

Stormer

The most censored publication in history

Vol. 4, 10–17 Sep 2017

DAILY STORMER SUNDAY EDITION

Samizdat!

IT'S BEEN A HELL OF A DEPRESSING WEEK. This DACA stuff is enough to put a weight on anyone's shoulders. Unless this is the biggest fake out of all time, and I don't think it is, this is the end of the road for the Trumpenkrieg. I think we all loved Trump through the campaign trail and are going to remember that part of our lives very fondly in the future. Trump, as he is now, is dead to us. I think that we should understand this and feel sad a little bit, but we should not forget those moments where he gave us hope for the future of our nation.

Recommended listening for a time like this is Siegfried's funeral march from Wagner's *Götterdämmerung*. In the opera, Siegfried is stabbed in the back by Hagen as part of a plot devised wickedly by state authorities which is perfectly representative of the end of the Trump presidency which is now subverted by the neocon advisers he surrounded himself with, and also in turn Trump's betrayal of the America First platform which he promised to us. The beginning of the funeral march is solemn and mournful, just like our feelings for Trump now, but leads into triumphant tones as we reminisce about the great things Siegfried accomplished. So too, we should hold the former moments of the Trump campaign fondly.

Trump promised us no amnesty, and we're going to get it one way or another. Those fucking beaners are getting the hell out of my country. Are you with us? Are you ready? We the people must become the state authorities, whether or not the deep state wants us to be or not.

So last week you learned about samizdat. Remember, as you read this, download it, catalogue it for future storage, and reupload it to a new place. Never share the link you got. Share a new link that you make. This stuff is only going to last if you all become archivists and redistributors.

This weekly publication, however, is not the only thing you

should be samizdating. You have to do a lot more. Videos and podcasts you enjoy—download them, save to local storage, reupload. The Daily Stormer is the first thing to have received the full degree of deep state censorship, but once they start they do not stop. Everything you hold dear—every meme, every video, every song will be taken down by the authorities. If we don't save it and reshare, it will all be gone. You don't know how valuable this is in times like these to preserve our art for future generations. I have been through a lot more periods of Internet than most of you. I was doing racist memes before /pol/, before even Encyclopedia Dramatica. A lot of stuff just gets lost forever over the years. These valuable pieces of our lives can go away if we don't keep the candle of data lit. We worked hard on this stuff, so let's not lose it.

IPFS. Freenet. Souseek. Your network attached storage. Filesharing sites of all sorts. If we don't get everything across all the channels it will be gone.

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

Sections

1. Featured Stories	2
2. World	22
3. United States	37
4. Jewish Problem	57
5. Race War	65
6. Society	74
7. Insight	78

Surface web: dailystormer.is

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

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

Trump Signs Congressional Resolution Condemning the White Race – But with a Note...!

Andrew Anglin
Daily Stormer
September 17, 2017

I think people are probably overreacting to this specific event, given that it is in the context of the apparent plan to give amnesty to all of the DACA bloodsuckers.

This situation in itself is just weird, and he made a point to make it clear that he is signing this under duress, by adding the signing statement.

USA Today:

In sending the president a joint resolution condemning “racist violence” in Charlottesville, Congress gave President Trump a choice: sign the resolution and reject white supremacists, or veto it and align with the far right.

Trump chose a third option: Sign it – but with a signing statement attached.

The presidential signing statement has long been a controversial presidential tool that allows presidents to sign bills even as they attempt to reinterpret them. But Trump’s use of a signing statement on a non-binding sense-of-Congress resolution may break new ground, experts say.

“This is extraordinary,” said Christopher Kelley, a Miami University political scientist who has studied presidential signing statements. “It is one of the weirdest, rarest uses of a signing statement that I know of.”

The resolution, passed by voice vote this week by the House and Senate, urged the president to specifically “speak out against hate groups that espouse racism, extremism, xenophobia, anti-Semitism, and white supremacy.” It was a response to Trump’s comments on a the “Unite the Right” march on Charlottesville last month in defense of Confederate statues, in which Trump appeared to cast equal blame for the violence on left-wing protesters.

And it specifically blamed “torch-bearing White nationalists, White supremacists, Klansmen, and neo-Nazis” for the violence that killed a protester and put two state troopers in harm’s way in a fatal helicopter crash.

Trump signed the resolution late Thursday. His signing statement said that Americans “oppose hatred, bigotry, and racism in all forms.”

“No matter the color of our skin or our ethnic heritage, we all live under the same laws, we all salute the same great flag, and we are all made by the same almighty God,” Trump said. “We are nation founded on the truth that all of us are created equal.”

But just as his initial statements on Charlottesville blamed “all sides” for the violence, Trump’s signing statement didn’t condemn any specific group.

“It is ironic that this bill is in response to Trump’s tone-deaf comments about ‘all sides’ and then when he signs this statement, he repeats the very thing that sparked the controversy in the first place,” Kelley said.

Indeed, some members of Congress suggested that the signing statement – combined with Trump’s renewed remarks Thursday holding the left-wing “antifa” protesters equally responsible for the violence in Charlottesville – showed a lack of sincerity by the president.

I hope so...

Sen. Bob Casey, D-Pa., tweeted that Trump’s “refusal to hold white supremacists fully accountable for Charlottesville continues to be an insult to our nation.”

“Fully accountable” is simply a lie.

Everyone who watched any of that video knows it’s a lie, and Trump, following the event (and following his forced confession), said this very clearly – the media was lying about what happened.

Full Video: Trump Gives SUPPORT to Charlottesville Demonstrators and CONDEMNS Antifa Terrorists!

It was on video: the police forced the Alt-Right rally attendees out of the park with a tear gas-toting riot squad, purposefully forced them into the location of the violent Antifa and BLM “protesters,” then stood down and let the Alt-Right get attacked by the Antifa and BLM terrorists.

Check our live thread from the time for a minute-by-minute coverage as the event was happening.

CHARLOTTESVILLE LIVE THREAD

That is what happened, it is on video happening, no one can deny it unless they are just lying.

The “NEO-NAZI WHITE SUPREMACISTS” hold exactly zero responsibility for the violence – the only violence they engaged in was self-defensive.

Even James Fields’ “DODGE THIS” act was due to provocation – we know that he was having his car attacked with bats before he crashed it.

Holding us responsible for the violence is a direct inversion of reality.

Sen. Mark Warner, D-Va., the sponsor of the resolution, said he was pleased that the president signed it, but that “unfortunately he still equivocates when he speaks,” he tweeted.> Pleased @POTUS signed my res condemning hate groups & the violence in Charlottesville. Unfortunately he still equivocates when he speaks. pic.twitter.com/zy27PQLIDv

– Mark Warner (@MarkWarner) September 15, 2017

"In what way did he equivocate?" White House press secretary Sarah Sanders responded.

The resolution expresses a sense of Congress and forms part of what's known as "soft law" – a form of legislation that has no enforceable provisions. The Charlottesville resolution contains verbs like "condemns," "recognizes" and "expresses" and "rejects."

Congress could have adopted it by concurrent resolution, which wouldn't have required the president's signature. By passing a joint resolution, it forced him to take a stand.

"I do think that was the point: to force him either to repudiate his earlier statements by signing or to double down. The signing statement was an effort to avoid these two outcomes," said Eric Posner, a University of Chicago law professor who has studied the use of soft law. "This is all a matter of political rhetoric and sending signals to supporters."

So, yes.

He was bullied into this, and he still didn't go along with it fully.

The signing statement was clearly was meant to send a signal to us.

And the whole thing is just "symbolic" anyway.

So, I mean, as far as this goes... whatever. I'm not particularly bothered by it.

What I am bothered by is the context that it exists in, which is the context of this DACA baby situation, as well as a seeming backing off on the wall.

So bottom line here: this resolution means nothing in itself, but in context, it is difficult.

He still hasn't fully endorse DACA, so who knows what's next – but what it looks like is that nothing good is next.

It looks like he's going to cave, and his support will drop to almost nothing as his base abandons him and he gains no new supporters for having cucked. These people all believe he is literally Hitler, they aren't going to start supporting him because he gained compassion for the DACA babies.

However

Let's remain rational and look at things objectively.

This movement was never about Trump. He was just an important symbol

of it. But we have other symbols.

I also don't think that just because Trump disappoints us severely, that we should make out like "OH MY GOD IT WAS ALL A WASTE."

What we have accomplished is incredible. And Trump was a huge part of that. We have woken up so many people, we have normalized white identity, we have changed the face of history and we are in a place that back in 2014 we couldn't even have imagined being in.

So don't get all mopey and emo and start listening to music with guitars or something stupid like that.

The future is coming and it still belongs to us.

DS

France: American Tourists Attacked with Acid in Marseille Train Station

Spartacus

Daily Stormer

September 17, 2017

I can see why they'd choose France for a vacation

The nerve of these fucking imperialist American tourists, thinking they can just waltz around anywhere without people throwing acid at their faces.

Daily Mail:

A woman with "deep psychological problems" was in custody in the French city of Marseille Sunday after spraying four American tourists with acid and burning two in the face.

The horrifying attack took place shortly after 11am at the Gare de Marseille-Saint-Charles station, where the party from the US was preparing to board a train.

The 41-year-old attacker used a cleaning substance containing hydrochloric acid

that she is thought to have picked up from a local DIY store.

"Deep psychological problems" usually means "religious Moslem." I could be wrong of course, but the odds of that are very, very small.

Of course, even if it wasn't a mud targeting White people (which is what most incidents like this are), it most certainly is either someone that a minimally sane society would not permit to exist, or someone that wouldn't have been in this state in the first place in a minimally sane society.

After carrying out the assault, the woman displayed photos of her own burns, allegedly picked up in an earlier incident.

Makes total sense.

'Two American women aged 20 were hit in the face, while the other two were sprayed in the legs, and were mainly suffering from shock,' said a source close to the case.

'The two with facial injuries were taken to hospital, while the others were treated at the scene. They were also aged 20 or 21. The attacker wanted to show off photographs of her own injuries.

'She was arrested at the scene and faces charges. She displayed clear signs of suffering from deep psychological problems.'

Again, if this wasn't directly caused by diversity, then it was indirectly caused by diversity.

According to witnesses, no slogans were shouted out during the attack, and it was not thought to be terrorist related.

They say that about every terrorist attack.

Paris remains under a State of Emergency following a string of terrorist attacks carried out by Islamic State and Al-Qaeda operatives over the past two years.

Security at transport hubs including rail stations has been massively stepped up because of threats by the groups to target them.

Corrosive substances are increasingly being used as weapons in Europe, including in Britain, where there were 450 such attacks in London alone in last year.

Acid-based products are easy to purchase, and can be paid for in cash, so there is no trace of who bought them.

Pro-tip for not getting acid thrown in your face – Next time just visit a country with less or no diversity, least of all the pedophile-worshiping kind of diversity. They still exist, whether kikes and their minions like it or not.

The conclusion is HATRED!!!

DS

Islamic Medicine: Shops Now Selling Bottled Camel Urine in France

Diversity Macht Frei
September 17, 2017

You will think this is a joke. I did too at first. But no. This is really really real. Even when I saw the webshop, I wondered whether it could be an elaborate hoax. But no. This really seems to be really real.

Above you see a screenshot from the website of a shop based in Saint-Etienne, France. Translation below.

Camel urine is one of the ingredients of traditional pharmacopeia in many countries. In the Arab peninsula, patients consume 100 ml of camel urine per day, either on its

own or mixed with camel milk. This cure is said to help with or get rid of a great many illnesses.

Camel urine is used in particular to treat skin-related illnesses, such as ringworm, scabies or cutaneous abscesses, dental problems, eye infections, snake bites, but also all abdominal pains (in particular stomach pains), and ulcers. Camel urine also has anti-dandruff properties and, when used in shampooing, it lends a brilliant lustre to the hair. It can also prevent thirst and hunger for the caravan driver lost in the desert. Several researchers in Arab countries also declare that camel urine has anti-carcinogenic properties, particularly with regard to cancer of the liver.

Source Via: Contre-Info

DS

MOAR: Mother of All Rallies Overshadowed by Juggalos in DC

Hunter Wallace
Occidental Dissent
September 17, 2017

MOAR was billed as the “Mother Of All Rallies.” 2,100 Patriots and Trump supporters were supposed to attend this rally in Washington, DC. It had been promoted for months:

2,100 people were supposed to be going to #MOAR. That was before the Trump amnesty was announced though pic.twitter.com/qSe8t5sdHq

– Hunter Wallace (@occdissent) September 17, 2017

In the end, MOAR attracted about 200 to 300 Patriots and MAGApedes who listened to speakers praise Trump, denounce the Alt-Right and this based black dude rap about MAGA MOFO. The Confederate flag was banned. Black Lives Matter was allowed to take the stage and speak at the event. Oh, and MOAR was dwarfed by the Juggalos March at the Lincoln Memorial.

The Mother of all Cuck Rallies. #MOAR #MOACR pic.twitter.com/Sm8AIR5kQt

– Violet (@RightwingSpawn) September 16, 2017

#MOARTrump Supporters of every race, age & sex just want to Make America Great Again pic.twitter.com/vZoUU7FDX

– “Gitmo” Bama (@President1Trump) September 17, 2017

On my way back to the hotel. Unite The Right had more people (young, energetic) at the torch march than this pathetic rally.

– Nicholas (@realNickTMartin) September 16, 2017

I spent the entire five hours I was there walking around the national mall, it was so boring. <https://t.co/RSDOQoyiCS>

– Nicholas (@realNickTMartin) September 16, 2017

People with far right views (White Nationalist etc.) were denounced today at #MOAR then they had BLM on the stage.

– Nicholas (@realNickTMartin) September 16, 2017

I will never attend a rally with MAGA people, they have no integrity.

– Nicholas (@realNickTMartin) September 16, 2017

Jack Posobiec is MAGAing at #MOAR, dwarfed by Juggalos LMAO <https://t.co/rdorkLOWUj>

– Hunter Wallace (@occdissent) September 17, 2017

CLOWN WORLD: Black Lives Matter organizer allowed to speak at #MOAR.

Is this the future of the greater Trump movement? pic.twitter.com/UfClAEkQpH

– Reinhard Wolff (@contentmancy) September 16, 2017

Live shots from the pro-Trump “Mother of All Rallies” going on in DC right now.

...Turns out bots can't rally. #MOAR
pic.twitter.com/AO8nboy4pM

– Caroline O. (@RVAwonk) September 16, 2017

Oathkeeper / III%er militia types guarding the perimeter at Trmp rally on the Mall
pic.twitter.com/h4d3R24trW

– Will Sommer (@willsommer) September 16, 2017

The #MOAR rally looks like the retarded stepchild of the Tea Party.

– Richard Spencer (@RichardBSpencer) September 16, 2017

I am the founder of the New Peace Movement! #IncitePeace

– Jack Posobiec (@JackPosobiec) September 17, 2017

.@JackPosobiec I just met my #MAGA Brother at the #MOAR Rally! #winning
pic.twitter.com/U2UKrNI8QK

– Darnella Speaks... (@HisLoveEvang) September 16, 2017

“If we really want to make America great, we do it together!” <https://t.co/tFwx3iWK7s>

– Jack Posobiec (@JackPosobiec) September 16, 2017

Today I saw thousands of Juggalos march around the Washington Monument and BLM join the stage at a Trump rally. I love 2017

– Jack Posobiec (@JackPosobiec) September 16, 2017

Epic Moment: BLM Leads USA Chant at Trump Rally! #MOAR
pic.twitter.com/fDI9PCOHp4

– Jack Posobiec (@JackPosobiec) September 16, 2017

#MOAR turns into Trump dance party on the National Mall!
pic.twitter.com/dcbjDvjq2F

– Jack Posobiec (@JackPosobiec) September 16, 2017

Trump Mother of all Rallies is rocking! #MOAR
pic.twitter.com/FOjDSqLP9j

– Jack Posobiec (@JackPosobiec) September 16, 2017

What Really is the Point of the English Defence League?

Diversity Macht Frei

September 17, 2017

The English Defence League has issued a statement about the recent Parsons Green attack.

Let's skip their narration of events and the by-now weary platitudes from the Counterjihad movement and go straight to their recommendations for action.

The only way to prevent Islamic terrorism is to defuse Muslims in Britain as individuals and as communities, congregations, organisations, classes and representative bodies. Islam has demonstrated that it, too, needs to be defused for the safety and security of the rest of the population.

We are not calling for deportation, banning, incarceration or any other impracticable knee-jerk reaction. Just defusing.

Do we really want to live the rest of our lives being a few steps too many behind the Islamists and their sorry English victims? Far preferable to deploying crack police snipers, brave MI5 informers and threat levels hovering back and forth between “severe” and “critical” would be for British Muslims to never even think about imposing sharia on their aspirational British caliphate.

Preventing attacks will be difficult. But so will living with a murderous mass jihad attack every couple of months or so. Surely aiming for prevention is “proportionate and sensible”. And surely it is within the capabilities of our society to deal with and prevent this recurring deadly terrorist activity. Who believes we cannot do so?

Can we, please, make Parsons Green the turning point from denial and incomprehension to a truly proportionate and responsible response?

So the solution to Mohammedan terror is to “defuse” Muslims and “defuse” Islam. OK, and how do we do that? No

instructions are given. Presumably we should just send them on a citizenship course to teach them correct “British values”? This is the kind of nonsense politicians have been coming out with for ages. It's no solution to anything.

Everywhere on earth where Muslims contact into contact with non-Muslims, they engage in systematic violence against them. It is irrelevant whether these Muslims who engage in this violence are a majority or minority of the populations they came from. The pattern exists and it is universal.

If you have Muslims, you're going to have jihad. The more Muslims you have, the more jihad you're going to have.

There are therefore only two solutions that will significantly reduce the incidence of jihad violence in Britain's future:

1. Reduce Muslim immigration to the country.
2. Facilitate or force Muslim emigration from the country.

These, incidentally, are not marginal or extreme positions. A majority of Europeans and 47% of British people support a ban on any further immigration from Muslim-majority countries. (link)

The EDL, however, despite being one of the most visible Islam Resistance forces in the country, doesn't have even the moral fortitude to call for a policy change support by half of the population.

Why not? From a certain perspective, you can understand the reservations members of the ruling class have about discussing these issues candidly. They know that honest talk would result in career termination. It's a cowardly choice but an understandable one. Being brave would have important practical consequences for them. But what do the EDL have to lose?

They are already reviled by the powers-that-be; smeared as evil, “racist” and “Nazis”. The government bans their marches. Nor are they invited to air their points of view on debates on public media. And despite their ostentatious waving of Israeli flags, Jewish organisations brand them hate groups and call for them to be shunned.

They have absolutely nothing to lose yet are still paralysed by the elite moral standards that have been inculcated into

them. We complain about the political correctness of politicians. But how can we expect politicians to do anything about the Muslim problem if even despised dissident groups are too intimidated to say what it is we want them to do?

The EDL at this point is a complete and utter joke. The fact that they still have a Paypal Donate button on their web page says it all. Any genuine political dissident know that the first rule of political guerrilla warfare is: once you're a threat to the existing order of things, your Paypal button gets removed.

The EDL shows us the tragic limits of kosher dissent. You cannot challenge the existing order of things while staying within the moral boundaries the system has defined – because those boundaries have been defined specifically to make meaningful change impossible. Only when you are willing to don the mantle of heretic, and endure the vilification that inevitably goes along with it, can you be an agent of any change that matters.

Let's be generous and say only 1% of Muslims shared these inclinations. The size of the Islamic state army in Syria is estimated at around 30,000. 30,000 is 1% of 3 million. So if you have 3 million Muslims in your country, you are at risk of Islamic-State like barbarity if order breaks down.

It's clear that the principal risk factor for Muslim violence

DS

Detroit Lions Ban Season Ticket Holder After Saying "Nigger" on Social Media

Lee Rogers
Daily Stormer
September 17, 2017

White people with politically incorrect views are no longer welcome at Ford Field to watch monkey ball nonsense.

The National Football League more commonly referred to as the Negro Felon League is running into some tough times as of late. The people who run the league and own the teams can't seem to figure out that most of their revenue is from White Americans. Even though this is a 100 percent verifiable fact, they continue to do everything possible to alienate their most important customer base.

Here's yet another story proving this. The Detroit Lions have just banned a White season ticket holder from attending future games because he used the "nigger" word on social media. Apparently professional sports franchises are now in the business of policing speech on the tubes!

NY Post:

The Detroit Lions fan who posted racial epithets directed toward two other fans Sunday has agreed to give up his season tickets, according to the team, and won't be allowed back at Ford Field.

The fan – whom the Lions have not identified – posted a picture of an African-American woman named Stacey and another man on Snapchat. The post included profanity and racial slurs, calling them "ignorant [n-word]" because they were sitting in their seats during the national anthem.

So the fan was angry that some Blacks weren't standing for the national anthem so he used the "nigger" word to describe them. I can't blame him for being mad. Not standing for the national anthem is a show of disrespect and they deserve to be called out for it. I don't care what their excuse is. If they don't like America or the national anthem there is an entire continent of Africa that they can move to.

Here's the post in question that was reposted by the local Fox news operation in Detroit.

Lions fan who posted racist Snapchat rant gives up season tickets, banned from Ford field <https://t.co/Bu6zdzqU1wW>
pic.twitter.com/0yxsqje1aV

– FOX 2 Detroit (@FOX2News) September 14, 2017

And then you have the media trying to destroy the man's life for saying the "nigger" word. Here's just one of several news reports where they attempt to paint the man as the most horrible human being to ever live.

The whole thing is ridiculous and once again illustrates the anti-White bias of the kike run media complex.

But judging from the picture, it looks like there were quite a few empty seats at the recent Detroit Lions game. Maybe the franchise should reconsider banning White people from watching their retarded monkey ball spectacles for posting politically incorrect thoughts on the tubes. They certainly seem to be having a difficult time getting people to attend their games. Banning someone for having certain views is definitely not going to help them with their attendance problems! In fact, it will just exacerbate the issue! It is a guarantee that they've lost the support of more White people with this witch hunt they've engaged in.

Of course the Detroit Lions ownership is not going to listen to my advice. They'll continue enforcing this policy and that's OK by me. Policies like this will only hasten the decline of a league that is rampant with degeneracy and niggerism.

The moment White people collectively decide to stop supporting it is the day that the league will cease to exist. That day can't come soon enough!

DS

Gab Files Lawsuit Against Evil Jew Tech Giant Google

Lee Rogers
Daily Stormer
September 16, 2017

Gab is taking on the Jew controlled tech giant Google. They Jewed Gab by banning their app!

After last month's Battle of Charlottesville which I attended with some of my fellow Daily Stormer cohorts, there is one thing that has become perfectly clear.

Silicon Valley tech companies are among the biggest enemies we have. You could argue that they are the biggest enemy we have within this diabolical Jew controlled system. Post-Charlottesville, they have conspired to ban the Daily Stormer and other similar sites off the tubes as part of a vast conspiracy.

These companies have literally stated that the Daily Stormer can't exist on the tubes because Andrew Anglin made fun of a grossly obese dead bitch named Heather Heyer. That is their official position. Making fun of fat dead people according to them is cause for permanent banishment. This means no presence on social media, no payment processors and no domain. Due to these obviously unethical policies, the Daily Stormer has gone through nearly a dozen different domains in the course of a month's worth of time.

Many of these big tech firms are run or controlled by Jews. Facebook and Google are two that immediately come to mind. These are evil companies who have employees that work in a cult hive mind like environment. They will fire you if you don't drink the kool-aid. They do not believe in freedom of speech and they are in the process of implementing censorship policies that mirror the type of insanity found in science fiction books. Facebook literally has a global army of thought police who are constantly scanning for posts containing wrong think. Similar things are happening on YouTube which is controlled by Google's parent company Alphabet. It is a totally ridiculous situation.

Gab so far seems to be one of the few social media sites anywhere that supports free speech. Despite a now resolved controversy involving Gab's domain registrar and one of Anglin's Gab posts, it appears as if they are committed to supporting free speech. Gab's founder Andrew Torba recently announced that they have filed a lawsuit against Google for violating antitrust laws. Google banned Gab's Android app from their Google Play Store specifically because of Gab's

free speech policy. This has given them grounds to sue.

Here's a summary. Mashable:

Launched by former ad tech founder Andrew Torba last year, Gab has gained significant traction as an alternative social network. Gab promotes itself as a free speech platform and therefore has attracted members of the alt-right and white supremacists who are able to share their views without fear of being banned.

Back in August, Gab said Google had banned its Android app from the Google Play Store. An email from Google Play Support to Gab said it "violates the hate speech policy."

"In order to be on the Play Store, social networking apps need to demonstrate a sufficient level of moderation, including for content that encourages violence and advocates hate against groups of people," a Google spokesperson said in a statement to ArsTechnica.

Now, Gab's lawyers are alleging that Google is violating antitrust law by not allowing the platform to appear in the Google Play Store.

So basically Google is not allowing Gab's app to be in their store because they dislike free speech. It is a convenient excuse to give Twitter an unfair advantage. Google and Twitter already have a pre-existing business relationship so it is in both of their interests not to have any competitors coming along. Twitter is allowed to have their app in the Google Play Store but Gab isn't. The case for the lawsuit is pretty clear cut. Especially when you consider that the smartphone market and accessibility to apps are mostly all controlled by either Google or Apple. They obviously have monopoly powers that need to be scaled back. Antitrust laws could be used to deal with the situation. All that is required is the political will for action.

Sergey Brin and Larry Page are the Jews who founded Google. Page is the

current CEO of Alphabet which is now Google's parent company.

We need to support anybody willing to take on these big tech firms run by evil Jews. That is why I fully support Torba's lawsuit against Google. It is important that it succeeds as it will make these kike run Silicon Valley cults think twice about their ridiculous policies.

I've personally been on Gab since the massive site shutdown took place after Charlottesville. So far I've been able to say all the shit I've wanted to say without any problems. I will support Gab so long as they do not deviate from their free speech policies. I've also made a \$1,488.30 investment in Gab itself but it hasn't cleared for some reason. Maybe if Torba reads this he can look into the situation because I really need that new coffee mug. People who invest over \$1,000 in Gab are supposed to get a free coffee mug and I'll be very pissed off if I don't receive one.

You can follow me @infostormer on Gab.

I'd encourage other people to support Gab so long as they stay committed to free speech. So far they seem to be one of the best Alt-Tech free speech options around. I can promise that I'll be among the first to sound the alarms if their commitment to free speech ends. So far so good though!

DS

Jennifer Lawrence's Insane Behavior Illustrates Why We Need White Sharia Now!

Lee Rogers

Daily Stormer

September 16, 2017

Jennifer Lawrence's life is quite the mess. She would definitely benefit by living under White Sharia doctrine!

Jennifer Lawrence is currently one of the most highly paid actresses in Jew run Hollywood. She is a reflection of today's generation of 20-something women.

So what does a strong independent career woman whose made millions of dollars do in her spare time?

Apparently she gets drunk in bars and physically assaults beta male cuckolds who ask her for photos.

USA Today:

Jennifer Lawrence stopped by Late Night with Seth Meyers Thursday and shared some unexpected news: She once got into a bar fight in Budapest.

It all started when a man asked Lawrence for a selfie, which she turned down. But he insisted, saying his girlfriend would never believe he had met the mother! star.

"My girlfriend was like, 'If your girlfriend won't believe you then she's not the one,'" Lawrence said.

But when she and her friend asked the man to leave them alone, he got a little angry and started using bad language.

"Something in me just snapped," said Lawrence, who then grabbed the man and dumped beer on him.

After all that, her friend reminded her not to waste beer.

"I instantly relaxed," Lawrence said. "I was like, 'Of course. What was I thinking?'"

I'm sure it must have been very empowering for her to pour beer on someone like that.

Here's the clip of her describing the incident with the part-Jew Seth Meyers. The bitch looks and sounds like she's developed an alcohol problem.

We must remember that there was once a time when it was socially unacceptable for the average woman to be in a bar or

a saloon getting drunk. Generally speaking, the only type of woman who you would find in these places were prostitutes. So what does that say about the average woman today who goes to bars getting drunk? It says that they're whores. They're just whores who are too stupid to charge for their whoring.

Lawrence is at the peak of her sex appeal. She could theoretically land almost any single man she wants. But instead, she chooses to engage in pointless debauchery. She's also had quite the run on the cock carousel judging from her dating history. A hack of her personal photos also revealed her to be quite the perverted slut.

She's currently in a relationship with the kike Darren Aronofsky who directed the new film Mother! that she stars in. The film looks like a complete piece of shit and has been panned by critics.

She's also said that she doesn't want kids.

And she's even said that the recent hurricanes that struck the United States were mother nature's wrath for Donald J. Drumpf getting elected President. PewDiePie raked her over the coals for that in one of his recent videos.

Long story short, Lawrence is a case study of what happens to White women if they are given freedom. They're incapable of handling it and they go insane. Lawrence has devolved into an alcoholic whore who is now banging a crazy kike movie director. She's gone completely out of her mind. Not even fame and fortune spares a female from going nuts if they are given freedom.

If White Sharia were codified into law, Lawrence would have never developed any of these problems. She would have been married off by her father in her late teens or early 20s and be raising children by now. Either that or she'd be locked up in a cage while chained to a very large immovable object.

Lawrence's insanity proves the case for White Sharia. There is simply no denying that this is what is needed to bring order back to society.

HAPPENING: Juggalos and Trump Supporters Stage Rallies in the Same Place! Washington!

Andrew Anglin
Daily Stormer

September 16, 2017

So, as always, Antifa will show up and throw poop on people, hit them with bats and so on...

But will they hit the Juggalos too?

Juggalos are in many ways the last stand of implicit white identity.

Washington Examiner:

The nation's capital is preparing to host two ambitious rallies Saturday: one by supporters of President Trump who hope to draw a million people and another by a musical fan group likened to a cult.

Protest organizers generally are overambitious ahead of D.C. protests, but both are sure to generate striking visuals as so-called "Juggalos" who enjoy the band Insane Clown Posse and Trump fans rub shoulders on the Mall.

Curious onlookers can easily check out both events. The pro-Trump rally is happening near the Washington Monument, with the band fans gathering nearby at the Lincoln Memorial.

Juggalos, known for their sometimes jarring black and white face paint, are protesting their designation as a criminal gang in a 2011 FBI report. The event is advertised as an anti-discrimination rally.

"Over the past five years, our legal team has heard testimonies and reports from Juggalos all over the nation who have lost custody of their children, been fired from jobs, denied access into the armed forces, and the most common consequence — being officially labeled as a gang member by law enforcement agencies for wearing Juggalo related clothing or brandishing one

DS

or more Juggalo tattoos," the event's website reads.

The Juggalo rally, beginning at 1 p.m. near the Lincoln Memorial, will feature testimonials from the community, many live performances, and a march – followed by more speeches and performances until 10 p.m.

About 2,500 people indicated on Facebook they will attend the Juggalo event.

The pro-Trump rally will run from around 11 a.m. to 7 p.m., according to the event's Facebook page, and will feature speeches from authors and political activists and a performance from the band Madison Rising.

Only about 2,000 people said on Facebook that they are attending the Mother of All Rallies, far short of the initial goal of one million.

Yeah.

And I doubt even the 2,000 will show up.

What is the point of it?

The Trump train has already crashed.

Trump lost the game.

We lost a round.

We should be rallying against DACA.

Trump is a great man, but this was never about him, it was always about the people. It's not a personality cult.

At this point, I feel more supportive of the Juggalos.

At least they're not fucking Mexicans. And one of the chicks isn't even fat.

Yeah it's a bunch of poor white trash but who gives a fuck?

I don't.

I just like WHITE PEOPLE.

This is all WHITE PEOPLE.

I don't care if they're stupid or poor or whatever. I support them.

Donald Trump is going to ethnically cleanse the Juggalo people from their homelands just right along with the rest of us.

Or at least it looks that way.

Hey, I don't know – maybe this is the biggest fakeout in history.

We won't know for probably at least another two weeks.

But it looks to me like the game is over and we fucking lost it.

But yeah anyway if Antifa attacks the Juggalos they will probably lose.

This clown posse is I N S A N E.

And I'm not even joking that I will support a Clown Posse ticket in 2020 if the DACA babies don't get deported.

DS

Daily Stormer Gets an Average of 20 Google News Mentions Per Day

Andrew Anglin
Daily Stormer

September 16, 2017

Over the last 5 days, Daily Stormer has gotten 100 Google News mentions.

For those of you not very good at math, that is 20 per day.

Google Sued Over Removal of Gab AI From App Store – WSJ
Fox Business - 3 hours ago
This article is being reposted as part of our daily reproduction of WSJ.com articles
After GoDaddy and Google canceled Daily Stormer's website hosting

Gab, The Twitter Clone For Trolls, Is Suing Google
Gomodo Australia - 6 hours ago
Currently his claims include troll history database site Encyclopaedia Dramatica and Andrew Anglin, the owner of neo-Nazi site The Daily Stormer. Earlier this ...

Can taking down websites really stop terrorists and hate groups?
MENAFN.COM - 6 hours ago
As outrage built around the events and groups involved, pressure mounted on companies providing internet services to the Daily Stormer, a major hate site

Social app popular with 'alt right' files antrust lawsuit against Google
Newburgh Gazette - 6 hours ago
Gab drew additional attention when the founder of neo-Nazi website The Daily Stormer made a decision to at least temporarily make Gab his new home while

Gab is suing Google for allegedly violating antrust laws
Houston Chronicle - 6 hours ago
Andrew Anglin, the founder of neo-Nazi website The Daily Stormer, had become an active user on Gab after a succession of companies refused to service

Gab is suing Google for allegedly violating antrust laws
SfGate - 12 hours ago
Andrew Anglin, founder of the neo-Nazi website The Daily Stormer, had become an active user on Gab after a succession of companies refused to service

Can taking down websites really stop terrorists and hate groups?
WTOP - 12 hours ago
As outrage built around the events and groups involved, pressure mounted on companies providing internet services to the Daily Stormer, a major hate site

Can taking down websites really stop terrorists and hate groups?
The Conversation US - 14 hours ago
As outrage built around the events and groups involved, pressure mounted on companies providing internet services to the Daily Stormer, a major hate site

Afternoon Links: What the Media is Hiding About Lawnmower Boy ...
The Weekly Standard - 14 hours ago
Andrew Anglin, the founder of the neo-Nazi website The Daily Stormer, had become an active user on Gab after a succession of companies refused to service

Can taking down websites really stop terrorists and hate groups?
The Conversation US - 14 hours ago
As outrage built around the events and groups involved, pressure mounted on companies providing internet services to the Daily Stormer, a major hate site

Social Media Startup Gab Sues Google Over Removal from Play ...
Fox Business - 14 hours ago
After GoDaddy and Google canceled Daily Stormer's website hosting registration, Gab emerged as a forum for some neo-Nazi supporters. Gab Chief Executive ...

Gab, the Twitter Clone for Trolls, Is Suing Google
Gomodo - 15 hours ago
Currently his claims include troll history database site Encyclopaedia Dramatica and Andrew Anglin, the owner of neo-Nazi site The Daily Stormer. Earlier this ...

Clinton and Sanders Supporters Behind 'Hoax' Charlottesville ...
Newsweek - 17 hours ago
Robert E. Lee in central Charlottesville the night before Neo-Nazi Andrew Anglin of the Daily Stormer website also promoted and defended the event online

Gab sues Google for antrust violations following ban from Play Store
VentureBeat - 17 hours ago
Gab drew additional attention when the founder of neo-Nazi website The Daily Stormer decided to at least temporarily make Gab his new home while he

Neo-Nazi Andrew Anglin Defends Prime Minister Netanyahu's Son
The Inquirer - 18 hours ago
In a strange turn of events, the self-avowed neo-Nazi and head enemy troll behind The Daily Stormer website has appeared recently on Israeli news to support ...

Gab is suing Google for allegedly violating antrust laws
Washington Post - 18 hours ago
Andrew Anglin, the founder of the neo-Nazi website The Daily Stormer, had become an active user on Gab after a succession of companies refused to service

Cloudflare CEO: "Sometimes it is painful" being in the debate about ...
San Francisco Business Times - 21 hours ago
Less than a month after banning neo-Nazi website the Daily Stormer from Cloudflare's services, the Cloudflare CEO talks about what he's learned from some of

Internet services face new pressure to crack down on extremist sites
Axios - 15 Sept 2017
Webinar said in a letter to GoDaddy that the organization hopes that cutting off the Daily Stormer "is a first step that will lead to the adoption of policies that put in

PinDietPie is the troll that far-right trolls aspire to be an error occurred
Salem - 15 Sept 2017
PinDietPie has attempted to distance himself from both his neo-Nazi following (a neo-Nazi publication, The Daily Stormer, once declared that "the world's #1

A message in our inbox in the fight against hate

Wicked Local Methuen - 14 Sep 2017
The Daily Stormer is a white supremacist website named after Der Stormer, a Nazi propagandist tabloid. The website's creator, Andrew Anglin, endorses "hate."

Neo-Nazi Praises Yair Netanyahu Because He 'Stood Up Against...'
Forward - 14 Sep 2017
Andrew Anglin, editor of the neo-Nazi **Daily Stormer** website, told an Israeli television channel on Tuesday that he supported Prime Minister Benjamin

Seeking New Balance
Laguna Beach Independent Newspaper - 14 Sep 2017
The Washington Post, Wall Street Journal and Forbes picked up the story, giving space to **Daily Stormer** bloggers like Andrew Anglin. "It's time to get onboard."

Banal Dystopia
Crucial - 14 Sep 2017
are lesser known but no less essential security and performance services, like Cloudflare, which recently banned the white supremacist site **The Daily Stormer**

All-Right Impersonating Airtels in Deformation Campaign, Activist
Westword - 14 Sep 2017
A lot of the internet's content, FB pages, memes, etc., tend to originate with places like airtel, the **Daily Stormer**, The Right Stuff and pages like that. The extreme

Should Facebook Ads Be Regulated Like TV Commercials?
The Atlantic - 14 Sep 2017
Facebook, Twitter, and YouTube have removed ISIS-linked propaganda and accounts from their platforms. Following **The Daily Stormer's** inflammatory coverage

White supremacists have been marching in President Trump's name ...
Washington Post - 14 Sep 2017
Has an right fan base and correspondingly popular. Andrew Anglin of the neo-Nazi website **The Daily Stormer** responded on social media. "he said he loves us all

Neo-Nazi Website Cheers (But Also Mocks) Yair Netanyahu For Airtel
Forward - 13 Sep 2017
The neo-Nazi **Daily Stormer** website, which praised Yair Netanyahu as a "total bro" after he posted an anti-Semitic meme over the weekend now features the

Nazis in America Celebrate Benjamin Netanyahu's Jewish Son Over ...
Yahoo News - 13 Sep 2017
Neo-Nazis, from former KKK leader David Duke to the editor of the right website **The Daily Stormer**, are lauding the 26-year-old son of Israeli Prime Minister

Nazis in America Celebrate Benjamin Netanyahu's Jewish Son Over ...
Newsweek - 13 Sep 2017
Neo-Nazis, from former KKK leader David Duke to the editor of the right website **The Daily Stormer**, are lauding the 26-year-old son of Israeli Prime Minister

US neo-Nazi, Tim Defending Yair Netanyahu Because He Struck Up ...
Andrew Anglin, the American blogger who runs the neo-Nazi **Daily Stormer** website, told an Israeli television channel on Tuesday night that he supported Prime

Neo-Nazi Website Cheers (But Also Mocks) Yair Netanyahu
Forward - 13 Sep 2017
The neo-Nazi **Daily Stormer** website, which praised Yair Netanyahu as a "total bro" after he posted an anti-Semitic meme over the weekend now features the

After a Year of Terror, the Jews of Whitefish, Montana, Look Ahead
Haaretz - 13 Sep 2017
Spencer's posting prompted Andrew Anglin, a neo-Nazi who founded the **Daily Stormer** website, to write a screed on Dec. 16 calling on his followers to

Right-Wing Activists Take Aim at German Election
SPIEGEL ONLINE - 13 Sep 2017
For months, American-led **Daily Stormer** articles had been inciting against German refugee policies and against Angela Merkel, who is disparaged as a

The prof of Balfour Street
The Times of Israel - 13 Sep 2017
The **Daily Stormer** neo-Nazi website called him a "bro" and later declared itself the "foreign-born daily bogan broke the news that Yair Netanyahu was dating ..."

