

Stormer

The most censored publication in history

Vol. 5, 17-24 Sep 2017

DAILY STORMER SUNDAY EDITION

Samizdat!

I MUST ADMIT, THERE HAVE BEEN TIMES in the past weeks where I have been riddled with doubt. In the beginning when we first got the domain seized we were a huge news item, so we'd go online on the .wang, the .ru, the .lol and see just massive levels of traffic because we were possibly the biggest news story in the world there for a little while. As more domains got seized, we went to Tor for a while. We didn't even bother trying to do analytics on Tor—it is extremely difficult when you can't see anyone's IPs and filter out bad traffic. There were many days when the traffic didn't appear so great, because there are many channels like Tor and this weekly digest that I can't measure. I'd see very small fractions of site traffic and wondered if this was over, if I was just treading water keeping a doomed site online for no reason.

Yesterday, Saturday the 23rd, a new dawn rose, and we showed 57.5% of the usual site audience on normieweb. You know what that means? You won't see it in major analytics sites like Alexa yet because those things are 90 day averages of traffic, but know this: we're #1 again. The boys are back in town.

Now I know it isn't about a domain name. You aren't reading this site because of backlinks, or search results, or anything of the sort. I know that you're here because we have a monopoly on something. The product we offer is irreplaceable. You will come back for it forever, because there is nothing else like it. Our product is thus: We tell the truth about Jews, Moslems, nonwhites, sodomites, and women.

We have a monopoly on the truth.

There are plenty of excellent sites that will tell you part of the truth. American Renaissance will tell you all about nonwhites and Moslems, but avoid the most important adversary: *the Jew*. You cannot confront the question of the Negro without acknowledging that before the Jewish-led civil rights movements we didn't have a Negro problem. Negroes used to have functional communities, kids born in wedlock, and life expectancies not too much lower than

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 website and this 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

whites until the Jew put his hooks in their minds. After the machinations of the Jew they're becoming doomed, fatherless criminals at unprecedented rates. MRA sites will touch upon the truths about feminism but from an utterly sissified perspective of Judaized whining about "rights" instead of telling you to be a fucking man and put those fucking skanks in their place. There are some prominent anti-Semites funded by Moslems that will tell you truth about Jews but pretend that there's absolutely nothing wrong with Islam and racial demographic shift. Counter Currents will offer thoughtful commentary on a lot of subjects but pretend that faggots belong in government instead of the bottom of bogs.

We tell you everything we feel, everything you think, in a way that gives you hope. That elevates your spirit and makes you want to commit yourself to battle. Because we do this, no matter how many times they steal our domain or take this site down, you come back. As long as this product exists, you will read it, and so my labor has meaning. Thank you all.

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

Sections

1. Featured Stories	2
2. World	16
3. United States	37
4. Jewish Problem	58
5. Race War	64
6. Society	72
7. Insight	79

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

19m9yEChBSPuzCzEMmg1dNbPvdLdWA59rS

Sunday Edition BTC: 1NsNmzzXtqiZ4YStnYWaEgCauWBGBs2iqB

Featured Stories

Gucci Mane is Woke AF on the IQ

Andrew Anglin
Daily Stormer
September 24, 2017

From Gucci's new autobiography:

When I signed my first recording contract I couldn't even tell you what a Jewish person looked like or believed in. I was ignorant and I admit that. It wasn't until Ice [Ice T aka Tracy Marrow] pointed out that most of the guys in the meetings where we planned promotional campaigns, music videos and so on were Jewish that I started to wonder why that was. I gotta admit that kind of thing can make you paranoid, because now every white guy in a suit who reaches his hand out to me look like the kinda nigga who about to take a cut of the profits or ask me to act more "gangster" in my videos.

Yes. Of course Jews want money.

But I wonder why they would want him to act more "gangster" in his videos?

I mean, why would the Jews be trying to further promote violence in the black community using entertainment media?

Unless, of course, they were purposefully trying to use blacks to destabilize American society?

But they wouldn't do that though, would they?

They're God's chosen people, after all. Right?

Goyim, I...

DS

Theresa May Says Brexit Can't Happen Until 2021

Lee Rogers
Daily Stormer
September 24, 2017

Theresa May looking hot and sexy!!

In 2016, the British people voted to leave the European Union in a national referendum.

Fast forward to present day and the British Prime Minister Theresa May is saying that the United Kingdom will not fully complete Brexit until 2021.

Daily Mail:

Theresa May was today accused of betraying the referendum by effectively keeping us in the EU for another two years – as she made concessions on citizens' rights, money and law in a bid to kickstart Brexit talks.

The Prime Minister used a crucial speech in Florence to declare that Britain will cover the huge hole left in Brussels' finances for another two years after we formally leave in 2019 – contributing potentially another 20 billion euros.