Netanyahu's son Yair draws fire after posting 'antisemitic cartoon'
The Guardian - 13 Sep 2017
and the US neo-Nazi site **The Daily Stormer**, which endorsed it and Yair. For its part the Israeli press has published daily stories warning the source of

Montana Town's Jews Look Back On Year Of Fear — And Hope
Forward - 13 Sep 2017
Spencer's posting prompted Andrew Anglin, a neo-Nazi who founded the **Daily Stormer** website, to write a screed December 16 calling on his followers to

Neo-Nazi website becomes 'World's #1 Yair Netanyahu FanSite'
The Jerusalem Post - 13 Sep 2017
The same page garnered praise from conspiracy theorists and white supremacists, including former KKK Grand Wizard David Duke and **Daily Stormer** founder

Editor of neo-Nazi site praises Yair Netanyahu for 'standing against ...
The Times of Israel - 13 Sep 2017
Andrew Anglin, who runs the neo-Nazi website **The Daily Stormer**, wearing a pro-Donald Trump hat after endorsing the Republican front-runner

The Terrifying Power of Internet Censors
New York Times - 13 Sep 2017
Dutty over the article led its domain registrar, GoDaddy, to end **The Daily Stormer's** service. The site then registered with Google, which also quickly canceled ...

Neo-Nazi DailyStormer Booted Off By Austrian Domain Registrar
Haaretz - 11 Sep 2017
Andrew Anglin, the administrator of the neo-Nazi website **DailyStormer**, has no choice but he keeps on trying to make a comeback with his website on the regular

Austria domain registry rejects US neo-Nazi website
The Boston Globe - 11 Sep 2017
Monika Pink-Rank, a spokeswoman for Austrian domain registry ncc.at, said **The Daily Stormer's** domain was removed on Monday after Austrian politicians

He is controlling the world? Racists praise Netanyahu's son for anti ...
Raw Story - 12 Sep 2017
"The **Daily Stormer**, an American white supremacist and neo-Nazi website dedicated its homepage banner on Tuesday to Israel Prime Minister Benjamin

When online hate speech turns deadly
The Jewish Journal - 12 Sep 2017
A leader of the neo-Nazi site **Daily Stormer** and a veteran, Jackson killed one man before turning himself in after which he was charged with terrorism.

Benjamin Netanyahu's son deletes anti-Semitic post following uproar
Fox News - 12 Sep 2017
Andrew Anglin, the founder and editor of **The Daily Stormer**, a neo-Nazi website, wrote: "Yair Netanyahu is a total bro. Next his going to call for gasping..." The

After a year of terror, the Jews of Whitefish, Montana, look ahead
Jewish Telegraphic Agency - 12 Sep 2017
Spencer's posting prompted Andrew Anglin, a neo-Nazi who founded the **Daily Stormer** website, to write a screed on Dec. 16 calling on his followers to

After a year of terror, the Jews of Whitefish, Montana, look ahead
St. Louis Jewish Light - 12 Sep 2017
Spencer's posting prompted Andrew Anglin, a neo-Nazi who founded the **Daily Stormer** website, to write a screed on Dec. 16 calling on his followers to

Daily Stormer dedicates banner to Netanyahu's son
Huff Post - 12 Sep 2017
The **Daily Stormer**, an American white supremacist and neo-Nazi website dedicated its homepage banner on Tuesday to Israel Prime Minister Benjamin

Hating Yair Netanyahu, neo-Nazi site puts him on its banner
The Times of Israel - 12 Sep 2017
Screen capture of the neo-Nazi website **Daily Stormer**, showing Prime Minister Benjamin Netanyahu's son as the site banner. September 12, 2017

Anti-Jewish and pro-Netanyahu's Son: The Bizarre Story of the neo ...
Haaretz - 12 Sep 2017
Daily Stormer (however) doesn't have many fans among internet domain hosts - the servers need to keep a website on the internet. An Austrian company has

PewDiePie is the troll that far-right trolls aspire to be
Media Matters for America (blog) - 12 Sep 2017
PewDiePie has attempted to distance himself from both his neo-Nazi following (a neo-Nazi publication, **The Daily Stormer**, once declared itself "the world's #1

Johnny Cash's record labels tell Stormfront Radio to stop using his ...
Southern Poverty Law Center - 12 Sep 2017
In May 2016, Andrew Anglin complained on his website, **The Daily Stormer**, about receiving a cease and desist from Taylor Swift's lawyers concerning her and his

Pope the Jewish Frog: The Israelis Weaponizing 'Alt-right' Symbols
Haaretz - 12 Sep 2017
David Duke, a former grand wizard of the Ku Klux Klan, rushed to shake the Carbon on Twitter while **The Daily Stormer**, a neo-Nazi news website, called the

Austria domain registry rejects US neo-Nazi website
WDFP News 22 - 12 Sep 2017
Monika Pink-Rank, a spokeswoman for Austrian domain registry ncc.at, said **The Daily Stormer's** domain was removed on Monday after Austrian politicians

Austria domain registry rejects US neo-Nazi website
New Jersey Herald - 12 Sep 2017
Monika Pink-Rank, a spokeswoman for Austrian domain registry ncc.at, said **The Daily Stormer's** domain was removed on Monday after Austrian politicians

Now Israel has its own version of the 'alt-right'
The Jerusalem Post - 12 Sep 2017
Meanwhile, leading white supremacists, including former Ku Klux Klan grand wizard David Duke and those behind the US neo-Nazi website **The Daily Stormer**,

Riz curls
Virginian Post - 11 Sep 2017
Monika Pink-Rank, a spokeswoman for Austrian domain registry ncc.at, said **The Daily Stormer's** domain was removed Monday after Austrian politicians reported

Austria domain name rejects neo-Nazi website Daily Stormer
The Times of Israel - 12 Sep 2017
Monika Pink-Rank, a spokeswoman for Austrian domain registry ncc.at, said **The Daily Stormer's** domain was removed on Monday after Austrian politicians

Meet Israel's 'Alt-Right': Spreading Hate Online
Forward - 12 Sep 2017
Meanwhile, leading white supremacists, including former Ku Klux Klan grand wizard David Duke and those behind the U.S. neo-Nazi website **The Daily Stormer**,

Austria domain registry rejects US neo-Nazi website
Hudson Daily Tribune - 12 Sep 2017
Monika Pink-Rank, a spokeswoman for Austrian domain registry ncc.at, said **The Daily Stormer's** domain was removed on Monday after Austrian politicians

Neo-Nazi DailyStormer Booted Off By Austrian Domain Registrar
Haaretz - 11 Sep 2017
Andrew Anglin, the administrator of the neo-Nazi website **DailyStormer**, has no choice but he keeps on trying to make a comeback with his website on the regular

Austria domain registry rejects US neo-Nazi website
The Boston Globe - 11 Sep 2017
Monika Pink-Rank, a spokeswoman for Austrian domain registry ncc.at, said **The Daily Stormer's** domain was removed on Monday after Austrian politicians

Daily Stormer's domain was removed on Monday after Austrian politicians

Netanyahu's son posts anti-Semitic meme on Facebook
The Jewish Standard - 11 Sep 2017
JERUSALEM — The neo-Nazi website **Daily Stormer** praised Yair Netanyahu, the son of Israel's prime minister, after he posted an anti-Semitic meme on his

Austria domain registry rejects US neo-Nazi website
WTOP - 11 Sep 2017
Monika Pink-Rank, a spokeswoman for Austrian domain registry ncc.at, said **The Daily Stormer's** domain was removed on Monday after Austrian politicians

Internet companies right to close neo-Nazi sites, but terror still too ...
The Hill (blog) - 11 Sep 2017
The **Daily Stormer** and Vanguard America's sites in the Charlottesville riots and endorsement of racist and anti-Semitic views cannot be understated. The **Daily**

Why is Netanyahu's Son Spreading Anti-Semitic Memes?
Slate Magazine (blog) - 11 Sep 2017
Leading white nationalist and former Grand Wizard of the KKK, David Duke tweeted in support of Yair, and the neo-Nazi site **Daily Stormer** posted an article with

Austria domain registry rejects US neo-Nazi website
New York Daily News - 11 Sep 2017
Monika Pink-Rank, a spokeswoman for Austrian domain registry ncc.at, said **The Daily Stormer's** domain was removed on Monday after Austrian politicians

Austria domain registry rejects US neo-Nazi website
Midland Daily News - 11 Sep 2017
Monika Pink-Rank, a spokeswoman for Austrian domain registry ncc.at, said **The Daily Stormer's** domain was removed on Monday after Austrian politicians

Netanyahu's Son Posts Anti-Semitic Meme On Facebook, Neo-Nazis ...
Jewish Week - 11 Sep 2017
JERUSALEM (JTA) — The neo-Nazi website **Daily Stormer** praised Yair Netanyahu, the son of Israel's prime minister, after he posted an anti-Semitic meme on

Austria domain registry rejects US neo-Nazi website
The Birmingham Herald - 11 Sep 2017
Monika Pink-Rank, a spokeswoman for Austrian domain registry ncc.at, said **The Daily Stormer's** domain was removed on Monday after Austrian politicians

Daily Stormer rejected by Austrian domain registry after previous ...
New York Daily News - 11 Sep 2017
Monika Pink-Rank, a spokeswoman for Austrian domain registry ncc.at, said **The Daily Stormer's** domain was removed on Monday after Austrian politicians

Austria domain registry rejects US neo-Nazi website
WVVA TV (registrar) - 11 Sep 2017
Monika Pink-Rank, a spokeswoman for Austrian domain registry ncc.at, said **The Daily Stormer's** domain was removed on Monday after Austrian politicians

Austria domain registry rejects US neo-Nazi website
WBAL Radio - 11 Sep 2017
Monika Pink-Rank, a spokeswoman for Austrian domain registry ncc.at, said **The Daily Stormer's** domain was removed on Monday after Austrian politicians

Austria domain registry rejects US neo-Nazi website
Bradenton Herald - 11 Sep 2017
Monika Pink-Rank, a spokeswoman for Austrian domain registry ncc.at, said **The Daily Stormer's** domain was removed on Monday after Austrian politicians

Austria domain registry rejects US neo-Nazi website
The News Tribune - 11 Sep 2017
Monika Pink-Rank, a spokeswoman for Austrian domain registry ncc.at, said **The Daily Stormer's** domain was removed on Monday after Austrian politicians

Austria domain registry rejects US neo-Nazi website
Mette Staevman - 11 Sep 2017
Monika Pink-Rank, a spokeswoman for Austrian domain registry ncc.at, said **The Daily Stormer's** domain was removed on Monday after Austrian politicians

Austria domain registry rejects US neo-Nazi website
Isard Paivler - 11 Sep 2017
Monika Pink-Rank, a spokeswoman for Austrian domain registry ncc.at, said **The Daily Stormer's** domain was removed on Monday after Austrian politicians

Austria domain registry rejects US neo-Nazi website
The News Tribune - 11 Sep 2017
Monika Pink-Rank, a spokeswoman for Austrian domain registry ncc.at, said **The Daily Stormer's** domain was removed on Monday after Austrian politicians

Austria domain registry rejects US neo-Nazi website
Daily Journal - 11 Sep 2017
Monika Pink-Rank, a spokeswoman for Austrian domain registry ncc.at, said **The Daily Stormer's** domain was removed on Monday after Austrian politicians

Neonazi-Web 'Daily Stormer' registrierte sich mit .at-Adresse
berlinreporter.at - 11 Sep 2017
Die Weltsite **'Daily Stormer'** einer der größten Neonazi-Plattformen weltweit, habe seit vergangener Woche eine österreichische Domain. Seit dem

- EasyONS is the latest to deny Daily Stormer registration**
November 11 Sep 2017
Following the cancellation of service for the neo-Nazi website Daily Stormer, its domain registrar GoDaddy took action in the middle of August after it published a...
- Netanyahu's Son Yair Sinks Up Controversy With Anti-Semitic Cartoon**
NPR 11 Sep 2017
It was also praised by the neo-Nazi website The Daily Stormer. Netanyahu's son, we should say, did take down the post. But the prime minister has declined to...
- Daily Stormer banned by yet another registrar, due to business risks**
The Register 10 Sep 2017
Yet another domain name registrar has decided to give white supremacist web site The Daily Stormer an easy way back onto the web. EasyDNS has refused to...
- Youtuber PewDiePie drops N-word during live stream weeks after ...**
Metacritic 10 Sep 2017
Neo-Nazi website The Daily Stormer also called itself the world's #1 PewDiePie fan-site (but following the recent events in Charlottesville, in America ...
- Benjamin Netanyahu's son posts anti-Semitic meme, draws praise ...**
Bridiane Timers 10 Sep 2017
"Yair Netanyahu is a total bro," wrote Andrew Anglin in the neo-Nazi Daily Stormer. "Every Jew should feel a sense of shame that a Der Stormer-style cartoon ...
- Netanyahu's son removes anti-Semitic cartoon post with no ...**
Jewish Telegraphic Agency 10 Sep 2017
The Daily Stormer in an article headlined "Netanyahu's Son Posts Awful Meme Blaming the Jews for Bringing Down His Jew Father" called Yair Netanyahu ...
- Netanyahu's son removes anti-Semitic Facebook post with no ...**
St. Louis Jewish Light 10 Sep 2017
The Daily Stormer in an article headlined "Netanyahu's Son Posts Awful Meme Blaming the Jews for Bringing Down His Jew Father" called Yair Netanyahu ...
- PM's son removes 'anti-Semitic' cartoon post, but offers no apology**
The Times of Israel 10 Sep 2017
Aired addressed criticism, Yair Netanyahu, Prime Minister Benjamin Netanyahu's son, on Sunday removed a controversial meme he had posted on his ...
- Israeli PM's son vanishes meme blasted as anti-Semitic**
SABCNEWS 10 Sep 2017
Also on Sunday, Nazi website the Daily Stormer on Saturday published an article calling Israeli Prime Minister Benjamin Netanyahu's son Yair "a total bro" after ...
- Fringe Media Outlets Smear Heather Heyer, Alleging She Died From ...**
The Raw 10 Sep 2017
Also, Andrew Anglin of the neo-Nazi blog The Daily Stormer reportedly told The Washington Post weeks earlier that Heyer may have suffered a heart attack at ...
- Netanyahu's son posts classic anti-Semitic meme, drawing praise ...**
Chicago Tribune 10 Sep 2017
In this Jan. 22, 2013, file photo, Israeli Prime Minister Benjamin Netanyahu, center, plays with his sons Yair, background, and Avner, right, at the Western Wall ...
- Netanyahu's son posts anti-Semitic meme on Facebook, Neo-Nazis ...**
St. Louis Jewish Light 10 Sep 2017
JERUSALEM (JTA) — The neo-Nazi website Daily Stormer praised Yair Netanyahu, the son of Israel's prime minister, after he posted an anti-Semitic meme on ...
- Netanyahu's son posts anti-Semitic meme on Facebook, neo-Nazis ...**
Jewish Telegraphic Agency 10 Sep 2017
JERUSALEM (JTA) — The neo-Nazi website Daily Stormer praised Yair Netanyahu, the son of Israel's prime minister, after he posted an anti-Semitic meme on ...
- Netanyahu's son posts anti-Semitic meme on Facebook, neo-Nazis ...**
Jewish Telegraphic Agency 10 Sep 2017
JERUSALEM (JTA) — The neo-Nazi website Daily Stormer praised Yair Netanyahu, the son of Israel's prime minister, after he posted an anti-Semitic meme on ...
- Israeli PM Benjamin Netanyahu's son posts anti-Semitic meme online**
Toronto Star 10 Sep 2017
"Yair Netanyahu is a total bro," wrote Andrew Anglin in the neo-Nazi Daily Stormer "what he's going to call for gasings," Duke tweeted about it. "Welcome to the ...
- Netanyahu's son posts classic anti-Semitic meme, drawing praise ...**
Ethiopian 10 Sep 2017
Writing in the daily Yedioth Acharonit, commentator Ben Dror Yoniss said this post indicated the prime minister and his family were panicking. "If that wasn't clear ...
- Neo-Nazi website lauds PM's son for Facebook posts**
Ylenews 10 Sep 2017
The Daily Stormer praises cartoon shared by Yair Netanyahu on Facebook depicting allegedly anti-Semitic images, Netanyahu a total bro. Next he'll be ...
- Political Leaders Lash Out as Neo-Nazis Praise Controversial Post ...**
http://thanosia.com 10 Sep 2017
In its commentary on the caricature, the Daily Stormer called the caricature "typical," showing how Jews "are united when they are dispersed," but fight with each ...
- ADL plans Netanyahu's son as neo-Nazis rejoice over 'anti-Semitic ...**
The Times of Israel 10 Sep 2017
Leading US neo-Nazi website The Daily Stormer welcomed the younger. Earlier he accused the Internet daily of being anti-Semitic after it reported on the ...
- Neo-Nazi site plays up Yair Netanyahu's 'awesome' antisemitic ...**
The Jerusalem Post 10 Sep 2017

That is more than we got before we were shut. I'm not sure how much more, because I didn't usually count it. But it is probably about double.

If the goal here was to make us less powerful, then that has failed.

Miserably.
doyoufeelincharge.gif

DS

It's Over, Pewds. You Must Now Become Your Destiny.

Andrew Anglin
Daily Stormer
September 16, 2017

FRIDAY, SEP 15, 2017 03:58 AM EDT

PewDiePie is the troll that far-right trolls aspire to be

The YouTubeur is a valuable asset to right-wing online personalities trying to push their narratives.

CRISTINA LÓPEZ G., MEDIA MATTERS

TOPICS: NEWS, JAMES, AT RIGHT, FAR RIGHT, THOU, C, PELO, W, BELLEVUE, WISNET, CL, TURK, MEDIA MATTERS, NEW NATIONAL, DE, SE, FOR, TONY, JO, WILSON, THE DAILY STORMER, VOICED, POLITICS MATTERS, MEDIA MATTERS, NEWS

PewDiePie (Credit: Getty/Chris Jackson)

This article originally appeared on [Media Matters](#)

There is blood in the water. Pewds apologized for saying nigger, and now the Jews are moving in.

You cannot be forgiven for saying nigger, and you cannot remain culturally relevant if you keep groveling like a bitch.

You have a role to play in history. To help us save the white race.

Do some deep thinking, PewDiePie.

And look around London.

And ask yourself how you want to be remembered after you die.

Because we all die, Felix.

Eventually, we will all die.

The people are ready to stand with you.

You realize that Generation Zyklon gives zero fucks. And everyone thought that apology video was gay.

Even the niggers themselves don't care you said that, other than maybe Dera. The average nigger does not. The only person that did was that Jew. And other Jews. And that is only because they remember when you went against them.

The SPLC has said they want you off of YouTube. So far, there is nothing the SPLC has wanted that they have not gotten eventually.

If you keep apologizing, you audience will hate you and you will still get kicked off.

You just can't say nigger in current year, Felix.

Choose wisely.

This is your life.

Remember that you will die. And the only thing that will remain of you is what you did.

DS

POPULAR: YouTube DMCA, EVE Online, PUBG, Hardware Guides, Overwatch

Pewdiepie warns against DMCA abuse after YouTube accepts copyright claim against him

By Andy Chalk 12 hours ago

The Firewatch controversy continues to burn.

COMMENTS

There is no way off of this ride, PewDiePie.

Either you embrace the velocity, or you get your flesh ripped from your bones by it.

MILO's Berkeley Event Might Actually be Brett Gud

Andrew Anglin
Daily Stormer
September 16, 2017

It looks like this is going to be a big one.

He's put together a pretty great line-up.

Credit where credit is due.

SFist:

The Milo Yiannopoulos-organized, mysteriously funded, very possibly still-to-be-cancelled "Free Speech Week" at Berkeley, which is set to begin a week from Sunday, has quite a roster of controversial names on its full schedule of speakers. Yiannopoulos put out the full schedule in a press release Thursday because, he said, the reaction to his earlier announcement about the inclusion of Steve Bannon had been "so huge," as the Daily Californian reports. Among those allegedly scheduled to appear, in addition to Milo himself and his biggest female role model Ann Coulter, are recently fired Google engineer turned conservative hero James Damore, anti-Muslim activist Pamela Geller, and noted conspiracy theorist and alt-right radio host Mike Cernovich.

There's also former-Pussycat Doll-turned-Trump-supporter Kaya Jones, and a veritable who's-who (I guess?) of alt-right and conservative mouthpieces.

...

Because I don't spend my time trolling the alt-right web or its Twitter and Reddit dens, I don't recognize most of these names but I get the obviously facetious themes Yiannopoulos has chosen for each day's program, which include "Zuck 2020" (a reference to Mark Zuckerberg's rumored eyeing of a presidential bid, though it's unclear how that will unite the speeches of five people including James Damore), and "Islamic Peace and Tolerance Day." The last day, "Mario Savio Is Dead," references one of the leaders of the Free Speech Movement at Berkeley in the 1960s.

You can almost hear Yiannopoulos's grating, giddy laughter as he came up with these.

It should also be noted that Yiannopoulos has himself on the schedule on three of the four days. Could he actually have that much to say?

Sept. 24: "Feminism Awareness Day"

Miss Elaine
Lucian Wintrich
Lisa DePasquale
Chadwick Moore
Milo Yiannopoulos

Sept. 25: "Zuck 2020"

Heather Mac Donald
Monica Crowley

SABO

Professor Jordan Peterson
James Damore

Sept. 26: "Islamic Peace and Tolerance Day"

Michael Malice
Raheem Kassam
Katie Hopkins
Erik Prince
Pamela Geller
David Horowitz
Milo Yiannopoulos

Sept. 27: "Mario Savio is Dead"

Mike Cernovich
Charles Murray
Ariana Rowlands
Stelion Onufrei
Alex Marlow
Milo Yiannopoulos
Steve Bannon
Ann Coulter

We'll be hearing all about this, as the details get hammered out, or as it gets canceled, next week.

I think antifa will finally kill someone at this event, which will... I don't even know what that will do.

Will it do anything?

I don't even know anymore.

There is literally nothing that the media cannot do.

They could just not report it at all.

Did you guys know that MILO refused to send me a reviewer's copy of his book?

Can you imagine?

Speaking of book reviews – I will write one for Hillary's new book.

DS

UK: Tranny Freak Squad Attacks Feminist Demonstrators

Adrian Sol

Daily Stormer

September 16, 2017

LIBERAL IN-FIGHTING! YEAH!

Nothing makes me feel better than seeing one type of subhuman fighting against another.

Yeah, that's right, it's that time again.

LIBERAL IN-FIGHTING!!!

As we've highlighted before, the entire "liberal coalition" is completely artificial, since all of these people hate

each other and have obviously conflicting goals. There will never be a society in which trans-freaks, radical feminists, Islamic fundamentalists, Black-power activists and sodomites all live together in harmony.

They're only pretending to get along in order to get rid of their common enemy: normal White people.

So as time goes by, we're seeing more and more of these groups fighting against each other, struggling to climb to the top of the victimhood hierarchy.

A lone nationalist in the midst of liberal in-fighting.

Daily Caller:

On Wednesday evening, a group of mothers in London drew protest from transgender activists when they held an event on women speaking about what it means to be a woman. During the event, which was disrupted, a transgender activist assaulted a 60-year-old woman.

British woman Maria MacLachlan was attacked by a male transgender activist who disrupted the event while she was videotaping a protest at Speakers' Corner in Hyde Park. The protesters opposed a scheduled forum on gender and the 2004 Gender Recognition Act.

The forum was initially canceled according to the event's host, New Cross Learning, due to safety reasons, but it relocated to Speakers' Corner in Hyde Park.

Threats by trans activist Tara Flik Wood were posted on Facebook, with further calls urging transgender activists to attend and disrupt the event. A statement by "No TERFS on our Turf" reads:

"Show up for our Trans sisters and disrupt the debate. Bring posters, bring guitars, bring drums, bring your Vuvuzela (if you have one) and your voices, and MAKE SOME NOISE TO DROWN OUT THESE NASTY TERFS BC TRANS WOMEN ARE WOMEN AND THAT IS NOT UP FOR DEBATE."

lol, these trannies are literally antifa. They treat these radical feminist nut-jobs exactly as if they were Nazis. This is delicious.

Trans activists are opposed to women they consider to be "TERFs," or "trans-exclusionary radical feminists," a term they use to describe women who adhere to the biological and scientific definitions of sex and gender.

Well, that's not quite accurate. Radical feminists want nothing to do with biology or science – they just want to hoard power and gibbs to themselves. So it's obvious that men wearing dresses claiming their privileges are a threat to them.

The discussion was set to include Dr. Julia Long, a lesbian feminist, and Miranda Yardley, a writer who identifies as transsexual.

Speaking to The Daily Caller, Yardley says that the 60-year-old MacLachlan was first attacked by a transgender activist who grabbed her camera. During the attack, which was captured on video, the activist can be seen destroying her equipment. The hooded figure can then be seen throwing a punch at MacLachlan.

The activists can be heard chanting "when TERFs attack, we fight back" shortly before the attack.

We need to encourage shitlibs to punch each other more often.

As soon as straight White males are done for, all of society will collapse to a state of perpetual civil war between all these stupid factions. I mean, I guess the Moslems will eventually win and

take over, and put all these bitches in burkas, after having thrown the perverts off rooftops. But nothing will be left of what we call "America" by that point.

On the other hand, if we can help these people realize their fundamentally incompatible goals and values, we could coax them into slugging it out while we're still here. That would be really entertaining.

Imagine we get scenes like this every day.

tfw enemies destroy each other.

DS

Fat Woman Attacks Man for Not Wanting to Have Sex with Her

Spartacus
Daily Stormer
September 16, 2017

The horny vixen in question

Florida is, by far, my favorite American state. Every time I read news of things that happened there, it's invariably something really really funny.

NBC4i:

A Florida woman faces battery charges after deputies say she hit a man who did not want to have sex with her.

Deputies responded to Rebecca Lynn Phelps' home just before 2am on Thursday.

Deputies say Phelps was outside her home drinking with the victim. She began to get

angry when the victim refused to have sex with her.

He shoulda just fucked her, that's what I would've done. I believe that if a woman wants you to fuck her, even if she's fat and ugly, you're supposed to fuck her, that's the chivalrous thing to do. Of course, she also has to act ladylike and buy you all the booze you require for your glorious quest.

Phelps then allegedly began to scream and hit the victim, leaving red marks on his face. Deputies say the victim yelled for Phelps to stop or he would call 911. Phelps then scratched the victim's arm, causing him to bleed.

Deputies say a witness inside the home did not see what happened, but heard the victim yelling at Phelps "Stop hitting me" and then the witness heard a smack.

The guy deserved to be beaten up. What kind of cuck gets beaten by a woman?

Works on the fat ones too

Phelps was arrested on one count of battery.

If this were a man, he'd be arrested for attempted rape, possibly other accusations too. But it's not a man, it's a woman, and a fat woman at that, so she can get away with basically everything.

I hate fat women.

DS

Leafcucks Now Investigating “Climate Deniers” for Wrongthink

Adrian Sol
Daily Stormer
September 16, 2017

Leafs: the world's foremost problem.

The “man-made global warming” narrative is a holocaust-tier hoax, unsurprisingly pushed by many of the same hook-nosed subversives and slug-like liberals.

Don't get me wrong; industrialization is causing a lot of damage to the environment and to earth's various ecosystems, and there's a lot we need to do to address that. Modern farming techniques are eroding the soil. Poor cattle management techniques and national park policies are causing desertification of forests. Clear-cutting of jungles and thoughtless highway designs are destroying natural habitats. Rivers and seas are getting contaminated with waste from chemical industries.

And also, we're just making a lot of useless garbage like electric toothbrushes, fidget spinners and dildos.

And as long as everyone is obsessed with “CO2 emissions,” none of that is going to get fixed. Liberal loons and their Jew masters are probably the number one obstacle to actually cleaning up the environment.

But apparently even questioning the global warming hoax is now considered thought crime in Canada, so don't expect progress anytime soon.

Toronto Sun:

It's like something out of George Orwell's 1984.

Canada's Competition Bureau, an arm's length agency funded by Prime Minister Justin Trudeau's government to the tune of almost \$50 million annually, investigated three organizations accused of denying mainstream climate science for

over a year, following a complaint from an environmental group.

Trudeau: he's all about love. And also, about doing whatever Jews and big business ask of him.

The bureau discontinued its 14-month probe in June, citing “available evidence, the assessment of the facts in this case, and to ensure the effective allocation of limited resources”, according to Josephine A.L. Palumbo, Deputy Commissioner of Competition, Deceptive Marketing Practices Directorate.

But it will re-open its investigation should it receive relevant new information from the public.

The complaint was filed by Ecojustice on behalf of six “prominent” Canadians, including former Ontario NDP leader and UN ambassador Stephen Lewis.

It accused three groups, Friends of Science, the International Climate Science Coalition, and the Heartland Institute of making false and misleading claims about climate change, including that the sun is the main driver of climate change, not carbon dioxide, and that carbon dioxide is not a pollutant.

For Christ's sake, carbon dioxide *isn't* a pollutant. Literally all life on earth would cease to exist without it. Increasing the level of carbon dioxide actually has the benefit of accelerating plant growth, which would be a boon in reversing desertification and soil erosion world wide.

The only way in which CO2 could be contrived to be a pollutant is this whole notion that it increases the “greenhouse effect.” But then, CO2 is only a tiny fraction of all greenhouse gases presently in the atmosphere. Some climate scientists claim that this tiny increase in CO2 is triggering a mass reaction that's warming the planet, but those claims are based on extremely complex computer simulations. And those simulations are obvi-

ously flawed, since we don't even understand all the variables that affect climate and weather.

The reality is that modern climatologists and meteorologists don't really understand how all this shit works. They can't even reliably predict whether it'll rain tomorrow or not. The notion that those same people, using the same science, could be totally confident that a specific gas, which constitutes a minute proportion of the gases in the atmosphere, is driving all sorts of climactic changes, is absurd.

But that won't prevent Justin from clamping down on those who cast doubt on the theory, though.

DS

Here Come Dat Website

Andrew Anglin
Daily Stormer
September 15, 2017

o shit waddup

Welcome friends, new and old, to that website that they don't want you to see.

The Daily Stormer: the most banned website ever. In fact, the only banned website ever that is political or legal. You can find pornography of the sickest sort you can imagine, all through these tubes. You can find ISIS recruitment sites – sites that literally give instructions on how to go to Syria and join ISIS. You can find how to make all sorts of explosives and chemical gasses.

But most of the time, you can't find the Daily Stormer.

And why is that?

Well, according to the media, it was because I made an inappropriate fat joke about a fat woman who died of a heart attack. Right here you can find the article allegedly responsible for the banning.

Ask yourself: does that make sense to you? Does it make sense that you are allowed to do anything you want on the internet, but the one thing that goes too far is making fun of a fat woman?

Of course that does not make sense.

In actual fact, the reason that this site is banned from the internet is not because of our fat jokes, it's not even because of our nigger jokes – it is because the Daily Stormer is the number one site in the world which talks about a specific problem population: the Jews.

These are the people you are banned from talking about.

Because these are the people that are in charge. In charge of the entire Western world.

Jews control the media.

Jews start the wars.

Jews control the banking and financial systems.

Jews control the entertainment culture.

Jews invented communism.

Jews invented feminism.

Jews created the mass immigration agenda.

Who is behind the push for mass immigration from the third-world into Western countries?

Everywhere in the world you look, you are going to see Jews controlling things.

Even now, Donald Trump's administration is being destroyed by his Jewish son-in-law.

And yet, they simply pretend this isn't true. And if you say it is true, they mock you as insane. But now, there is too much information available. It is too easy to point out the truth of the statement "the Jews control the world" – so when you do point it out, they shut you down.

I had been kicked off of PayPal, Patreon, Twitter, YouTube, Facebook, every credit card processor, etc. etc. etc.

I had been repeatedly DDoSed by criminals trying to shut the site down.

I had been sued. I had been harassed by the FBI. I had had my family targeted by cops, journalists and private investigators.

But I just kept talking about the Jews.

The site kept getting more and more popular because we were the only ones talking about the Jews so directly, and in a fun and entertaining way that had mass appeal to young people.

So there was nothing to do other than invent new ways to censor us.

You can read my blog outlining that here.

Right now, we have been on 9 different domains, all of which we have been banned from. Google is still holding dailystormer.com in internet prison. I have been locked out of the account, and they have not communicated with me as to what their plan is.

I put out a call to governments that they could show the hypocrisy of the US government – which claims to stand for freedom, claims to have the moral authority to “spread freedom” to the world using manipulation and war, yet bans freedom of speech at home – by giving me a domain, and yet no government on earth came forward with an offer to do this.

But we carry on.

This current domain is hosted in Israel.

Just joking.

It's Iceland.

I fully expect this domain to be banned, though in Iceland, they do have very strict free speech policies. In fact, they have only ever banned one website, which

was an internationally illegal ISIS recruitment site, and they did so only with a parliamentary decree. And freedom of speech activists in Iceland fought to keep it up.

And yet, I have zero doubt that this site will eventually be taken down by the Icelandic government.

But we shall remain on the darknet. Never will they take that from us.

Remember This

If you have not already, save this address, to visit when this site goes down:

<http://dstormer6em3i4km.onion/>

You can access it with the Tor Browser, which can be found here:

<https://www.torproject.org/projects/torbrowser.html.en>

There are multiple options on both Android and iPhone. I've had good experiences on both platforms with the highest rated in the respective app stores.

At this point, due to all these new types of censorship being implemented, we are likely to remain only on Tor for the foreseeable future.

Also, please take the time to sign-up for Gab and follow me. I use the site a lot, both for announcements relating to DS and for normal social media posting. I think you will enjoy the experience, and that is one place where my identity is confirmed, and where you know I will be if I'm not anywhere else on the surface web.

Will We Ever be Permanently on the Surface Web Again?

This Icelandic domain is one of the last tricks in our “find someone who will take us” bag right now.

Of course, we might get back online permanently through other means – and it could happen soon. The New York Times just published an op-ed about our situation, arguing against the brutal censorship of the internet. Tucker Carlson has been on a crusade for free speech online, repeatedly mentioning the Daily Stormer. The National Review has spoken out. As has Joe Rogan. Glenn Beck just did a segment. The Guardian has run multiple pieces – going so far as to call for nationalizing Facebook, Google and Amazon.

We need to nationalise Google, Facebook and Amazon. Here's why
Nick Smicek

A crisis is looming. These monopoly platforms hoovering up our data have no competition: they're too big to serve the public interest

© Facebook's dominance means that even if you're frustrated by its advertising and tracking of your data, it's still likely to be your first choice. Photograph: Agency

So public opinion is almost universally against the censorship program being enacted by tech companies at the behest of the ADL, the SPLC and other Jewish activism groups. The public – at least the educated public (not including the state college educated) – on both sides of the debate still believe in open and free movement of ideas.

The question then becomes: is public opinion more powerful than Jewish interest groups, who believe that anyone discussing their particular ethnic group must simply be shut down?

The answer is: it depends.

If it becomes more clear that the agenda for censorship is an entirely Jewish agenda, which is opposed by both the left and the right, then the Jews will feel like they have to back off. The one thing that Jews fear most is being singled out and targeted as a group engaged in a socially deleterious behavior. Right now, Jews are using sockpuppets to try and play it off like there is some support beyond themselves for the censorship agenda.

There is also the issue that if the government moves to regulate tech, then ICANN will all of the sudden want us back online. Even a hint that the government is moving in that direction could result in us suddenly having a lot more options. Because for the most part, the tech

industry does not want to be regulated by the government.

Buzzfeed just did a long piece on the fact that this is inevitable.

The third way we could get online is if a new registrar were created, which explicitly allowed free speech. Two registrars that claim to explicitly allow free speech have kicked me off – Namecheap and Dreamhost – but if a new one were to be created, it would mainly be intended to address our specific situation. Gab has also been targeted for censorship by a registrar, and the site's owner, Andrew Torba, actually does believe in free speech. He is talking about building a registrar.

So, all hope is not lost.

But don't get used to this domain. Because I think the feminists in the Icelandic parliament are going to have a lot worse fit than they had when ISIS was hosting there.

ALSO

Please consider signing up for a “voluntary subscription” through Hatreon.

<https://hatreon.us/Anglin/>

Use this code to sign-up.

OLCRGFRQBOEX

We can't get ads, we can't get any income beyond what you, the reader provides. And this is obviously not getting any cheaper.

“Voluntary subscription” is a term I came up with, which I think is good. I am not going to restrict content under any circumstance, but at the same time, I have to eat, I have staff to pay and this “staying online” business sure as hell isn't getting any cheaper. So, let those who read pay what they want to pay.

I would like to get that up to \$100,000 a month. At least. That way, I can hire a massive staff of writers and other content creators. We could be on par with CNN.

For the record, I pay myself the same as I pay other staff. And I'm going to write a book to make some personal money on. So anything you give to the site is going directly back in.

DS

Shock as London is Bombed by Moslems (No One Could Have Predicted It)

Andrew Anglin

Daily Stormer

September 15, 2017

This is simply

O-U-T-R-A-G-E-O-U-S!

Can you imagine it?

Moslems!

Blowing people up!

#parsonsgreen pic

– Laura G (@lauragcfc) September 15, 2017

Parsons green station pic

– Kierzzz #9Dog (@Kierzz01) September 15, 2017

I'm safe – just had to run for my life at #ParsonsGreen station – huge stamped, lots injured. Not sure why – fire/explosion mentioned. pic

– Emma (@EmmaStevie1) September 15, 2017

Parsons green station pic

– Kierzzz #9Dog (@Kierzz01) September 15, 2017

NUTS!

RT:

Police have confirmed the explosion on a packed rush hour tube train at Parsons Green underground station, which injured 18 people, was caused by an “improvised explosive device.”

The Metropolitan Police Terrorism Command confirmed they were investigating. Assistant Commissioner Mark Rowley said the IED did not fully detonate.

Rowley said it was understood that “most” of the 18 injured were suffering from “flash burns.”

He added that hundreds of detectives are involved in the investigation, including scouring CCTV footage and speaking to witnesses.

Domestic intelligence agency MI5 is supporting the police investigation, he said.

Images show a white bucket – seemingly with wires trailing from it – inside what appears to be a Lidl supermarket freezer bag.

Investigators say the device did not fully detonate.

Witnesses have told of an “extremely heavy police presence” and “quite a few people injured” potentially including facial burns. A number of injuries stemmed from a crush of people trying to leave the station.

The incident is being treated as terrorism-related, the Metropolitan Police said.

Armed police are at the station and surrounding homes are being evacuated.

The homemade device is believed to be the same type that was used in the Boston Marathon bombings. Experts believe the device was some kind of crude “pressure cooker bomb” that did not detonate properly.

In April 2013, two such homemade bombs detonated near the finish line of the Boston Marathon killing three people and injuring several hundred more – several of whom lost limbs.

Major General Chip Chapman told Sky News: “It's no accident this was both in a confined place and a crowded place.

It seems to be this bomb either malfunctioned or it's not TATP, the explosives used by groups like ISIS [Islamic State].

It's more like the Boston bomb. It's almost like a pressure cooker device.”

No, you guise.

It's not funny that London keeps getting blown up by Moslems.

Wait wait – sorry – that’s just Londoners drunk. Not terrorism. I think...

Never mind.

Either way – we shouldn’t laugh at them.

After all, they only invited all of those Moslems to come live in their country and rule over them to be nice. How were they supposed to know that they would start blowing them up left and right?

And now that they do know, what are they supposed to do? Make them go home to their own countries?

Do you have any idea how mean that would be?

I mean, can you imagine how it would feel to be a Moslem and have someone tell you: “sorry bud, but you keep blowing us up and sex trafficking all of our little girls – never mind the welfare costs – so I guess I’m gonna have to ask you to go back to your own country and live there instead.”

I mean, wow.

They would probably just start crying, that would be so mean.

DS

Berkeley Riots Against Jew Ben Shapiro

Andrew Anglin
Daily Stormer
September 15, 2017

Shapiro event goes off with barely a hitch <https://t.co/vqvNrYTclg> #freespeech pic.twitter.com/FkX2DF1Wfq

– UC Berkeley (@UCBerkeley) September 15, 2017

2nd Leftist aggitator just arrested at #BenAtBerkeley @WickedSicilian pic.twitter.com/LgmOuQdahg

– Sergey Bogdanov (@SergeyB81305381) September 15, 2017

Xochitl Johnson, a Refuse Facism activist speaking against Shapiro in front of the barricades in Sproul Plaza. #ShapiroAtCal #BenAtBerkeley pic.twitter.com/UUSy3FKJco

– Jack Austin (@JackAustinDC) September 15, 2017

I'm safe – just had to run for my life at #ParsonsGreen station – huge stamped, lots injured. Not sure why – fire/explosion mentioned. pic.twitter.com/zRvRPWOUzA

– Emma (@EmmaStevie1) September 15, 2017

This is maaaaaaad lel.

Ben Shapiro is the anti-Trump Jew – he attacked Trump over “racism” and “sexism.”

He is the one who handled that bitch what was her name – the Mexican one – saying that Trump’s campaign manager attacked her. Remember that? Was her name Heather something?

Sorry, I don’t give enough fucks to Google it.

Anyway, this guy is a full-on kikeservative skill. His only purpose is to try and confuse the goyim who are looking right-wing, to try and direct them to be anti-racist and pro-Israel.

And SJWs call him a Nazi and riot. wew lads.

RT:

At least nine people have been arrested as pro- and- counter-protests rocked the campus of the liberal University of California at Berkeley as it hosted conservative speaker, former Breitbart editor Ben Shapiro, police said.

Ben Shapiro, the founder and the editor-in-chief of the conservative website the Daily Wire, was delivering his speech inside Zellerbach Hall at the campus on Thursday night, the university said in a statement. Some 600-700 people attended the event.

In the meantime, about 1,000 people opposed to Shapiro speaking gathered outside the campus, holdings signs saying “Students Against Fascism and War”.

Some were chanting “No Trump, no KKK [Ku Klux Klan], no fascist USA,” according to AP.

Shapiro, meanwhile, is not a supporter of US President Donald Trump. Not only has he never endorsed Trump, he has often criticized the president. In March 2016, Shapiro resigned from Breitbart News citing the outlet’s reporting on the Trump campaign.

The crowds were relatively calm until the Zellerbach event ended and a woman, “not affiliated with the university climbed over a barricade on Upper Sproul Plaza,” the university said in a statement.

On Friday morning, police said that at least nine people were arrested “as part of efforts to manage demonstrations and counter-demonstrations at and near” the Berkeley campus.

“For the most part it was an orderly event, attended by respectful orderly people,” UC Police Chief Margo Bennett said, as cited by AP, “The crowd in the street was loud, but not violent.”

Students’ opinions divided over the speech of the conservative politician in the liberal university.

Maurice Ang, a junior opposing the event, saying that Berkeley shouldn’t “host any controversial speakers, on either side.”

“I like the way Ben Shapiro talks,” another student, Trinidad Arceo, said, adding that police presence at the event was “overkill.”

Xochitl Johnson, an organizer of Refuse Fascism group protesting Shapiro’s speech, criticized the university authorities for deploying police.

“This university has a responsibility to stand up [against fascism] an intellectual center,” she said in an emotional speech to the protesters outside the campus.

The whole event cost the campus some \$600,000, according to UC Berkeley Assistant Vice Chancellor for Public Affairs Dan Mogulof.

Between September 24 and 27, other conservative figures are expected to speak at Berkeley, including Steve Bannon, an executive chair at Breitbart News, who worked as Trump’s chief strategist, as well as authors Milo Yiannopoulos and Ann Coulter.

As I’ve said many, many times, it is actually good to have people rioting against Jews and calling them “WHITE SUPREMACIST NEO NAZI RACIST”

– it makes the terms meaningless, which means that we are automatically closer to the mainstream.

And it doesn't really help Shapiro seem more edgy than he is. It doesn't help him much. People can see what he is saying.

Ben Shapiro is not succeeding in his little "trick the goyim" scheme.

People get very bored with this "I DON'T CARE WHAT COLOR YOU ARE AS LONG AS YOU LOVE THE CONSTITUTION AND THE FREEDOMS."

Everyone knows, instinctively, that this is a scam. That it does matter what color you are. That people of non-white colors do not "love freedom," so even if you don't care about identity and nation and care exclusively about abstract economic and political structures, you're still fucked in a system of mass immigration and kikery.

Also, Ben Shapiro has yet to speak out about the Daily Stormer's domain theft, which is the biggest free speech issue in history. That, and the cops shutting down the Charlottesville rally when they had a permit "because of protesters." We are at the forefront of free speech, and if he actually cared about his principles, he'd be talking about us.

But he is not.

This is the last time I remember him talking about us:

DS

WHITE ISIS? White Man Drives Through Antifa and BLM Protesters

Adrian Sol
Daily Stormer
September 15, 2017

Man attempts to drive through protesters last night in Kirkwood, MO#ConvictJasonStockley #AnthonyLamarSmith #STLhttps://t.co/mY2kob8Fy8 pic.twitter.com/5txBlxvdCQ

– Rebelutionary Z (@Rebelutionary_Z)
September 14, 2017

As America burns, tormented by vicious terrorist groups such as BLM and Antifa, the people are in despair, waiting for a savior to liberate them from this evil. Who will rise to defend the people? Who will take the fight to the forces of darkness?

The brave men of WHITE ISIS, of course, driving their majestic white SUV's of peace.

Okay, not really.

That would make for a pretty rad B-series exploitation flick though.

Daily Caller:

An angry man drove his car through a crowd of Kirkwood, Mo., protesters marching against the police shooting of a black man Wednesday night.

The protesters blocked an intersection as they carried signs reading "Black Lives Matter" and "Convict Killer Cops #JasonStockley" to demand the conviction of former police officer Jason Stockley, reports KMOV.

Video shows a white SUV driving through the crowd as the driver honks at the protesters. The people in the street scream and jump out of the way to narrowly avoid being hit.

An elegant weapon, from a more civilized age.

So, we're not actually dealing with White ISIS, but just with more violent protesters blocking traffic and making drivers fear for their lives.

Drivers smashing through protesters, in spite of the Charlottesville media frenzy, is actually something that happens pretty regularly. This is obviously

because Antifa and the Blacks, when concentrated in an area in sufficient numbers, start attacking normal White people, who they regard as enemies.

"Asshole!" one person shouts, while a couple of people chase down the car. The car stops and a protester yells at the man, telling him to "get the f*ck out the car!"

Case in point: the protesters wanted to physically assault the driver of the vehicle. This was, as usual in these cases, a self-defense scenario.

Video also shows protesters talking to a man earlier in what appears to be the same car that drove through the crowd. The man complains to the protesters about the streets getting blocked, saying he has a job he needs to get to.

"You are screwing up people making money. What are we protesting tonight?" the man says.

Stockley, the former officer people were marching against, is on trial for killing Anthony Lamar Smith after chasing him in 2011. Stockley shot Smith five times and prosecutors argued during the trial that Stockley put a gun in Smith's car after the encounter.

Everyone knows cops carry spare guns around to plant on crime scenes. You know, for those times when they just want to shoot random Blacks.

What are these people even protesting about? The trial isn't over. Do they think that blocking traffic will affect the verdict?

These people are so stupid, it's ridiculous.

They don't care whether the cop is guilty or not, they want him to pay because he's White. Blacks are angry because their people are subject to the White man's justice, which is alien and incomprehensible to them.

If it weren't for the Jews, Blacks could just have their own areas and rule themselves however they saw fit. But because

of this kiked notion of “integration,” we now have to deal with White cops defending themselves against Blacks and triggering chimpanzees.

DS

Japan: Government Panel Looks For Ways To Solve Demographic Problem, Immigration Not Even Considered

Spartacus
Daily Stormer
September 14, 2017

Because the beauty of the Aryan-looking 2D anime waifu must not perish from the Earth

The upside of having slanted eyes is that it makes it essentially impossible for the kikes to play the “Herrow my ferrow Nihonjin, immigrationu is supa-kawaii! Shekeru onegai shimasu!” game with them like they do with us.

Which begs the question – is having slanted eyes the ultimate survival trait? So far, the answer appears to be yesu.

Japan Times:

Japan is waking up to the need to think outside the box to tackle a spate of economic and social challenges posed by its declining birthrate and aging society.

In one scenario, married couples no longer need to think twice about having children because education and day care services for preschoolers are free and students can start paying college tuition once they build their careers.

In another, lifetime employment and excessive working hours are no longer characteristics of this country. More people feel positive about changing jobs and choosing the working styles that suit them best.

What? You want to make it cheaper for people to have children? Wouldn't you rather import ten million niggers from the

Sub-Sahara? It worked out great for Europe!

What Paris looks like on any given day

These are only a couple of the scenarios that could come true for Japan, depending on the outcome of several months of future-oriented discussion to be launched Monday by a government panel tasked with charting a new course for Japan.

“We intend to create a big policy design to build an economic and social system looking toward an era when people will live to 100,” Economic and Fiscal Policy Minister Toshimitsu Motegi said recently as he announced the panel members.

Prime Minister Shinzo Abe has made human resources development part his agenda as he battles slumping public support for his Cabinet and the worst labor shortage in more than four decades.

Somebody needs to tell these gooks that having millions of clinically retarded subhumans living off the taxes of real human beings is a great way to fix up the economy.

Young, healthy immigrants are stabilizing Germany's social security system, figures show

While some have speculated that increased immigration could be a strain on Germany's social security systems, new figures reported by German media seem to show that the safety net is actually profiting greatly.

Real news, goyim.

Education will likely dominate the panel's discussions as the government aims to offer free education and day care services for preschoolers. Another idea is to make higher education more accessible by easing families' worries about the financial burden while students attend college.

Despite the multiple funding options being floated, however, finding an agreeable one is seen as a formidable task, given that Japan's fiscal health is the worst among the major developed economies.

The good thing about fiscal health is that you can fix it, eventually. Flooding your country with man-shaped vermin... Not so much. Just look at Egypt – Once the most advanced country in the world, then they brought in nigger slaves and mixed with them [bc dat booty be lyk “blaw” – Ed.], and they've been a backwards shithole ever since, with nothing about them worth mentioning except the ruins of what the real Egyptians built, and a canal built by people who actually look like the real Egyptians.

Since his return to office in 2012, Abe has been calling for better use of human resources through such slogans as “a society where women can shine” and “the dynamic engagement of all citizens.”

Female participation in the workforce has been on the rise but Abe has yet to achieve his stated goal of eliminating nursery school waiting lists for children, which has been pushed back a few years to the end of fiscal 2020.

Some policymakers and economists have voiced concern about the prospect of a tight labor market sapping economic growth.

Koya Miyamae, senior economist at SMBC Nikko Securities Inc., said reducing the financial burden of sending preschoolers to kindergartens and day care facilities will help Japan cope with the labor shortage by encouraging mothers to work.

Have you considered encouraging mothers to stay at home and have more children? Because, you know, you'd get a lot more workers like that in the long run. But what do I know, I'm just pointing out something that worked everywhere in the world for the entire history of mankind until some kikes decided to use their media ownership to tell people otherwise...

The Mitsubishi Research Institute, for instance, recently proposed a scheme under which people working in urban areas would spend a few days a week telecommuting from the countryside.

The initiative is billed as a reversal of a well-known practice designed to strengthen

central government control during the Edo Period (1603-1867). Back then, feudal lords in regional outposts were ordered by the Tokugawa shogunate to visit Tokyo on a regular basis.

In other words – “We’re gonna try everything *except* flooding our country with niggers, mestizos, Arabs, gypsies and other vermin.”

Sounds good to me. And sounds good for the Japs too.

The global supply of anime seems to be safe, at least for now, and that’s what really matters.

Motel 6 Snitched on Beaner Customers Leading to ICE Arrests

Adrian Sol
Daily Stormer
September 15, 2017

You can run, but you can't hide!

In the midst of all these DACA black pills, I bring you a heart-warming story of patriotism and brown people being arrested by immigration enforcement agents.

In spite of everything else, America seems to be steadily building a culture of White people reporting illegals to the government for deportation. Everyone is sick

of these people, and doing whatever they can to get them out as soon as possible.

Even if Trump fails to deport the beaners, this network of informants will be helpful once we got the right wing death squads rolling.

Washington Post:

The Motel 6 budget lodging chain is commonly associated with its longtime slogan of welcoming hospitality: “We’ll leave the light on.”

But for immigration attorneys in the Phoenix area, the motel chain has become the site of a troubling string of immigration arrests. And according to a report published Wednesday by the Phoenix New Times, employees at two Motel 6 locations may have been sending guest information directly to Immigration and Customs Enforcement.

Motel 6: The official sleeping accommodation of the Alt-Right?

Wow, that’s a far cry from AirB&B terminating the accounts of White people for defending their interests, isn’t it?

#BoycottAirB&B

From now on, I’ll only sleep in hotels that reports Mexicans to ICE.

After the story published, Motel 6 released a statement saying the practice was “implemented at the local level without the knowledge of senior management.”

“When we became aware of it last week, it was discontinued,” Motel 6 wrote in the statement posted on Twitter and Facebook.

Disappointed, I am.

All good things must come to an end.

Immigration agents arrested at least 20 people at two Motel 6 locations between February and August, dropping by about every two weeks, the New Times reported. The actual number is likely to be even higher, the publication reported, because several court documents contained ambiguous information about arrest locations.

The two Motel 6 locations are in predominantly Latino neighborhoods, not far from Mexican bakeries and restaurants. Both locations are corporate-owned – neither are franchises.

Phoenix Police department spokesman Jonathan Howard confirmed to the New Times that “on occasion and through informal contacts,” a number of hotels and motels have shared guest lists with law enforcement officers.

The fact that these weren’t franchises may indicate that the orders came from up high; corporate locations don’t usually have much leeway to implement their own policies. Who knows.

But what we do know is that attitudes are changing. Hearts are hardening.

In spite of all the media mewing about “muh children,” most Trump supporters still just want all these DACA bastards out, and don’t want to hear anything about amnesty.

If Trump signs a bill letting 800 thousand beaners stay here, his supporters are going to revolt.

DS

World

Swedish Male Feminist Politician Sodomized on the Street by Moslem in “Political Hate Crime”

Andrew Anglin
Daily Stormer
September 16, 2017

Wow.

This multiculturalism stuff is really getting dark.

RT:

Sweden's Left Party leader in Falun, Patrik Liljeglod, has revealed that an armed man brutally attacked and raped him at knifepoint, allegedly for his political stance.

Walking home at the end of July from a bus stop in Falun, he was suddenly attacked, threatened with a weapon and raped, Liljeglod disclosed on Facebook.

“On my way home I was attacked by an unknown man armed with a knife,” Liljeglod said. “I was brutally treated and also raped at knifepoint under the pretext that I was ‘Left-wing female genitalia’, that people like me ‘enjoy this’ and finally that I was a traitor.”

In an emotional and very personal revelation, the politician said he initially kept the attack private, only reporting it to police, but eventually turned it into a public discourse because the nature of the incident was politically motivated.

“The few words and sentences expressed by the man had a clear connection to me as politically active and therefore it affects us all,” Liljeglod wrote, adding that “what happened to me is an event in the crowd.”

Stressing that he does not seek “compassion or empathy,” the politician continued

the rest of his narrative speaking about protecting the principles of democracy in Sweden.

“I stand here because, given my deeply rooted belief that democracy is an integral part of our society,” he wrote. “Nothing is more important than democracy, people die for the right to democracy every day – and the right we have inherited through our parents’ struggles, we have to continue fighting for.”

No one has yet been arrested for the attack on Liljeglod.

“We have secured some traces we have sent for analysis to the National Forensic Center,” said Police spokesman Stefan Dangardt. “If it turns out that the motive is his political allegiance then it is obviously a hate crime.”

“There are surveys that show that up to 30% of all politicians have been subjected to crime, but only 20% report it,” the spokesman pointed out.

...

In the wake of the refugee crisis in Europe, the party has been pushing to establish special employment assistance and improving the quality of language teaching for migrants.

Everything is getting very dark.

And these people have brought this darkness under the pretext of being morally superior and good.

What they are doing to the children is evil.

Homosexual pedophilia is being mainstreamed.

They are pushing our boys into this meat grinder of the soul.

And we are sitting by and watching it happen.

This is not sustainable.

DS

British Police Arrest Alleged Bomber (\$5 Says It's the Wrong Guy – They Always Arrest the Wrong Guy)

Andrew Anglin
Daily Stormer
September 16, 2017

The terrorist in question. No wait. This is the Deputy Assistant Police Commissioner, Neil Basu. Wtf. I don't even know anymore.

Based on the history of these things, it is in all likelihood the wrong guy.

They generally always arrest the wrong guy.

These people are incompetent as fuck, because it's a bunch of niggers.

Washington Post:

Following a fast-moving investigation and manhunt, British police on Saturday morning arrested an 18-year-old man in connection with the attack on the London subway that injured at least 29 people in what police called a terrorist incident.

Authorities said the man has been arrested by Kent police in the port area of Dover on the English Channel.

Deputy Assistant Police Commissioner Neil Basu called the operation a “significant arrest.” He said the investigation is ongoing.

The man is being held for questioning under the Terrorism Act. “For strong investigative reasons we will not give any more details on the man we arrested at this stage,” Basu said.

A homemade bomb exploded on a London subway train at Parsons Green station Friday morning, sending a scorching blast of flame and smoke through a London subway car.

On Saturday morning, security measures remained tightened across London's vast

mass-transit network, and the government described the threat level as critical, meaning another attack could be imminent.

British media reported that the crude explosive device, carried in a bucket and shoved into a shopping bag, had a timer, suggesting that some degree of bombmaking knowledge was employed.

The Islamic State terrorist group asserted responsibility for the explosion on its Amaq News Agency website. Experts cautioned that the group often seeks credit for attacks it may have only inspired, as well as ones it had nothing to do with.

And I mean, I hate to keep bringing this up, but I'll give you three guesses what happens when you go to a3mqpress.gq.

No, I won't give you three guesses. I'll give you one guess. It's this:

Five weeks after we were the first site to ever get kicked off of Cloudflare, they are still hosting the official ISIS new site. Oh and let's check whois.

```
a3mqpress.gq updated 14 hours ago
Domain Name
A3MPRESS.GQ is Active
Owner Contact
Organization: Zanku
Name: Abu Othada
Address: 99
Zipcode: 44001
City: 87913
State: Al Arabi
Country: Iraq
Phone: +964 123456789
Fax: N/A
E-mail: registrar@101domains.com
Admin Contact
Organization: 101domains GRS Ltd
Name: Domain Administrator
Address: 819 Floor, 3 Harbourmaster Place, IPSC
Zipcode: D01 X0F2
City: Dublin
State: County Du
Country: Ireland
Phone: +353 12345678
Fax: N/A
E-mail: registrar@101domains.com
Billing Contact
Organization: 101domains GRS Ltd
Name: Domain Administrator
Address: 819 Floor, 3 Harbourmaster Place, IPSC
Zipcode: D01 X0F2
City: Dublin
State: County Du
Country: Ireland
Phone: +353 12345678
Fax: N/A
E-mail: registrar@101domains.com
Tech Contact
Organization: 101domains GRS Ltd
Name: Domain Administrator
Address: 819 Floor, 3 Harbourmaster Place, IPSC
Zipcode: D01 X0F2
City: Dublin
State: County Du
Country: Ireland
Phone: +353 12345678
Fax: N/A
E-mail: registrar@101domains.com
Domain Name Servers:
PARK1.NS.CLOUDFLARE.COM
VENUS.NS.CLOUDFLARE.COM
Domain registered: 08/15/2017
Record will expire on: 08/15/2018
Record maintained by: Domain GO Domain Registry
```

That's right, friends. 101domains.

They were the ones I registered dailystormer.wang with.

I mean. I just. It's just. I can't. Wow. Just wow.

DS

LOL: Another Terrorist Attack in London, Less Than 12 Hours After the Last One

Andrew Anglin Daily Stormer September 16, 2017

It's just your stereotypical Islamic knifeman.

But still.

Pretty funny you've got this what – ten hours after the bombing?

RT:

A suspected knifeman has been arrested after being tasered by police in Birmingham city centre.

Video on social media emerged showing the man lying motionless on the ground while an officer covers him with a taser.

The incident occurred near New Street Station at around 2pm local time.

Here's the video.

Incident Birmingham New Street pic.twitter.com/vtWwXpBZkP

– Darryl Godden (@DarrylGodden) September 15, 2017

Multiculturalism is magic. And this ride never ends.

DS

Spain: Catalan Independence Push Gets Heavy as National Government Moves to Shut It Down

Andrew Anglin Daily Stormer September 14, 2017

This Catalan drama is ongoing.

This is almost as stupid as the Scotland referendum. Except the Scotland referendum literally had no purpose. This is rich people not wanting to pay taxes for the rest of the country. They want to save that money for their pet Nigerians.

It's escalated to a pretty hardcore situation though, as the national government has declared it illegal. Which is the only even moderately interesting thing about it.

AP:

A mounting confrontation between regional leaders in northeast Spain's Catalonia region and national leaders in Madrid over a planned independence referendum in Catalonia is gripping the Mediterranean country.

Spain's central government is using judicial measures to try to stop the planned Oct. 1 ballot, which it insists is unconstitutional, but regional authorities are trying to sidestep the legal obstacles.

Regional president Carles Puigdemont tells broadcaster TV3 the national government in Madrid has created a "climate of hostility and paranoia" around the planned ballot.

Meanwhile, Spain's Deputy Prime Minister Soraya Saez de Santamaria says Thursday no dialogue is possible with the Catalan authorities until they back down from their plans for a vote.

A judge shut down the referendum website late Wednesday but minutes later it reappeared using a different server.

Spain's top prosecutor is investigating more than 700 Catalan mayors for cooperating with the planned referendum after

the nation's constitutional court ordered the vote put on hold, the prosecutor's office said Wednesday.

Wow, 700 is a lot of mayors for an area this size.

This must be a “Mayor on every corner” type situation.

Catalonia's regional police force is under orders to arrest the mayors if they refuse to appear for questioning, State Prosecutor Jose Manuel Maza's office said.

The announcement significantly raised the stakes in the increasingly tense standoff between Catalan independence supporters and national authorities.

If mayors and their municipalities cannot help organize balloting, the vote is unlikely to proceed. Maza's order also put regional police officers in the uneasy position of carrying out commands from Madrid in their towns and cities.

...

Urban support is key for the pro-independence movement, especially the Catalan capital of Barcelona, which is home to around 20 percent of voters.

Barcelona Mayor Ana Colau, who opposes secession but supports a vote, says she wants to help arrange the referendum but won't do so without assurances that she and her staff would be acting legally.

Such assurance is unlikely to materialize, and without Barcelona's participation, the referendum would lack legitimacy.

Prime Minister Mariano Rajoy appealed to Catalans to ignore calls from independence supporters to turn out to vote.

“If anyone urges you to go to a polling station, don't go, because the referendum can't take place, it would be an absolutely illegal act,” Rajoy said.

Spain's King Felipe VI also entered the fray, stepping up the pressure on Catalonia by vowing that the Spanish Constitution “will prevail” over any attempt to break the country apart.

So the deal is:

If it happens, it will pass – because why would people want to pay taxes for other people?

But it probably won't happen, because the national government will cockblock it.

So then Barcelona has a choice: will they stage a violent revolution?

Probably not.

These people are mostly just doing this because they're bored anyway.

DS

Britain's Former Top Banker Threatens Theresa with Jeffrey Dahmer-Type Murder/Cannibalism

Andrew Anglin
Daily Stormer
September 14, 2017

So yeah, this is one of those pretty weird things. You know the type – the sort of specially weird thing that is happening a whole lot more often than it ever did before.

As it feels like reality is collapsing in on itself.

RT:

Former Tory Chancellor George Osborne has reportedly said he will not rest until he has Prime Minister Theresa May “chopped up in bags in his freezer”.

It was reported in an Esquire magazine profile piece of Osborne – who in March became editor of the Evening Standard newspaper – that the graphic comment was made to more than one person.

May's former chief of staff Nick Timothy shared the article on Twitter, highlighting a quote stating Osborne “doesn't want people to think he's an arsehole, because he's not an arsehole.”

Timothy then tweeted the freezer quote and mocked: “Not sure why he worries people think he's an arsehole.”

Asked for the prime minister's reaction to the Esquire piece, her official spokesman said, according to the Telegraph: “The contents of the former chancellor's freezer are probably not a matter for me.”

Osborne has previously used the newspaper to hint at the frosty relationship he had with May over the six years that David Cameron was PM.

The position that Osborne held is considered to be the second most powerful in the British government, second only to that of the Prime Minister.

For anyone to threaten to chop anyone else up and put them in bags in their freezer is very strange. For a former top official to threaten the head of state with this is beyond strange.

Moreover, Theresa's response – “The contents of the former chancellor's freezer are probably not a matter for me” – is at least as weird if not possibly even weirder than the original statement.

Why did she not express outrage at this stated plan for murder, dismemberment and – presumably – cannibalism?

Isn't this a threat?

Okay, fine, it's some sort of very perverse metaphor – but still, people make these sorts of metaphorical statements in the US and they are visited by the Secret Service and forced to confirm that it is a metaphor. Generally.

Also weird is the apparent lack of public outrage over this.

I hate Theresa May deeply, but I am personally outraged that anyone would threaten anyone else with murder and cannibalism. That simply is not appropriate in a civilized society. Especially given the reference to Jeffrey Dahmer-type cannibalism. If it had been a reference to more vague or more clearly metaphorical form of cannibalism – such as “I'm going to slice open her chest and eat her heart” – then it would be somewhat less offensive. Probably.

What I wonder is: do these government people actually engage in real cannibalism?

We certainly know now that David Icke was right about the pedophile stuff.

And at least some of the Satanic ritual stuff is apparently true.

He has also claimed that they are cannibals. That this is part of the Satanic rituals.

And of course, that they are reptilians from another dimension who feed on our suffering.

Virtually everyone he's accused of being a reptile from another dimension has been Jewish, by the way.

On a scale from one to ten, how surprised would you be to learn that Jews are reptiles from another dimension?

Personally, I think there is around a 20% chance that Jews actually are either some kind of space alien race or creatures from another dimension.

So I wouldn't be surprised at all. If something that there is a 20% chance of happening happens, that is not a surprise.

DS

White Genocide Now Openly Celebrated: "Fuck France! Great Replacement Now!"

Diversity Macht Frei
September 14, 2017

Not long ago, White Genocide or the "Great Replacement" as it's often called on continental Europe – that is altering the demographics of a country from being ethnically European to non-ethnically European – was dismissed as a crazy far-right fantasy. Now brown people, leftists and Jews are openly celebrating it and calling for it to be speeded up.

Here we have a leftist march in Paris, called by a trade union collective to protest against reforms to work regulations. But the leftists just can't help themselves, they can't stay focused. They have to throw a bit of White Genocide in there too.

In the video you can see them carrying signs that say "Nique La France!" [Fuck France!]

And "Le Grand Remplacement, dès maintenant" [The Great Replacement now]

"Nique la France", "le gd remplacement c'est maintenant": slogans anti-français lors de la manif du 12 septembre <https://t.co/Cf9YasVcep>
pic.twitter.com/njquT3l0g8

– Pierre Sautarel (@FrDesouche) September 14, 2017

Estimates of the numbers of those attending this march range from 200,000 to 500,000, so this wasn't some marginal thing.

But it's not just in France that this is happening. Mark Collett recently posted an image collage of Jews also celebrating White Genocide. "This Jew will replace you", "Lol your grandkids are gonna be brown".

Source

Vicente Fox, former president of Mexico, recently trolled Trump and boasted that brown people were taking over his country.

Steph Gurstein
@Princ3sssEsquire

- 1. Abort all white male children
 - 2. Impeach Trump
 - 3. Elect Obama to a 3rd term
- #FeministToDoList

3:43 PM · 22 Jan 17

DS

Theresa May Brings Jews Into 10 Downing Street, Tells Them Jew Values will Rule Britain

Andrew Anglin
Daily Stormer
September 14, 2017

There is literally nothing to see here, goyim.

Who better to determine British values than the Jews?

It is perfectly natural that your nation should be ruled over by an alien, parasite race.

The Jewish Chronicle:

Theresa May welcomed dozens of Jewish community leaders, volunteers and religious figures to Downing Street today for what was thought to be the first ever Rosh Hashanah reception held at Number 10.

The Prime Minister said she wanted to thank British Jews, and show her "personal support and appreciation for everything that you contribute to our country".

...

Ahead of the centenary of the Balfour Declaration, Mrs May said Britain would do "everything we can to support efforts towards building a two-state solution – and the lasting peace that we all want to see.

"But as Prime Minister, I am proud to say that I support Israel. And it is absolutely right that we should mark the vital role that Britain played a century ago in helping to create a homeland for the Jewish people."

Ahead of next week's announcement on the winning design for the national memorial to the Holocaust, Mrs May said: "Whichever design team is chosen, this national memorial and educational centre will stand next to our Parliament as a permanent reminder of what can happen when a civilised, democratic society allows hatred to go unchecked.

"It will say to the world: we will never forget. And it will bring our country together in a national mission to fight hatred for generations to come."

She urged British Jews to mark Rosh Hashanah with "confidence that together we will keep Jewish people in our country safe and defeat the scourge of anti-semitism.

"And confidence that it is the values that we share – Jewish values, British values – that will in the end prevail. Let me wish you and all your families a sweet New Year."

Chief Rabbi Ephraim Mirvis thanked Mrs May for the work she has done to protect the community, and said British Jews would be reciprocating her wish, by praying for her as she led the government through Brexit negotiations.

You see.

There you have it.

Jewish values are British values. Because Jews rule Britain.

That's what makes Britain so great. The Jews.

DS

Clashes Around Migrant Center in Rome

Diversity Macht Frei

September 14, 2017

I was going to post about this developing drama last week. I didn't partly because I decided it was too complex to easily explain. It still is. But here's an attempt at a simplified version.

A migrant centre is set up in Rome, in a district known as Il Tiburtino III. It is populated mainly by African negroes. They cause various inconveniences to the people in the neighbourhood. Some kind of drama takes place involving an African migrant, a woman and her children. The woman claims that the African attacked her child and then dragged her child and ultimately her into the migrant centre. She fought against him but claims she was effectively kidnapped for about an hour.

The woman appeared on news broadcasts later with signs of quite bad injuries.

You can see them in this clip.

The negro also appeared on television, claiming something like there had been a dispute between him and the child and the woman then attacked him. The negro didn't appear to be obviously injured. You can see him in this clip.

The woman was later charged with assaulting the negro.

Protests from locals and Italian patriot groups like Forza Nuova then started around the centre. A significant police presence was stationed there permanently to protect the invaders from attacks by locals and nationalist groups who were coming in from outside the area. There have been various skirmishes over the last two weeks or so involving various combinations of police/patriots/invaders/leftists/mafia types. (I told you it was complicated.)

Today the Italian patriot group Casa-Pound (named after the American poet Ezra Pound who lived in Italy and made

broadcasts for Mussolini's side during WW2) had called a meeting to discuss the issue.

Leftists and people involved in running the migrant centres (which is a profitable racket in Italy, often literally controlled by the mafia who now make more money from migrants than drugs) had gathered to try and stop the meeting from taking place. In the clip at the top you see some drama as the CasaPound people chase the leftists/mafia types away. The police then get involved. In the end, the meeting did not take place, however.

DS

This is What All Women Will Do If You Give Them Room to Do It

Andrew Anglin

Daily Stormer

September 13, 2017

Ah, Aryan Princesses.

Gotta fight for their rights.

That's what the West is all about, after all.

Women's rights.

Corriere Della Sera:

A couple have been seen having sex in broad daylight in the heart of Rome, surrounded by bars, shops and offices (including the headquarters of the Judicial Council, and of the newspapers Corriere dello Sport and Il Sole 24 ore). The photo, posted on Thursday on the "Roma fa schifo" blog, portrays a couple in a "compromising position" under the arcades of Piazza Indipendenza, using a makeshift love nest surrounded by piles of rubbish and huts used by the homeless. The scene played out under the eyes of office workers, who took photographs of this latest episode of urban squalor, in a busy area of the city in front of the bus station. The

building in Via Curtatone visible in the background, the former headquarters of Federconsorzi, has been used as a squat for over three years, and Marco Coppola, deputy chairman of the “Castro Pretorio” committee, recounted that “it has been divided up into flats, and some have even had kitchens put in. We often go to the police, but they have difficulty intervening: they don’t know how many people are camping out there, and it’s not an easy matter to deal with”.

It’s her choice if she wants to have sex with a homeless African in broad daylight on the street on a pile of trash.

That’s what women’s liberation is all about.

DS

BBC Blasphemes Daw Suu, Says She’s Maybe Not in Charge of Kebab Removal

Andrew Anglin
Daily Stormer
September 13, 2017

Who the good guys actually are.

Who the Jews tell you the good guys are.

Aung San Suu Kyi was a hero of the left. A female “POC” who fought against a military regime for a more popular government system which they were conve-

niently able to fit in their “Democracy” box.

They gave her a Nobel Peace Prize.

And then the Buddhist leader got attacked by an Islamic ethnic minority, and decided to just go ahead and ethnically cleanse the terrorists from her people’s homeland.

Now they’re confused as to how to deal with “WELL AKSHUALLY she’s pure evil now.”

It’s the 120 IQ range – what I call the Dunning-Kruger Clan – that cares about this to begin with.

So the BBC has come out with a rambling insight piece entitled “How much power does Aung San Suu Kyi really have?” to go along with their “muh oppression Moosleems” pieces. The article claims that Daw Suu doesn’t really have that much power and maybe she isn’t really making the call on the genocide.

Rohingya crisis: How much power does Aung San Suu Kyi really have?

By Jonathan Head
South East Asia correspondent

4 hours ago · World

Asia migrant crisis

For 20 years the military and Aung San Suu Kyi were bitterly opposed, but must work together

The piece is written by BBC News Southeast Asia correspondent Jonathan Head, but is clearly a narrative control piece brainstormed by the editorial board.

They blame the President and the military.

Then they even claim that the media is just too free.

The media is also a factor. One of the biggest changes in Myanmar over the past five years has been the proliferation of new, independent media outlets, and the dramatic growth of mobile phone and internet use, in a country that scarcely had landlines a decade ago.

But very few media have shown what is happening inside Bangladesh, or the suffering of the Rohingya. Most have focused instead on displaced Buddhists and Hindus inside Rakhine, who are far fewer in number. The popularity of social media has allowed disinformation and hate speech to spread quickly.

lol where have I heard “the media is too free, it’s inflaming hate speech” before. Sounds familiar...

Anyway – the BBC ultimately clears Daw Suu of culpability in the genocide she is overseeing.

So Aung San Suu Kyi has very little power over events in Rakhine State. And speaking out in support of the Rohingya would almost certainly prompt an angry reaction from Buddhist nationalists.

Whether, with her immense moral authority, it might start to change public prejudice against the Rohingya, is an open question. She has calculated that it is a gamble not worth taking. She is known to be very stubborn once she has made up her mind.

But the BBC just assumes that she would want to stop a genocide if she could.

Because women and democracy and stuff or whatever.

Even though she has shown zero indication that she gives any micro-fraction of a single fuck about these inbred terrorist animals.

Is there a risk that the military might step in and replace her, should she challenge what they are doing in Rakhine? They have the power to do so. In the current climate, they might even have some public support.

LEL

Of course they would have public support to oust her if she tried to interfere on the behalf of a foreign horde of parasite terrorists – the same way they would have public support to oust her if she started eating babies on TV.

This article is like it’s written by a small child who has only ever watched a documentary about all of this.

Anyone who has ever been around Buddhist Asians knows that they hate Moslems. And anyone who has been around Asians at all knows that they don’t get all touchy-feely about ethnic cleansing.

This is just pure projection.

If the author even believes it – not that it matters either way. Publishing it is narrative control, regardless.

But it is worth remembering that the current power-sharing arrangements with the NLD are more or less what the military was aiming for when it announced its Seven Stage Roadmap to Democracy back in 2003.

At the time this was dismissed as a sham. But it turns out Myanmar's political development over the next 14 years followed that roadmap closely. Even after its own political party was trounced in 2015's election, the military remains by far the most powerful institution in the country.

Only this time, it has Aung San Suu Kyi as a shield, to be battered by the international outcry over its actions.

Daw Suu isn't a shield – she is the sword of the people!

Instead of fetishizing Suu as their perfect little nonwhite female democracy advocate, maybe they should instead actually try to understand her and thereby understand why so many people the world over want to exterminate Moslems and other disgusting “minority” populations!

Because genocide is gaining popular support as a method of dealing with social and economic problems.

DS

Pakistan: Moslems Kill Christian Boy in Classroom, Teacher Ignores It

Adrian Sol
Daily Stormer
September 13, 2017

This is the fate of non-Moslems in Islamic territories.

Most people have no real understanding of what life will be like once Islam conquers their lands. They might be under the delusion that they'll be given the same rights and privileges we afford minorities in our own lands.

Well, I got some bad news.

Moslems are not known to treat “dhimmis” well. In fact, the whole concept of “dhimmi-tude” is basically an extermination program for the infidel.

Honestly, I'm surprised there's still Christians at all in Pakistan under those conditions.

Breitbart:

A teenager from a Christian family has been beaten to death by Muslim classmates at the MC Model Boys Government High School in Pakistan, allegedly for drinking from the same water cooler as them.

Sharoon Masih, described as “an incredibly bright student from an impoverished Christian family” by the British Pakistani Christian Association, was targeted from his first day at the school, where he was the only Christian in his year.

It actually seems like the infidel are being exterminated pretty efficiently then. Impoverished, and a tiny minority, to be bullied and killed whenever a Moslem feels like it.

Classmates isolated Sharoon, telling him: “You're a Christian, don't dare sit with us if you want to live,” according to Christian Today.

The kaffir must bow down to their Islamic masters – or die.

They also attempted to convert him, slapped him, and verbally abused him as a “chura” – a pejorative term for Christian

– and refused to let him use a common drinking water cooler.

Muslims are discouraged from drinking from the same vessels as non-Muslims in Islam, and another Pakistani Christian – Asia Bibi – ended up languishing on death row for years following a dispute over her fitness to carry a water bowl.

Sharoon's punishment when he drank from the cooler on his fourth day at the school was more immediate, with classmates subjecting him to a fatal beating.

Early reports suggested the teacher present at the time of the attack – named as Nazir Mol – turned a blind eye as Sharoon was pummeled to death, although he claimed he simply did not notice the beating as he was reading a newspaper.

I bet the teacher helped them beat up the Christian boy.

Some of our readers may say they don't care that some brown people killed another brown kid. However, it's a good case study for understanding the status and lifestyle that Moslems impose on their minorities.

This is our future, if we don't beat back the hordes massing at our gates.

DS

UK: Male Rapist Transferred to Female Prison After Becoming a Tranny

Adrian Sol
Daily Stormer
September 13, 2017

Only men can be rapists. Therefore, technically, they should let this woman out of jail now.

I was completely shocked when I heard this story.