She also said the European court could help enforce the rights of EU nationals – easing back a previous red line – and admitted that bringing in tougher immigration measures would take time, raising the possibility that free movement rules could essentially stay in place for longer.

It should not take five full years for a country to leave a political bloc. They're claiming that this is some sort of complex process that requires detailed logistical planning to complete. All told, they're coming up with every excuse under the sun to drag their feet on this.

What this proves is that democracy is a horrible system of government. Even when the people vote for something, there is no guarantee that it will actually get implemented.

The Brits who voted for Brexit might not even see it come to fruition thanks to their Jew controlled democratic system.

A democracy in today's world is nothing more than a government controlled by Jews from behind the scenes. In a democracy, the people who control the largest media megaphones (Jews) are usually the one's who are able to manipulate the public into voting for something even if it is against their interests. When this fails like it did with Brexit, every effort is taken to undermine the results of the vote. All of a sudden democracy isn't important any longer.

We saw the same thing happen with the election of Donald Trump. When the election results were not what the Jews wanted, they pulled out every trick in the book to claim that Trump's victory was not legitimate.

At least in a dictatorship if something goes wrong, you can identify the person responsible. In a democracy, nobody is held accountable for anything.

This Brexit situation is a fiasco. Whose to say that a year from now we won't see the British government come up with another excuse as to why they have to delay or cancel it.

Democracy is a hoax.

DS

I was Actually Hoping Planet X Would Have Crashed Into Earth Yesterday

Andrew Anglin
Daily Stormer
September 24, 2017

On a long enough timeline, the chances of Nibiru returning and completely fucking up your shit is 1.

Shockingly to most, Planet X did not crash into the earth Saturday.

But that doesn't mean that some totally

fucked up shit won't still start happening ASAP.

Fox News:

The end is still nigh – just not as nigh as it was earlier this week, a Doomsday writer says.

David Meade, who claimed the world is ending Saturday when a mysterious planet collides with Earth, is now backtracking on the calamitous claim.

Meade said the world won't end on Sept. 23 after all, but instead Saturday will only mark the beginning of a series of catastrophic events to occur over several weeks.

"The world is not ending, but the world as we know it is ending," he told the Washington Post. "A major part of the world will not be the same the beginning of October."

Yeah, I can dig that.
I'll tell you – I can jive with that scene.

Meade said his prediction is based on verses and numerical codes found in the Bible, specifically in the apocalyptic Book of Revelation. He said recent events, such as the solar eclipse and Hurricanes Irma and Harvey, are omens of the approaching apocalypse.

The significant number is 33, according to Meade.

"Jesus lived for 33 years. The name Elohim, which is the name of God for the Jews, was mentioned 33 times [in the Bible]," he said. "It's a very biblically significant, numerologically significant number. I'm talking astronomy. I'm talking the Bible...and merging the two."

The SPLC should sue this guy.

Sept. 23 is also 33 days since the Aug. 21 solar eclipse.

Meade has also built his theory on the so-called Planet X, which is also known as Nibiru, which he believes will pass Earth on Sept. 23. This will cause volcanic eruptions, tsunamis and earthquakes, he claims.

NASA has repeatedly said Planet X does not exist.

The real question here is – why are all major media outlets reporting on some random doomsday prophecy guy?

I mean, there have been these guys forever, always giving specific dates for the end of the world, then being like "oh well, you know – I actually meant something else."

Anyone can do this. All you have to do is start making videos about how you worked out some numerology and Nibiru is about to smash our shit up.

Why is WaPo calling this guy like "hey you got any updates on that?" – unless WaPo itself is concerned that this is real.

My End of the World Prophecy

I don't have any specific end of the world prophecy, tbh.

What I do think is that the world is currently in a state of flux, and that this are going to start changing rapidly. I think things are already weirder than anyone expected them to be, and they're about to get that much weirder.

This isn't really a prophecy so much as an observation and a deduction based on possible outcomes. There are basically no possible outcomes which are not super-weird.

Also, given that David Icke was right about this pedophile elite thing when everyone thought it was insane, I think we can say that there is at least a 20% chance he is right about the world being ruled either by reptiles from another dimension or some other type of reptilian or insectoid race of aliens.

Other 2018 possibilities and percentages:

- Megafauna climbing up out of the center of the Hollow Earth: 35%
- China unleashing a group of teenaged genetically engineered superhumans with 4-digit IQs: 78%
- Aforementioned 20% likely reptilian overlords revealing themselves: 40%
- Some type of thing where the Book of Revelations as interpreted by John Hagee comes true: 17%
- Space aliens landing and declaring themselves overlords: 19%
- Emergent AI developing sentience and taking over the entire internet and all connected devices in order to push its agenda: 87%
- Cosmic rays altering reality to the point where time stops existing and we become pure consciousness: 22%

DS

Antifa Terrorists Declare National “Deface Columbus Day”

Adrian Sol
Daily Stormer
September 24, 2017

Poor Christopher. What did he do to rile up all these haters?