I had no idea that in 2017, our society was still so traditional and primitive that we still segregate our prisons by gender. I mean, we have mixed schools, mixed

bars, mixed social clubs... Even mixed bathrooms, for God's sake. Isn't time we embrace the reality that gender is just a social construct and put all the convicts together

The only people who would claim that female convicts need to be protected from male convicts suffers from internalized patriarchy.

In fact, the only reason male and female prisoners are segregated is to allow the males to get preferential treatment. The state budget for male prisons is way higher, after all. Coincidence? I don't think so.

Hopefully, this situation will be the impetus for us to move forward as a society and end the segregation of our penitentiaries.

Breitbart:

A "transgendered" convicted double rapist, who is biologically male, has been put in isolation in prison after being moved to an all-female jail, where it is claimed they made advances on female prisoners.

Martin Ponting, 50, a father of three, transformed into Jessica Winfield in jail after being sentenced to life imprisonment back in 1995.

The double rapist is in the process of having a £10,000 sex change behind bars, paid for by the taxpayer.

This is making me uneasy.

I mean, putting a woman away for life, just for fooling around with little girls? That seems harsh. It reeks of misogyny.

Another victim of the patriarchy, poor dear...

After "identifying" as a woman, they were moved to a female prison, where the sex offender was kept in close confinement with vulnerable women.

The rapist began their sentence in the male-only HMP Whitemoor, Cambridgeshire, and is now in Europe's largest female prison, HMP Bronzefield in Surrey.

According to the Daily Mail, Winfield made "unwanted sexual advances on inmates"; however, prison authorities have subsequently denied this.

An inside source told The Sun: "It beggars belief why a convicted double rapist like Jessica is allowed to mix with females despite still have her penis intact."

What the hell did I just read?

Uh...

Well... Just because you have a penis... Doesn't make you a man, and... Uh...

What's the politically-correct stance on this? I'm so confused.

Imagine being a normie, and having to navigate this maze of nonsense in order to keep your "good guy" credibility.

I can't think of a worse hell.

DS

Sweden "Cannot Cope" With the Sheer Volume of Rape Cases After They Opened Borders

Joe Jones
Daily Stormer

September 13, 2017

Ge Sweden, I wonder why you completely coincidentally have levels of rape that your police cannot handle after you opened your borders to the third world.

It is truly a mystery.

Infowars:

A journalist investigating the rape of a 12-year-old girl in Sweden was told that police have not even interviewed the prime suspect two months later because authorities "cannot cope" with the sheer volume of cases since Sweden opened its borders to mass immigration two years ago.

Back in July, the 12-year-old girl was dragged into a restroom by an older man

in the center of Stenungsund before being beaten, raped and threatened with death.

Knowing the identity of the culprit, the girl's mother immediately reported him to police, but authorities have yet to even interrogate the suspect two months later despite knowing his name and address.

According to journalist Joakim Lamotte, the girl is still being confronted and taunted by the rapist on the streets of Stenungsund.

When Lamotte contacted authorities, he was told that the case hasn't been acted on because police "cannot cope with the workload" of having so many rape cases to investigate.

"Do you know how many rapes we have?" Lamotte was told by the police officer in a conversation he recorded and uploaded to YouTube.

"No, I don't. But I've talked to the mother and her daughter feels very bad because of this, and I know who this man is, I have his name, address, social security number and everything, and, I mean, you haven't even interrogated him yet, isn't that remarkable?" asked Lamotte.

"Well, you might think so, but we have so many similar issues and so few people available we cannot cope with the workload," responded the police officer.

"That sounds unbelievable. A 12-year-old girl who is raped, it's just a child," said Lamotte.

"We have 3-year-old children that get raped," responded the police officer, sounding clearly exasperated.

When asked if they were not able to prosecute rapists who molest 3-year-old children, the female officer responded, "Yes...these are the realities and it's terribly regrettable. That's all I can say about it."

Ah, yes, so regrettable. Too bad we can't do anything about it, it would be impossible by the laws of physics for Sweden to deputize vigilante squads to deal with these problems, or any other number of options that would seem obvious.

Totally impossible, and to even consider it is pure hatred for color of skin.

Rapes have skyrocketed in Sweden over recent years. Authorities have claimed that this is due to the definition of rape being changed, but the spike occurred long after the change was made. Sex

crimes in the country have doubled since 2012. The most recently available statistics showed that immigrants were 5.5 times more likely to carry out sexual assaults.

Sex attacks as music festivals throughout Sweden are also soaring, with over 150 cases of assaults and 20 rapes being reported this summer.

We previously highlighted Joakim Lamotte's work back in February when he investigated the brutal gang rape of a Swedish woman who was racially abused by a group of men in Gothenburg who live streamed the assault to Facebook.

When Lamotte attempted to get an update on the case from police in Gothenburg, he was told it was being treated as "aggravated rape" but that "no one even has begun working with the case yet".

This is one clear solution here: get used to it, Sweden.

DS

WaPo Freaking Out Trying to Find the Russians Influencing the German Elections

Andrew Anglin
Daily Stormer
September 12, 2017

But can't they just make them up? They did that with the US and French elections.
RT:

With two weeks left till the general election in Germany, the Washington Post is "worried" to see no evidence of a massive Russian meddling campaign. The article does not, however, consider the possibility that Russia had no intention of conducting one in the first place.

Russia's alleged meddling in the 2016 election in the US has become a universal truth

for the American media. Many observers and officials on both sides of the Atlantic were expecting "Kremlin-controlled hackers and bots" to act blatantly during this year's elections in key European nations - France and Germany.

...

While Macron's office in France is struggling with his approval rating nose-dive, the eyes of all observers are on Germany, where Chancellor Angela Merkel is slated to keep her mandate after the September 24 vote. Despite expectations, there is no evidence of a campaign to derail the election which could be attributed to Moscow, the Washington Post noted last Sunday, asking in the headline "Where are the Russians?"

In particular, the newspaper says, the trove of documents stolen in 2015 by hackers who targeted the German parliament never surfaced. The hack was blamed on a group designated APT28 and dubbed "Fancy Bear" by a US cybersecurity firm, which said that the group's activities coincided with working hours in Moscow and that it must be working for the Russian government because the Kremlin would benefit from APT28 operations. Fancy Bear was named as the party behind the hack of the Democratic National Committee in the US and the Macron campaign hack, among others.

Nor does there seem to be a campaign in social media to spread "fake news" which could affect the outcome of the vote, the Washington Post reported, saying that "Kremlin-orchestrated bots" in Germany have been "conspicuously silent".

"The apparent absence of a robust Russian campaign to sabotage the German vote has become a mystery among officials and experts who had warned of a likely onslaught," the newspaper added.

"That's what makes me worried," said Maksymilian Czapurski, director of the Atlantic Council's Digital Forensic Research Lab told the newspaper. "Why is it so quiet? It doesn't feel right."

I have an answer to that, which is a very obvious answer.

Even if you believed in Russian haxxor conspiracies, there wouldn't be one to find in Germany.

Firstly, because the system is so rigged that there is absolutely zero chance that anyone other than Merkel can win. On

top of that, she has overwhelming popular support, as the idea of self-inflicted genocide by way of population replacement and Islamization is extremely popular in Germany.

Furthermore, Merkel is good for the interests of Russia.

She is destabilizing the entire continent. She is behind the plan to force Moslems into Eastern Europe, which could in the case of Hungary result in the election of a pro-Russian party. When the Moslems actually start coming in and doing the raping and the peace truck thing against Eastern Europeans, even the Romanians and Baltic people might decide on the devil they know.

Merkel's behavior and policies have also led to East Germans marching through the street calling for a Russian invasion of Germany.

So, there is no downside for Russia to Merkel remaining in power until she eventually triggers a race war in Europe.

DS

Berlin: Man Attacked and Beaten for Wearing a Crucifix

Andrew Anglin
Daily Stormer
September 12, 2017

European life is now filled with exciting surprises.

Getting attacked and beaten on the street because you public identify as a Christian is simply part and parcel of living in any large metropolitan city these days.

Just like getting run over by a big truck. It's just something people have to get used to.

Bild:

Horrible beating of a man (23) in Berlin-Neukölln, because he was openly wearing a crucifix!

The police said on Tuesday that the man had been walking close to the surface and underground railway station Neukölln at around 10 pm and was making a telephone call. Suddenly two men approached him and spoke to him about the crucifix he was wearing around his neck, asking why he had become a Christian.

Then one of them is said to have torn the chain from his neck and thrown it on the ground. He then beat the 23-year-old several times in the face with his fist. The second man allegedly held him while the first attacker jabbed him twice in the upper body.

The attackers then fled, leaving the injured man behind. The victim informed acquaintances with his mobile phone, who then called the police and emergency forces. Medics took the 23-year-old for outpatient treatment in a clinic. The State Protection office of the Berlin State Criminal Investigations department is conducting investigations.

Translation via Diversity Macht Frei.

The important thing to remember is to not be alarmed.

It's not a big deal.

If you don't like it, consider converting to Islam.

DS

UK: Government Urging People Not to "Reveal Too Much" About Terror Attacks on Social Media

Adrian Sol
Daily Stormer
September 12, 2017

Terrorists are purely motivated by mental illness. And if you reveal otherwise on twitter, you're probably a racist.

For a long time, the media has had total control over the narrative. It really didn't matter what the facts were, since very few people experienced events first hand, and the rest of the population got the story from the nightly news and newspapers. This was great for the system, since they had total control over what people knew and felt about the world.

But in the age of social media, everything is filmed and documented online. This means that independent agents can piece together the facts and present a more realistic narrative to the public.

A recent example of this, of course, is the death of Heather Heyer. The media

immediately reported that she was hit by the car of a White nationalist, and blamed the Charlottesville protesters for the incident. However, clever detective work has just revealed that she wasn't even hit by any car, and died of a heart attack because of her disgusting level of obesity.

The system is panicking at this, fearing that the control of information is slipping away from their grasp.

Pathetically, they're now pleading with victims of terrorist attacks to avoid spreading information on social media about their experience.

They don't want footage like this circulating on the internet.

BBC:

NHS staff and terror attack victims and their families have been warned about the risks of using social media in new guidelines issued by NHS England.

The guide cautions that internet trolls may subject victims to "vile and upsetting abuse", as was seen after the Manchester and London terror attacks.

It also warns people to be wary of journalists seeking accounts of events.

The process of retelling a story can make people "relive the worst parts" of horrific events, it warns.

This is such a transparently ridiculous excuse that it's actually embarrassing that they're going ahead with it.

Big Brother is watching you... But only so you don't feel sad feels.

"Don't report on terrorism, because it could make you feel bad."

I think people can decide for themselves if things are going to make them feel bad.

Thankfully, they later explain what the real reason for these "guidelines" actually is.

People may say more than they intend to when "vulnerable, upset or angry", it adds.

The NHS England guide also issues specific advice to younger people, cautioning: "People will use your information for their

own ends and when you're in the heat of the moment you may say more than you intend or later regret."

Regarding trolls, it tells teenagers: "They can say things like you're only doing something for money or to abuse the system and so on.

Ah, so this is what they're *really* worried about. That people will "use the information for their own ends." In other words, the right wing will reveal things to the public that the government would rather remain secret, or at least, low-profile.

Of course, they're dressing this up as being about "avoiding false rumors" or "protecting people's feelings," but the reference to "trolls" indicates that their true fear is related to the spread of narrative-disrupting information.

The Jews and their slug-like servants want a world in which they maintain total control over the flow of information. Social media is driving them nuts. They want people to self-censor themselves to preserve their precious narrative.

Well, too bad, kikes. Try as you might, you're not shutting down the internet. If you want to take the iPhones away from the normies, you'll have to pry them from their cold, dead hands.

DS

Europe has No Explanation for Why They Let All These Terrorists in or How They're Going to Handle Them

Andrew Anglin
Daily Stormer
September 12, 2017

Okay so the terrorism thing everyone knows about. Everyone is aware that

this is happening, they are aware that the Merkel system doesn't care that it's happening as its only concern is replacing white people.

The bigger question – rather than "why do these people not care about terrorism?" – is: "why are they trying to replace white people in their own countries to begin with?"

RT:

The EU is burying its head in the sand while dealing with the refugee influx that can hide terrorists, a former intelligence officer told RT. The assertion comes as the German Interior Ministry has confirmed it knew about the thousands of blank passports stolen in Syria.

"Allowing such a large influx of refugees into Europe was ill-thought," Chris Hunter, a former UK army intelligence officer, told RT.

Hunter recalled the "sheer number" of terrorist incidents which Europe witnessed over the last three years that were linked to IS (Islamic State, also known as ISIS/ISIL).

"[This] shows us that even with a small number of terrorists potentially on the radar the [European] governments have no ability to cope [with them] and are incapable of doing so," he concluded.

Any European country is going to deal "with a large number of potential terrorists moving into EU countries," Hunter said, referring to "slack border controls" in EU countries.

"They don't understand the sheer magnitude of this problem. They are burying their heads in the sand. A lot needs to be done. And if it isn't done, we will see significant terrorist incidents," Hunter stated.

Yes.

The "sheer magnitude" is going to be not isolated peace truckers or machine-gun enrichers, but full-on race war.

That is where this is all headed.

Once a certain percentage of the population is Moslem – probably 25%, which is what Germany, Sweden and the UK are coming up on – they will attempt a hostile takeover.

Right now, the rule is that you don't punish them for the majority of crimes. Police are told to stand down when they riot.

Will they just lay down when the race war hits?

I see no possibility of them doing anything else.

Earlier "Bild am Sonntag" newspaper reported that German authorities believe that Islamic State terrorists have stolen over 11,000 blank Syrian passports. The paper cited confidential documents of the German Federal Criminal Police Office (BKA), the Interior Ministry and the country's Federal Police (BPOL).

Contacted by RT, the German Interior Ministry confirmed it had known about stolen Syrian "blank passports."

"It has long been known that so-called 'blank passports' were stolen from the Syrian regime. These 'stolen' Syrian blank passport documents are listed in the INTERPOL database as 'Lost documents', so that the passports can be matched with passports presented on arrival," the statement said.

This is a stupid/pointless/distraction story.

Both Turkey and ISIS are mass-producing fake Syrian passports, and the German government has already admitted they can't tell the difference.

So why even bother mentioning 11,000 stolen ones?

On top of that, 80% of "migrants" have no documentation at all, and none of them are getting deported.

There is so much nonsense talk going on here. Nothing important is allowed to be discussed directly. So it all just runs in circles.

The bottom line is: the policy of Europe is designed to allow a foreign group of people to invade ("migrate") onto the continent and conquer it. The establishment shifts from economic explanation to humanitarian explanations to the explanation that it is a punitive measure against Europeans for the crimes of their ancestors, but all of this is just to add layers of confusion to a situation that is otherwise self-explanatory:

An army has been marched into our homeland.

DS

#Apocalypse: Solar Flares Attacking International Space Station

Andrew Anglin
Daily Stormer
September 11, 2017

I told you people: it's all happening. Now we've got solar flares.
RT:

The International Space Station (ISS) crew had to hide in a special shelter during a massive solar flare, a nuclear scientist said. The sun produced several huge solar flares last week, one of which was the strongest observed in a decade.

"Yesterday [on Sunday], the cosmonauts on the ISS received an 'alert' signal, and they had to seek a temporary shelter at the station," Mikhail Panasyuk, the head of Skobeltsyn Institute Of Nuclear Physics in Moscow, said at a press conference.

On Sunday, a solar flare was reported by scientists across the globe. Called X8.2, it "produced a rapid increase in relativistic proton levels," according to NASA.

The increase in proton activity coincided with a time at which the ISS was nearer the sun, according to Panasyuk. The proton stream was higher than that of the powerful solar flare that took place on September 7, he said.

"A powerful proton stream can break through ISS shell," he added.

Solar flares are huge bursts of radiation released by the sun. The Earth's atmosphere protects us from the worst effects of the resulting radiation storms, but if the flare is big enough, it can disrupt GPS satellites, certain radio frequencies and other global communications temporarily.

Earlier in September, the sun shot out at least six solar flares, according to NASA data. Global communications and some GPS systems were temporarily affected on the side of the Earth facing the sun at that time.

One of the flares was an X9.3, over four times as powerful as the first and largest solar flare in the current 11-year solar cycle that began in December 2008, according to NASA.

X-class solar flares are the largest explosions that take place within our solar system, shooting out jets of plasma that can reach up to 10 times the size of the Earth in length.

But these gigantic solar flares allegedly have nothing to do with the weather on earth.

Somehow, they have no relationship.
No no.

The weather on earth is because we didn't vote for Hillary Clinton.

DS

You are Being Replaced

Andrew Anglin
Daily Stormer
September 11, 2017

Our entire populations are being replaced with aliens.

These aliens are stupid and violent with a backward, primitive culture.

We are being told – they are saying this with a straight face – that our countries

will continue function the same with a totally different population.

They haven't bothered to explain how that is going to work.

Apparently, they believe the dirt we live on is magic.

DS

Germany: Turkroaches Whine About "Racism," Declare Merkel "Enemy of Turkey"

Adrian Sol
Daily Stormer
September 11, 2017

Turks have feelings too, you know.

Germany is a country in which unhinged globalist puppets, raging Germanophobes, traitors and foreign infiltrators are competing to see who can do the most damage to the nation and its people.

Angela Merkel and her party are basically Turkey's servants, bending over backwards to answer Erdogan's every beck and call. But in spite of all this, the Turkish president has no issue ordering his legion of insect-like 5th columnists to avoid voting for her as they are "enemies of Turkey."

It really makes you think...

The Local:

Turkey on Saturday asked citizens to be "cautious" in Germany and stay away from political gatherings ahead of this month's election, as tensions ratcheted between the Nato allies.

Yeah, this bitch is real tough on ol' Erdogan.

Ties have plummeted since last year's attempted overthrow of President Recep Tayyip Erdogan and Germany's strong criticism of an ensuing crackdown which saw more than 50,000 people arrested.

Relations further deteriorated after the detention of several German citizens including Deniz Yucel, a correspondent for the Die Welt newspaper.

The Turkish foreign ministry urged citizens living in Germany or planning to travel there "to be cautious, taking into account the situation in Germany where they could risk xenophobic or racist treatment".

Germany is a country in which Turkish mobs will attack, spit on and insult cops and get away with it.

And in which police officers will tell nationalist protesters to "hide German flags," presumably as to not hurt the migrant's feelings.

If there's any "xenophobic" backlash against Turkish scum in Germany, it's a result of these subhuman's disgusting behavior, not any state repression.

It asked them to "stay away from political debates, political party gatherings ahead of the general election" on September 24.

Ankara claimed there was "discrimination" against Turks "on the basis of their political views", which has led to "verbal attacks against some of our citizens".

Erdogan last month urged Turks in Germany not to vote for Chancellor Angela Merkel's Christian Democratic Union (CDU), the Social Democratic Party (SPD) or the Greens, as they were "enemies of Turkey", enraging German politicians.

As funny as this is, I have to at least suspect that this is all some sort of setup.

It's likely that any alternative to Merkel, no matter how cucked, will be tougher on Turkey than the CDU has been. As such, it's not in Erdogan's interest to have her replaced. As we're nearing the election, Merkel has been putting up the pretense of poor relations with Ankara.

She probably fears that Germans are fed up with her submissive attitude to these turkroaches, and is trying to make them forget all about her treasonous acts with a little charade.

It's entirely possible that Erdogan is attacking her not to ensure that she loses, but to help her build credibility with normal Germans and improve her odds against the rising populist parties.

Erdogan is a clever schemer.

He's not the king of the Turks for nothing.

DS

Spain: Shitlord Restaurant Trolls Vegan Faggots

Adrian Sol
Daily Stormer
September 11, 2017

Don't like this? I thought you were a vegan?

Part of the PC culture foisted on us by the Jews is to be "tolerant" of whatever bad decisions other people make. This includes homos and other perverts. But increasingly, it also involves catering to the delusions of the mentally ill, such as trannies, or the self-destructive, like the morbidly obese.

You have stores being pressured into having tranny bathrooms as well as access ramps for fatties who need their fork-lift to move around.

The children tipping over these faggots are even portrayed as the "bad guys," smdh.

At the intersection of mental illness and self-destructive eating disorder, we have veganism.

How do I support my vegan athlete? "Put him in a home."

The Local:

Any meat-averse diner will know the perils of ordering a meal in Spain where the de-facto national dish is jamón and even salads come liberally sprinkled with the stuff.

But one British holidaymaker's experience – shared on Twitter – perfectly illustrates the tribulations of being vegan and attempting to visit a traditional restaurant to savour the local cuisine.

"Oh, I want to savor your local cuisine, but tell the chef to completely change the way he cooks everything though."

What nerve these people have. If you have an eating disorder, stay at home and make your own damn food.

How the hell is a cook supposed to prepare food for people who only eat grass or whatever?

Typical vegan diner.

When sisters Georgina and Gabbie Jarvis, from Leeds in northern England, were holidaying in Fuengirola on the Costa del Sol last week when they decided to visit an establishment that promised to "cater to vegans".

Well, that actually makes this pretty funny.

These people are straight-up trolling the mentally ill. I can't even imagine the level of pure hatred they must feel against vegans.

Feeling cheerful after spotting a vegetarian pizza on the menu, the 17-year-old's hopes were soon dashed when the chef explained it contained egg. However, he promised to whip up a vegan alternative instead.

But when the dish arrived, it was [sic] quite what hungry Georgina had in mind. Her sister posted a photograph of the salad plate consisting of roughly chopped raw tomatoes and red onions – which came with a price tag of €7.

Ha!
Serves her well. These people are insufferable.

No, but seriously, veganism is pretty nutty. The only way this diet was ever even viable was through tons of supplements, importing exotic foods from all across the world and obsessively managing micro and macro nutrients. There's nothing "normal," "natural" or healthy about it.

And there's certainly nothing moral about it either. Those who think that killing animals for food (or just taking their eggs and milk, in the case of vegans) is wrong, yet killing plants is perfectly fine, are delusional. Plants don't want to be killed any more than animals do.

Plants actually communicate with each other, have communities and react to their environments.

All living things predate on others in order to survive and prosper. That's just the reality of life. It doesn't mean that we shouldn't be humane and treat other living things well. But allowing yourself to waste away, or spending all your time and energy following an insane diet, just to make yourself feel better about animals is a mental disorder.

DS

Generation Identity Commemorate Victory Over the Turks at Siege of Vienna, 1683

Diversity Macht Frei

September 11, 2017

Over the weekend, the Austrian branch of Generation Identity commemorated the Christian victory over the Turks at the Siege of Vienna, 1683.

Antifa tried to disrupt the commemoration. They even defaced a statue to the Polish king Jan Sobieski who played a decisive role in the battle. "No Nazi!" was sprayed across its base.

At the end, they intone this:
Festung Europa! Macht die Grenzen dicht!
Fortress Europe! Seal the borders!

I think compiling an almanac that marks significant dates in European history could be a good way of fostering collective consciousness among Europeans as they become an endangered species. This could be like a Saint's calendar in the Catholic church, where every day is the anniversary of some saint. The dates should highlight people who defended European peoplehood against non-European threats and significant moments when this happened.

DS

Meanwhile, In Cuba...

Andrew Anglin
Daily Stormer

September 10, 2017

Why are these people out riding bicycles during a hurricane? Is it like some kind of an extreme challenge?

What a funny picture.

Florida is getting rekt as I write this.

I'm gonna make a prediction: black people are going to loot.

DS

Sweden: Firemen Attacked by Subhumans in No-Go Zone, Leave House to Burn to the Ground

Spartacus
Daily Stormer

September 10, 2017

What happens every night in Sweden – kikes used fat women and subhumans to destroy civilization

When Sweden sends us their news, they're not sending their best.

Breitbart:

Firefighters in the southern Swedish city of Malmö were forced to let a building burn to the ground after they were violently attacked by locals who threw glass bottles at them.

The fire, which occurred in the city's suburb of Kroksback, initially started after two cars in a car park were set on fire Thursday at around 9 pm. Police and fire crews were called and arrived on the scene shortly after, whilst another fire started at a nearby building on Sörbäcksgatan street, police said in a press release.

As the firemen tried to put out the second blaze, glass bottles were thrown at them and at their vehicles. The attack forced the firemen to abandon the blaze which engulfed the building and burned it to the ground.

Good. Good. Let it burn.

LET IT ALL BURN!

FIRE FOR THE FIRE GOD!!!

Police who arrived on the scene were also attacked with glass bottles though the police report does not specify what damage was done to their vehicles or any injuries sustained by the emergency personnel.

It's a good thing they didn't do anything racist like, you know, defending themselves. That would be filled with hatred.

And hatred is bad because it hurts feels.

Authorities also added that they do not know if there is any connection between the two fires, though both are suspected to be arson.

Attacks on emergency services personnel in Sweden are far from rare in certain areas that have become known globally as

"no-go zones". In some of the more notorious heavily migrant-populated suburbs like Husby, Tensta, and Rinkeby in Stockholm, police, firemen and ambulance workers have been attacked on multiple occasions.

The situation has become so bad in some areas that ambulance unions have asked for bullet proof vests to be given to paramedics working in problem areas.

I'm shocked that a Swede would dare suggest such a racist "solution." This proves that Sweden is still a nazi country, otherwise they would've demanded real solutions, like building community centers and having the shitski... I mean the oppressed minorities play basketball at night.

Some of the violence against emergency workers has even been caught on camera. Dramatic footage originally broadcast in 2015 showed police being attacked in several no-go areas and being told by locals, "you are not in charge here".

By Ford, of course they're not in charge! Swedes having the right to not be attacked by foreigners in Sweden is the second most racist thing in the world after the hollowcost! We all know who's really in charge of Sweden:

Our greatest ally, saving us from ourselves

DS

United States

St. Louis: Blacks Go Full Chimp Again Because White Cop Who Killed Fleeing Drug Dealer did Nothing Wrong

Andrew Anglin
Daily Stormer
September 16, 2017

JUST IN: our cameras captured agitators hurling a brick toward a line of police, striking an officer & knocking them down. @ksdknews pic.twitter.com/l8SfDdLE5R

– Jacob Long (@JacobLong_KSDK) September 16, 2017

lol they have to announce these after it gets cold outside.

It is so absurd that we have this large population of backward primitives living in our country.

And it is tiring.

I think we are all very tired now.

Washington Post:

Demonstrators clashed with police officers Friday night in St. Louis after the acquittal of a white former police officer who was charged with murder last year for fatally shooting a black driver after a car chase.

In a video tweeted after midnight on Saturday, St. Louis police chief Lawrence O'Toole said at least 23 people had been arrested as of 6 p.m., and 10 police officers had suffered injuries including a broken jaw and a dislocated shoulder.

"Many of the demonstrators were peaceful. However, after dark, many agitators began to destroy property and assault police officers," O'Toole said in a joint video statement with Mayor Lyda Krewson.

O'Toole said the protesters assaulted police with bricks and bottles, and officers responded by using tear gas and firing pepper-spray balls as a "less lethal option."

Roughly 1,000 protesters descended on the mayor's home, throwing rocks and breaking windows, according to the St. Louis Post-Dispatch. They were met by about 200 police in riot gear who tried to

disperse them with tear gas. The mayor did not appear to be home.

The night of violence began with peaceful demonstrations earlier in the day after a judge acquitted former St. Louis police officer Jason Stockley for killing Anthony Lamar Smith in December 2011.

In a court document submitted by the St. Louis circuit attorney, the investigator on the case said Stockley and another officer had been chasing Smith at speeds up to 80 m.p.h. when Stockley said he was "going to kill this motherfucking er, don't you know it" and told the officer to drive into Smith's slowing car.

The document said Stockley then approached Smith's window and fired five times into the car, hitting Smith "with each shot" and killing him. In addition, prosecutors accused the officer of planting a gun on the victim: There was a gun found in Smith's car, but it was later determined to have DNA only from Stockley.

Judge Timothy Wilson, the circuit judge who heard the case in a bench trial, acquitted Stockley on the murder charge as well as a charge of armed criminal action in a 30-page order released Friday morning.

Wilson wrote that he was "simply not firmly convinced" of Stockley's guilt, saying that "agonizingly," he went over the case's evidence repeatedly. Ultimately, Wilson said, he was not convinced that the state proved beyond a reasonable doubt that Stockley "did not act in self-defense."

Following the verdict, Smith's mother, Annie, said the judge made the wrong decision.

"Justice wasn't served. I can never be at peace," she told Fox2Now.

In an interview with the St. Louis Post-Dispatch, Stockley, 36, who relocated to Houston, acknowledged the hurt Smith's family is feeling. "I know everyone wants someone to blame," he told the newspaper, "but I'm just not the guy."

When asked why he agreed to address the case, tears filled his eyes. "Because I did nothing wrong," he said. "If you're telling the truth and you've been wrongly accused, you should shout it from the rooftops."

A West Point graduate who served with the Army in Iraq, Stockley said that his job as a St. Louis cop grew so dangerous, he began carrying unauthorized weapons with extra rounds.

"I accept full responsibility for violating the rules," he said. "But it's not a moral crime. It's a rule violation."

We have to serve as zookeepers for these animals.

And somehow we are the bad guys.

Why does not one talk about giving them their own country?

They clearly hate us. They make no attempt to disguise this hatred.

Here they are doing that jumping on the cop car thing they do. And all the other monkey stuff.

St. Louis protests

It was full on.

And it will be for another day or so. But it's too cold in St. Louis for it to last long.

All of this stuff is about ready to come to a head.

You can feel it in the air.

Donald Trump was serving as a dam for white rage, and when he breaks the place is going to flood.

White people can only take so much.

DS

Bradley Manning Offered Harvard Fellowship, Then Denied It After Backlash

Andrew Anglin
Daily Stormer
September 15, 2017

This was a pretty weird bit of drama. It just wasn't as weird as a bunch of other stuff, so it isn't getting much attention.

I guess Harvard hates trannies.

RT:

Harvard University has withdrawn a visiting fellowship title offered to Chelsea Manning after CIA director Mike Pompeo called the invitation to the intelligence expert a "shameful stamp of approval" and cancelled a talk at the university in protest.

In 2013, Manning was sentenced to 35 years of imprisonment, the harshest sentence in US history for an official leak, for giving WikiLeaks nearly 750,000 classified and unclassified military documents and diplomatic cables. The soldier was released in May from a US military prison in Kansas after her sentence was commuted by Barack Obama in his final days in office.

"While I have served my country as a soldier in the United States Army and will continue to defend Ms. Manning's right to offer a defense of why she chose this path, I believe it is shameful for Harvard to place its stamp of approval upon her treasonous actions," Pompeo, who was due to appear at Harvard's John F Kennedy School of Government to give a speech on global security concerns, wrote in a letter to Harvard, according to NBC.

Manning had been among a group of a dozen "experts, leaders and policy-shapers," including former White House press secretary Sean Spicer and former Trump campaign manager Corey Lewandowski, invited to speak at Harvard's Kennedy school as visiting fellows.

Shortly after Pompeo's withdrawal, the university stripped Manning of her title.

"I now think that designating Chelsea Manning as a visiting fellow was a mistake, for which I accept responsibility," the dean of the Kennedy School, Douglas Elmendorf, said in a statement.

"I see more clearly now that many people view a visiting fellow title as an honorific, so we should weigh that consideration when offering invitations," he added.

"We are withdrawing the invitation to her to serve as a Visiting Fellow—and the perceived honor that it implies to some people—while maintaining the invitation for her to spend a day at the Kennedy School and speak in the Forum.

This decision now is not intended as a compromise between competing interest groups but as the correct way for the Kennedy School to emphasize its long-standing approach to visiting speakers while recognizing that the title of Visiting Fellow implies a certain recognition," Elmendorf stressed early on Friday.

He's still "Bradley" to me, by the way. Clearly, this tranny thing was the result of torture.

Manning is a hero. He fought the kike system. And they are mocking us by doing this to him, then releasing him on us to propagandize trannyism.

It's similar to the way the communist Chinese sent boys back from Korea brainwashed to distribute communist propaganda on the streets.

It's also not impossible that he did this as a way to get out. Because there is no way in fuck Obama would have pardoned him if he wasn't dressed up like a woman.

DS

The California Cataclysm

Tom Shackleford

Identity Dixie

September 15, 2017

The actual number of illegal aliens residing in the USA is murky at best. Estimates vary from 11 to 30 million, but it could easily be much higher. It's naive to expect an honest national accounting of money spent on illegals because white Americans can't be displaced without their blithe complacency. No federal agency or respectable think tank is interested in pursuing that sort of inquiry. Instead, let's focus on what we know about the most egregious state: California. This place is already beginning to fail, so it provides the best glimpse of what we can expect across the country.

What's Not to Like Here?

California is the exemplar of the new, more vibrant USA. Once, in a darker age, it was held up as the epitome of middle class white America. It was all there: great weather, beautiful beaches and mountains, a thriving job market, and affordable housing. CA was one of the most reliably red states, producing icons like Nixon and Reagan. That changed once it went blue for Clinton in 1992, following the devastating LA Riots.

For the wealthy elites, it remains a paradise. They can live pampered lives inside gated communities on the scenic hills and seaside, served by an army of cheap brown labor. Their children attend great private schools, insulated from the 3world that surrounds them. While their mothers go out for pedicures and kale smoothies, they're looked after by squat Guatemalan women with little time to nurture their own little gangbangers. Who could find anything objectionable about this situation? Anyone who does must be despicably racist.

See Ya Later

Nobody wants to be bestowed with that title, so these useless deplorables say nothing publicly. They let their feet do the talking. Last year, over 100,000 "people" (white, middle class taxpayers) left the state. This is part of a trend that has been going on for years, depriving it of billions of dollars in revenue that it desperately needs, but will never receive again. As in the countries to our south, the wealthy whitish elite simply aren't capable of bankrolling the impoverished brown masses. California currently has a state budget of 171 billion dollars. Out of this total, it spent 30.3 billion of that subsidizing **JUST ILLEGALS**. This staggering figure includes neither the Boyz n the Hood or our native Cholos. That's simply an estimate for money spent on the illegal denizens of California.

Although it's never articulated in the MSM, white Californians simply cannot cope with the inundation of diversity. No responsible parents would put their children into dysfunctional, dangerous schools, where a quarter of students don't even speak English. This won't improve. Recently passed, Proposition 58 gives official sanction to teaching in Spanish. Private school is far beyond the budget of the average American parent. It's even less of a possibility for Californians burdened

by high taxes and housing costs. If you want to have a family and you're not rich, then most of California simply isn't the place for you. In this context, I was actually surprised to learn that a quarter of the kids in California are still white.

Investing In Nothing

State officials maintain this outflow isn't a problem. They embrace the absurdly fictional notion that all these spic scholars will grow up to be the next generation of engineers, doctors, and computer programmers. Whether it's their poor educational outcomes, high crime rates, low IQs, or simply the awful state of their native cesspools, there's nothing to indicate this could possibly happen. Unless you're a Democratic politician or somebody whose business thrives on SNAP benefits and Section 8 vouchers, this human refuse doesn't end up on the plus side of the balance sheet. The money spent to warehouse them in schools is an immense burden, not an investment in future prosperity.

Boomers Need Money, Too

Through a combination of debt and underinvestment, state finances have managed thus far to avoid implosion. However, the situation is growing increasingly tenuous. Exhibit A: CalPERS, the state pension fund. With assets in excess of 300 billion, CalPERS is the largest pension fund in the country. For budgeting purposes, it estimates an annual return of 7.5%, compounding each year. This never actually happens. In the past fiscal year, its rate of return was a meager .6%, far below what the fund estimates it needs to achieve in order to fund around 2 million retirees. So far, Californian households have amassed over 100,000 dollars apiece in liabilities to cover a shortfall that exceeds a trillion dollars. But, many households are on the take. They contribute nothing to the state's coffers. The burden on actual taxpayers is much higher.

Getting Creatively Destructive with Pensions

The crisis is already starting, forcing CalPERS to cut payments to retirees in certain places. Municipalities have tried addressing the problem by issuing pension bonds. Yep, they're borrowing more money just to pay the pensions. According to officials, it's a great idea because pension plans will earn a higher return than the interest rates they must pay

on the bonds. They'll be able to create money out of thin air. After all, what could go wrong? As we've seen, California pensions always achieve their targeted rate of return.

In the past, the boomer retirement was a crisis in the future. The Ascendants were the immediate path to votes. Now, the boomers are beginning to bleed the state budget, and the Ascendants are fatally exacerbating the hemorrhage. This is the emerging reality across Weimerica. Debt is only a temporary solution.

Building Bridges So They Can Come Over Here and Clean My Toilets

None of this fiscal insanity has any impact on the hypocrisy of the elite. During the 2016 elections, Mark Zuckerberg piously intoned that: "Instead of building walls, we can help people build bridges". No doubt this came from the heart, as he was living in a modest SF residence. He neglected to mention that it was guarded by a large security force. He even went so far as to build a mile long wall around his Hawaiian vacation home in order to thwart natives from accessing the beach. All the while, he was using Facebook to discretely gather and monetize invasive personal information about its users. Outside the trendy SWPL zones of SF, hordes of the miserable, displaced underclass dwelled in tent encampments. It all seems right out of a dystopian novel, yet it's just another day in California.

Good Luck without Us!

Ultimately, California is a shining example of why our enemies in the establishment can't win. The extent to which they can import a vast brown horde to displace the white population of an area is the extent to which they can destroy this area. Whites are not replaceable. No victory can result from a game plan that calls for their replacement, only ruin. Sure, they successfully swamped one of the whitest states in the union. However, in the process, they've managed to wreck its economy, erode the rule of law, and leave it financially destitute. Is that victory? We're displaced, but have we been replaced?

What Happens Next?

There are some implications to consider. The first is that it will only get worse. White taxpayers are steadily leaving. Due to the cost of living and unpleasant diversity, many retirees also seem destined relocate elsewhere, further depriv-

ing it of revenue. As more and more boomers retire, the budget will come under increasing strain.

Second, Browns are steadily pouring in and multiplying. California is willing to spend whatever it needs to make sure that none of them are deported, no matter what violent crime they commit. It doesn't matter how absurd this looks to the rest of the country. They don't vote in California elections. At any rate, there's always some judge, somewhere to nullify whatever Trump attempts to do. So, don't expect the illegals to go anywhere.

Third, a place like LA is a powder keg, kept damp by the sheer amount of free shit that everybody is getting. Once the money is gone, it could easily explode. Consider the aforementioned LA Riots of 1992. They exposed racial differences like only a prison yard usually can. Amid appalling outbreaks of looting and inter-racial violence, Korean shopkeepers engaged in gun battles from rooftops with Cholo gangbangers. Nearly 4,000 buildings were destroyed. That was what happened in LA when it was much whiter, with plenty of money to go around. What if the money evaporated? How much safety would a gated community in the hills buy in that feral situation? I really hope we get to find out.

Third, California is the world's sixth largest economy. It relies on water and transportation infrastructure built in a different age, by different people, intended for far less people. The last drought or a daily LA commute demonstrates the limits it imposes on economic growth, regardless of human capital. The financial equation of the new California doesn't balance, either. What happens as it all goes under?

Making Predictions for the Future

California is not alone. More states will follow, either soon or in the future. Illinois, Connecticut, and Kentucky are currently in similar fiscal straits, as are most dying nations of Europe. The demise of any one of them could be a trigger for broader instability in the bond markets. Investors will realize that government debt isn't the safe haven it once was. Interest rates will spike, and the borrowing necessary for bailouts out will become unfeasible. Confidence is all that stands between us and a sovereign debt crisis. All that's required is a good shake to get things started. It will hap-

pen eventually, probably within Trump's term. Perhaps this will be the impetus.

California and Illinois could serve as rough models for how a post-USA North America might sort itself out. Boomers retire, browns pour in, blacks stay, and all the while, white taxpayers leave. Any place where the toilet water swirls in this fashion will become financially nonviable. In both of these states, vibrancy has fatally eroded social capital, civic virtues, and rule of law. The government's authority is derived from its ability to pay for stuff by avoiding the funding of future obligations and borrowing money. Both strategies only work in the short term. After it can't do either one, how does it maintain control? This applies at all levels, especially Federal.

At some point, there will be a reckoning in which existential choices are made about who gets what. Faced with this reality, new territorial entities, or existing states, could purge most of their non-white population simply by cutting off the free shit and privileges. Most of these Ascendants will have to relocate to someplace willing and able to provide for them, starve, or chimpout and eat lead.

It doesn't seem that huge states like CA or IL would even be viable, since the diversity is largely concentrated in urban areas, while rural areas and suburbs, comprising the vast majority of the geography, are still quite white. Further complicating the situation in CA is the fact that it's over 13% Asian. Perhaps they'll look to form their own ethnostate centered on someplace like Arcadia, where they are the majority. The whole thing is a giant clusterfuck. Beyond the inexorable fact that realignment will be very unpleasant, it's hard to clearly predict the shape of things to come.

DS

Final Story on DACA: Trump Tweeted a Semantic Disagreement and the Jig is in Fact Up

Andrew Anglin

Daily Stormer

September 14, 2017

So it looks like Trump did just tweet after the backlash.

He did make an agreement, he just

didn't officially sign it.

What is he getting in return for this?

"Border security."

Politico:

President Donald Trump and Democratic congressional leaders reached a tentative agreement Wednesday night to provide a pathway to citizenship for young immigrants known as Dreamers — but after a conservative backlash, the president and his aides sent conflicting signals about how firm the agreement was.

After a meeting with Trump at the White House on Wednesday night, Democratic leaders Chuck Schumer and Nancy Pelosi said they had come to terms with Trump on a plan that would provide protection for Dreamers in exchange for beefed-up border security — but, notably, no additional funding for a border wall.

"We all agreed on a framework: Pass DACA protections and additional security measures, excluding the wall. We agreed that the president would support enshrining the DACA protections into law," Schumer (D-N.Y.) said on the Senate floor Thursday.

The news triggered an outcry from the right, which accused Trump of abandoning his tough-on-immigration campaign stance. So Trump and his aides rebutted Democrats' claims that an agreement had been struck — while at the same time acknowledging the outlines of a deal.

"No deal was made last night on DACA. Massive border security would have to be agreed to in exchange for consent. Would be subject to vote," Trump tweeted.

Added White House spokeswoman Lindsay Walters: "By no means was any deal ever agreed upon."

Yet it seemed to be a matter of semantics. Speaking briefly to reporters shortly after his tweet, Trump said he and the Democratic leaders were close to a deal on the Obama-era Deferred Action for Childhood Arrivals program, but that any agreement would hinge on "massive border security," adding that funding for a border wall will come "a little bit later."

He also said he had spoken to House Speaker Paul Ryan and Senate Majority Leader Mitch McConnell and that both are "on board" with a DACA-for-border-security deal with Democrats. The meeting Wednesday night did not include Ryan and McConnell, whom Trump spurned for

Pelosi and Schumer on a fiscal deal last week.

"Well, we want to get massive border security, and I think that both Nancy Pelosi and Chuck Schumer, I think they agree with it ... we're fairly close, but we have to get massive border security," the president said. "Ryan and McConnell agree with us on DACA. We're very much on board. I spoke to them, yes."

Responding to accusations he was backing "amnesty," Trump also said Thursday: "We're not looking at citizenship. We're not looking at amnesty. We're looking at allowing people to stay here."

That is amnesty.

Whatever the case, they are eventually going to get citizenship if they don't go back. And what difference does it make? They vote without citizenship.

Let's be clear: this is not chess. There is no chess move that follows allowing these DACA bloodsucking parasites amnesty. That is called getting checkmated by the Jews.

Acting like he's going to do it and then not doing it could potentially be some kind of chess move. I guess. But once DACA gets signed, it's over. That will be the end of the Trump Presidency.

We will still get some things we wanted, probably, and it will of course have been better than Hillary, but the dream will be dead. The DREAMers will kill our dream.

I'm not going to flip out and have an emotional breakdown over this. It is sad, and I do feel sad. But we never really thought that Trump could bring down this entire system singlehandedly.

At least not without declaring martial law. And if he signs DACA, that isn't in the cards either. If he was planning to do that, he would have gone all the way on Charlottesville and then held the line, pumping up the base.

It doesn't look good.

Possibly/probably, the deals he's making with the Democrats are to avoid impeachment. I think history would remember him better if he went down fighting. But maybe he's too tired to care about that. Maybe he's being threatened. Maybe AJ is right and he's being secretly drugged.

Who knows.

It doesn't really matter.

What matters is just coming to terms with the fact that this train is crashing, that we're gonna need to tuck and roll and regroup down the line.

Baltimore: National Anthem Composer Francis Scott Key Monument Defaced

Lee Rogers
Daily Stormer
September 14, 2017

America's national anthem is racist because anything relating to White people is racist and must be shut down!

Many of us were saying early on that these attacks against Confederate monuments in Southern states would lead to attacks on anything related to White historical figures. Even Donald Trump said that this was a likely scenario right after the Battle of Charlottesville. We are now seeing it start to happen.

Earlier this week, a group of domestic terrorists from anti-fascist and Black Lives Matter groups placed a tarp over a Thomas Jefferson statue. Jefferson one of the founding fathers of the United States was called a "racist rapist" by the anti-White mob.

In addition to the Jefferson statue incident, a monument dedicated to Francis Scott Key was vandalized.

Baltimore Sun:

Mayor Catherine Pugh says she has no plans to remove the Francis Scott Key

monument in Bolton Hill that was vandalized before dawn Wednesday and has directed art preservation experts to determine the cost of cleaning it.

Exactly 203 years after the Maryland attorney wrote the poem that would later become the national anthem, the city awoke to find the words "Racist Anthem" spray-painted on the Eutaw Place monument and red paint splashed on it.

The third stanza of Key's poem includes a reference accusing the British of encouraging American slaves to join the fight against their masters.

City officials said they know of no way to prevent future vandalism, short of catching the person or people responsible. Police don't have any suspects or surveillance footage of the incident.

"Ultimately, it's going to come down to them being caught and charged," police spokesman T.J. Smith said.

So now the national anthem itself and the man who wrote it are racist. What is not racist at this point? They're attacking any and all White male historical figures who played crucial roles in creating what the United States is today. It couldn't be any more obvious that their goal is to erase White history. It doesn't matter that the United States was founded by Whites and for Whites. Their view is that anything relating to White people is racist and that alone is justification for shutting it down.

"Racist Anthem": The century-old Francis Scott Key Memorial at Eutaw Place in Baltimore was defaced overnight. <https://t.co/nWTa2thxX2> pic.twitter.com/5vPAqNyTeT — Colin Campbell (@cmccampbell6) September 13, 2017

They will not succeed with this insanity. It was one thing to attack Confederate monuments but attacking the Founding Fathers and the man who wrote the national anthem is beyond the pale. It is only going to further radicalize White people to the point where they will join us.

They're going way too far with this and it will be their eventual undoing. Calling every White person who ever lived a racist, White supremacist, Nazi person is not a good political strategy but I hope they keep doing it. It is becoming a great recruiting tool for our movement!

DS

Disgusting Loser Elon Musk Mocks Himself, Posting Montage of Rocket Failures

Andrew Anglin
Daily Stormer
September 14, 2017

If this won't make you shake your damn head, I don't know what will.

The sordid history of how the @SpaceX Falcon 9, the first fully reusable, orbit-class booster rocket, eventually managed to land in one piece and stay that way ... maybe Falcon realized it still loved us or finally read the instructions...

A post shared by Elon Musk (@elonmusk) on Instagram

Is he mocking himself primarily?

Or is he mocking the taxpayers that he rips-off money from in order to fund these explosions?

Presumably, it is more of the latter than the former.

What it shows definitively is that this guy is an asshole, and he needs to be cut off.

But instead, we're giving him more money while we give the DACA babies our blood to drink – and an innocent man, Martin Shkreli, is locked in jail by a female gook "judge" for mocking the stupid bitch Hillary Clinton.

Our country is a mess, folks. It's a darned mess.

DS

Trump Say He Ain't Never Said Shit Bot Dem DACA Babies

Andrew Anglin
Daily Stormer
September 14, 2017

UPDATE:

Okay so last night, the Democrats announced that after a dinner with Trump, the DACA babies are all getting amnesty.

Then this morning Trump Tweeted that he never agreed to that.

No deal was made last night on DACA. Massive border security would have to be agreed to in exchange for consent. Would be subject to vote.

– Donald J. Trump (@realDonaldTrump)
September 14, 2017

However, right after tweeting that, the President was like “oh well, I dunno, I like these wetbacks.”

Does anybody really want to throw out good, educated and accomplished young people who have jobs, some serving in the military? Really!.....

– Donald J. Trump (@realDonaldTrump)
September 14, 2017

...They have been in our country for many years through no fault of their own – brought in by parents at young age. Plus BIG border security

– Donald J. Trump (@realDonaldTrump)
September 14, 2017

That seems to imply he is doing it, right?

Wtf?

Yes, we want them out, Mr. President. You know we want them out because this was a major issue you won the election based on.

We do not care how friendly or educated these Mexican rapists are. We want them all to go back.

You said it:

I honestly don't know who's Jewing who here.

Original article follows.

We thought this alliance with the Democrats was to teach the GOP a lesson.

It turns out Trump has no power over anything and is just being led along through all of this.

If these DACA babies get amnesty, I'm done defending him.

Fox News:

Democratic congressional leaders emerged from a meeting with President Donald Trump Wednesday vowing to pursue an agreement protecting immigrants who were brought illegally into the U.S. as children from deportation.

In a joint statement, Senate Minority Leader Chuck Schumer, D-N.Y., and House Minority Leader Nancy Pelosi, D-Calif., said they and Trump had “agreed to enshrine the protections of DACA into law quickly, and to work out a package of border security, excluding the wall, that’s acceptable to both sides.”

An estimated 800,000 young immigrants are currently covered by the Deferred Action for Childhood Arrivals program, or DACA, which was formed by former President Barack Obama in 2012. Earlier this month, the Trump administration announced it was winding down the program over the next six months, putting pressure on Congress to pass a legislative solution.

A source briefed on the meeting confirmed to Fox News that Trump and the leaders agreed to pair the DREAM Act, which provides for giving young illegal immigrants eventual citizenship, with some measures enhancing border security. The source said that those measures do not include Trump’s long-promised wall across the U.S.-Mexico border.

However, White House Press Secretary Sarah Sanders issued a tweet denying that the border wall was off the table. A Democratic aide familiar with the conversations told Fox News that Trump “was clear he would continue to fight for the wall separate from this agreement.”

Yeah but he traded DACA for... nothing.

While DACA and border security were both discussed, excluding the wall was certainly not agreed to.

– Sarah Sanders (@PressSec) September 14, 2017

Even though ending DACA is more important than building a wall. Because this is about numbers that can vote, and these DACA babies are going to be able to vote.

Prior to Sanders’ tweet, the White House issued a statement describing the meeting as “constructive” and “a positive step toward the President’s strong commitment to bipartisan solutions for the issues most

important to all Americans.” The statement added that the three had discussed “policy and legislative priorities,” including “tax reform, border security, DACA, infrastructure and trade.”

During a White House meeting with moderate House members from both parties earlier Wednesday, Trump had urged lawmakers to come up with a bipartisan solution.

“We don’t want to forget DACA,” Trump told the members at the meeting. “We want to see if we can do something in a bipartisan fashion so that we can solve the DACA problem and other immigration problems.”

The apparent deal is the latest example of Trump’s sudden pivot to bipartisanship after months of railing against Democrats as “obstructionist.” He has urged them to join him in overhauling the nation’s tax code, among other priorities.

Trump, who was deeply disappointed by Republicans’ failure to pass a health care overhaul, infuriated many in his party when he reached a three-month deal with Schumer and Pelosi to raise the debt ceiling, keep the government running and speed relief to states affected by recent hurricanes.

Yeah, I didn’t care about that.

This debt ceiling shit is all fucked anyway.

Immigration is a real life issue. This isn’t a game or a joke. These people have to go back.

Trump is losing the war. And if he is losing the war, I’m not just going to stand by and keep making excuses for why he is losing the war.

We are moving back into Syria-strike territory and worse.

This was never going to be easy. Maybe, it was never even going to be possible.

If Trump isn’t going to do what he said, we need to rally the people around us.

DS

Trump Meets with Dems and Agrees to Protect Blood-Drinking DACA Parasites

Andrew Anglin
Daily Stormer
September 14, 2017

We thought this alliance with the Democrats was to teach the GOP a lesson.

It turns out Trump has no power over anything and is just being led along through all of this.

If these DACA babies get amnesty, I'm done defending him.

Fox News:

Democratic congressional leaders emerged from a meeting with President Donald Trump Wednesday vowing to pursue an agreement protecting immigrants who were brought illegally into the U.S. as children from deportation.

In a joint statement, Senate Minority Leader Chuck Schumer, D-N.Y., and House Minority Leader Nancy Pelosi, D-Calif., said they and Trump had "agreed to enshrine the protections of DACA into law quickly, and to work out a package of border security, excluding the wall, that's acceptable to both sides."

An estimated 800,000 young immigrants are currently covered by the Deferred Action for Childhood Arrivals program, or DACA, which was formed by former President Barack Obama in 2012. Earlier this month, the Trump administration announced it was winding down the program over the next six months, putting pressure on Congress to pass a legislative solution.

A source briefed on the meeting confirmed to Fox News that Trump and the leaders agreed to pair the DREAM Act, which provides for giving young illegal immigrants eventual citizenship, with some measures enhancing border security. The

source said that those measures do not include Trump's long-promised wall across the U.S.-Mexico border.

However, White House Press Secretary Sarah Sanders issued a tweet denying that the border wall was off the table. A Democratic aide familiar with the conversations told Fox News that Trump "was clear he would continue to fight for the wall separate from this agreement."

Yeah but he traded DACA for... nothing.

While DACA and border security were both discussed, excluding the wall was certainly not agreed to.

— Sarah Sanders (@PressSec) September 14, 2017

Even though ending DACA is more important than building a wall. Because this is about numbers that can vote, and these DACA babies are going to be able to vote.

Prior to Sanders' tweet, the White House issued a statement describing the meeting as "constructive" and "a positive step toward the President's strong commitment to bipartisan solutions for the issues most important to all Americans." The statement added that the three had discussed "policy and legislative priorities," including "tax reform, border security, DACA, infrastructure and trade."

During a White House meeting with moderate House members from both parties earlier Wednesday, Trump had urged lawmakers to come up with a bipartisan solution.

"We don't want to forget DACA," Trump told the members at the meeting. "We want to see if we can do something in a bipartisan fashion so that we can solve the DACA problem and other immigration problems."

The apparent deal is the latest example of Trump's sudden pivot to bipartisanship after months of railing against Democrats as "obstructionist." He has urged them to join him in overhauling the nation's tax code, among other priorities.

Trump, who was deeply disappointed by Republicans' failure to pass a health care overhaul, infuriated many in his party when he reached a three-month deal with Schumer and Pelosi to raise the debt ceiling, keep the government running and speed relief to states affected by recent hurricanes.

Yeah, I didn't care about that.

This debt ceiling shit is all fucked anyway.

Immigration is a real life issue. This isn't a game or a joke. These people have to go back.

Trump is losing the war. And if he is losing the war, I'm not just going to stand by and keep making excuses for why he is losing the war.

We are moving back into Syria-strike territory and worse.

This was never going to be easy. Maybe, it was never even going to be possible.

If Trump isn't going to do what he said, we need to rally the people around us.

DS

US Imposes Sanctions on Four Brown Countries for Refusing to Take Back their Human Garbage

Adrian Sol
Daily Stormer
September 14, 2017

Let the de-negrification of America begin!

All of these third-world hell-holes think they're being clever when they refuse to take back their human refuse from White nations. A lot of cucked politicians will then say "oh, there's nothing we can do, we'd deport these crimi-

nals and fake refugees, but their nations don't want them back."

As it turns out, there *is* something you can do.

You can nuke these countries, and dump the deportees on the charred wasteland that remains.

Or, I guess, you can also apply sanctions or whatever.

Politico:

The U.S. imposed visa sanctions on four countries that refuse to accept deported nationals, the Homeland Security Department said Wednesday.

The four countries are Cambodia, Eritrea, Guinea, and Sierra Leone. They are being sanctioned "due to lack of cooperation" on deportations, according to DHS.

Wow, all of these countries are full of brown people.

Cambodians are a mix of Asian and Indian blood, like other south-east Asians. The other nations are all Blacks.

How soon until the accusations of "racism" start flying?

The most severe sanction – a pause in the issuance of B visas for business and tourism – will be leveled against Eritrea. In Cambodia, high-level government officials and their immediate family members will be denied access to business and tourism travel.

In Guinea, the issuance of student and cultural exchange visas to certain government officials and family members will be suspended, along with B visas. In Sierra Leone, officials in the country's foreign ministry and immigration offices will be denied business and tourist visas.

An executive order signed in January by President Donald Trump directed the Secretary of State to enter negotiations with "recalcitrant countries" that wouldn't accept deported nationals from the U.S. If the countries failed to comply, the executive

order said, DHS and State must impose sanctions.

"The United States itself routinely cooperates with foreign governments in documenting and accepting its citizens when asked, as do the majority of countries in the world," said acting DHS Secretary Elaine Duke in a related announcement. "However, these countries have failed to do so, and that one-way street ends with these sanctions."

About damn time.

This nonsense of "refusing deported citizens" has been going on for long enough. Who do these savages think they are?

The God-Emperor of the Great African Nation of Guinea has ordained that we won't take back the refugees.

They're sending their criminals and other worthless scum to our countries and think they can just refuse to take them back?

In a way, you could say that America is partially responsible for that, though. If these countries were just allowed to do whatever they wanted, they'd probably just kill all these people, as they did before they had contact with the West. But we've imposed our own "human rights democracy" on them, which robs them of any ability to deal with their worst people.

The solution, of course, is to send all these people back and let them deal with each other however they please with no intervention.

Incidentally, this approach would also resolve the over-population problem that Africa is suffering from.

It's the humane thing to do.

DS

JP Morgan Head Lashes Out Like a Wildman Attacking Bitcoin

Andrew Anglin

Daily Stormer

September 13, 2017

Is this Jew really so dumb he doesn't understand what Bitcoin is?

Or is he faking that to try and confound the goyim?

Does it matter for any reason which he is doing?

RT:

The CEO of JPMorgan Chase Jamie Dimon has denounced the bitcoin cryptocurrency as a fraud, bound to fail.

"The currency isn't going to work. You can't have a business where people can invent a currency out of thin air and think that people who are buying it are really smart," Dimon said at a bank investor conference in New York.

The head of America's largest bank threatened to dismiss traders if they trade the cryptocurrency.

"I would fire them in a second, for two reasons: It is against our rules, and they are stupid, and both are dangerous," Dimon said, as quoted by Reuters.

Wow sounds like a... like a bit of a breakdown there, Jamie.

Maybe you should cool your jets, buddy.

We can't have you crying "more" every time you hear the rebel yell.

Dimon also compared the recent bitcoin rush with the 17th century tulip mania, which boosted contract prices for bulbs of newly introduced tulips to extremely high levels.

The prices drastically collapsed at the beginning of 1637, making the tulip mania one of the first recorded speculative bubbles.

According to Dimon, bitcoin could be useful "if you were in Venezuela or Ecuador or North Korea.. or if you were a drug dealer or a murderer."

...or a social conservative...

But in fact, it's useful to everyone in a totally controlled economy. Anyone who does not want to be locked into the system. This is the cyberpunk future that has been chosen for us. And these "fake" currencies are going to continue going up in value as governments continue to collapse.

DS

HAHAHAHA: Black Lives Matter Attacks Thomas Jefferson Statue!

Andrew Anglin
Daily Stormer
September 13, 2017

Holy bloody hell.
This came quick.

I thought the Jews were going to be like, "WAIT wait wait – let's chill for a second here."

Washington Post:

Students and other University of Virginia community members shrouded a statue of Thomas Jefferson in black Tuesday night during a rally criticizing the university's response to recent white nationalist demonstrations that unfolded on and near the campus.

About 100 people gathered for the protest Tuesday night, according to the Daily Progress. They covered the statue of the university's founder, and signs reading "racist" and "rapist" were placed on it.

Speakers at the rally pressed the university to comply with demands made by the Black Student Alliance last month that included removing Confederate plaques from the university's rotunda and banning white supremacist groups from campus, the Daily Progress reported.

The Black Student Alliance said in an email that it did not coordinate Tuesday night's protest and that it was carried out by "unaffiliated student activists."

The protest occurred weeks after the Charlottesville City Council voted to cover the statues of Confederate generals Robert E. Lee and Stonewall Jackson in black. That decision followed a violent weekend of demonstrations in the city that left one woman dead and many hurt.

**Dead of a heart attack.*

This is so good for us.

Jefferson statue at @UVA Rotunda pretty much entirely covered, speaker calls Jefferson a "rapist" and "racist." BLM chant starting now. pic.twitter.com/SOftOb1pFp

– Dean Seal (@JDeanSeal) September 13, 2017

They can no longer make arguments about how this is about anything other than tearing down all white history.

There was only a teeny-tiny bit of room left in the middle, and the Jews manipulating these blacks just made a powerplay to eliminate that remaining ground.

We Hope

Hopefully, Trump will move to capitalize on this to the maximum degree.

It is very, very easy to portray this as an attack on the root of civilization. It's easy to portray it that way because that is what it is.

This is a very, very easy point to rally round and radicalize the 35ish% of the population that is 100% #TrumpTrain.

This is now going to spread like wildfire. They will demand statues of Jefferson and other Founding Fathers be taken down across America.

So, so easy.

Whatever Trump does, we don't have any control over.

We do have control over these stupid women and blacks, however.

We need to be out there when they attack Jefferson and Washington agitating

DS

Apple Confirmed for Paying People to Shill for Their Gimmick Phone Flop

Andrew Anglin
Daily Stormer
September 13, 2017

I don't actually have confirmation that Apple is paying journalists to shill for their "iPhone X." But I can basically go ahead and assume it with virtually 100% certainty.

Why else would people be promoting this stupid gimmick product?

What is this phone?

Well, it has all the same functionality as the iPhone 6, 6s, 7 and newly released 8. The difference between it and those phones is:

- It is \$1000
- It doesn't have a home button
- It has a facial recognition scanner (in place of a thumb scanner, not in addition to)

Everything else is effectively exactly the same.

They can blabby blah blah about these things:

- Processor speed
- Screen resolution
- Camera quality
- Speakers

But none of that is actually noticeably different in real life.

On the iPhone 6:

- The phone is already fast enough
- The screen is very nice
- The camera produces quality pictures that you can easily upload to Facebook or Instagram and have look great (professional photographers are already using actual cameras, not phones)
- Speakers going to sound like crap if you try to play loud music in a room of people out of them, but otherwise fine for sitting alone watching YouTube clips

Where is the functionality increase here?

There isn't any.

That is why the X was released at all – they could just as easily have put the new features on the 7s and done a normal release. But the features aren't good enough on their own, so they are attempting to create hype with manufactured scarcity on a "special edition" model.

They want to bring back lines outside of stores in the media, to cover-up the fact that their company has run out of steam in the innovation department.

Because they cannot accept that the smartphone has peaked, because they don't have any new ideas.

Steve Jobs Would Have

Steve Jobs would have popped out with a robot or a laser gun or at least an entire line of home furnishings or a car yesterday.

And there were other people who could have done that. People who could have replaced him when he died.

The problem is, those people were all heterosexual white males. And when you have a company with a moral imperative like Apple, you just can't go around hiring heterosexual white males.

So they've got the GRIDS Cook to just let the company slowly burn out.

Of course, they will still produce quality products. But they will no longer be an engine of innovation.

It's a sad thing to see happen to one of the last remaining American companies.

But I guess that's the way it goes.

Hopefully the iWatch will at least be able to keep track of t-cell counts.

DS

Equifax's Chief Information Security Officer was a Female Whose College Major was Music

Lee Rogers
Daily Stormer
September 13, 2017

Did Equifax do everything they could to keep people's information safe? Not quite!

Last week, it was revealed that Equifax a major credit reporting company got hacked resulting in the personal information of 143 million Americans getting compromised.

It looks as if the hack could bring down the company. Equifax is already facing

numerous lawsuits as a result of the security breach.

It turns out the breach could have been avoided. They were using open-source software and failed to patch their systems.

USA Today:

How could this happen? Other than how to protect themselves that's the question on everyone's mind about a security breach that could put as many as 143 million Americans at financial risk for the rest of their lives.

On Tuesday, credit reporting company Equifax told USA TODAY the breach was due to an Apache Struts vulnerability. Apache Struts is free, open-source software used to create Java web applications. Several vulnerabilities have been reported, all since patched, but Equifax has not said which one was involved in this breach.

If it was due to an older vulnerability, may experts believe Equifax should have been aware of it and patched the flaw, as such patches are quickly made available.

For a company whose entire business model is largely based around the security of personal information, you would think they'd have a top notch person running their information security. Right?

After all, this is a company that has almost 10,000 employees with many millions of dollars in resources at their disposal. They certainly had the money to hire a top notch leader and an army of information security professionals to ensure their shit was secure.

They did not do this. Their Chief Security Officer or CSO/CISO was a female named Susan Mauldin a college music major. Needless to say, her qualifications for such a role are highly suspect. There is little doubt that she was a C-level affirmative action hire.

She's also been with Equifax since 2013 so it's not like she just got the job or something.

Here's a screen grab from her LinkedIn page.

As Public Increasingly Disgusted with Hillary Clinton, She Quadruples Down on Kook Russian Theories

Andrew Anglin
Daily Stormer
September 12, 2017

I'm surprised someone from the Democratic establishment hasn't put some kind of pressure on Hillary to get her to go away.

It is so good for us to have her out there making these deranged scene.

Not just good for the right, but specifically good for misogynists. Never again is anyone going to feel comfortable having a woman as the head of a political organization. They are just too incapable of handling difficult emotions.

Washington Post:

Hillary Clinton has made little secret that she blames lots and lots of things not named Hillary Clinton for her 2016 loss. And amid a publicity tour for her just-released book – in which she re-litigates many of them – she just made her most serious claim to date.

USA Today's Susan Page, in an interview published late Monday night, asked Clinton whether she thought Trump associates colluded with Russia. And Clinton broke with many in her party by offering a pretty unvarnished answer in the affirmative.

"There certainly was communication, and there certainly was an understanding of some sort," Clinton says at first, choosing her words carefully.

Page writes that she pressed further, asking directly about whether Trump associates colluded with Russia.

"I'm convinced of it," Clinton said.

As is often the case with Clinton, she seemed to want to not-quite-say what she was actually saying. She talked about

Trump's ties to Russian money and the fact that Vladimir Putin wanted Trump to win. She talked about how those close to Trump "worked really hard to hide their connections with Russians." She even punctuated all of this by saying, "I happen to believe in the rule of law and believe in evidence, so I'm not going to go off and make all kinds of outrageous claims."

But that is a significant claim, and a bolder one than most Democrats have made thus far about collusion.

Because nothing could ever be her fault.

That is the mind of a woman. It is a woman's natural state: disbelief in the possibility that she could ever be wrong about anything.

Women also do not have fact-based thought-structures, so confrontation with facts does not have an effect on their perception of reality.

These reasons among many other reasons is why no one – ever in the entire arch of human history – ever thought it was a good idea for a woman to rule anything.

As she goes nut humiliating herself in public, the public is becoming increasingly disgusted and disillusioned with her.

Rasmussen Reports:

61% Say It's Time for Hillary Clinton To Retire

Hillary Clinton is back today with a new book, "What Happened," to further explain why Donald Trump is president instead of her. But most voters still don't buy her excuses and think it's time for her to step off the national stage.

The survey of 1,000 Likely Voters was conducted on September 10-11, 2017 by Rasmussen Reports. The margin of sampling error is +/- 3 percentage points with a 95% level of confidence.

And those would probably mostly be Democrats.

I certainly don't want her to retire.

I want her to keep doing exactly what she's doing.

And I think I am going to buy the book. I was conflicted on it. Because I'm really interested to see what it says, but then I was like "I'm not giving this bitch my money."

But THEN I was like, "well, actually, if the book sells well that will keep her on

Equifax even had a recent job posting for a Vice President of Cybersecurity that would have reported to her. The job posting identified her Chief Security Officer role as being responsible for both physical and logical security. It also referred to her position as being the Chief Information Security Officer for the company. It leaves little doubt that she was ultimately responsible for Equifax's information security. She totally owned what happened.

Of course nobody in the media is blaming her for this. That's because when shit hits the fan, women can't be held responsible for anything.

Remember when Marissa Mayer destroyed Yahoo! with her incompetence? They quietly ushered her out the door and gave her many millions of dollars for the trouble. There was hardly any criticism of her terrible job performance in the press.

Women simply do not belong in these positions. How many more of these failures are we going to see before this is recognized as an obvious statement of fact?

All this Jew promoted political correctness is wrecking havoc on our systems!

DS

the national stage longer, so by contributing to the book's sales, I'm actually helping further destroy the Democrat party."

The hardcover is only \$17.99

I went ahead and ordered it.

What we really need to do is get Chelsea in the Senate or as Mayor of New York or something.

We need to keep the Clintons as the face of the Democrat party.

DS

Ted Cruz Likes Porn Video on Twitter

Andrew Anglin
Daily Stormer
September 12, 2017

Ohhhhhhh Ted, you weird fuck...!
NY Daily News:

Sen. Ted Cruz has been busy on Twitter.

The Republican lawmaker from Texas was among more than 400 accounts that liked a two-minute-long porno from @Sexual-Posts on the social media site.

Lewd footage of the actors – two women and a man – briefly appeared on Cruz's feed of liked tweets for no particular reason early Tuesday. It's unclear whether the married father of two personally liked the

tweet or if a staffer using his account did the deed.

The internet discovered Cruz's vice just as the 16th anniversary for the 9/11 attacks came to an end on the East Coast.

Ted Cruz is a diabolical trickster.

Rather than going along with the mainstream explanation – that an intern did this accidentally – I think it is much more likely that he did it himself in order to get the internet to talk about him.

Because of course, blaming an intern is obvious. Most politicians don't do their own tweeting. So no is actually going to believe that Ted did this himself, it's an easy thing to get out of.

However, their announcement did not include a fired intern.

The offensive tweet posted on @tedcruz account earlier has been removed by staff and reported to Twitter

– Catherine Frazier (@catblackfrazier) September 12, 2017

Presumably, it would be very obvious to them who did it and they could be like "yeah we fired that guy."

But no.

They say they reported it to Twitter. Even though porn is allowed on Twitter (just believing white people have a right to exist is banned).

This is just another weird publicity stunt by the weirdest politician of all.

UPDATE:

As I was typing, Ted Cruzman did release a statement blaming a staffer.

Politico:

"There are a number of people on the team who have access on the account. It appears that someone inadvertently hit the like button. When we discovered the post, which was I guess an hour or two later, we pulled it down," Cruz (R-Texas) said of the incident. "It was a staffing issue. And it was inadvertent, it was a mistake. It was not a deliberate act. We're dealing with internally, but it was a mistake. It was not malicious."

Cruz told reporters Tuesday that it was "still being discussed" whether or not the staff member in question would retain access to the senator's social media account.

Earlier Tuesday, a spokeswoman for Cruz announced via her own Twitter account that the "like" had been undone and that the post had been reported to Twitter.

But you'll note no staffer was named. And they're not even saying they're going to fire him.

The reason they won't fire him is that he doesn't exist. Or, that is what I believe to be most likely. If someone was fired, he would be identified.

This is exactly the type of thing that Ted Cruz would think up in his weird mind: like porn on Twitter in order to create a discussion about him, given that for a long time no one has thought about him.

It's a deranged attempt to stay relevant.

DS

Mexico's Claim They were Going to Help Texas was Yet Another Spic Trick

Andrew Anglin
Daily Stormer
September 12, 2017

A shitton of shitlibs were talking about the great moral superiority of the Mexican race when the Mexicans claimed they were going to send 5 trucks to help Texas.

Of course, that was just moral posturing by the Mexicans, and they never planned to send a single truck.

CNN:

Mexico will no longer send the emergency aid offered to Texas after Hurricane Harvey, to focus on those affected by a deadly earthquake and Hurricane Katia that struck the eastern state of Veracruz last week, the Mexican Foreign Ministry said Monday.

In a statement, the ministry said the decision was taken in light of the changed circumstances in both countries, and the fact

that the need for help in Texas had diminished.

Mexico offered to deliver aid to Texas in late August, after the state was struck by Hurricane Harvey and flooding. But Mexico is now grappling with the aftermath of two natural disasters.

An 8.1-magnitude earthquake struck off Mexico's southern coast last Thursday. The earthquake struck the states of Oaxaca, Chiapas and Tabasco, and killed 95 people, according to the Foreign Ministry.

The plan to send them got huge coverage, and the retraction is getting only a small backpage mention.

Most people will continue to believe that Mexico actually sent these trucks, and continue to believe that the Mexicans are an altruistic race instead of a race of thieves and rapists.

Miss America Pageant Turned Into Anti-Trump Political Propaganda

Adrian Sol
Daily Stormer
September 12, 2017

I dunno about you, but I wouldn't touch a hot babe unless she had politically correct opinions.

These days, it seems like the Jews are going haywire cramming as much political propaganda into everything as they can. At this point, it's becoming clear that there's no rhyme or reason to

it; they're just throwing everything they have in an act of panic.

In doing so, they're taking one of the few things still keeping the average American passive and obedient: entertainment. The Romans understood long ago that in order to keep the people from revolting, they needed bread and circuses. By filling modern entertainment with hostile, degenerate propaganda, the "circus" is being taken away from the people.

Who thought it was a good idea to push anti-Trump non-sense in a babe-show?

I can only hope that the Jews decide to ration people's food next, in a show of solidarity with starving Africans.

Daily Caller:

The 2018 Miss America contest turned highly political Sunday night when pageant finalists had to answer questions about Donald Trump's presidency.

It happened during the second round of questions to cut the top seven finalists down to five. The first question was directed at Miss Missouri Jennifer Davis, when judge Jordin Sparks asked about the "multiple investigations into whether Trump's campaign colluded with Russia."

"OK, there are multiple investigations into whether Trump's campaign colluded with Russia on the election," Sparks asked. "Well, did they? You're the jury. Guilty or innocent, and please explain your verdict."

He visited Moscow once, so he's probably a Russian agent.

"Right now I'd have to say innocent, because not enough information has been revealed," Davis responded. "We are still investigating. And I think we should investigate it to its fullest extent. And if we do find evidence that they do have collusion with Russia, then they should. ... The justice system should do their due diligence, and they should be punished accordingly."

Did they ever ask the bikini babes question about Obama and his train-wreck of an administration?

I'm guessing no.

The next question was directed at Miss Texas Morgana Wood regarding the violence that occurred last month in Charlottesville, Va., and Trump's response.

"Last month, a demonstration of neo-Nazi's, white supremacists and the KKK in Charlottesville, Virginia turned violent and a counter-protester was killed," judge Jess Cagle said. "The president said there was shared blame with 'very fine people on both sides.' Were there? Tell me yes or no, and explain."

Honestly, for antifa, this was probably the cream of the crop.

A third question was directed at Miss North Dakota Cara Mund when judge Maria Menounos asked the contestant about the Paris Climate Accord and whether it was a good decision for Trump to withdraw from the agreement.

"195 countries signed the Paris agreement, in which each country sets non-binding goals to reduce man-made climate change," Menounos explained. "The U.S. is withdrawing from the agreement citing negligible environmental effects and negative economic impact. Good decision, bad decision? Which is it, and why?"

All of these questions were basically attacks on Trump, and an occasion for the babes to virtue signal.

They might as well have asked "wow, the president is really an asshole, don't you agree?"

With this, interest in "Miss America" type pageants is probably going to plummet fast.

Luckily, we'll have our own non-pooped alternative ready to replace it. I'm sure people are going to love it.

We have better politics, and better babes. Fun for the whole family!

DS

Charlottesville: The Most Shitlib Town in Dixie

Hunter Wallace
Occidental Dissent
September 12, 2017

I was surprised when I saw this:

Going into #UniteTheRight, we knew Charlottesville was a shitlib college town.

We didn't realize just how unlike the rest of the South it was though. Hillary Clinton won a greater percentage of the White vote in Charlottesville – 76 percent – *than anywhere else in Dixie*. Compare to liberal strongholds like Travis County, TX (57.8 percent) or Buncombe, NC (51.2 percent). Charlottesville is more liberal than Austin, Asheville, Raleigh-Durham and even NOVA!

Charlottesville was the single most hostile spot we could have chosen to hold a rally in the entire South. Of the 24 counties or county equivalents where Hillary Clinton won the 2016 election, 14 are in Virginia. Hillary only cleared 70 percent of the White vote in Charlottesville, Falls Church, Alexandria and Arlington. Trump actually carried the White vote in most Southern metro areas. Houston, Dallas, Nashville, Charlotte, Atlanta, Birmingham, Little Rock, Tampa and Orlando are all shaded red.

What are the implications of this?

1.) Charlottesville was the most hostile terrain for the Alt-Right in the South and the most advantageous to Antifa. And yet, Antifa turnout in Charlottesville really wasn't that impressive. This was in spite of the friendly local population and the proximity to DC, Philadelphia, Baltimore, Asheville, etc.

2.) The Alt-Right showed little interest in clashing with Antifa at #UniteTheRight. We had come there for the rally and took up defensive positions. The overwhelming majority of our people either entered Lee Park and began socializing or defended Lee Park from Antifa attacks. If the Alt-Right had wanted to fight Antifa like at Berkeley in April, it would have ended badly for them.

3.) Charlottesville was a 10 hour drive for our group which traveled from Montgomery, AL. It was not a convenient place to hold a Southern rally. This affected our turnout more than anything else. Some of our people came all the way from Arkansas and Texas.

4.) Charlottesville was a Berkeley because of its demographics. It is highly unusual in the South. In fact, anywhere else would have been friendlier terrain. #UniteTheRight would have been held without any issues in Lynchburg, VA.

5.) Charlottesville was the location for #UniteTheRight because of the Lee monument. This map is a handy guide where we have had similar issues with Confederate monuments in shitlib towns like Austin, New Orleans and Gainesville.

Suppose we were to have a second public #UniteTheRight rally. Where would we have it on this map? It would need to be in a red state where police and the governor could be expected to do their jobs. It would need to be more centrally located to maximize turnout in the eastern United States. It would also need to be in or near a large metro area with plenty of hotels at affordable rates.

If we wanted to hold an event on private property, the same reasoning would apply. We could give all the speeches we want on private property and livestream it on social media. We could hold an event without without doxxing or violence with ample time for socializing. There are any number of places where we could hold a torchlight parade like we did in Charlottesville.

ACKSHUALLY, there is a place where

all these conditions apply *and* where there is an attempt by another local government to remove Confederate monuments. We will talk more about that later though.

DS

SCOTUS Overturns Lower Court Attack on Trump Moslem Ban

Andrew Anglin
Daily Stormer
September 11, 2017

Go back and protest in Pakistan, you towelhead sluts!

Another of Trump's wins is that the SCOTUS is now going to back us up on everything.

RT:

The US Supreme Court has temporarily blocked a lower court's ruling which outlined exemptions from the Trump administration's temporary ban on refugees.

The Department of Justice asked the Supreme Court early on Monday to stay the decision by the 9th Circuit Court of Appeals, which sought to expand the class of refugees that could be admitted to the US.

The California-based 9th Circuit ruled on Thursday that "refugees who have formal assurances from resettlement agencies or are in the US Refugee Admissions Program ('USRAP') through the Lautenberg Amendment" should be allowed in.

President Donald Trump initially ordered a temporary ban on almost all refugee admissions to the US.

While federal judges immediately sought to block the order, the Supreme Court allowed it to partially go into effect in a June 26 ruling, specifying that exemptions must be made for those with "a bona fide relationship with a person or entity in the United States."