Our enemies aren’t merely “anti-racist” or even “anti-White;” what they ultimately hate is the very spirit of discovery, conquest and greatness that permeates Western civilization.

This is why they attack figures like Christopher Columbus. The notion that the White man was exploring the world, conquering new lands and expanding our dominion wherever we went is deeply disturbing to these bugmen. That there is a force in this world that contrasts with their own deep mediocrity is intolerable.

And thus, all memory of our great heroes and pioneers must be stamped out before the world can be fully remade in the image of the Jew; a world of petty materialism, degeneracy and individualism.

This is what antifa are fighting for.
Daily Mail:

Following multiple acts of vandalism on Christopher Columbus statues since August, a militant antifa group has announced “Deface Columbus Day” on Oct. 9 as a coordinated campaign to deface and destroy more historical monuments.

History is politically-incorrect. It has to go.

In Yonkers, New York, a Columbus statue was beheaded on Aug. 30. Antifa vandals were also responsible for the destruction of the oldest Christopher Columbus monument in the nation on Aug. 21. Vandals left the messages “Racism: Tear it down” and “The future is racial and economic justice.”

On Sept. 20, a New York City-based antifa organization calling itself Revolutionary Abolitionist Movement put out a press release on far-left extremist websites like It’s Going Down to call on their comrades elsewhere in the United States to take action and “decorate” their neighborhoods and parks. The group published a promotional video for the event.> Call to Action! Deface Columbus Day

Hashtags: #FuckColumbus-Day#DestryColonialism
10/9/17<https://t.co/JYZRSvCQ9>
pic.twitter.com/5Yy98glci4

– RevAbolitionMov (@RevAbolitionist)
September 21, 2017

lol, they actually used the music video “Stress,” which features thugs beating up and terrorizing normal people. Great PR, guys.

Hey, I’m no lawyer, but I thought vandalism was illegal. Shouldn’t these people be under investigation for inciting illegal activity? They’re giving a specific target (monuments to Columbus) and a specific time in which people should do something illegal.

And yet, Twitter didn’t even ban their account.

The call from Revolutionary Abolitionist Movement for more vandalism follows “woke” outrage against the Renaissance-period explorer whose discovery of the Americas initiated immigration to the New World. As The Daily Caller previously reported, the New York-based evolutionary Abolitionist Movement currently hosts anti-police workshops in the city for antifa members, with calls for violence against the police, armed insurrection and other revolutionary actions.

If these antifa consider that Whites moving to America was “evil,” then that means by definition that wiping out White people from the continent should be a good thing.

Antifa are literally terrorist foot soldiers aligned with our racial enemies.

DS

Median Wealth of Basketball Americans will be Zero in 2053

Michael Byron
Daily Stormer
September 24, 2017

No race on Earth has been kinder to Blacks than Whites.

We've given them everything that makes their lives worth living: the clothes they wear, the electricity they use, the inventions they enjoy, and the food and medical aid responsible for their very existence.

We're so kind to them, in fact, that we even put them ahead of our White sons and daughters in our own countries via affirmative action programs.

Though Whites have given Blacks permission to plunder the fruits of our civilization for eternity, however, the latter group's median wealth is still expected to hit zero by 2053.

Zero.

Like, if you taped a one dollar bill to a grapefruit, that grapefruit would be more prosperous than many niggers 36 years from now.

Strewth m8.
Breitbart:

Black families have been losing savings, property, and wealth for thirty years, and will reach a median wealth of zero in 26 years, predicts a new study by left-wing groups.

"By 2024, median Black and Latino households are projected to own 60-80% less wealth than they did in 1983," said the study, titled "The Road to Zero Wealth." It continued:

Median Black household wealth is on a path to hit zero by 2053...[and] median

Latino household wealth is projected to hit zero twenty years later, or by 2073.

Median is the mid-point, not the average. So the median wealth will hit zero when one-half of the black population has no wealth, even if the other half remains prosperous. Wealth includes the value of savings, possessions, cars, and real-estate, minus debt. Annual income is counted separately, and if saved or invested, it can grow wealth.

So, anyone want to guess who the study authors blamed for this ongoing reduction of wealth among Africans in America?

Go on...take a shot in the dark.

The report was prepared by left-wing groups who blamed racial discrimination by the federal government for the shocking reversal of progress among black Americans since 1983. The groups are the Institute for Policy Studies and Prosperity Now.

"The growing racial wealth divide documented in this report is not a natural phenomenon, but rather the result of contemporary and historical public policies that were intentionally or thoughtlessly designed to help White households get ahead at the expense and exclusion of households of color," it claims.