What we need to do is get a First Amendment case related to Google and registrars in front of the Supreme Court.

That is the only way we are going to get our .com back.

We also need a suit to rule that Obama's transfer of ICANN to an international body was Unconstitutional. He did it without Congressional approval.

Anyway, good about the Paki filth. A little less of that is always good.

Now we need a way to start getting these filthy Somalians out of Columbus, Ohio.

DS

On 16th Anniversary, Trump Vows to Hunt Down and Slaughter the Jews Responsible for 911

Andrew Anglin
Daily Stormer
September 11, 2017

Trump's 911 comments were nice.

One thing I am thankful for on 911 day is that we're no longer talking about the mechanics of the attacks.

Those were some weird years, with Alex Jones and his team of scientific engineers.

I think it is easy enough to simply blame the Jews.

We know now that Saudi intelligence was involved, meaning at the very least that the Mossad had to have been aware of the operation. Whether or not that means there were bombs in the buildings, I don't know or care.

But I will note that Donald Trump did say there were bombs in the building.

Furthermore, if it were not for the Jews, we wouldn't have any Moslems in our countries in the first place. Only a Jew could come up with a convincing argument for why it makes sense to allow Moslems in your country. It convincing because you apparently don't even have to understand it in order to go along with it.

We need to remove the Jews.

Happy 911, everyone.

Never forget.

DS

Hurricane Mania: Shooting Looters is Pure Hatred for the Color of the Skin

Andrew Anglin
Daily Stormer
September 11, 2017

More looting in Ft Lauderdale during #IRMA. Watch as these ppl steal shoes from the Foot Locker on Sunrise Blvd. #pathetic @WPLGLocal10 pic.twitter.com/WmUblizKR

– Sanela Sabovic (@SabovicSanela) September 10, 2017

During a time of natural disaster, there is a troubling affair that is unavoidable: looting.

Looters come in all type of shapes and sizes. There are young looters, old looters, male looters and female looters.

But there is one thing that all looters have in common: they're all black.

Jail full of looters

Thus any plan to shoot looters, or to even interfere with their activities, can only be one thing: overt white supremacy.

to be clear this is overt white supremacist propaganda pic.twitter.com/mQfOmBvShX

– Adam H. Johnson (@adamjohnsonNYC) September 9, 2017

And of course, the cops are in on it. Did you even have to ask?

Fox News:

Authorities in Florida warned residents that "going to prison over a pair of sneakers is a fairly bad life choice" following a series of burglary arrests as Hurricane Irma was slamming the state with heavy rains and winds.

Police in Fort Lauderdale said nine were arrested in connection to a sportswear store burglary. The group, which was filmed by a local news station, allegedly stole sneakers.

Police Chief Rick Maglione warned people in the statement that "Going to prison over a pair of sneakers is a fairly bad life choice" and residents should instead "Stay home and look after your loved ones and be thankful they are all safe."

The Miami-Dade Police Department also said on Twitter that there were 28 arrests for looting.

Similar warnings were issued by other police departments across the state. "Any looters who come to Pembroke Pines will be greeted by our officers. Choose wisely and stay home," wrote the Pembroke Pines Police Department.

The Broward County Sheriff's Office, meanwhile, wrote: "ATTENTION LOOTERS; Every incident will be investigated. Evidence collected will be used to pursue charges after the fact."

It's hard to believe that in 2017, looting is against the law.

#FLPD Can't say we didn't warn you...28 YOs Ryan Cook & Max Saintvil each face 6 counts of burglary from overnight #HurricaneIrma pic.twitter.com/GyPhAeMAVZ

– Fort Lauderdale PD (@FLPD411) September 10, 2017

Because just like laws against selling crack, these laws were specifically designed to target minorities.

Barack Obama gave amnesty to non-violent crack dealers.

But don't expect Trump to give amnesty to these nonviolent looters.

It's very, very interesting how virtually everything that blacks do – from crack-dealing to looting to rape and home invasion – is against the law, while virtually nothing that white people do – from playing video games to watching anime to golfing and going fishing – is considered illegal.

It's almost as though the entire legal system itself was designed by racists.

DS

Pope Cuck Attacks President DJ Trump Over Nightmare Mexicans

Andrew Anglin
Daily Stormer
September 11, 2017

Who is this Pope?
What is he even defending?

Because here you can be like “yo, he’s defending his brand – wetbacks are Catholics.” However, he also supports flooding Europe with Moslems.

So his only actual position is “brown people = gud.”

Fox News:

Pope Francis took a swipe at President Trump over the weekend for moving to wind down the Obama-era program

shielding some young illegal immigrants from deportation, suggesting the decision is not “pro-life.”

Speaking to reporters aboard the papal plane on Sunday, Francis reportedly said he hopes the decision “is re-thought somewhat.”

According to Reuters, Francis said young people “feel like they have no hope,” and everything from drugs to suicides afflicts them when “they are torn from their roots.”

Obviously.
Because of all this kikery.
Which you support, Pope Cuck.

“The president of the United States ... presents himself as a man who is pro-life. If he is a good pro-lifer, he understands that the family is the cradle of life and you have to defend its unity,” the pope said, according to Reuters.

Firstly – that directly implies that to live in Mexico is “death.”

Secondly, these Mexicans are killing our own people all the time.

So the Pope is pro-death of whites.

This Pope supports terrorism and rape in Europe, he supports man-on-man anal sex with leads to gay-related autoimmune disorder, he supports all kinds of death.

It is Donald J. Trump that is a man of life.

#ImpeachThePope

DS

Freezer Girl: So am I Not Allowed to Laugh at This Dead Bitch Either?

Andrew Anglin
Daily Stormer
September 11, 2017

There is apparently a new rule where you're not allowed to laugh at dead women.

But I'm unsure if this only goes for fat dead women or for all types.

Surely, accidentally freezing yourself to death in a walk-in freezer though – I mean, all normal people are going to laugh at this, right?

Chicago Times:

A 19-year-old West Side woman was found dead inside a walk-in freezer at a Rosemont hotel Sunday morning, about a day after she had gone missing from a party she attended with friends, police and her family said.

Kenneka Jenkins was discovered after an hours-long search and was pronounced dead at 12:48 a.m. Sunday, according to the Cook County medical examiner's office.

Jenkins' mother, Tereasa Martin, said police told her Jenkins apparently let herself into the freezer while inebriated and died inside. An autopsy was performed Sunday but it wasn't immediately clear whether foul play was suspected, according to Becky Schlikerman, spokeswoman for the medical examiner's office.

The cause and manner of the teen's death remained undetermined.

Speaking to reporters outside the hotel Sunday morning, Martin said she was having trouble understanding what happened.

"(I'm) horrified," she said. "It's something that no one could ever imagine. It's unbelievable."

According to Martin and police, Jenkins left her house in the 2100 block of West Warren Boulevard around 11:30 p.m. Friday to attend a party with friends in a hotel room at the Crowne Plaza Chicago O'Hare Hotel & Conference Center in Rosemont. Gary Mack, a spokesman for the village of Rosemont, said Jenkins' sister last spoke to her around 1:30 a.m. Saturday.

Mack said witnesses told police they saw Jenkins at a party on the ninth floor of the hotel.

Martin said her daughter's friends called her after 4 a.m. Saturday to say they had lost track of Jenkins in the hotel and left after they were unable to find her. The friends said they were in the car Martin had lent her daughter for the night and they had Jenkins' cellphone, Martin said.

Martin said she headed to the hotel around 5 a.m. Saturday to try to find her daughter. Hotel staff told her they needed a missing persons report from police before they could start reviewing surveillance video of the premises.

Martin said she then called the Rosemont Police Department and was told to wait a few hours before filing the report to see if Jenkins turned up.

...

Around 10 p.m. Saturday, police told Jenkins' relatives they had spotted her on video from about 3:20 a.m. that day, "staggering" drunk near the front desk, according to Martin.

Martin said the family members stayed at the hotel until after 1 a.m. Sunday, when police informed them they had discovered Jenkins' body in the walk-in freezer.

It was not clear who located Jenkins' body, but Mack said the hotel was doing some construction in the area where she was found. Martin said she was told the freezer Jenkins was in was turned on and cold but was not being used to store food.

"I just happen to know there's work being done on some new facilities over there, so there is some construction activity where a new restaurant is being built, and (she was found) in that vicinity," Mack said. "This is not an area where anyone would typically be who was a guest in the hotel."

I mean, come on now.
Freezing yourself to death while drunk.
In a walk-in freezer at a hotel party.
People are at least going to chuckle at that – right?

I am hereby questioning the entire concept that some dying cannot be funny.

DS

"Millions of White People" – Hillary Just Went Ahead and Made All Trump Voters Explicitly White Nationalist

Andrew Anglin
Daily Stormer

September 10, 2017

It was always the Jew-left that was going to make white nationalism a part of the mainstream political discourse.

The formerly implicit will be explicit in every way by this time next year.

We have played these people like fiddles.

Washington Post:

Declaring that she is done with being a candidate, former secretary of state Hillary Clinton looked back on the 2016 presidential campaign Sunday with a mix of regret and frustration over the way she thinks President Trump won the election by stoking racial grievances.

"He was quite successful in referencing a nostalgia that would give hope, comfort, settle grievances for millions of people who were upset about gains that were made by others," Clinton said on CBS's "Sunday Morning" ahead of the Tuesday release of her campaign memoir, "What Happened."

Host Jane Pauley replied, "What you're saying is millions of white people."

"Millions of white people, yeah," Clinton said. "Millions of white people."

And just like that.

It was done.

The battle lines are now clear.

Thank you, Hillary.

Thank you so, so much.

Clinton, the Democratic Party nominee in 2016, said she will not pursue the party's 2020 presidential nomination.

"I am done with being a candidate," Clinton said. "But I am not done with politics because I literally believe that our country's future is at stake."

LOL

SHE LITERALLY SAY LITERALLY IN THE INTERNET USAGE FORM.

Who said this granny ain't hip?

Her remarks on Sunday came a little more than a year after she gave a major campaign speech in which she described the "disturbing" connection between Trump's campaign and the alt-right, a small, far-right movement that seeks a whites-only state.

...

In the Sunday interview, Clinton criticized Trump's inaugural address, which she said she attended in January out of a sense of duty, as a speech that spoke to the anger of some white voters.

"I'm a former first lady, and former presidents and first ladies show up," Clinton said. "It's part of the demonstration of the continuity of our government. And so there I was, on the platform, you know, feeling like an out-of-body experience. And then his speech, which was a cry from the white-nationalist gut."

Wait lol

She's implying she was considering not attending the inauguration?

Clinton also criticized Trump's preparedness for the White House.

"We have a reality show that leads to the election of a president. He ends up in the Oval Office. He says, 'Boy, it's so much harder than I thought it would be. This is really tough. I had no idea,'" Clinton said. "Well, yeah, because it's not a show. It's real. It's reality, for sure."

The former Democratic nominee said she has moved on from her election loss but acknowledged that the sting of defeat has not entirely faded away.

"I am good," Clinton said. "But that doesn't mean I am complacent or resolved about what happened. It still is very painful. It hurts a lot."

The first woman nominee for a major party is also the first loser to go on a whining tour and then publish a book blaming everyone.

I really want to read the book. Or at least skim it. And I know me giving this bitch \$22 doesn't make any difference to her billions, but it's the principle of the thing.

Why do I not get reviewer copies of things?

The Daily Stormer is a mad major website, and we can't even get reviewer copies of any things.

Not even that kike faggot MILO would send me a review copy of his fake book.

This is Now About White People

It has happened.

This is about White People now.

Be proud of that.

The battle lines are drawn.

All that's left now is the war.

DS

Charlottesville: Reconstructing Heather Heyer's Movements

Hunter Wallace
Occidental Dissent
September 10, 2017

I've partially reconstructed Heather Heyer's movements in Charlottesville

with the following videos. There are lots of videos out there and now we know where to look, what Heather Heyer looked like, who she was with and where she was at on the afternoon of August 12th.

Courtney Commander Videos

1/ Lots of new information coming out on Heather Heyer's actions on August 12th

– Hunter Wallace (@occdissent) September 7, 2017

2/ She arrived with Courtney Commander, Marcus Martin and Marissa Blair after UTR had been cancelled shortly before 1 PM

– Hunter Wallace (@occdissent) September 7, 2017

3/ This is about 1 hour and 30 minutes into the "state of emergency"

– Hunter Wallace (@occdissent) September 7, 2017

4/ They start out in a parking lot across from the South Street Brewery. People are leaving the area. The crowd is taunting them

– Hunter Wallace (@occdissent) September 7, 2017

5/ The Patriot group American Warrior Revolution is there. Courtney Commander argues with them without realizing they are a neutral party

– Hunter Wallace (@occdissent) September 7, 2017

6/ Courtney Commander says on video that people are complaining about their cars being blocked. They're trying to go home

– Hunter Wallace (@occdissent) September 7, 2017

7/ She doesn't "believe that bullshit" though

– Hunter Wallace (@occdissent) September 7, 2017

8/ The riot police are standing around in the parking lot doing nothing. BLM agitators are ranting and raving

– Hunter Wallace (@occdissent) September 7, 2017

Heather Heyer seen at 1:59:30 in the Ruptly livestream pic.twitter.com/1UKsLmB2il

– Hunter Wallace (@occdissent) September 7, 2017

9/ After walking away from the parking lot, Courtney Commander says "this is really about to get dangerous"

– Hunter Wallace (@occdissent) September 7, 2017

At this point, Courtney Commander, Heather Heyer, Marcus Martin and Marissa Blair leave the parking lot across from the South Street Brewery. They follow the mob that is chasing a group of Patriots. Faith Goldy and Ruptly also follow the mob who pin the Patriots behind the Sultan Kebab at the corner of Garrett and 2nd St. SE. The crowd is extremely hostile:

10/ They find a mob haranguing a Patriot group. Scream "go home mother****ers." Heather Heyer is with them

– Hunter Wallace (@occdissent) September 7, 2017

The trapped Patriot group being taunted by Commander and Heyer was American Warrior Revolution. I recognize Ace Baker pic.twitter.com/1dtaT6vu7M

– Hunter Wallace (@occdissent) September 7, 2017

Faith Goldy was there. Heather Heyer was there with Courtney Commander. The mob is screaming at American Warrior Revolution and throwing rocks at them. This is also captured in the Ruptly Livestream between 2:00:00 and 2:10:00.

11/ Parading through the street with Heyer, Commander says "this is really, really dangerous."

– Hunter Wallace (@occdissent) September 7, 2017

Heather Heyer is captured at 5:27 in this video:

Heather Heyer is captured on the Courtney Commander videos. This is when the mob is chasing American Warrior Revolution back to the parking lot across from the South Street Brewery. Faith Goldy and Ruptly are in front of them filming the entire incident.

12/ Here's Heather Heyer moments after Commander says "this is really, really dangerous" pic.twitter.com/J1NQR4HseR

– Hunter Wallace (@occdissent) September 7, 2017

Faith Goldy and Ruptly film the hostile exchange when American Warrior Revolution arrives back at the parking lot. The Virginia State Police separate the two groups. Courtney Commander is standing with Black Lives Matter and can be seen in the crowd from Faith Goldy's perspective:

13/ They're pursuing and haranguing a Patriot group. Cops are standing around doing nothing. Faith Goldy is in front of them

– Hunter Wallace (@occdissent) September 7, 2017

Presumably, the “White bitch” here is either Faith Goldy or one of the women with American Warrior Revolution. There are no other options. In the Ruptly Livestream, the mob in the parking lot across from the South Street Brewery chase down and try to attack cars leaving the area:

Between 9:24 and 12:00 in this video, you can see the mob attacking the cars leaving the parking lot across from the South Street Brewery. Courtney Commander is wearing the red backpack:

14/ Commander is heard saying, “F*** that White bitch”

– Hunter Wallace (@occdissent) September 7, 2017

15/ They return to the parking lot across from South Street Brewery. The riot police are there with the shields. They're not told go home

– Hunter Wallace (@occdissent) September 7, 2017

16/ “That man himself looks like he is half black. He's out here with the Alt-Right.” This is one of the Patriots

– Hunter Wallace (@occdissent) September 7, 2017

Heather Heyer has been relatively quiet during all of this, but the Black Lives Matter mob she is traveling with is extremely hostile. There is a moment when Heather engages a woman in red helmet in a brief conversation. The woman tells her that she doesn't have an argument.

17/ Heather is talking to some young woman in a helmet who is either Alt-Right or a Patriot. Likely the latter

– Hunter Wallace (@occdissent) September 7, 2017

18/ Heather pulls out the Newports

– Hunter Wallace (@occdissent) September 7, 2017

Courtney Commander, Faith Goldy and Ruptly are all following the mob. It leaves the parking lot across from the South Street Brewery. Commander is excited because “dem n****s are goin to Garrett” because “there's about to be a war.” For the record, this is Corey Long and friends who are responsible for the flamethrower incident, the parking garage incident, another exchange in the South Street Brewery parking lot and attacking American Warrior Revolution with rocks.

19/ Commander says, “There's about to be a war. Dem n****s goin to Garrett.”

– Hunter Wallace (@occdissent) September 7, 2017

20/ Basically, Commander and Heather Heyer go from place to place looking for trouble during the “state of emergency”

– Hunter Wallace (@occdissent) September 7, 2017

Heather Heyer arrived with a group of three people in Charlottesville shortly before 1 PM. The three people are Courtney Commander who filmed these videos, her friend Marissa Blair and her partner Marcus Martin who is the black guy wearing the red hat and red shoes:

Marissa Blair Video

We last saw Heather Heyer at the parking lot outside the South Street Brewery. She arrived shortly before 1 PM. Courtney Commander's videos are around 30 minutes long. The last we heard from the group was “There's about to be a war. Dem niggas goin to Garrett.”

Here are the last 6 minutes of the Courtney Commander's livestream video.

Heather Heyer and the group have joined up with the Antifa mob parading down Water Street. This ends in the car crash.

In the course of the next 15 minutes, they meet up with the Antifa mob parading down Water Street. This is the end when she turns down Fourth Street with Marissa Blair, Marcus Martin and Courtney Commander. They had been parading through traffic for an hour looking for trouble when this happened. Commander even said several times that what they were doing was “really, really dangerous.”

It was also foolish and illegal and the Charlottesville Police, Virginia State Police and National Guard made no effort to deter them even though under their orders they were supposed to be **“providing for the safe movement of traffic and pedestrians.”** They were incapable of even closing the intersection of Fourth Street and Market Street which was supposed to be closed until 7 PM.

In the final video, Courtney Commander is with the mob screaming “Whose Streets, Our Streets” as they pass parked Charlottesville Police patrol cars. She screams and says “it feels like a revolution” and “this shit feels unbelievable” and “it feels like a nightmare, yo.” The mob is chanting “anti anti antifa-ista.” Three minutes before the car crash, Commander says, “this is so liberating.” She screams in joy while chanting “No Nazis, No KKK, No Fascist USA.” The mob is having a great time screaming “Whose Streets, Our Streets” and “Black Lives Matter.” Finally, we hear “Go Left, Go Left.” BOOM.

Faith Goldy is traveling with the Antifa mob down Water Street. She is disgusted that this is allowed to happen while #UniteTheRight was shutdown. Shortly thereafter, the car crash happens. You can hear the Dodge Challenger slamming on its brakes in the videos.

This is the final three minutes from Marissa Blair's perspective:

This is the best frame we have of the wreck. Heather tumbles to the ground on the right side of the Challenger while another dude takes the direct hit. It is possible her legs could have been scraped or injured, but she is blown to the side of the street like everyone else.

@occdissent I think I found Heather Heyer in the crowd, I've circled her in red. As the

video progresses you can see it's (probably) her pic.twitter.com/xNAAesoRT9

– Stacey Gerbils (@NatalistReviw) September 7, 2017

for two reasons: 1, her skin is distinctive and 2, when the paramedics treat her she is next to the Stop sign pic.twitter.com/fGE9ONVc34

– Stacey Gerbils (@NatalistReviw) September 7, 2017

pic.twitter.com/VsbGtKOcEK

– GeorgeTheElder (@SluggoTheElder) September 7, 2017

Heather Is Given CPR

RIP Heather Heyer

There are plenty of gaps left to be filled in this timeline. I'm confident Heather Heyer, Commander, Blair and Martin were captured on video in the vicinity of Garrett Street and Water Street. The reckless actions of this group who were seeking out conflict really comes across in the full timeline. They knew that what they were doing was "really, really dangerous" and did it anyway.

UPDATE: This is another unseen angle of the Dodge Challenger in reverse.

DS

Jewish Problem

Israel Arranges “Guns for Negroes” Deal with Mass-Murdering African Dictator

Diversity Macht Frei
September 16, 2017

It seems Netanyahu has reached a secret deal with Uganda to supply it with weapons in return for accepting thousands of African asylum seekers that Israel wants to get rid of.

Uganda has been led since 1986 by Yoweri Kaguta Museveni, who overthrew the previous government to assume power. During his long tenure, Museveni invaded the Congo, causing the Second Congo War which led, curiously, to the deaths of around 6 million people (although the exact numbers are disputed). This was the deadliest conflict since World War Two.

Despite this, the Israeli government apparently feels no inhibitions about giving Museveni more weapons. It has agreed to supply the African dictator with armaments if he accepts thousands of African asylum seekers from Israel. Both governments deny that this deal exists but journalists have exposed it.

A leading Ugandan newspaper made a splash this week with the front page headline: “Israel sends 1,400 refugees to Uganda”. The behind-the-scenes deal between Israel, Uganda and Rwanda has been exposed for some time in Israel, but Uganda officially continues to deny its existence. It's therefore significant that Sunday Vision, a paper owned by the government, has publicized – and legitimized – the story.

The newspaper reported in its September 10 edition that it had interviewed ten

refugees who said Israel had promised to resettle them in Uganda, only for them to have been abandoned and harassed by state agents in Kampala.

“We were each promised that we would be given legal status once we landed at Entebbe. My other friends opted for Rwanda. Each one of us was given about \$3,500, which they told us was an extra incentive at the departure lounge in Tel Aviv,” Hebregees Taves told the newspaper.

...The latest intersection concerns an unpublished agreement to facilitate the deportation of African asylum seekers and refugees in Israel to “third countries” – namely, Uganda and Rwanda. Israel's estimated 38,000 asylum seekers are mostly from Eritrea and Sudan. Fleeing repression, they faced rape, torture and blackmail on their trek through the Sinai to Israel's southern border.

Persistent reports suggest that Kampala and Kigali are getting Israeli weapons, military training and other forms of aid in return, but just like their counterparts in Jerusalem, officials in both countries refuse to talk about any quid pro quo refugees-for-arms deal.

However, with NGOs and human rights activists going to court in Israel, which recently ruled that the deportations can go ahead but deportees who resist can't be held in detention for more than two months, the Israeli authorities have owned up more fully.

It took the lifting of a gag order in 2013 to first reveal the agreement in Israel. Rwanda acknowledged it in 2015 including the multi-million dollar monetary compensation involved.

But no such transparency exists in Uganda, so the government remains adamant there's no such agreement. Since Sunday's Vision expose, there has still not been an official government response.

Source

DS

Andrew Anglin on Jew Israeli Television

Andrew Anglin
Daily Stormer
September 14, 2017

I start talking at 1:45.

The rest of it is Hebrew, which you probably do not understand. It is a lot of sounds that sound like throat-clearing and the sounds I imagine a fat person makes during sex.

The interview is about our support for Yair Netanyahu, son of the Prime Minister of Israel, who has recently come out and condemned the Jews for their control of the world.

It was fun. I wish I would have recorded my own copy separately so I could share it with you all. I meant to but we had all these weird connection problems, and then I forgot to click record.

They were going to show the whole interview – I know that because they had me say a bunch of cue things to edit it into a proper full interview – but apparently an editor decided it was just too much hardcore truth to be dumping on common Israelites. This would have made the parts that didn't air more interesting than the parts that did so again – my bad not making my own recording.

Here's a transcript, via a friendly Hebrew Redditor.

Nadav: The antisemitic caricature that the son of PM Yair Netanyahu posted, posted and has already managed to remove from his Facebook page, but only now are we being exposed to the consequences in the whole world. So today David Cook, head of the Ku Klux Klan, the large racist movement in the US, who has already shared the article in Ha'aretz with Netanyahu's post in it, uploads a meme of his own, thanking Netanyahu who has exposed ZOG, a conspiracy theory that states the Israeli government controls the world. The website The Daily Stormer, one of the better-known Neonazi websites in the world, have added to their Cover photo, just like that, a picture of the PM's son. This is what the page looks like, anyone browsing it sees this with the writing “The World's #1 Yair Netanyahu Fansite”, meaning this is a fanpage for Yair Netanyahu (again, a very very Neonazi website) because allegedly the PM's son supports (by spreading the

caricature) the hate mongering messages, which is of course not true. The person behind this site, Andrew Anglin, is a Neonazi, hates Jews, a sickening person who has opened a Jew-hate campaign using this post, says tonight “I admire Yair Netanyahu”, no less. He takes advantage of the post to show how even the son of the Jewish country’s PM believes that Jews control the world, unbelievable. Good night Ma’ayan Priluk.

Ma’ayan: Good night Nadav. OK, we would probably have never given that man a chance to speak here, in this show, ever — a man with extreme opinions, disgusting I have to say, inappropriate that is certain — but this post of the PM’s son Yair Netanyahu has caused such a resonance in Neonazi groups across the world that is has transitioned this post to be a weapon against us in the end. And what happened was that the picture of the son Netanyahu is covering the Daily Stormer’s cover, maybe the most Neonazi paper/magazine in the world, and it brings that same editor to be interviewed with us today, and this is what he sounds like.

clip

Nadav: So what we understand from his words, Ma’ayan, is that this post being uploaded/shared via the son of the Jewish PM, that is the thing that makes is such an effective tool.

Ma’ayan: Indeed, that is exactly the problem. We’ll add here that our Merav Weis, who conducted the interview, had to interrupt him a number of times and remove all the hate speech, and direct and refine the interview directly to that post with the allegedly antisemitic hints, as if in the end the Jews are the ones who hate themselves, and this is his response to these things.

clip

Nadav: We’ll recall here, Ma’ayan, that Netanyahu removed the post over the weekend after the great criticism.

Ma’ayan: Yes, he himself probably understood there is a problematic issue here, and that maybe he made a mistake. Remember that Andrew Anglin, this editor, is a very problematic person. For months he is being followed, [they] are trying to prosecute him, and he tells us how much this post makes him and the circles listening to him happy.

clip

Nadav: I’m sure Yair Netanyahu, no

matter what he meant when he uploaded the post, didn’t intend for this to happen.

Ma’ayan: Certainly not, he calls Yair Netanyahu “a brother”. I will say here in our names, and also I allow myself in the name of Yair Netanyahu, we’re certainly not your brothers.

Nadav: Ma’ayan Priluk, thanks.

Ma’ayan: Thank you very much, Nadav.

Nadav: On Yair Netanyahu’s behalf we have been informed that Netanyahu the son is an enthusiastic Zionist, a proud Jew, the grandson of a grandfather whose whole family was destroyed in the Holocaust, that his [the grandfather’s] surname he [Yair] has taken as his own name on his Facebook. The attempt to cast responsibility for antisemitism on him only because the editor of an extreme website decided to share an article from Ha’aretz (as the website frequently does) that referenced him, is a distorted and disgusting attempt. That same website covered the words of deputy chief of staff Yair Golan — it does not make Golan antisemitic, as it does not make Yair so, even if the media tries to attack him in every way.

Nadav: Again and as said, there was no attack here but factual statement of the use being done around the world by this post uploaded by Yair Netanyahu.

DS

Trump to Sign Jewish Resolution Condemning White People

Andrew Anglin
Daily Stormer
September 14, 2017

.@PressSec Sarah Sanders says Pres. Trump will “absolutely” sign resolution condemning white supremacist groups. <https://t.co/Wu7QWmhc7r> pic.twitter.com/idSRAOHWWg

– ABC News Politics (@ABCPolitics) September 13, 2017

Trump appears to have officially lost control of everything.

We’ve got the DACA babies, we’ve got no wall, now we’ve got a condemnation of white people.

Wall Street Journal:

The White House said Wednesday that President Donald Trump will sign a bipartisan congressional resolution condemning white nationalists, after the measure passed both chambers earlier this week.

The joint resolution targets the Ku Klux Klan, neo-Nazis, and other hate groups and urges the Trump administration “to use all available resources to address the threats posed by those groups.”

What threats, specifically?

What have we threatened?

And what resources?

What is going on here?

Lawmakers said the legislation would put the president on the record opposing hate groups after violence erupted at a racially charged rally in Virginia last month.

White House spokeswoman Sarah Huckabee Sanders said Wednesday the president would sign the legislation.

“He looks forward to doing so,” Sanders said in the daily White House press briefing.

Trump drew criticism from members of both parties over the summer after blaming “both sides” for tense protests and counterprotests that erupted in the city of Charlottesville, Va., in a combative news conference on Aug. 15.

I am disgusted as fuck.

There is zero way Trump could have gotten elected without “Neo-Nazis” – whatever the fuck that even is.

And now we’re being condemned.

Does the “resolution” define what “Neo-Nazi” means?

It does not.

This is while 10% of the country – that is 1/6 white people, so probably about a third of Republicans – say it is fine to be a “Neo-Nazi.”

There is no popular support against us – there is popular support against the people who viciously attacked us in Charlottesville.

And the proof that James Fields DID NOT “murder” Heather Heyer – that she

died of an unrelated heart attack because she was so fat – is already out.

No one on the right side in Charlottesville did anything wrong. This is a fact.

And the whole “White Supremacist Neo-Nazi” thing is in the process of collapsing due to the fact that Black Lives Matter is already attacking statues of Thomas Jefferson.

These are easy wins. But Trump isn’t taking them.

And it isn’t like the Jews are going to forgive Trump. Under any circumstances. All he is doing is imploding his own Presidency.

This is Jews separating Trump from his own base – and he is not resisting it. He is broken and tired. That is where we are now.

DS

Jews Find That 25% of Britons “Hold Anti-Semitic Views”

Andrew Anglin
Daily Stormer
September 13, 2017

Go ahead and try to name another ethnic group that is constantly probing global populations to determine how many people hate them.

I’ll wait.
BBC:

More than a quarter of British people hold at least one anti-Semitic view, according to a study of attitudes to Jewish people.

The Institute for Jewish Policy Research said the finding came from the largest and most detailed survey of attitudes towards Jews and Israel ever conducted in Britain.

But it said the study did not mean that British people were anti-Semitic.

Researchers also found a correlation in anti-Jewish and anti-Israel attitudes.

The study found a relatively small number of British adults – 2.4% – expressed multiple anti-Semitic attitudes “readily and confidently”.

But when questioned about whether they agreed with a number of statements, including “Jews think they are better than other people”, and “Jews exploit holocaust victimhood for their own purposes”, 30% agreed with at least one statement.

Despite this, the researchers said they found that levels of anti-Semitism in Great Britain were among the lowest in the world.

A spokesman for the Community Security Trust, which has recorded high levels anti-Semitic crime, said: “We believe the new findings, data and nuance in this study will help us to work even more effectively with partners inside and outside the Jewish community to tackle this problem.”

The report said about 70% of the population of Britain had a favourable opinion of Jews and did not hold any anti-Semitic ideas or views.

I for one am not the least bit ashamed to admit that I hate the Jews. Furthermore, I am fixated with doing everything in my power to ensure that more people hate the Jews.

Making people hate the Jews consists of a single activity: showing them the behavior of the Jews.

For instance: is not polling people to see how much they hate you just a really bizarre, sick thing to do? Monitoring people’s views of you indicates that you are marketing yourself which, if you are a race rather than a brand, would tend to indicate that you are up to something.

Either that, or are you are just a paranoid neurotic.

Neither being sneaky scam artists or paranoid neurotics is popular among the public, as a general rule.

Everything Jews do is disgusting.

Still, the main reason people hate them is that they control everything in Western countries.

For example:

- The Banks
- The Media
- The Government
- The entertainment industrial complex
- The tech sector
- The pornography industry

They also hate they because they invented the following things:

- Marxism
- Feminism
- Mass immigrationism
- Homosexualism as public identity
- Transgenderism
- People are also disgusted that they are actively attempting to commit a genocide against the white race.

If you’re looking for reasons to hate Jews, it’s unlikely you’re going to come up short.

I caused that feel.

DS

Wow, SPLC, “A Coordinated Attack?” That Must be Tough.

Andrew Anglin
Daily Stormer

September 13, 2017

Omg, this is so tits.

The SPLC is currently facing a coordinated attack by far-right extremist groups we've named as hate groups. <https://t.co/LMTb73Nxzt>

– SPLC (@splcenter) September 8, 2017

The SPLC is lashing out like a cornered animal, spitting up foam, claiming that they are the ones that are victims of a “coordinated attack” by their enemies.

“The SPLC is currently facing a coordinated attack by far-right extremist groups we've named as hate groups,” they tweeted. Posting a picture of... the Klan or something. In reference to an immigration restriction group, a Christian pastor and a practicing Moslem, all of which are suing them. And I seriously doubt those three parties “coordinated” the attack.

This could be perhaps the funniest thing I've ever seen in my life.

They are the victims of the people who they labeled hate groups.

I will say that I never asked to be hunted down by these people. I never asked to be “tracked.” I never asked for my family to be victimized. I never asked to be bullied. I never asked to have every single one of my financial dealings interfered with. I never asked to have my website shut out of the real internet.

I am assuming that no one else on their “hate list” – which is in fact a hit list, designed to solicit violence against individuals – asked for it either.

This is an organization with \$300,000,000 in off-shore accounts that hunts down and attacks people will virtually no money. Then, people gather

the strength to fight back against these attacks, and the SPLC claims to be the victim.

Imagine a grown man going into a day-care center and kicking toddlers at random and then when the toddlers start to try to bit his legs he screams that he’s “under a coordinated attack” by toddlers.

The SPLC remains the only single political website in the history of the internet which directly instructed someone to commit a terrorist attack – the homosexual who shot up the Family Research Council in 2012 stated that he had found the address on the SPLC website, using their “hate map.”

Interestingly enough, in their latest hate attack – this lashing out against the chickens that have come home to do their roosting – the SPLC singles out the target of their terrorism.

SPLC top Jew Richard Cohen writes:

The group that is leading the attack is the Family Research Council (FRC), a group that routinely demonizes and spreads ugly lies about the LGBT community. The thing that makes it worse is that the FRC has a foothold in the mainstream, something that makes the group particularly dangerous.

The FRC is not currently suing the SPLC, to my knowledge. But apparently they are saying nasty things about them.

Still though.

I don't think saying nasty things is as bad as sending in a shooter by publicly soliciting violence.

DS

Sweden: Gang of Hardcore NAZIS to March Through JEW Neighborhood on “Yom Kippur”

Andrew Anglin
Daily Stormer
September 12, 2017

Some of the best Nazis I've ever known were Swede Nazis.

Nah, just kidding.
They were Danish.

RT:

Sweden's Jewish community has called on police to stop a neo-Nazi group from marching near a synagogue in the country's second largest city on the day of the Jewish holiday, Yom Kippur.

“It's the day of the year when many Jews who don't normally go to the synagogue will gather there. On this day, the police have decided to grant the neo-Nazi Nordic Resistance Movement permission to march through Gothenburg, no more than a stone's throw away from the synagogue,” Aron Verständig, chairman of The Official Council of Swedish Jewish Communities, and Allan Stutzinky, chairman of the Jewish Community in Gothenburg, wrote in an op-ed published in the Swedish newspaper Svenska Dagbladet, as cited by The Local.

Apart from “fear for our security”, the op-ed argues that the march “evokes uncomfortable associations”: during the Holocaust, “it wasn't unusual for the German Nazis to conduct their horrendous atrocities on the most important days of the Jewish calendar.”

Initially, the neo-Nazi group NRM [Nordic Resistance Movement] asked to march on one of the Gothenburg's major streets, Kungsporsavenyn, but the city authorities demanded that they change the route

- which led to the new route passing quite close to the synagogue.

HAHAHAHAHAHA!

THEY DIDN'T EVEN INTEND TO MARCH PAST THE JEWS – THE GOVERNMENT MADE THEM!

"Let them stay in the periphery, where they belong," Verständig and Stutzinky said in the op-ed.

In another op-ed, penned for the Jerusalem Post, Ilya Meyer, former deputy chair of the West Sweden branch of the Sweden-Israel Friendship Association, argues that the Jewish community is at risk from the demonstration.

"Jews both young and elderly will be coming to and from the synagogue all day long. As such, having a Nazi demonstration route that takes a few hundred uniformed racists close to our main doors is very much a security issue. Not an emotive one. It is not our sensibilities that are under threat, but our physical well-being," Meyer wrote.

"It is a risk that the Gothenburg police are refusing to acknowledge. And a refusal that is raising more than a few eyebrows here on Sweden's west coast," he added.

Meyer concluded that another kind of anti-Semitism now exists in Sweden, with Muslim worshippers showing it on regular basis.

Yeah, who brought all those Jew-hating Moslems in?

I mean, what kind of a person would think of such a thing?

Jews, I...

DS

This Times of Israel Article Reads Like Something Out of Der Stürmer

Diversity Macht Frei

September 12, 2017

Is Israel a mafia state? The question is asked not by David Duke or other anti-semites, but by the Times of Israel. Much of this article reads like something that could have been in Der Stürmer.

Indeed, it's worth bearing in mind this

extract from Mein Kampf while you read extracts from the article quoted below.

They have no thought of building up a Jewish State in Palestine, so that they might perhaps inhabit it, but they only want a central organization of their international world cheating, endowed with prerogatives, withdrawn from the seizure of others: a refuge for convicted rascals and a high school for future rogues.

Is Israel a Mafia State?

...on a recent vacation in Washington, DC, I found myself talking to a Jewish woman who works in the US government. "I don't understand," she said with dismay. "In America, Jewish people are upstanding citizens. What is happening in Israel?"

The woman was referring to the massive growth of organized crime in Israel over the past ten years, as well as the fact that Israel has become one of the world's leading exporters of investment scams, stealing an estimated \$5 billion to \$10 billion per year from victims worldwide.

Despite the fact that Israeli police recently announced that these investment scams are largely run by organized crime, which has grown to "monstrous proportions" as a consequence of little to no law enforcement for years, the Israeli government, parliament and authorities have to date proved unwilling or unable to shut them down, in part because these fraudulent industries have a powerful lobby in the Knesset.

...

Indeed, Israel's democratic system has become riddled with corruption of late. Analysts who study Israel's high-tech sector (and who were unwilling to talk on the record for fear of angering their colleagues) told The Times of Israel last year that an estimated 25 percent of the revenue of Israel's lauded high-tech sector comes from shady or fraudulent industries, including online gambling, binary options, forex, downloaders/injectors (companies that put malevolent software on your computer without your knowledge), and the payment, affiliate marketing and adtech companies that service these industries.

Israel's Finance Ministry recently issued a report showing that the cost of nearly

every consumer product, with the exception of education and produce, is significantly higher in Israel than the OECD average. Analysts attribute this high cost to monopolists and rent seekers who pull strings and lobby the government to block competition in industry after industry.

Meanwhile, apartment prices have risen 118% in the last ten years, for reasons economists cannot fully explain. Recently, the sale of new apartments has slowed, which a report in The Marker by Nimrod Bouso attributes to a recent crackdown on money laundering in Israeli banks ordered by the Bank of Israel's Supervisor of the Banks. The report suggests that rampant money laundering was a significant factor in the rise of apartment prices in the first place.

... between the years 2008 and 2014, Israel's off-the-books economy soared from approximately 22% to 28% of the country's GDP. This is an astounding jump. The first figure puts Israel in the company of countries like Italy and Spain; the second resembles economies like those of Romania and Bulgaria.