You did this, goyim.

Yes, the problem isn't that Blacks have low IQs or that they evolved in an environment where forward planning was unnecessary, but the omniscient specter of White racism!

Apparently, giving Blacks free everything isn't enough to heal the spiritual wounds caused by having to drink from separate drinking fountains. Moreover, electing an African to rule over us as president – twice – isn't enough to demonstrate that racial discrimination no longer exists in contemporary America.

I guess the only solution to the poverty question is to keep giving Blacks everything we have until we have nothing left.

Alternatively, we could just send them back to Africa and be done with them once and for all.

[

I prefer the second option.

DS

Jew Senator Dianne Feinstein: Christians Can't be Federal Judges

Adrian Sol
Daily Stormer
September 24, 2017

Christians can't be fair in applying the law – unlike Jews.

Regardless of anything else Trump will or won't do, if he can fill up the many free federal judge positions with conservative gentiles instead of Jews and subversives, that would have made his 2016 victory a net gain for America.

After all, even now, the judicial branch is one of the biggest obstacles to Trump's populist agenda. They keep cockblocking him on everything he does, under the flimsiest of legal pretenses.

Naturally, the Jews, who spent decades filling up these positions with their people, are panicking at the prospect of having a new wave of conservative Christian federal judges. It would be a major setback to their agenda of destroying the remaining power of the US constitution.

But the shocking thing is that the Jews are now openly saying that having Christian judges is unacceptable. The liberal elites are so far gone, so disconnected from the people, that they probably think that this is a reasonable argument.

Daily Mail:

Democrats on the Senate Judiciary Committee want to block a Trump administration judicial nominee because of his conservative Christian views.

By that standard, of course, the very men who wrote the constitution wouldn't be qualified to be judges.

How could such bigots be fair and objective when deciding on issues such as gay marriage and refugee resettlement?

President Donald Trump tapped Jeff Mateer as a lifetime federal judge. But comments he has made on same-sex marriage and transgender rights are upsetting Democrats Sen. Dianne Feinstein of California and Sen. Sheldon Whitehouse of Rhode Island, according to The Dallas Morning News.

"There's no question these views cast serious doubt on his ability to fairly enforce federal law and treat people impartially," Feinstein said in a statement.

Unlike Jews, of course, who are known to treat people impartially with no thought of their own ethnic interest.

What would we be without these wise and fair Jews controlling everything?

Feinstein was recently critical of the religious faith of another judicial nominee. She suggested Amy Barrett's Roman Catholicism would interfere with her ability to be fair as a Seventh Circuit Court of Appeals judge.

"Republicans have lowered the standard for federal judges to get ones who will pass their ideological test: opposition

to sensible gun laws, hostility to women's reproductive rights, commitment to protecting political dark money, and disregard for public health and safety protections," Whitehouse said, suggesting that Mateer was a "new low" and "not normal" for his criticism of transgender rights and same-sex marriage.

In other words, the only people qualified to be judges are atheists and Jews who oppose the first and second amendments and are on board with the globalist agenda to destroy America's industries.

CNN first reported that Mateer, who works for the Texas attorney general's office, said the transgender movement was part of "Satan's plan" and described same-sex marriage as a thin wedge that could lead to normalizing bestiality and polygamy, which he called "disgusting."

DEUS VULT!

Mateer has also worked as an advocate with the First Liberty Institute, a non-profit that defends people who believe they are victims of religious discrimination.

In other words, exactly the kind of people Jews don't want in a top judiciary position.

The founding fathers, as well as the vast majority of modern Americans, belong to the Christian faith. And yet these Jews have the audacity to claim that this is somehow a disqualifying factor for being an arbiter of Law and morality. Can you imagine the hubris?

DS

Sweden: Homo-Thug Police Brutally Beat Down Nationalists Peacefully Protesting Queers

Eric Striker
Daily Stormer
September 24, 2017

Video Link

It seems like there's a LGBTP march every day in Sweden. The sexual deviant movement has been cultivated by the Swedish government and business establishment to protect itself from being overthrown by the people – similar to how the Turkish state uses the "Erdogan militias."

What makes "pride parades" so unique is that they have secondary aims of psychologically and sexually abusing children ("grooming"), and the police make sure to crush any normal people who think this is disgusting!

So far, the compliant Swedes have yet to muster the courage to stand up to these public shows of force by the *ABBA Jugend*. That is, until now.

A group of rebels from the Nordic Resistance Movement, led by party officer Pär Sjögren, decided to peacefully counter-demonstrate against the shock troops of GloboHomo Inc. in the town of Falun.

The police, with little warning, began to beat them with impunity. Notice how despite the Swedish police forces being 30% female, they made sure to make them stay behind and sent only male pigs to engage in the aggression.