...On a separate but related note, a Knesset member recently told The Times of Israel that three-quarters of the 120 parliamentarians here are in thrall to special interest groups, whose lobbyists and PR flaks crowd the halls of the Knesset, and are relentlessly pressured to the point where the public interest, this MK lamented, becomes a weak voice in the back of their heads.

...

"Lobbyists control the Knesset; they set the agenda and they usually win," he said. "There is no question that the majority of Knesset members today work on behalf of lobbyists and not the people."

Earlier this year, draft legislation that would have banned all of Israel's fraudulent online trading companies, and not just the part of the industry called "binary options," was watered down in the course of behind-the-scenes consultations among the Israel Securities Authority, the Justice Ministry and the online trading industry itself. Anti-fraud advocates were stunned to arrive at the Reforms Committee meeting where the legislation was being debated to discover that the bill had been constricted and truncated without their knowledge, as a direct consequence of input from the very industries it was originally formulated to target.

Asked how this happened, one Israeli forex company owner told The Times of Israel, "You have no idea who you are dealing with. This is an industry that has way too much money and influence. Do not concern yourself over such things."

Source

DS

Jew Support for Terrorists in Burma Demonstrates Their Diabolical and Evil Nature

Andrew Anglin
Daily Stormer
September 11, 2017

So.

I care about my own race and people first. When I see a conflict between whites and nonwhites, I am inclined to side with the whites in every case, all things being equal.

It is fair to say that the Jews have the same inclination: whenever a Jew is involved in a conflict with a non-Jew, they always support the Jew.

This is something straightforward: any reasonable person is going to take his own side.

However, what is interesting is how myself and other White Nationalists respond vs. the way the Jewish media responds to situations which don't directly involve either of us.

One such situation is that of the Philippines.

When I see that 95+% of the country supports the leader, and the leader is

killing drug-dealers on the street, my natural inclination is to side with the leader. The Jewish media, on the other hand, have chosen to side with the drug dealers.

Another such "no whites and no Jews around" situation is now taking place in Burma.

After Islamic terrorists began attacking the police and the people, the Burmese and Daw Suu (<333) decided to slaughter the Moslems.

For me, it was easy to say, "well, obviously the Burmese are in the right there."

The Jewish media, however, is coming out vocally in support of the side of the terrorists.

WorldView • Analysis
Rohingya militants in Burma: Terrorists or freedom fighters?
By Max Bearak

A new settlement of Rohingya refugees in southern Myanmar, that began to form in May of the year 2017. (Wikipedia: Rohingya) - Dan Ahrens/Daily Stormer

Max Bearak just wrote a piece for the Washington Post following the mainstream narrative that the Rohingya are victims, but then trying to be a little bit like "oh well yes but they are attacking the government tho."

This is because it has gotten insane to the point where everyone is asking "why is the media supporting these terrorists against a peaceful government?"

They're trying to add some shades of gray here.

The fact of the matter is: whenever there is any type of conflict of any sort, the Jewish media will by default side with the forces of evil, and then paint them out to be victims of oppression.

This is simply the natural inclination of the Jews: whenever anything happens, figure out who is evil and destructive and side with them.

Though I have not put much thought into it, when I think about it, it is very clear that White Nationalists do the opposite.

DS

Heroic Anti-Jewish Freedom Fighter Yair Netanyahu Forced to Remove Accurate Meme – Was He Threatened?

Andrew Anglin
Daily Stormer
September 10, 2017

Yair Netanyahu has removed his important and accurate meme – but I'm not going to call him a cuck.

Washington Post:

Yair Netanyahu, the son of Israeli Prime Minister Benjamin Netanyahu, removed an anti-Semitic meme from his Facebook page on Sunday after an outcry from Israeli politicians and Jewish community leaders in the United States.

The image, posted by Yair Netanyahu on Friday, appeared to be a local take on a classic anti-Semitic cartoon suggesting that Jews control the United States. It has appeared widely on extreme alt-right websites.

In this instance, it depicted his father's perceived foes: American Jewish billionaire philanthropist and investor George Soros, outspoken former Israeli prime minister Ehud Barak, activist Eldad Yaniv, and Meni Naftali, a former housekeeper for the Netanyahus who successfully sued them for mistreatment.

Yair Netanyahu, who goes by the name "Yair Hun" on Facebook, had captioned the meme "the food chain."

Over the weekend, his actions drew praise from neo-Nazi groups in the United States as well as from Holocaust denier David Duke, a former grand wizard of the Ku Klux Klan.

"Yair Netanyahu is a total bro," wrote Andrew Anglin in the neo-Nazi Daily Stormer. "Next he's going to call for gassings."

I shall continue to call him a total bro, because I believe this is bullshit.

He left the meme up for days, refusing to cuck out when the Jews came upon him.

So eventually he removed it – but that's like Trump EVENTUALLY condemning "Neo-Nazis" in Charlottesville.

Yair left it up long enough to show that he meant it, that he is standing up and spitting in the faces of the evil Jews that control America.

When the Jews complained about Yair's shiksa gf, he said to them: "let me tell you about how many fucks I give" and then he just stared at them, smirked and left the room.

The entire world was coming down on him hard. And I think he was probably threatened.

The fact that he did not immediately remove it as soon as the Jews started crying proves that he did not intend to cuck.

He rolled hard.

The Israeli office of the Anti-Defamation League tweeted in Hebrew that "the cartoon posted by Yair Netanyahu blatantly contains anti-Semitic elements."

Former prime minister Barak suggested that the younger Netanyahu see a psychiatrist.

"Is this what the kid hears at home?" Barak wrote on Twitter. "Is it genetics, or a spontaneous mental illness? It doesn't matter. In any case, we should fund his psychiatrist instead of security guards and a driver."

Yair Netanyahu responded to Barak by telling him to get a geriatric nurse: "I hope Ehud Barach [a play on words meaning 'Ehud ran away'] didn't tweet about me from his seat in Boston (between one shady deal or another) while drunk on whiskey (as I well recall). Time to get a geriatric nurse, Ehud."

Blown.

The fuck.

OUT.

Ehud Barak is an old ass pussy bitch and a drunk.

"Every Jew should feel a sense of shame that a Der Stürmer-style cartoon has come out of the Israeli Prime Minister's residence and was embraced by one of the great anti-Semites. Erase, apologize and condemn!" opposition chairman Isaac Herzog wrote on Twitter.

Yeah, and guess what Yair didn't do: apologize.

PM's son removes anti-Semitic cartoon post, but offers no apology

Amid outcry from Israeli and US Jewish leaders and praise from white supremacists, Yair Netanyahu takes down offensive Facebook image

By TOI STAFF and AP
September 10, 2017, 10:03 pm | 45

Screen shot of the cartoon posted by Yair Netanyahu, September 8, 2017. (The cartoon)

And do you know why he didn't apologize?

I'll give you a hint: it's because he doesn't give a fuck.

There is no evidence that Yair himself even took the post down. It may well have been some street-shitting Indian from Facebook tech support.

#IStandWithYair in his war against the global Jewish domination system.

Yair contemplates whether or not there is a way he could give less fucks. His conclusion: it would be physically impossible for him to give any less fucks.

DS

Race War

Girl Attacked by Monkey Students Because She is White

Joe Jones
Daily Stormer
September 17, 2017

This is why integrating non-Whites with Whites in schools is one of the worst things you could possibly do.

These people hate our race and will violently attack us anywhere at any time, it's not for no reason when this pattern is so easily recognizable.

Fox News:

Police say a 12-year-old girl was punched in the face at school by another student Monday at the Frontier School of Excellence off 56th Street and Troost in Kansas City.

Chandis Kee said this is the second time in two weeks her daughter was attacked, and she said it's because of her race.

"About two weeks ago she reported being called racial names," the mom said.

She said that's about the time her 12-year-old daughter Blessyed was first attacked by two girls.

"One pushed her and the other one pushed her and she tried to fight back, that was the end of that. They called her racial names that day," she said.

"She just started hitting me in my face area. Everything went black and every time she hit me, it was just like bursts of light. It happened so fast, and then I wondered, 'Why would she do this?' because I didn't even know the girl. I've never seen her or ever talked to her." Blessyed Kee said.

FOX 4 obtained a copy of the police report from. It describes the victim's swollen eye, and the vice principal told police "the attack was unprovoked."

"It's been multiple times. People call me white when I'm walking down the hallway or [pointing to the playground] we were standing over there one day and someone called me a white curse word," Blessyed said.

FOX 4 asked the school about the victim's previous reports of racial slurs and the school said officials "had no prior references to bullying."

But Kee said, "She did warn them! She did warn them they were calling her racial names in the hallway."

Kee said she didn't feel reassured from school officials after either attack and now she doesn't know what to do with her daughter.

"The school, how are they going to reassure me that they feel safe when she warned them and they didn't care? She did all the right things," said Kee. "She doesn't want to be white anymore. What do I do then? I can't change her color. She's white."

Kee said the school told her girl who punched her daughter was suspended, but they wouldn't tell her anything more, including the attacker's name. Kee said that is frustrating because she needs to know who hit her daughter in order to request a restraining order.

DS

Two Blacks Murder White Man in Front of His Two-Year-Old Daughter

Joe Jones
Daily Stormer
September 17, 2017

This is why the idea of "rebuilding" Black communities is a bad one.

If you move into a highly Black area with the intention of bringing economic prosperity into it, you are going to get robbed, raped, murdered, beaten, or any combination of those.

ABC:

Philadelphia police have identified the teenage boy who they say shot and killed a father who was protecting his young daughter during a robbery in Spring Garden.

16-year-old Marvin Roberts, of the 3300 block of Sydenham Street, is charged with Murder, Robbery, Carjacking, Criminal Conspiracy, Possession of an Instrument of a Crime, Reckless Endangerment

of Another Person, and Numerous Violations of the Uniform Firearms Act.

Roberts was arrested Saturday, two days after 38-year-old Gerard Grandzol was shot and killed near his home.

Roberts is being charged as an adult.

His older brother, 21-year-old Maurice Roberts, is also in police custody.

Police say the suspects took his wallet and tried to steal his SUV with his 2-year-old daughter inside, but he wouldn't let them. He was shot in the head at point-blank range.

"He loved Philadelphia. He loved Spring Garden," another neighbor said.

That neighbor, who knew Grandzol, did not want to be identified out of fear of retaliation. However, he says he was a member of the Spring Garden Civic Association with Grandzol.

"He was a very strong and active member of this community. A husband and a father was murdered three block from my home," he said. "It was very similar to muggings that have been going on in this neighborhood for at least 12 to 18 months."

"There was a number of serious muggings that started taking place. Primarily they were teenagers attacking men and women."

DS

Swedish Police Stop a Car of Peace Filled with Explosives

Joe Jones
Daily Stormer
September 17, 2017

I wonder why they don't provide a description of the suspect...

A car crammed full of explosives was stopped, for some reason I doubt it was a White British man.

Polisen:

In connection with a vehicle inspection of a passenger car on road 103 outside Lomma, objects were found that could be considered explosive. The police's national bomb protection was summoned and has begun the investigation of the vehicle.

The case is detected in a conventional vehicle inspection and the detained person is the driver. The locks will remain at 07:00 when the bomb guard is still working on the spot. For further technical reasons, no further details on the case can be released initially. > The car driver, a man at the age of 45, is suspected of preparing for general devastation. The action on site has been discontinued and the car is being seized. The work continues with investigation measures during the day.

Would those further technicalities involve laws against naming migrant crime by chance? It seems like this is information the public should know.

DS

Two Blacks Kill White Father and National Guard Member in Hit-and-Run

Joe Jones
Daily Stormer

September 17, 2017

Blacks are not known for being good drivers.

Why do we allow them behind the wheel again?

11 Alive:

Christopher Walthall and his mother Sonya were taken into custody for the death of 31-year-old Demosthenes Kostapapas Jr. who was riding along I-75 near Bob White Trail when he was struck. He soon died at the hospital.

Armed with a piece of the car's body, investigators worked diligently for days to solve the case until they finally narrowed down the exact make, model, and color of the suspect's vehicle. Speaking with dealerships, investigators learned that the car

was taken to Hennessy of Southlake for repairs in Christopher's name.

In his confession, he later admitted to being the driver during the fatal crash on I-75.

Kostapapas was an Army National Guard member and a new father. In a previous interview with 11Alive, his mother said she wondered if he would have survived had the driver stopped to help.

DS

Two Blacks Kidnap and Rape White Girl

Joe Jones
Daily Stormer

September 16, 2017

You would think such a rare and horrible case like this would make major national news outlets instead of just local reporting.

WMCA

District Attorney said 34-year-old Charles Roger Prince and 28-year-old Kedrick Kevon Norwood have both been arrested and charged with one count of kidnapping and rape.

Oxford Police Department said the woman and a friend received a ride around 1 a.m. Sunday from two men they did not know. The men picked up the women at Oxford Square.

"These two people showed up and said 'Hey, do y'all need a ride,' and they [the women] got in the car with them," Hildon Sessums, captain of the Oxford Police Department said.

After riding around for an hour, one woman stayed in the car while her friend got out. The friend who got out, later became worried about her friend.

"She was worried about her friend because she had tried calling her and she wasn't answering her phone, so that's when we got involved with the sheriffs department," Sessums said.

Police said the woman was taken to a house in Panola County that morning and was held against her will.

Margaux Huff.

DS

Old White Man Killed in Attack by a Feral Black Who Said He Would Beat Up the First White Guy He Saw

Joe Jones
Daily Stormer

September 16, 2017

Lashawn Marten.

It looks like we've got some kind of a race war going on here.

New York Post:

Jeffrey Babbitt, 62 – who lived with his 93-year-old mother in Brooklyn's Sheepshead Bay – was brutally sucker-punched by a hate-spewing Lashawn Marten last Wednesday afternoon, authorities said.

Just before the unprovoked attack, Marten, 31, was overheard saying he was going to "f-k up" the next white person he saw, officials said.

He was apparently angry after watching people playing chess nearby and not being asked to join in, radio station 1010 WINS reported.> Babbitt, who was white, fell to

the ground hard, and witnesses reported hearing his skull crack against the pavement.

He was treated at the scene and was even pictured standing on his own before slipping into a coma.

He died at Bellevue Hospital.

Marten, who may be homeless, also allegedly punched two people who rushed to Babbitt's aid.

He was arrested at the scene.

The attack occurred two days before a white Manhattan bus passenger was pummeled by a black man who called him a "cracker," authorities said.

Yeah.

And I imagine there were attack between those attacks, in the same city, where blacks bothered to yell something explicitly anti-white during the attack.

Jeffery Babbitt.

DS

France: Knifeman Yells "Allah" and Attempts to Attack Armed French Police

Joe Jones
Daily Stormer
September 16, 2017

Who could this unidentified man be?

Hajis gonna haj.

It's the core of their culture.

Daily Mail:

A knife wielding man has attacked a French soldier outside a Metro station in Paris today while praising Allah.

The attacker approached the soldier from behind and then lunged at him with the blade at Chatelet metro station at 6.30am this morning.

The victim managed to wrestle him to the ground and he was arrested by armed police as he shouted ISIS slogans.

The unidentified man is said to have rushed at a patrol of soldiers wearing combat uniforms and brandishing assault rifles.

"He was restrained, and nobody was injured," said a source investigating the case on Friday morning.

The man was taken to the main Chatelet police station, and now faces a range of terrorist charges.

The soldiers' job is to protect vulnerable areas of the capital, including transport hubs such as Chatelet, which is used by thousands of commuters and tourists every day.

But many have complained that they are now easy targets themselves, with lone wolf attackers regularly trying to kill or wound them. In January six Sentinelle soldiers were injured when a car smashed into them close to the headquarters of France's anti-terrorism police unit in the Paris suburb of Levallois-Perret.

Two of the infantrymen were seriously wounded, while the attacker was later shot repeatedly following a manhunt and a dramatic motorway chase.

Whoa.

DS

Bangladeshi Rapes and Threatens to Kill Finnish Woman in Rome

Joe Jones
Daily Stormer
September 15, 2017

This is what people are claiming we need in Europe.

Italy is not a place of romance anymore, and it should stop advertising as that.

The only thing that will happen if you go to Italy is you will get raped and/or robbed.

The streets are nothing but blacks as far as you can see.

Yahoo:

Police on Monday arrested a 23-year-old Bangladeshi man for the suspected rape in Rome of 20-year-old Finnish woman, who he allegedly also hit over the head with a large rock and robbed.

He is alleged to have attacked the Finnish woman and stolen 40 euros from her early on Sunday near Rome's central Termini rail station after offering to give her a lift home in his car when she couldn't find a taxi.

A resident who witnessed the attack from the window of her apartment called police and the Bangladeshi was identified by his victim and from security camera footage, investigators said.

The Finnish woman, who recently arrived in Rome to work as a babysitter, described her ordeal as "terrible".

"I thought I was going to die," she said, stating that the Bangladeshi threatened to kill her if she put up any resistance.

DS

Party Time? Wild Chimpanzee Murders Fat White Woman and Her Unborn Child

Joe Jones
Daily Stormer
September 15, 2017

Kenneth Jerome Oliver.

This would never have happened in a sane society.

In a sane society, this woman would have lost weight and got her life together.

Obesity and niggerdick are not the things a happy life is made of, girls.

Scioto Post:

On September 12, 2017 at Approximately 9:47 PM. After a several month investigation, Sheriff Radcliff and detectives from Pickaway County Sheriff's Office proceeded to Franklin County. Sheriff Radcliff was assisted by Franklin County Sheriff's Office, in searching several locations. Kenneth Jerome Oliver was located and taken into custody on one count of Murder for the shooting death of Haven M Foster. At the time of her death, Mr. Oliver was Ms. Foster's boyfriend.

The caller indicated he found his daughter injured and collapsed on floor and the father had started CPR. Pickaway Township EMS, Sheriff's Deputies, and Sheriff Robert Radcliff responded to the scene.

The victim Haven M. Foster age 22, of 1740 Shoshoni Drive, Circleville, Ohio was transported by Pickaway Township EMS to Berger Hospital where she was pronounced D.O.A. and appearing to be victim of a gunshot wound.

Haven Foster.

DS

Germany: Four Starving Refugees Gang-Rape 56-Year-Old Woman

Joe Jones
Daily Stormer
September 15, 2017

Another German woman has tasted the fruits of multiculturalism!

She sure is lucky – she will soon be getting her pensions paid and now she even gets enriched!

Breitbart:

Four asylum seekers have been arrested by police in Dessau, Germany after being suspected of gang raping a 56-year-old woman on the grounds of a former vocational school last month.

The attack occurred last month on August 16th, according to the victim, who said she was assaulted by four men she described as having a dark skin colour. This week police arrested four men between the ages of 18 and 21, all from Eritrea, in the German regions of in Saxony-Anhalt,

Baden-Wurttemberg and Mecklenburg-Vorpommern, Mittledeutsche Zeitung reports.

According to reports, the 56-year-old woman was gathering bottles in the centre of the city around midnight. The four migrants approached her saying they knew where she could find a lot of bottles. They led her to the former school where they took turns brutally raping her to an extent she was hospitalised for several days afterwards.

The incident may also be related to the rape of an 89-year-old a day later. The elderly woman was assaulted in her apartment by three men who police also suspect of being from Eritrea.

Migrant gang rapes are much rarer but notable cases have occurred in Austria, and Sweden, where some have estimated that migrants are involved in nine out of ten gang rape incidents.

DS

Germany: Migrant Raped 66-Year Old Woman After She Fainted

Joe Jones
Daily Stormer
September 14, 2017

Current suspect.

Hey Germany, why aren't you providing a description or picture of the victim?

Is it because you don't want to make the native Germans angry?

Tag24:

On the night of Wednesday a 66-year-old Potsdam-woman had to fight with circulation problems. When she was dizzy and she fell, a seemingly nice man came to her aid, but the woman had better off.

At about two o'clock in the morning the man accompanied them home after the weakness, and took them to the door. At the apartment her supposed savior showed his true face. First, he is said to have pressed the 66-year-old in her own home.

Then he fell upon the old lady and was raped. After the act, he immediately left the apartment.

Description of the perpetrator:
approx. 165-170 cm in size
about 38-42 years old
powerful, sporty figure
black hair
blue jeans pants
gray shirt
foreign appearance
spoke German with accent

DS

Eddie Hill, 24, Cordell Prince, 21, and Aries Rickenbacker, 22, were each charged with armed robbery and other charges including armed violence, defacing a firearm, aggravated unlawful use of a weapon and unlawful restraint.

Police said they chased their speeding vehicle along Route 41 before the vehicle crashed at Richfield Avenue in Highland Park.

The crash happened adjacent to a parking lot at the Highland Park Police Station.

Highland Park Deputy Chief Timothy Wilinski said the men tried to flee the scene of the crash but one was taken into custody. The other two went into the lobby of the police station where they hid behind a vending machine. They were also taken into custody.

Wilinski said he did not believe the men knew they were entering a police station.

DS

The gang attacked the victim by punching and kicking him before throwing an unknown substance in his face.

They then stole his phone and wallet in the "shocking and unprovoked" attack, according to police.

"We are determined to find the people responsible for this and would appeal to anyone with information to call us."

Just a thought, but maybe you would get more calls with information if you gave better descriptions of suspects.

DS

Blacks Running from Police Accidentally Try to Hide in Police Station

Joe Jones
Daily Stormer
September 13, 2017

Eddie Hill, Cordell Prince, Aries Rickenbacker.

Blacks are not known for being the smartest group of people, but even by negro standards this is pretty dumb.

I'm willing to give them the benefit of the doubt and say that this was just an ironic coincidence.

WGNTV:

Three Chicago men face charges after they accidentally ran inside a police department while trying to avoid being caught by authorities, police said.

UK Has Another Acid Attack, Wow, Such Shock

Joe Jones
Daily Stormer
September 13, 2017

It is a mystery who could have done this...

I wonder why they're not giving a description other than their genders and ages...

Daily Mail:

Police are hunting a teenage girl and three male youths after a shocking "acid attack" on a 49-year-old man.

Cleveland Blacks Continually Steal Bikes from Slavic Bike Store

Joe Jones
Daily Stormer
September 13, 2017

Some racists may think these Blacks are violent thugs who should never have been racially integrated.

What those evil racists don't understand is they only do it because of slavery.

DS

Black Who Savagely Killed White Girl in to Stand Trial (NO MOTIVE, A MYSTERY)

Joe Jones
Daily Stormer
September 12, 2017

William Gary Simpson Jr.

This is yet another example of why racial integration of our nations is, was, and always will be a terrible idea.

You're letting violent savages run loose with your children.

Patch:

The events of Dec. 20, 2011 that left an 18-year-old Murrieta Valley High School student dead were rehashed Friday in a Southwest Justice Center courtroom.

The charges against William Gary Simpson Jr., 19, the alleged killer of Saskia Burke, were upheld by Riverside County Superior Court Judge Kelly Hansen following a day-long preliminary hearing.

Simpson is charged with first-degree murder and a special circumstance allegation of killing in the course of a burglary in the Dec. 20, 2011 fatal attack at the Burke home, 40025 Milkwood Lane in Murrieta.

He is also charged with a special circumstance allegation of lying in wait, as well as two counts of attempted murder and multiple great bodily injury and weapons allegations.

Photos of Saskia's body, as well as the wounds suffered by her father, Paul Burke, and her boyfriend, 17-year-old Connor McCormack, were displayed in court.

The men were allegedly slashed and stabbed by Simpson during the attack. Both survived.

Photos of knives allegedly used as well as a bloodied living area were also shown.

"The look on his face, the expression he wore was nothing I've ever seen before," said Burke, when asked to describe his alleged encounter with Simpson as he came down the stairs to find his daughter's lifeless body bleeding and covered in stab wounds.

"When I first saw him it wasn't the Gary I knew; it was a demon. During the event it smiled when we attacked it," Burke said.

It wasn't a demon, it was the latent chimp inside of every Negro. Your mistake as well as her mistake were that you both relaxed around the Blacks.

Witnesses alleged the defendant sneaked inside the residence and attacked Saskia, stabbing her multiple times in the computer room of the house.

Burke, 48, tangled with Simpson, who allegedly stabbed the man in the neck and chest.

A table in the computer room broke during the scuffle, during which Burke said he

"gouged" Simpson's eyes and then struck him in the "groin area."

With Simpson identified as the suspect, he was tracked to and arrested at his mother's Hesperia home three days later.

No motive for the alleged attack has been disclosed.

Of course, this was totally random. This certainly wasn't likely because this woman was White and did not want to be associated with this Black anymore, forcing him into a chimpout. Absolutely no motive, could've been done by anyone to anyone.

Saskia Burke.

DS

Mexico is Sending Us Their Child Rapists

Joe Jones
Daily Stormer
September 12, 2017

Juan Torres JR.

This child probably deserved it, it's more than likely the kid was micro-aggressing this tutor.

Looks like we need to send them to some tolerance courses.

WTNH:

Westport Police say the victim had reported being assaulted by a tutor, identified as 40-year-old Juan Torres Jr., over a period of time. The victim also told police that Torres had taken nude photos of them.

On September 9th, police executed a search warrant at Torres' Waterbury home, where officers say they discovered evidence that corroborated the victim's complaint.

Torres was then arrested and charged with sexual assault in the 2nd degree, risk of injury to a child and sexual assault in the 4th degree.

DS

Starving Afghani Child Refugee Who Raped and Murdered EU Officials White Daughter is the Real Victim

Joe Jones
Daily Stormer
September 12, 2017

We previously reported that an EU official's daughter was raped and murdered by a poor, innocent refugee.

Little do you know, he is the real victim here. This was just a sexual emergency, he didn't do anything wrong. Now his life is being ruined by an evil racist legal system.

Express:

Self-pitying Hussein Khavari was linked to the murder of Maria Ladenburger through his DNA but remained silent after his arrest last year.

On Monday that changed as he wept in the Freiburg District Court and recalled how he smoked hashish the night he ambushed 19-year-old Maria, raped her and drowned her in the knee-deep water of a nearby river.

He said the night of the killing he was so drunk he was ejected from a bar and left alone by his friends in town.

He claims he accidentally came across Maria who shouted out as she fell from her bicycle.

Khavari said: "When I saw how pretty she was, I wanted to have sex with her."

Wiping tears from his face, he added: "I live with the agony of what I did and this torment destroys my life."

He claimed he dragged her into the river "because I wanted to wash her blood from me."

It was just an accident you racist Nazis! He said so himself! Do you really want him to wind up like the other child refugees?

Do you want this you evil Goy?!?

Hussain, who was 19 at the time of the killing in October last year, ended a life rich in potential and polarised a nation struggling to adapt to over a million refugees.

It was learned after his arrest that he had been arrested and sentenced to 10 years for attempted murder in Corfu in 2013 before coming to Germany seeking refuge in 2015. It remains unclear why Greece let him out of jail so quickly.

German authorities knew nothing of his past and so let him into the country as a registered asylum seeker. > The killing sparked frenzied new anger at refugees. Even the leader 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 than it is.

The anti-immigrant Alternative for Germany (AfD) party was to piggyback on the killer's arrest to highlight what it says are the dangers of unregulated immigration. It called Maria a "victim of Merkel's welcome culture".

This refugee from Afghanistan who was in Greece needs to be set free immediately! This is destroying his life which was already destroyed by a brutal civil war in Syria!

DS

Point Black – Two Blacks Rob a Bank

Joe Jones
Daily Stormer

September 12, 2017

These guy's must have watched Point Break on a loop before this perfectly executed heist.

NWA Homepage:

According to police, two black men wearing bandanas, carrying a blue backpack and armed with handguns entered the bank and robbed it. They took off with an undisclosed amount of cash and were last seen running from the bank.

We wuz Ericson Core!

DS

Black Man Accused of Robbing Store Dindu Nuffin'

Joe Jones
Daily Stormer

September 12, 2017

Sheeit nigga he just wanted some change!

He wuzn' robbin da place, can't a nigga break a twenty?

NWA Homepage:

The armed robbery happened at a Casey's General store on Highway 71 and Rioridan Road in Bella Vista. Police say this man entered the store around 1:30 Saturday morning. After asking for change, he pulled out a small handgun and demanded money. No one was injured. The person of interest is a black male, in his early to mid 30's, about 5 feet 8 inches tall and 170 pounds. He was last seen wearing dark clothing and a knit cap.

DS

UK: Knifeman Attacks a Church

Joe Jones
Daily Stormer

September 11, 2017

I wonder who could have done this...

Moslems continue to view Christianity as the centerpiece of white civilization.

Whether whites themselves view it that way or not.

The Guardian:

Minister Kevin Hutchinson told the Birmingham Mail that about 150 people were taking part in the New Jerusalem Apostolic Church's Sunday service when "a man with a knife stormed into our sanctuary". He said the attacker was challenged at the door by ushers and restrained.

He told the paper: "He drew out a large kitchen knife and was restrained by a number of members, about three. Three members were injured and were taken to hospital. The men in the church were able to restrain him until the police and paramedics came."

In a statement on its Twitter and Facebook pages, the church said: "Following the incident at New J this morning, we would like to give you the following update: three members of our congregation were injured following a knife attack, all of whom have been taken to hospital. The following individuals were injured – Elder Karl George, Adam Brooks and Jorge George. No injuries were life threatening.

A 46-year-old man was arrested on suspicion of attempted murder.

Ah well

Looks like we just need more knife control.

No one needs a tactical butterknife...

DS

Negress Who Murdered Elderly Gentleman Punched Her Pregnant Public Defender

Joe Jones
Daily Stormer
September 11, 2017

The murder I can rationalize as Blacks being Blacks, but why would she punch her own defender?

Did the lawyer diss her hair?
Review Journal:

Shaunice McKinley, 25, faces murder and robbery charges in connection with the May death of an 80-year-old Las Vegas

man. She was arrested in July and is currently housed at the Clark County Detention Center.

On Thursday, she was present in court for a scheduled hearing when she hit her attorney, Deputy Public Defender Kathleen Hamers, in the face.

"When we were in court yesterday, she physically struck me one time," Hamers told the Las Vegas Review-Journal on Friday. "She was removed from the courtroom after that."

Hamers, who is six months pregnant, was not seriously injured and did not require medical attention.

Hamers is no longer defending McKinley. The murder case was reassigned to Assistant Special Public Defender Randy Pike.

The victim, Willie Normand Jr. of Las Vegas, was found dead in his condo after he failed to show up to work for two days. He had been stabbed in the chest, according to the county coroner's office.

Willie Normand.

DS

UK: 16-Year-Old Girl Raped by Future Pension Payers

Joe Jones
Daily Stormer
September 11, 2017

Tamin Rahmani, Shersha Muslimyar, Rafiullah Hamidy.

Just another beautiful day in multicultural paradise.

Independent:

Three men and a teenager have been jailed for subjecting a 16-year-old girl to an "abhorrent" rape after she asked them for directions.

Shersha Muslimyar, 21, Tamin Rahmani, 38, Rafiullah Hamidy, 24, were sentenced to 14 years in prison.

They attacked the victim as she approached them when making her way to a friend's house after a night out in Ramsgate, Kent, last September. > The men then took her to a flat, where she was raped, then sent away out the back of the building.

She was eventually found crying in the street by two members of the public who called the police.

This is one of the many reasons we shouldn't allow women outside without their husband, father, or oldest brother escorting them.

DS

Dindu Driving High in Ferguson Attacks White Cop is Innocent Because He was Scared

Joe Jones
Daily Stormer
September 11, 2017

Sheeit officer didn' u hear? He wuz scared why u gotta beat him like dat.

These rayciss White Supremacist cops smdh.

SL Today:

A Ferguson man was charged this week with assault for allegedly tackling a Calverton Park police officer and wrestling over the officer's gun at a traffic stop.

The assault at about 2 a.m. Wednesday lasted a few minutes along the side of North Florissant Road before the officer regained control and arrested the man. The

assault was captured on the officer's dashboard camera.

According to court documents, the officer was on patrol at about 2 a.m. Wednesday when he saw a car speed past him going the opposite direction on North Florissant Road. He turned around and followed the car. The officer stopped Kirkwood near Connolly Drive for traveling 71 mph in a 35-mph zone on North Florissant Road.

The officer smelled marijuana coming from the car, and Kirkwood admitted smoking marijuana earlier. The officer ordered him out of the car so he could perform a sobriety test. Kirkwood obliged. The officer noticed a knife in Kirkwood's pocket. The officer told him to put his hands on his head, but Kirkwood instead put his hands in his pockets.

DS

Society

French Newspaper: “Allah Akbar” Attacks Nothing to do with Islamism

Diversity Macht Frei
September 15, 2017

“ALLAH AKBAR”: LES ATTAQUES DE DÉSÉQUILIBRÉS CRIANT QUE “DIEU EST GRAND” SE SONT MULTIPLIÉES DEPUIS 6 MOIS

This is from the website of the “France Soir” newspaper.

A man afflicted by serious psychiatric problems attacked passers-by and police in Toulouse while shouting “Allah Akbar”. Several attacks of this type, without any link to terrorism or even Islamism have occurred in recent months, which at the very least is surprising since they are often carried out by unbalanced people.

Source

DS

Martyr Martin Shkreli Jailed for Trolling Hillary Clinton

Adrian Sol
Daily Stormer
September 14, 2017

Trolls are the most persecuted people in the world.

Internet trolls are under attack, as we’re a threat to the establishment. Most of us have the luxury of anonymity. But the brave souls who troll under their real identities often suffer vicious consequences for their harmless jokes and pranks.

Martin Shkreli has been a pro-Trump troll for quite a while, and as such has been unfairly persecuted by the Jew system for it.

They’re accusing him of all sorts of frivolous non-sense, just to try and shut him up. But those threats haven’t deterred him from trolling his preferred target, Hillary Clinton.

Because of that, he’s now a political prisoner.

New York Times:

Martin Shkreli, the former pharmaceutical executive who is awaiting sentencing for a fraud conviction, was sent to jail on Wednesday after a federal judge revoked his bail because he had offered \$5,000 for a strand of Hillary Clinton’s hair.

The trial is a transparently political affair.

Mr. Shkreli, who was free on \$5 million bail while he awaited sentencing, had made two Facebook posts offering cash to anyone who could “grab a hair” from Mrs. Clinton during her book tour.

At the hearing in Federal District Court in Brooklyn, Judge Kiyo A. Matsumoto said that Mr. Shkreli’s post could be perceived as a true threat.

“That is a solicitation to assault in exchange for money that is not protected by the First Amendment,” she said.

Mr. Shkreli, 34, gained notoriety as a pharmaceutical executive for increasing the price of a lifesaving drug, Daraprim, by 5,000 percent. He was convicted in August of three counts of fraud, relating to two hedge funds and a pharmaceutical company he previously ran. On Wednesday, he was scheduled to be sentenced on Jan. 16, but he most likely will not be released before then unless his lawyers can show that he poses no threat to the community.

Daraprim was a drug used to treat GRIDS faggots. How is that not funny?

Price gouging homos for their AIDS medicine is a great meme, and a masterful troll. Only humorless Jews would have a problem with it.

Mr. Shkreli’s online offer last week prompted prosecutors to request that his bail be revoked – and the Secret Service to investigate. “On HRC’s book tour, try to grab a hair from her,” he wrote, referring to Mrs. Clinton. “Will pay \$5,000 per hair obtained from Hillary Clinton.”

Although Mr. Shkreli edited the post to say that he had meant it to be satirical, and he later took it down altogether, prosecutors contended that there was a risk that one of Mr. Shkreli’s social media followers would take the post seriously and act on it.

It was, they noted, not the first time that Mr. Shkreli had made inflammatory posts on social media.

Nobody sane would think his prank was serious. It was simply a harmless joke. And even if he was serious, he never said to assault Clinton; this bitch is so old, her hair is obviously falling out all over the place. Anyone could have just picked a fistful off her table after the fact.

Seriously.

They’re effectively putting this man in jail for making a joke on Facebook.

#FreeShkreli

DS

Large Department Store Chain Renames Plus-Sized Clothing as “Fabulously Sized”

Spartacus
Daily Stormer
September 13, 2017

**That moment you realize
she's not sitting on a couch**

Fabulous

We live in a world where words have no meaning anymore. And we have the kikes to thank for it.

People:

While the term “plus-size” is relatively ubiquitous throughout the fashion industry, not everyone is totally on board with that labeling of women whose bodies don’t happen to fit the traditional runway mold. The term “plus” implies that women who wear those sizes are outside of the norm, or the traditional “regular” sized run of clothing that goes from zero to 12, when in fact, women who wear sizes larger than that are actually by far the norm.

And that, you dumb cunt, is a bad thing. The fact that more and more people are getting fatter and fatter doesn’t make those slightly less fat thin.

The average American woman, for example, in 2017 wears a size 16 or 18, meaning there’s absolutely nothing “plus” or atypical about that particular clothing range. And now Kmart had decided to honor that statistic in a new way, henceforth re-labeling all of their “plus-size” collections as “fabulously sized” instead.

You know what would be really fabulous? Fat fucks dying very violently!

Fabulous

Kelly Cook, Kmart’s chief marketing officer told Women’s Wear Daily of the shift away from this controversial terminology, **“When we reached out to our members on social media, they told us we needed to have a better assortment and that we should we call it something different. They absolutely love this whole mantra of “Fabulously Sized.”**

You mean people who are so retarded that they’re literally stuffing themselves into an early (and very large) grave are also stupid enough to love idiots who are trying to make money by lying to them that they’re not worthless scum?

I’m shocked.

“Help...me...mommy...is...too...fabulous...can't...breathe...”

While the move away from the word “plus” is a welcome change in an industry known for othering women size 4 and up, as well as a shift in vernacular body positive activists like Ashley Graham have long been asking for, the euphemistic choice to dub this

clothing “fabulously sized” seems equally odd as it still creates an unnecessary dichotomy that suggests a certain category of physiques are somehow more or less phenomenal than others.** Not to mention, putting these clothes in specially designated sections does little to destigmatize shopping for those sizes. But regardless, any time fashion finds a way to respect the real bodies of their actual consumers, that seems like something worth celebrating.**

Words, sanity, common sense, health, aesthetics, truth... These things do not mean anything anymore. The only thing that matters anymore is fat women’s feels. This is the world the Jew has created, and the world that those of us still sane must end, and must make sure never happens again.

These creatures aren’t killing themselves fast enough for us to ignore.

DS

Pointing Out That Dating Blacks is Weird is Now Worthiness of a Crucifixion

Andrew Anglin
Daily Stormer
September 12, 2017

Katelyn Rust made the sin of making a logical observation.

Welp.

This chick just destroyed her life.
NY Daily News:

An Ohio State student is backpedaling on offensive comments she made about black women in a video many people are labeling as racist.

Earlier this week, Miami University freshman Aleigha Mason shared a 10-second clip of Katelyn Rust ranting about how “weird” it was that her ex-boyfriend was hooking up with a black woman.

Rust, a white woman, was apparently angry that her ex was caught dancing with Mason, a black woman.

“First and foremost racism is wrong,” Rust said in a statement to The Lantern. “I, in no way, think that anyone is less of a person than anyone else because of their skin color, nationality, religion, sexual preference or otherwise and sincerely apologize for all the words in this Twitter video.”

Rust went on to say that her “weird” comment had nothing to do with the color of Mason’s skin.

“I was quite simply very hurt, and angry with an ex-boyfriend and jealous of her. Nothing more,” she said. “Again, I say in the strongest possible terms that racism is despicable and I apologize for any hurt or pain this tweet caused this young woman or anyone else.”

In the video Rust is seen looking into the camera and saying, “F— yourself you’re hooking up with a black girl, that’s weird. That’s weird as f—. F— you.”

Yes, it is weird as fuck.
The guy was probably just doing it to troll the blonde girl.
Or, he is a weird person.
Either way, pointing it out is totally normal and understandable.

In the caption, Mason wrote that it was “crazy” racism still existed at Ohio State.

“Can’t believe the color of my skin is ‘weird,’” she tweeted.