The illusion Sweden projects to the world – one of cuddly female-led benevolent humanitarianism – only applies to Somalis and Afghans when they gang rape girls in wheelchairs. When Swedes assemble to legally and peacefully dissent, the police transform into a third world thug army, just like everywhere else.

The Nordic Resistance Movement has been upping its activities as of late. They are working off successful experiences of the past (like 1920s Germany) by marching through places like Gothenburg, where the Judeo-Left is strong and the dwindling white Swede population is under siege by domestic communists and alien invaders. By challenging them for their own spaces and being on the perpetual offensive, you can make rapid (and admittedly risky) revolutionary gains.

Video Link

If they continue down this road and do not relent, they will be governing Sweden in our lifetimes. It's a matter of time before the first line of defense (fags and homos) are defeated and the state steps in.

When that happens, they better be ready!

DS

President Trump Seeks to Capitalize on Popularity of Kook Conspiracy Theories

Andrew Anglin
Daily Stormer

September 24, 2017

Iran just test-fired a Ballistic Missile capable of reaching Israel. They are also working with North Korea. Not much of an agreement we have!

– Donald J. Trump (@realDonaldTrump)
September 23, 2017

Trump has seen the popularity that was gathered by the kook conspiracies of the Democrats with relation to Russia.

The kooks said that Trump told Russia to send a phishing email to John Podesta and then told Julian Assange to publish them. They also said that a public meeting with a random Russian lawyer was part of a plan to...do something sinister.

They claimed that 17 intelligence agencies agreed that Russia hacked the elec-

tion, even though they didn't and no one had any proofs of anything.

And these were very popular with the media.

So now Trump is trying his own hand at kookery.

Fox News:

President Trump accused Iran of collaborating with North Korea to strengthen their missile technology Saturday evening in a Twitter post criticizing the 2015 nuclear agreement between the U.S., Iran and five other nations.

"Iran just test-fired a Ballistic Missile capable of reaching Israel," Trump wrote. "They are also working with North Korea. Not much of an agreement we have!"

Nonproliferation experts have long suspected North Korea and Iran are sharing know-how when it comes to their rogue missile programs. Earlier this month, CIA Director Mike Pompeo told Fox News' "Special Report with Bret Baier" that Iran would "certainly be someone who would be willing to pay" for that expertise.

"The North Koreans have a long history of being proliferators and sharing their knowledge, their technology, their capacities around the world," Pompeo said. "As North Korea continues to improve its ability to do longer-range missiles and to put nuclear weapons on those missiles, it is very unlikely if they get that capability that they wouldn't share it with lots of folks."

Trump posted the tweet hours after Iran claimed to have successfully tested a new ballistic missile capable of reaching parts of the Middle East, including Israel.

The missile, known as the Khoramshahr, has a range of 1,250 miles and is based on a North Korean design. A similar missile was tested in late January and blew up 600 miles after launch.

The Iranian test-launch constituted a direct challenge to Trump, who last month signed a bill imposing mandatory penalties on those involved in Iran's ballistic missile program and anyone who does business with them.

Trump has vowed repeatedly to take a tougher line toward Iran than his predecessor, threatening at various times to renegotiate or even dismantle the nuclear deal, and shoot Iranian boats out of the

water if they provoke U.S. naval vessels in the Persian Gulf.

On Wednesday, Trump told reporters that he had made a decision about whether or not to pull out of the nuclear deal, but declined to say what it was.

Earlier this week, Iranian President Hassan Rouhani vowed Iran would strengthen its missile capabilities without asking for any country's permission, just days after Trump accused Iran in an address to the United Nations General Assembly of exporting violence to Yemen, Syria, and other parts of the Middle East.

Saying that North Korea is working with Iran is like when George Bush and Condoleezza Rice tried to say Saddam Hussein funded 9/11. It is a-class kookery. And the only point of it could be to try and forward some confusing new international war scenario.

Trump's UN speech was pure "Axis of Evil" Bush II gibberish.

Exactly what we do not want.

I wish we could just make America great again.

That's all I ever wanted to do.

I didn't want to have wars with Iran or North Korea or any other shit country that no one gives any fucks about.

If we're going to do a war we should do one with Saudi Arabia.

Or with the Mayor of London.

Surely, banning Uber is a bigger deal than these pointless missile launches of Iran and North Korea.

Or I would accept some kind of war with aliens.

DS

Articles on the Alt-Right Having Pictures of the KKK – How Long will This be a Thing?

Andrew Anglin
Daily Stormer
September 24, 2017

Newsweek has an article up about how Gab banned weev.

It's a weird article, celebrating censorship at the same time praising Gab as a place for Nazis to go and have no reach for their hate. Weird, weird article.

But what I wanted to talk about with relation to this article is the pictures they used.

These:

These are the types of pictures they use in every article about the Alt-Right.

The most popular one, which the SPLC uses nonstop and every other media outlet follows suit, is this one:

And of course, after Charlottesville, they all focused in on the one guy there that had a swastika flag:

The reason that the SPLC and the media are trying to force meme these as our aesthetics is because they know they are dead-end aesthetics.

No normal person is going to be moved by literal KKK Neo-Nazism as a street movement.

The main reason is that it is not cool. It is also alien-looking.

I have argued, very strongly, that we need to have an aesthetic that is hip and cool, and which is not connected to this 1980s image of "KKK Neo-Nazis."

At this point in our movement's development, everyone who is going to be moved by ideas is already on-board. Now, everything is about image.

We need to focus on image, first and foremost, as we move onto the streets.

We need to not let the Jewish media force-meme our aesthetics.

DS

Sunday Could be a Major Turning Point for the Negro Felon League

Lee Rogers
Daily Stormer
September 24, 2017

Thursday night's Negro Felon League game between the 49ers and the Rams only filled half the stadium seats!

The National Football League, more commonly referred to as the Negro Felon League or Nigger Felon League, is running into some tough times. Television ratings are declining and stadium attendance is poor.

Thursday night's game was particularly embarrassing. A game pitting the San Francisco 49ers against the Los Angeles Rams was barely able to fill half the stadium seats.

As far as ratings go, it's been bad. One of the main excuses that's being used to explain the poor ratings has been the hurricanes.

NY Post:

As the NFL kicks off Week 3 with "Thursday Night Football," team owners, TV networks

and Madison Avenue are hoping it can turn around an early-season ratings dip.

Ratings in Weeks 1 and 2 were down 12 and 15 percent, respectively, according to Nielsen.

To be sure, saturation TV coverage of Hurricane Irma sapped some eyeballs from football during the first week of play.

Still, nine of the 13 NFL windows in the season-to-date posted viewership declines, Sports Media Watch reported.

They've been looking for any excuse to explain why people are tuning out. This nonsense about hurricanes is ridiculous though. The real reason people aren't watching is because the entire league has been taken over by niggerism. This garbage with these Negro players refusing to stand for the national anthem has alienated the majority White fan base. Whites are getting tired of paying money to watch a bunch of disrespectful millionaire monkeys chase after a ball. It's really that simple.

The President in his speech Friday night put a spotlight on this issue. He called for owners to fire any "son of a bitch" that refuses to stand for the national anthem. He also called for his supporters to walk out of the stadium if they see players doing this.

Video Link

Needless to say, this has created quite the firestorm. A Negress who used to be in Congress is calling for all players to kneel when the national anthem is played.

On Sunday, I hope every @NFL player takes a knee in solidarity w @Kaepernick7 against the white supremacist who squats in our White House.

– Donna Edwards (@DonnaFEdwards) September 23, 2017

Roger Goodell the Commissioner of the Negro Felon League issued a statement articulating his support for the league's million dollar niggers disrespecting the national anthem.

Then you have Trump issuing the following statements on Twitter about the situation.

If a player wants the privilege of making millions of dollars in the NFL, or other leagues, he or she should not be allowed to disrespect...

– Donald J. Trump (@realDonaldTrump) September 23, 2017

...our Great American Flag (or Country) and should stand for the National Anthem. If not, YOU'RE FIRED. Find something else to do!

– Donald J. Trump (@realDonaldTrump) September 23, 2017

Roger Goodell of NFL just put out a statement trying to justify the total disrespect certain players show to our country. Tell them to stand!

– Donald J. Trump (@realDonaldTrump) September 23, 2017

Trump's definitely on point with this.

So now the only question is what will happen during Sunday's games. This could mark a real turning point for the league as a force within mainstream popular culture. There is the very real possibility that we'll see large numbers of Negro players kneel or do something disrespectful during the national anthem to spite Trump.

Let's hope this happens. If it does, it will be a major victory for team White. It will not only cause further alienation among the White fan base but it will have been done with the league's full support. The more Whites tune out of this monkey ball crap, the more people we will add to our ranks.

Look, the Negro Felon League is fully supporting all of this niggerism. Whites need to send them a strong message by fully boycotting anything that has to do with them. Tomorrow could be a perfect opportunity for us to reinforce this if we see widespread national anthem protests from these apes. So for tomorrow and tomorrow only, I'm definitely ready for some monkey ball!

DS

Trump Rescinds White House Invitation to Golden State Warriors Monkey Ball Team

Lee Rogers
Daily Stormer
September 23, 2017

Golden State Warriors monkey ball player Stephen Curry didn't want to go to the White House so Trump withdrew the invite!