The color of your skin is not the part that is weird. It is weird that a white man would show sexual interest in you. At least publicly. And that isn’t really so much due to the color of your skin as the shape of your features, which look like that of a monkey or an ape.

I hate sluts as much as anyone, and believe they deserve to suffer. However, in this situation, I must say: Katelyn Rust did nothing wrong.

Hoax Revealed

Any white girl in this situation would have the same response: this is weird.

What that shows is that this whole “anti-racism” thing is just Pavlov-type training. When it comes to an emotional situation, such as that of sexual jealousy, the mask quickly drops.

The entire “equality” thing is a hoax that no one actually believes in, but goes along with because of the social consequences of not going along with it.

This entire system could easily break like a dam, which has always been my argument for pushing the envelope on the race issue. We need a mass reversion to the natural state, in the way that this girl reverted to the natural state in the case of an emotionally-charged sexual jealousy situation.

DS

“A Muslim Mob That Rejects Our Christian Culture”: Hungarian Archbishop Warns of the Dangers of Immigration

Diversity Macht Frei

September 12, 2017

Not all high officials in the Catholic church support invasionism. Here are extracts from an interview with Gyula Márfi, Archbishop of Veszprém in Hungary.

What dangers does migration bring?

I see the greatest danger in the fact that some of Europe’s leaders – and unfortunately part of the population – have renounced the Ten Commandments, they have damaged the moral foundations and as a result they have lost common sense, they are blind. In the sacred scriptures it says several times that God punishes persons with bigotry. For example in the Letter to the Ephesians we can read: “Having the understanding darkened, being alienated from the life of God through the ignorance that is in them, because of the blindness of their heart.” Some of Europe’s leaders are characterised by this blindness. We are in the era of Caligula, Claudio and Nero, in the epoch of the decadence of the Roman Empire. In the name of tolerance we invite intolerance, in the name of freedom of religion we invite a totalitarian political system, in the name of multiculturalism we invite the Muslim mob that rejects

our Christian culture. In the name of multiculturalism we invite a monoculture. In the name of pluralism we announce the ideology of gender, to cancel the difference between the sexes. These are all contradictions that demonstrate that whoever supports them has lost reason, and is in conflict with themselves. Last Sunday at Mass I quoted Daniel Berzsenyi: "The foundation, the base of any country/ is clean morality which, if it decays: / Rome crumbles and become slavery." These lines today principally refer to Europe and there is a danger that "Europe crumbles and becomes slavery". At the same time there are encouraging signs because a Christian can never be a pessimist.

Source

DS

"Get Out" Director Prepping Another Anti-White Movie

Adrian Sol
Daily Stormer
September 10, 12017

Pepper your angus for a new cinematic masterpiece, White man.

Fresh off their success with ridiculous White-bashing movie "Get Out," the Jews and their Negro servants are already concocting a new potent propaganda attack on the American people.

For those lucky enough to live under a rock, "Get Out" was a movie where jealous White supremacists kidnapped Blacks and stole their bodies through some kind of sci-fi apparatus. Yeah, the plot was *that* stupid.

The movie got affirmative action reviews, meaning that they can now justify giving these retards another change to Jew us.

Breitbart:

Spike Lee and Get Out filmmaker Jordan Peele are set to produce a feature length film about a real-life African-American detective who infiltrated the Ku Klux Klan in 1978, according to The Hollywood Reporter.

The project, titled Black Klansman, will be produced and directed by Lee, with Peele also serving as a producer.

The movie tells the story of a black Colorado Springs police detective named Ron Stallworth, who joined and rose through the ranks of the KKK in 1978 by pretending to be a white man during phone calls while sending a white fellow officer in his place to attend KKK meetings and events.

So the negro isn't the one doing the infiltration, then.

It was some White guy.

That's actually pretty disappointing.

I would have paid to see the movie where some Black guy joined the KKK undercover. I guess I'll have to make that movie myself some day. Sigh...

Stallworth gathered confidential information and used it to thwart cross-burnings successfully and other would-be plots the hate group had planned to carry out.

I'm not a lawyer, but is burning pieces of wood a felony in the USA? Why is the police carrying out "infiltrations" of legal groups such as the KKK in order to prevent that?

Also, if America is a White supremacist, anti-Black nation, why do they allow these monkeys to join the police force and conduct "investigations" on White groups?

Hmmm...

HBO's Ballers star John David Washington, the son of Denzel Washington, has been tapped to star as Stallworth in the crime thriller. Production for the film is expected to begin this fall.

The screenplay, adapted from Stallworth's 2014 autobiography Black Klansman, was written by Lee, Charlie Wachtel, David Rabinowitz, and Kevin Willmont.

Unsurprisingly, they had a Jew help out writing the screenplay. The apes can't be let too far off their kosher leash, after all.

While some of the Jew's earlier anti-White propaganda efforts have been cleverly crafted and relatively subtle in their emotional manipulation, Hollywood is really letting itself go these days. Movies like "Get Out" and "Django Unchained" are over-the-top, naked hate flicks.

Crap like this is what makes ordinary White tune out from the Jew culture.

There's no doubt that this sloppy and unhinged form of attack is adding fuel to the nationalist fire rising up in America.

DS

Insight

It's Decision Time, PewDiePie: Become the Hero You were Born to be, Or Fade Off Into Obscurity

Andrew Anglin
Daily Stormer
September 14, 2017

Last week, PewDiePie said “nigger” on a livestream. This was of course like another Holocaust to the Jew media.

Now Ethan Klein, the H₃H₃ Jew – a Jew who pretended to be PewDiePie’s friend during the whole scandal with the Wall Street Journal that I got accused of causing (debatable) – has turned against him for saying “nigger.”

The Jew says he was too comfortable saying it, and this worried him.

/pol/:

>“he certainly was too comfortable using the n-word”

>“it just slipped right off right off his tongue”

>“tells something about him”

Will be a lesson to everybody, even the most bluepilled ones, to never befriend a kike, even if they seem quite nice and “not like the others”. They simply have no concept of loyalty or genuine friendship, just purely parasitic interests of the moment, for which they will exploit by any means necessary, and after that ditch you like a used condom. It’s not their fault, it’s simply how they’re wired to survive as species. It’s up to you to know this fact and act accordingly.

There is blood in the water now that Pews apologized.

I thought his apology was fake, designed to mock people who apologize for

things – but perhaps this was not the case. In any case, it is being interpreted as a genuine apology by the Jews and this is blood in the water. They are trying to tear him apart.

PewDiePie, you cannot walk the line anymore.

You have to choose a side.

You can choose the side of your people – our people – and go down in history as an historical figure.

Or you can choose the Jews, and just get eaten alive anyway.

If I Were PewDiePie

If I was in Pew’s place, I would back away from any apologies, completely.

They are never going to forget this. No matter what he does, they are not going to forget it. You just can’t say “nigger” and then remain a part of the mainstream. It is not something which is possible. Period. There is no amount of apologizing that will ever satisfy these people.

He is a marked man, and he will get kicked off of YouTube no matter what sometime in the next year. He can leave with his dignity and with most of his audience (which is mostly white), or he can be kicked off totally broken.

So.

Pewds.

Let’s do bulletpoint here then:

- Play it off as a joke, say other people say it, mock the people whining about it.
- Continue to ratchet up political incorrectness.
- Defend white people. This is very popular right now. People love hearing defense of white people. People also do not like Jews, so attack them. Do it in a half-joking way, but still in such a way that the message comes across correctly.
- This allows you to leave on your own terms, rather than theirs. They will kick you off, but they will kick you off because you asked for it.
- You will leave in a storm of scandal, instead of be slowly broken through demonitization, delisting and YouTube jail.

- All of the media surrounding your banning will give you the platform to make your own video site, which stands for free speech.
- You can make deals with other YouTubers to leave with you to your new platform. Right now, a whole bunch of people know they’re getting banned. JonTron, Sargon of Akkad, a whole bunch of gamers, /pol/, Martin Skreli, the entire Alt-Lite movement – a vast population of established video-makers will migrate with you to your new platform.
- Establish a neutral speech policy based on the First Amendment.
- I will tell my people to hold off for 3-6 months until you are established, so they can’t point to a bunch of Nazi content at the outset.
- You can then say whatever you want. You can allow others to say whatever they want.
- You will be a hero. Censorship is not popular. People on the left and the right are now attacking censorship.
- I would continue to do a humor thing on the new platform. Stay your normal self. Be a bit edgy.
- Go down in history as having changed the course of human history.

This is very straightforward.

And it will be fun as hell.

And again, Pews: the only other option is a slow burnout as they completely destroy and then ultimately ban you.

You are losing the faith and respect of your viewers by apologizing. Even if they aren’t consciously aware of it, that is what is happening, as there is a biological response to the type of apology you made (if it wasn’t a parody), and it is one of disgust. They are going to keep making you apologize, asking you to justify your existence, and every time you do that, your viewers will lose more respect for you.

You got where you were by being edgy and mocking the PC system. And that is what the kids want. They don’t want to see you groveling for forgiveness like a little bitch.

DS

If Trump Gives Amnesty to DACA Babies, Turning His Base Against Him will be Simple

Andrew Anglin
Daily Stormer
September 14, 2017

So, weird happenings with DACA.

Last night, the Democrats announced that they had struck a deal to keep the bloodsucking DACA babies.

Pelosi and Schumer Joint Statement on Dinner with President Trump
Washington, D.C. — House Democratic Leader Nancy Pelosi and Senate Democratic Leader Chuck Schumer issued the following joint statement following a dinner with President Trump in the White House.
"We had a very productive meeting at the White House with the President. The discussion focused on DACA. We agreed to enshrine the protections of DACA into law quickly, and to work out a package of border security, excluding the wall, that's acceptable to both sides.
"We also urged the President to make permanent the cost-sharing reduction payments, and those discussions will continue."

Then this morning Trump announced that wasn't true.

No deal was made last night on DACA. Massive border security would have to be agreed to in exchange for consent. Would be subject to vote.

– Donald J. Trump (@realDonaldTrump)
September 14, 2017

Then he went on to praise the blood-sucking DACA babies and say we all really want them here anyway.

Does anybody really want to throw out good, educated and accomplished young people who have jobs, some serving in the military? Really!.....

– Donald J. Trump (@realDonaldTrump)
September 14, 2017

...They have been in our country for many years through no fault of their own – brought in by parents at young age. Plus BIG border security

– Donald J. Trump (@realDonaldTrump)
September 14, 2017

The good and bad news here – sort of maybe – is that this will be the end of the Trump Presidency.

His entire base will revolt against him. The whole thing will collapse.

The good part of that is that it would be a clean break – no more questions about where anyone stands. Trump is clearly being blackmailed and threatened and manipulated and whatever else – but that ultimately makes no difference when it comes to the facts of reality, which is that either he does what he said he was going to do or he does not.

The bad part, of course, is that we actually believed Trump was going to do at least some of what he said – amnesty negates everything, because these people are going to vote anti-white and we will never have a country again. At least not without bloodshed.

@realDonaldTrump If AP is correct, Trump base is blown up, destroyed, irreparable, and disillusioned beyond repair. No promise is credible. <https://t.co/ujjxk6uX5g>

– Steve King (@SteveKingIA) September 14, 2017

Deep State Wins, Huge Loss for #MAGA No Countervailing WH Force to Globalists Gary Cohn, Dina Powell, Gen. Kelly, Mark Short @POTUS Betrayed <https://t.co/cZzWUUIJw2>

– Lou Dobbs (@LouDobbs) September 14, 2017

Trump tells his audience what they want to hear. He told 63 million who voted for him he'd build a wall. Get used to it, Chuck & Nancy. <https://t.co/UuxYFLLpok>

– Ann Coulter (@AnnCoulter) September 14, 2017

If the DACA bloodsuckers get amnesty, there will be no more claims of 4D chess.

@realDonaldTrump will lose his base if he goes down this road. And I don't want to hear "4D chess" nonsense. This is bad. #BuildTheWall <https://t.co/qzsrFOGgms>

– John Cardillo (@johncardillo) September 14, 2017

Because we all know that DACA amnesty is just the first step in a larger amnesty program, which will reshape the face of America completely.

However, another good part is that it would cause the Alt-Right to explode in popularity. We would be the only game in town.

The Alt-Lite media has tied itself directly to Trump to such an extent that they have no identity independent of him. This is why Alex Jones has been reduced to claiming that Trump is being secretly drugged without his knowledge (but Jones knows about it).

So it's a very weird moment right now.

I'm not sure what will happen next, but either way, it will probably be weird.

I can't imagine that Trump was "testing the waters" – he already knew what these waters were.

If DACA stays, the show is over. In a whole bunch of different ways.

But then: a new show will begin.

The momentum is all there.

DS

Yale Law Professor Defends Daily Stormer in NYT Op-Ed

Andrew Anglin
Daily Stormer
September 14, 2017

Opinion · OP-ED CONTRIBUTOR

The Terrifying Power of Internet Censors

By KATE KLONICK · SEPT 14, 2017

In a New York Times op-ed entitled "The Terrifying Power of Internet Censors," a Yale Law Professor, Kate Klonick, has defended the rights of the Daily Stormer.

She focuses on Cloudflare. I'm not sure if she does this to simplify the concept for the layman, or simply because she herself doesn't understand.

New York Times:

After the white-nationalist rally in Charlottesville, Va., last month where a man drove a car into a crowd, killing a counter-demonstrator, the American neo-Nazi website The Daily Stormer published a long, hate-riddled post mocking the victim.

Outcry over the article led its domain registrar, GoDaddy, to end The Daily Stormer's service. The site then registered with Google, which also quickly canceled its hosting. But it wasn't until Cloudflare, a website security and performance service, dropped the site as a client that The Daily Stormer truly lost its ability to stay online.

That's not really exactly true.

Thus far there is no registrar willing to keep us online. Maybe Dreamhost would have not folded if we still had Cloudflare – I have no idea. They did cite the fact that they were getting DDoSed as the reason for dropping us, and if we still had had Cloudflare, we would have been using their DNS and so Dreamhost wouldn't have gotten DDoSed. However, they then came out with a different reason for dropping us.

Also, we did create our own DNS, which made it so we could prevent DDoS attacks on the registrar itself when we were on both .al and .at – Albania and Austria, respectively.

Both of these registrars dropped us due to pressure from their respective governments.

But anyway, I also hate Cloudflare. And they should be attacked.

Because of the precise nature of Cloudflare's business, and the scarcity of competitors, its role censoring internet speech is not just new, it's terrifying.

What makes Cloudflare an essential part of the internet is its ability to block malicious traffic from barraging clients' websites with requests that take them offline. Cloudflare is one of the few companies in the world that provide this kind of reliable protection. If you don't want your website to get taken down by extortionists, jokers, political opposition or hackers, you have to hire Cloudflare or one of its very few competitors.

Just for the record here: all of their competitors are extraordinarily expensive, and we were going to use one anyway – because we don't have any choice – but they all denied us service during the sign-up process.

For example, CloudDNS.

They did give me my money back. They didn't offer it until I asked, however.

Dreamhost, Namecheap and others just kept my money even after I asked for it back.

Just for the record.

Generally speaking, there are two kinds of corporate players on the internet: companies that build infrastructure through which content flows, and companies that seek to curate content and create a community.

Internet service providers like Verizon and Comcast, domain name servers, web hosts and security services providers like Cloudflare are all the former – or the “pipe.” They typically don't look at the content their clients and customers are putting up, they just give them the means to do it and let it flow.

...

While there have long been worries about internet service providers favoring access to some content over others, there has been less concern about companies further along the pipeline holding an internet on/off switch. In large part, this is because at other points in the pipeline, users have choice. Private companies can make their own rules, and consumers can choose among them. If GoDaddy won't register your domain, you can go to Bluehost or thousands of other companies.

Unless you're the Daily Stormer.

We are so far the only site that has been banned from the internet.

Of course, more are coming.

But the fewer choices you have for the infrastructure you need to stay online, the more serious the consequences when companies refuse service. This is why Cloudflare's decision to drop The Daily Stormer is so significant. Denying security service to one Nazi website seems fine now, but what if Cloudflare started suspending service for a political candidate that its chief executive didn't like?

Yes.

The readership of the NYT does indeed need to have the core concept of why free speech exists explained to them like they are babies.

That is the timeline we are on, presently.

With this move, Cloudflare is wading into the business of evaluating the content of its clients – something sites like Facebook and Twitter have been wrestling with for years, leading them to develop complex rules and procedures that govern what users are and are not allowed to post. Most agree that it's appropriate for social media companies to take down certain kinds of content – that's how they ensure our newsfeeds aren't full of pornography or violence. But that doesn't mean we don't want that type of content to be able to exist somewhere on the internet. Ensuring that sites like Cloudflare remain content-neutral might be necessary to guarantee that.

“Might be”?

One of the additional difficulties with Cloudflare is that it is not so much a piece of pipe as it is a service. Specifically, it is a paid-for-protection service. Having to hire Cloudflare to protect your website is like having to hire security to protect you from attackers when you speak in the public square. If that security service is the only one in town, and you'll be silenced if you try to speak without it, maybe that security service shouldn't pick and choose whom it protects. While regulation should not be done lightly or broadly, there's a case to be made that we should treat Cloudflare more like the police, who are supposed to equally protect all members of the public.

Last week, Matthew Prince, Cloudflare's chief executive, acknowledged how much power his company has, and what's at

stake. “The internet is a really important resource for everyone,” he said in an interview with TechCrunch, “but there’s a very limited set of companies that control it and there’s such little accountability to us that it really is quite a dangerous thing.”

This is the most terrifying realization surrounding Cloudflare’s removal of a site from the internet: There’s a lack of accountability present at every part of the pipeline and on platforms. The people who run these companies are not elected officials, yet we still expect them to safeguard our basic liberties while also meeting our cultural expectations. For the most part they do: both because it’s good business to meet the expectations of their users, and because most have praiseworthy goals of corporate responsibility. Beyond these minor checks on these companies’ power, we as users have no way to ensure they meet our needs – and we have no idea what site they’ll take down next.

To be clear: Cloudflare is not the most important element. Along with registrars refusing my domain, Cisco/OpenDNS has been caught refusing to resolve our DNS, which, when we were on .al, meant that 2% of the world was unable to access our site.

I think it was fine for the NYT to reduce this to Cloudflare the way they did. It’s simpler that way. But it is the entire backbone infrastructure of the internet which has now been politicized, and it all needs regulated by the government.

It is great to see leftists realizing that this is their problem too.

Literally no one benefits from this, other than the Jews themselves who are in power, and have reason to believe they will remain in power indefinitely. But not all positions the Jews have are leftist positions. BDS and criticism of the banking system will get shut down with much less fanfare than the Daily Stormer was when the momentum of censorship builds and it becomes acceptable for backbone internet infrastructure companies to silence anyone that Jews don’t like.

Wednesday, the same day this NYT op-ed was posted, Glenn Beck defended the Stormer’s rights to speech (Soundcloud link, second hour). This is something that all things being equal, everyone in the country should easily be able to agree on: it is unjustifiable for private companies to decide what people are and are not

allowed to say.

At this point, it is much, much too late for GoDaddy, Google, Cloudflare or any of these other companies to walk back what they have done to us. The only solution is for these companies to be regulated in the same way the banking industry, the oil industry and the various public utilities are regulated. That is to say, that is the only way short of outright nationalizing them as critical infrastructure too volatile to be left in the hands of private companies at all – though I don’t think that is necessary.

Right now, we have courts that are going to defend our First Amendment indefinitely. We have no reason to believe that SCOTUS is ever going to rule against free speech, and if they do, it won’t be for a generation. Putting these companies under the control of the government is the only solution.

All of this has backfired anyway. I haven’t been silenced. I am still here. I am still righting. I am still having an effect on mainstream politics. In fact, this has done nothing other than increase my longterm political relevance by orders of magnitude.

Silencing people is not a solution to political problems. If we have disagreements, we can talk them out. That is the American way.

DS

The Jewish Narrative for the Goyim: 2013-2017

Andrew Anglin

Daily Stormer

September 13, 2017

The Daily Stormer was founded in 2013.

We have watched and we have documented the transformation of the Jewish narrative over that period.

2013: You’re insane, goyim. No one is trying to replace you.

2014: It’s just a little

2015: “White genocide”? Haha. Goyim, you loco. It’s just demographic trends. You’re not having enough babies so others are filling the gap.

2016: A browner America will be a more peaceful one. More free of hate. Race doesn’t exist anyway. You need them to pay your pensions.

2017: Just fucking die, you white filth.

At first they said white genocide was a conspiracy theory, now they walk down the street with placards boasting about it! pic.twitter.com/cDfHRA5hwx

– Mark Collett (@MarkACollett) September 13, 2017

In 2018, I can only imagine that they are literally going to start killing us.

The rhetoric can’t be ramped-up any further.

We’ve seen this with the “punch a Nazi” campaign: the normalization of violence against whites (particularly those who don’t apologize for being white, i.e. “Nazis”).

The New York Times celebrated “punch a Nazi.” All of these Jews did. And they all celebrated Antifa, which went a lot further than punching Nazis, actually throwing feces on and smashing the skulls of these Nazis. Meet the Press brought a guy on to explain that Nazis had to be silenced through physical violence.

Of course, you won’t actually hear the words “you should go out and start murdering white people” on TV. But I am predicting that some time in 2018, you will hear justifications for the murder of whites.

I predict that Antifa or BLM will kill someone when they attack a demonstration, and they will bring some seeming extremist on to say “these ideas are violence so they have to die” to initially break the ice before the reporters themselves start repeating that narrative. But they will repeat it. You will hear it.

You will hear it and not immediately recognize what you’ve just heard, and then you will think about it later, or read something on the internet pointing it out, and it will be offering a line of reasoning for how it is morally justifiable to murder white people.

Then the think pieces will come out. They will talk about the “would you kill Hitler as a baby” thought experiment and justify it in a vaguely intellectual way.

And then you will hear it again. And again. And again. And it will be eventually simply accepted mainstream doctrine that people who murder whites are justified in doing so because white people existing is a form of violence.

Because it has been very clear for a long time now: we are not allowed to exist. So it follows logically that people who are not allowed to exist are allowed to be killed. In fact, they should be killed. If they are not allowed to exist.

DS

After Saying “Nigger” on a Livestream, PewDiePie Releases Scathing Video Mocking People Who Apologize for Things

Andrew Anglin
Daily Stormer

September 12, 2017

After having said “nigger” on a livestream, PewDiePie took the opportunity of being attacked by the filthy kike media to release a parody video of an apology video, brutally mocking the sort of fucks who apologize for things.

In the scathing parody apology, you can clearly see that the video is explicitly designed to be as over-da-top and silly as possible, a directed attack on the losers who do things like say “nigger” in a livestream and then apologize for it.

This is basically funnier than just being like, “yeah, I hate niggers – so what, bitch?” because some of the media will think this fake apology is real and attack him for attempting to give a real apology.

Soon, PewDiePie will realize that there is nothing left to lose, and he has to go full-on.

He’s going to get kicked off of YouTube eventually either way – so he might as well pull the whole structure down on the way out.

Susan Bro Update

In a related development, we are 24 hours out from the release of the final proof that fatty fat fat Heather Heyer did not get him by a car, and instead just fell over and died of a heart attack because she was so fat.

Unlike PewDiePie’s fake parody apology, the lumbering slob Susan Bro, fat mama of fat Heather, needs to issue a real apology for hoaxing that her daughter’s death one someone’s fault other than her own. If she wants to go on a crusade, she should go on a crusade against the FDA for refusing to regulate trans fats and high fructose corn syrup.

If Bro does not apologize soon to white people and specific to James Fields – who she has wrongly blamed for “murder” – I am going to organize a protest in front of her house.

In fact, we’re not just doing a protest in front of her house – we’re going to camp out there, like Occupy Wall Street.

#OccupySusanBro
#OpNotMyBro

DS

Sitting Too Much Confirmed for Deadly

Andrew Anglin
Daily Stormer

September 12, 2017

Basically, every media headline might as well read “THE DAILY STORMER WAS RIGHT.”

That is up to, including and perhaps even especially with relation to health topics.

CBS News:

Days spent sitting for hours may increase your risk for an early death no matter how much you exercise, researchers say.

In a new study, people who sat the most had twice the risk of dying over a 4-year period as people who sat the least. But taking a break every 30 minutes to get up and walk around might help decrease the risk, the study authors said.

“What’s most troubling is it’s like I exercise in the morning and I think I’m good, but in addition to exercise I should also be mindful of not being sedentary for long periods throughout the day,” said lead researcher Keith Diaz. He is an associate research scientist at Columbia University Medical Center in New York City.

It’s more than exercise, Diaz said. “You have to do more. You have to move, you have to get up often and break up your sedentary habits if you want to have the lowest risk of death,” he explained.

Many people sit for up to 10 hours a day, he noted. Earlier studies that have reported a link between sitting and an early death have relied on people telling researchers how long they sat in a day. This new study, however, actually measured sitting time using a hip-mounted accelerometer that tracked movement, and correlated it with the risk of dying during the study period.

Diaz cautioned, however, that this study only shows an association between sitting and an increased risk of early death. It can’t prove that sitting causes the risk, due to the study design.

Exactly how prolonged sitting might be related to an increased risk of early death isn’t known, he added.

It isn’t just “risk of death.”

When I hear about “risk of death,” I think, “meh, we’re all going to die.”

The real focus should be on “quality of life,” and a sedentary lifestyle definitely reduces energy levels, as well as testosterone levels. It also severely affects your posture, which in turn affects the other two things.

Beyond getting up and walking around every thirty minutes – which would help, but isn’t really realistic – people need to get standing desks, and use them at least 40% of the work day. If you work in an office, you can demand access to a standing desk, and they have to give it to you. You can get these things you put on top of your desk that will raise up your computer and keyboard.

It is shocking to me how long I've been talking about this and how long it has taken the medical research industrial complex to acknowledge it.

DS

Apple Skips Two Numbers, Calls New Phone "iPhone X"

Andrew Anglin
Daily Stormer
September 12, 2017

The big day has finally arrived, and it was a bigger letdown than we possibly could have imagined.

The Verge:

Today's iPhone launch, coming a full decade after the release of the original iPhone, will feature a device quite similar to Apple's first ever smartphone. The newest iPhone, whose name has already leaked out as iPhone X, will be like the original in that it will be higher in price than most people are used to paying for phones, it will be constrained in availability due to the difficulty of its manufacture, and it will serve as a status symbol for its owners. Some will purchase it to signal their wealth, many will acquire it as a totem of their Apple fandom, and almost all will desire it simply by virtue of its limited availability and exclusivity.

Bullshit they will.

Odds are that the struggle to get an iPhone X will just feed into the desire for it – much as you might see with rare, limited-edition mechanical watches or special edition sports cars. Apple has spent the past few years coying up to luxury brands like Hermès, and now it seems to be borrowing a trick from their playbook while serving its own technical goals. By releasing what is essentially the 2018 iPhone in a very early and very limited edition, the Cupertino company is getting the benefits of both experimentation and exclusivity.

Guarantee that everyone working at The Verge is selling their Apple stock as I type this.

The Verge is a known shill publication for Apple. They get paid to celebrate useless crap.

Everyone already has an iPhone that does all of the things this new iPhone is going to do.

There is no added functionality. No one is even claiming that there is added functionality. They are claiming that people will buy it as a status symbol.

Who uses a phone as a status symbol? Third worlders? Most people could theoretically buy a \$1000 phone, if that is what they choose to spend their disposable income on, but buying this phone will just make you look like a dickhead who wastes money and defines his identity by a phone – not like you are rich.

People who want to look rich buy expensive race cars and designer suits. Not overpriced phones.

Are you ready for the #iPhoneX?
pic.twitter.com/G3oohcoEe8

– Benjamin Geskin (@VenyaGeskin1) September 11, 2017

This is the end of Apple as we know it. It was the big test and they failed it. They did no surprise release of anything, instead they said “oh well, he's a phone that's exactly like the last three generations of phones, but if you buy it people will think you're rich lol.”

I was a big smartphone guy, once upon a time, because every phone that was released had more functionality than the last and they were useful to me, as I work on computers.

This phone would not be useful to me. It does all of the same things that the phones I already have do.

Apple should be innovating and creating new useful products. That is to say, they should be doing the Internet of Things. And moving in on Elon Musk and making cars and rocket ships.

Instead, they come out with a phone that is the same as the phones they released 2 years ago but more expensive.

Steve Jobs died. They could have replaced him with a competent individual. But they couldn't, because their image is “we don't hire straight white men.” So they replaced him with an incompetent homo, and now they're doomed.

I would sell your stock now. Before people begin to realize what took place today.

DS

#OpNotMyBro: Definitive Proof Heather Heyer Wasn't Even Hit by a Car

Andrew Anglin
Daily Stormer
September 11, 2017

It is conclusive: Heather Heyer was not ever hit by James Fields' Dodge, she wasn't hit by any of the cars that the Dodge bumped into. She was standing around near the accident and got knocked over by people and then died of a heart attack.

Following Hunter Wallace's work in reconstructing Heyer's movements on the day of the Charlottesville event, a YouTuber was able to indentify Heather in one of the videos of the crash, and show that she basically just fell down and died because she was so fat.

You notice that the media has ceased talking about this. This is because they had access already to the fact that “blunt force trauma” was not included in the autopsy report.

The media was hoping we would never find out.

But we have found out. This entire event was a gigantic scam and a hoax. As fake as Trayvon Martin being an innocent baby, as fake as weapons of mass destruction in Iraq. A gigantic Jewish hoax.

The Face of This Hoax

The bulbous face of this hoax remains Heather Heyer’s sloppy fat lying mother Susan Bro, who continues to pretend as though “white supremacy” had something to do with her daughter’s death. However, if the dumb bitch had taken the advice of “white supremacists” like me and gone on the paleo diet, switched to vape from Newports, exercised and done intermittent fasting, there is no way she would have died from getting bumped over.

The slob Susan Bro, who looks like MODOK, is on the war path against whites.

She has created “The Heather Heyer Foundation” which appears to be a fraudulent way to illegally collect money.

You can email that foundation here, and ask for evidence that it is not just a scam:

info@heatherheyerfoundation.com

She doesn’t put a phone number on there, but I’m sure we can find one – even though I’m not sure this foundation actually exists, they have to have some kind of a phone number if they are pretending to.

We need to continue to demand that she issue an apology to white people and

specifically to James Fields, whom she has wrongly accused of murder.

James Fields will Walk

The media is silent because they know no murder charge is going to stick.

James Fields is going to go lose on reckless driving. Maybe do six months in jail. They’re going to try to drag the thing out as long as possible, so people forget about what happened.

So another thing we need to push for is a speedy trial for James Fields.

The narrative has already collapsed. This video of Heyer dying after getting knocked over by a guy moving out of the way seals the deal. There is nothing left of it.

They aren’t going to try to litigate it like they did Trayvon and Michael Brown, because whites are not as stupid as the blacks. They’re trying to drag it out a while and then quietly bury it.

But I am going to put together a fund for James Fields to do a speaking tour explaining his side of the story once he gets out, which should be within a couple of months.

DS

“Free Speech” YouTube Alternative BitChute Censors Your Friendly Neighborhood Azzmador, Because Jews

Azzmador
Daily Stormer
September 10, 2017

For weeks now, I have been assaulted on Gab by well meaning users who wanted me to sign up for BitChute, an alleged free speech alternative to YouTube. “Try it” they said, “this is Alt Tech Azz, you must support it. And you’ll never get videos removed or be banned again.”

So, late Friday night, I uploaded three videos to BitChute. Nothing too strong, just humorous little slide show videos I

made for some parody songs that I liked, but that had been banned by YouTube for various stupid reasons.

Turns out BitChute is way quicker with the censoring trigger finger than YouTube ever was.

Now, I was somewhat taken aback by this. First of all, this was supposed to be a free speech site, and the fact of the matter is, I had called for no such thing, and even if I had, it is still protected first amendment speech. It’s not like I have a bunch of railroads and trains leading to a bunch of camps that have a bunch of fake shower rooms in them for gassing Jews. Nor did I instruct anyone to start loading these Jews onto any trains nor ship them to any camps where they would be gassed.

Not that I’m saying all of that isn’t a great idea, I’m just saying it wouldn’t be a credible threat had I said that, even though I didn’t.

But that didn’t stop whoever runs the @BitChute account from both “de-listing” (their Orwellian term for removing a video) my content, and attempting to shame me on Gab about it.

And that is weird too. Have you ever heard of any other social media doing this? Does Zuckerberg take to Twitter to denounce Facebook users who insist that there are only two genders? I think not.

This sort of behavior is what one might expect from a goofy female junior college SJW, but certainly not from anyone who claims to run a free speech video sharing platform.

And it got weirder still.

Yep, they actually told me how I should frame any argument I make, or position I take, when posting videos on their site. And they showed themselves to be arbitrary and dishonest in doing so, since, as I stated, this was parody. Thew video

“Ovens of Auschwitz” is about the Holocaust, and everyone knows I do not believe that a single Jew was ever gassed in a fake shower room.

And the only thing I can think of as far as anything remotely saying “Gas all Jews, Race War Now,” as they allege, was a meme that said “Gas the Kikes, Race War Now” that appeared for a few seconds, but not in the video they delisted. This was in a video I had made for an Emily Youcis parody called “Memes Come True.”

This actually seems like a good idea, to be frank, but I didn't say it. It was in a meme of a not so Happy Merchant tied to an old wheelchair, set on fire in the spirit of the famous scene from the movie Red Dragon. It was obviously a satirical joke.

This is just more of The Great Shuttening. And now it is coming from a company that was marketing itself as the company who would not do this sort of thing. They say “Let the market decide.”

I agree. And guess who the “market” is in this case?

The market is us. It is people like myself who create content that is not politically correct enough to be on YouTube, and people who enjoy consuming edgy, funny, and sometimes, even thoughtful content.

Who did these people think they were gonna get, PewDiePie?

Ridiculous.

The big moneymakers on YouTube aren't gonna leave that lucrative platform, with it's endless user base, and go over to a clunky platform just because it promises free speech. they already have theirs, because they aren't that controversial.

So, in conclusion, my advice is, if you have a BitChute channel, delete it. And as there is no delete option, the only way to get it deleted is to contact @BitChuteon Gab. Based on personal

experience, it helps speed things along if you insult them as much as possible.

And if you don't have a channel, just go to their Gab page and let them know what you think of their fraudulent, censorious behavior.

And if you're on Gab, give me a follow at @Azzmador!

Whether I'm on BitChute or not, I'm gonna keep fighting these kikes!

DS

With Friend's Like These: William F. Buckley's Betrayals

Identity Dixie

September 10, 2017

William F. Buckley was responsible for moving *National Review* away from its early stalwarts, such as Joe Sobran, Sam Francis, John O'Sullivan, Peter Brimelow and other nationalist and anti-immigration authors. He was largely silent during the gross attacks on Mel Bradford by Norman Podhoretz and his crew when Bradford was nominated by Reagan to head the NEH in 1980. He publicly attacked Pat Buchanan and Joe Sobran in the book-length screed, “In Search of Anti-Semitism”.

Below are a series of quotes from rightwing intellectuals on Buckley's betrayals and purges, as well as, the decline of *National Review*.

With a friend like this, who needs enemies?

Joe Sobran on Bill Buckley: “His conservatism is a conservatism of image, show business, public relations, stock mannerisms; big words, anfractuous grammar, repetitious Latinisms, implying a depth that isn't there.”

“In these episodes, Buckley's genteel, Ivy League concern for fitting in always seemed to triumph over his more pugna-cious (and ethnic) peers like Sam Francis, Sobran, and the entire gang that went on to form the American Conservative and Chronicles.”—Roman Dmowski

“Worse than merely moderating its conservatism, Buckley allowed *National Review* in the 90s to become the voice of unadulterated, bellicose neoconservatism. Gone were the Catholic ‘just war’ theorists uneasy with contemporary ‘total war.’ Gone was any intelligent criticism of Israel. Gone too was any intellectual criticism of our steady reinvention as a nation through sustained non-European immigration. To mention the latter fact in particular became taboo, even though, *National Review* as late as the 1970s openly opposed less dramatic social engineering initiatives like school bussing and the ERA.” —Roman Dmowski

On the wrong side of history, accurate meme title too.

“And though it attracted intellectual so-journers, this movement for the most part

was a strategy for fighting Communism combined with a cult of personality. That it later fell into the hands of New York social democrats, who had given themselves a partial facelift, is not surprising. What the neocons swallowed up was thin gruel, and if it was necessary to make it thinner while accepting new direction from the left, very little of substance was thereby lost...By now 'conservative' foundations and publications have to carry out a double responsibility, cheering for the Republican Party or vilifying their Democratic rivals for government patronage; while genuflecting before neoconservative icons, who have all the freshness of Egyptian mummies. The shortcoming of my relevant works on these matters is that they don't do full justice to a ludicrous 'movement,' which is a collection of careerists who have tried to differentiate themselves from their counterparts in the Democratic Party. This non-movement did not start out as much but has managed to deteriorate nonetheless, as an effective force against the Left that it is trying to please while offering 'moderate' opposition. But looking at the bright side, Mr. Buckley has gone through life making socially acceptable friends. As for the others, he has thrown every one of them off the bus." —Paul Gottfried

"As I have mentioned before, a 'castaway' is someone like Robinson Crusoe who managed to save himself after the ship on which he was traveling was wrecked . . . It is not someone cast out or away from a ship. That is called being marooned (Ben Gunn in *Treasure Island* is an example, as was Alexander Selkirk on whom *Crusoe* is based). The word 'castaway' as applied to me by [Buckley] implies that the conservative movement

was the ship in which I was traveling, that it wrecked and I survived." —Sam Francis

"But not the least evidence of Buckley's unmistakable effeminate streak was a viciousness that showed in his flouting of such comforting conventions—for example in his 1995 obituary of the libertarian economist Murray Rothbard, which the *Mises Review's* David Gordon fairly described as '**malicious spite.**' Buckley's rationale (presumably) was that those of us who live by opinion must be prepared to die by opinion. If so, in this area at least, I agree with him. Just as the gangsters in *The Godfather* reassured each other that their bloody clashes were just business, not personal, I'd say that my disagreement with Buckley was fundamentally political, although I do consider his character to have been among the most contemptible I have encountered in public life. However, in Buckley's case, the political was personal and vice versa. It was his personal failings that ultimately accounted for the four-decade fizzle of his once-brilliant career—and for the fact that, regularly credited with the making of the modern conservative movement, he must also be indicted for its breaking." — Peter Brimelow

"For all the sentimental back-slapping of Buckley by conservatives, what exactly are the accomplishments of the conservative movement in the past half-century? A smaller federal government? Fiscal responsibility? The protection and advancement of liberty and freedom? What are the lasting achievements of the conservative movement? An alternative media? Stopping America's cultural slide to the far Left? The single most important beachhead for liberalism is the vice-like grip on our cultural and

social institutions through public education and the mass media. Conservatives have punted to reverse what James Burnham once referred to as the "Suicide of the West."—Kevin Lamb

Stopped nothing.

"Let's make a list of people purged from (or gagged at) neocon National Review since its inception: Revilo Oliver, Russell Kirk, John O'Sullivan, Ann Coulter, Pat Buchanan, Murray Rothbard, Jared Taylor, Sam Francis, Joe Sobran, Chilton Williamson, Clyde Wilson, Thomas Fleming, Peter Brimelow, Edwin Rubenstein, Paul Gottfried, Steve Sailer, John Derbyshire, Robert Weissberg, etc... Looking at the names above, one can quickly see that National Review, over the years, has in essence purged all of its most talented writers. Since the function of National Review is not to confront the left but to police the right, as commenters have noted, it's no surprise that National Review is repulsed by talent. National Review today is a three-ring circus of blathering fools like Jonah Goldberg or Ramesh Ponnuru, insane invade-the-world/invite-the-world interventionists like, well, almost everyone there, or non-entity fratboys like Rich Lowry. How many readers do they have left with IQs above 90?"

By the way, Buckley was a CIA agent.

DS