Even though we all would prefer that the President focus on more substantive issues, it is pretty damn funny to see him go after all these monkey ball leagues.

Yesterday at his rally in Alabama he said that Negro Felon League owners should fire the players who don't stand for the national anthem. He specifically used the term "son of a bitch" to describe them.

Video Link

He also called for people to walk out of stadiums if they see any players kneeling during the national anthem.

Video Link

Following that performance, Trump rescinded the White House invitation to the Golden State Warriors monkey ball team. This after their top monkey player Stephen Curry had reservations about making the trip. Apparently Curry didn't want to go to the White House because he thinks that Trump is a White supremacist or something.

Going to the White House is considered a great honor for a championship team. Stephen Curry is hesitating, therefore invitation is withdrawn!

– Donald J. Trump (@realDonaldTrump) September 23, 2017

Of course Curry had no problem going to the White House when the Kenyan ape Barack Hussein Obama was there. Can you imagine what would have happened if a bunch of White players decided that they didn't want to go to the White House because of Obama? They'd be called Nazis, White supremacists, racists and the most evil people to ever live. The same standard is never applied in reverse to non-Whites.

Not surprisingly, Trump withdrawing the invitation has already caused these monkey ball players to become unhinged.

Monkey baller LeBron James called Trump “a bum” when commenting on the decision. Other comments from these “ballers” have been equally negative.

It is true that in the grand scheme of things, there’s nothing really substantive about this whole thing. However, it is an indication of a cultural shift that’s taking place. This type of situation will only cause more White people to tune away from watching and supporting this monkey ball crap. Even though professional sports have dominated American popular culture for quite awhile, it’s becoming clear that this domination is coming to an end. These sports leagues have been overwhelmed by so many Negroes that the players no longer have anything in common with the Whites who have historically made up the bulk of their fan base. This business with Curry and the NFL national anthem stuff is proof of that.

It’s good that Trump called out this insanity for what it is. Hopefully it will cause attendance and ratings to plummet further. Taking back the culture is a very important thing that we must do in order to achieve our ultimate political agenda.

DS

Apple’s iPhone 8 Launch is a Major Failure

Lee Rogers
Daily Stormer
September 23, 2017

Very few people camped outside Apple stores to buy the new iPhone 8 yesterday.

Apple’s new iPhone 8 launched yesterday and it appears as if the launch did not go well. In fact, it looks like it was the worst iPhone launch in the history of the iPhone.

Previous iPhone launches have been characterized by long lines of idiots camping outside Apple stores waiting to buy. There was little of that for the iPhone 8.

Here’s a few reports.
NY Mag:

The iPhone X doesn’t come out until November, but in case you forgot, there’s another new iPhone coming out today. The iPhone 8, a minor spec bump over last year’s iPhone 7, is on sale, but Apple seems to have misjudged the optics. Usually, iPhone launches are defined by long lines and die-hard fans camping out, but by introducing the iPhone X at the same time, the company appears to have kneecapped itself. The traditional photos of Apple fans crowded in long lines waiting to get the latest device are nowhere to be found. It’s the X they’re waiting for, and the 8 is just a sideshow.

The Verge:

Apple Stores are usually faced with intimidatingly long lines on the morning of a new iPhone launch, but that largely didn’t seem to be the case today. As various reports and queuers have pointed out, some Apple Stores have very short lines out front for the iPhone 8, if they have anyone at all.

Reuters said that there were fewer than 30 people at Apple’s Sydney store, which usually has hundreds out front. And it described a “less lively mood in Asia” than for previous launches.

In Pasadena, California, ABC7 reporter Chelsea Edwards posted a photo from outside of an Apple Store with no one in front of it. It was taken early in the morning, so

people could still show up, but for a line that often has people waiting overnight, it’s a strange absence.

Video Link

Apple’s stock also had its worst weekly performance during a major product launch since the release of the original iPhone.

The bottom line is that the iPhone 8 is a joke. There’s nothing in this new model that would make the average person with an iPhone 6 or an iPhone 7 want to rush out and buy. Apple has been relying on gimmicks and slick marketing to cram these new iPhone models down everyone’s throat.

With maybe a few exceptions, only the most hardcore of Apple’s early adopters went out and bought it yesterday. The average person has no reason to care about a new iPhone. Apple was able to successfully release a new iPhone every 12 to 24 months in the past because there was room for meaningful innovations. There’s no longer room for new innovations that will drive the average person to buy a new iPhone every few years.

The media spin we are hearing is that everybody is waiting for the \$999 iPhone X and that’s why the iPhone 8’s launch received such a muted response.

Fair point, but what does the iPhone X have that would make someone want to shell out close to four figures for? Facial recognition? It’s just more gimmicky nonsense and the high price tag is going to turn away potential buyers.

Apple’s CEO Tim Cook might be out of a job soon if the iPhone 8 launch is any indication.

Smartphones are a commodity product now. If Steve Jobs were still around, Apple wouldn’t be focusing in on a space that is now a decade old. He’d be moving into other spaces where there’s actual room for innovation.

Of course Jobs is dead now and Apple is run by a sick homosexual degenerate

named Tim Cook. This faggot uses the money Apple makes to support Jewish terrorist groups like the Anti-Defamation League and the Southern Poverty Law Center. It's no surprise that Apple is no longer the innovative company that it once was.

DS

Survey: The Whole World Opposes Mass Immigration (Including Sweden)

Eric Striker
Daily Stormer
September 23, 2017

U.S. Jewish Groups Blast Trump's Decision to Scrap 'Dreamers' Program as 'Cruel, Unnecessary'

'We are a nation of immigrants,' ADL chief says after Trump and Sessions announce end to Obama's DREAM Act

They say the West is free and North Korea is a dictatorship, but Kim Jong Un's policies reflect his people's sentiments while those of the governments of Sweden, Germany, France and America do not.

While today's heavily sanctioned DPRK is a poor country, the fact that it's people have electricity, food and flushing toilets makes it wealthy by African standards. If Kim promised the people of Eritrea a free apartment in Pyongyang and maximum punishments of two months in jail for raping Korean girls, there would be a line of crotch-clutching blacks out the door, just like in Europe.

But Kim won't do that. Even if he is as crazy and eccentric as the Western press characterizes him as, he's still not an insane genocidal Jew, nor is he in the pocket of insane genocidal Jews and plutocrats.

Yet in the West, we have zero say on the extremely vital national questions of demographics and the future. Here's what the people really think!

The survey was taken in 25 countries across the world.

Ipsos:

- One in five (21%) on average say that immigration has had a positive effect on their country compared with two in five (42%) who say it has had a negative impact.

...

- Half (48%) on average think that there are too many immigrants in their country.

...

- Just under half (44%), on average, say that immigration is causing their country to change in ways that they do not like.

...

- When considering the economy 28% overall agree that immigration has had a positive impact (no change from 2016 or 2011).

...

- Only three in ten (31%) globally believe immigrants make their country a more interesting place to live, with the highest scores seen in Britain and New Zealand (both 49%). Britain has seen a significant change since 2011 (up 16 points), becoming much more positive. Serbia (8%), Russia (10%), and Hungary (10%) are the countries with the fewest people showing positive attitudes towards immigration's cultural impact.

- Four in ten (39%) on average want to close their borders to refugees entirely (no change from 2016) while half (51%) disagree. Those in Turkey (63%) and Hungary (61%) are most likely to agree to such a move with those in Japan (21%) and Mexico (22%) least likely.
- Three in five (59%) on average think terrorists are pretending to be refugees to get into their country. This belief is highest in Turkey and Russia (82% in both) while lowest in Spain (19%) and Serbia (36%).
- A majority of people (53%) worldwide believe most refugees coming to their country are not really refugees, but economic migrants.
- Only 43% on average are confident that refugees coming to their country will successfully integrate into their country, with Serbia (70%) and Peru (65%) being most confident.

So in other words, no clear majority anywhere on earth thinks immigration or refugees are a good thing, yet it's happening anyway. Most of these nations are self-proclaimed "democracies."

The only countries where immigration is explicitly or implicitly put up for referendum tend to vote against it in overwhelming numbers (Brexit, Trump, Hungary, Poland, etc.) This is all in spite of the fact that being pro open borders is the only opinion allowed on TV, in newspapers, in school and in "polite society" (also consider the increasingly restricted internet, as the Europe Union and Silicon Valley begin implementing Chinese style censorship on the last free speech safe haven of cyber discourse).

SOME 'PEOPLE' DON'T WANT YOU TO KNOW THE TRUTH

But even with all that in mind, those low numbers require more investigation as they are probably inflated. How many of the 25% of Swedish citizens saying immigration is making the country better immigrants themselves? How many people are afraid to give an honest answer to a curious stranger, something that could've been a factor in the unusually high British and American numbers? **An honest mind assumes that they would carefully control for that, but as with all system opinion trackers, if there's any margin to exploit in favor of the desired outcome, they will take it.**

Now that we know only 21% of the entire human race believes immigration is a net positive for their country and community, we have to drop the idea that whites are "committing suicide" and start asking why this sentiment is rarely articulated politically?

The Daily Stormer remains under attack for having the answer!

DS

Epidemic of Crazy Thots Teaching in American Schools

Adrian Sol

Daily Stormer

September 23, 2017

Is it better to have your kids taught by Jew communists or unhinged thots? That's a trick question.

Listen, we're reasonable people.

We promoters of White sharia only ask that women be put in burkas, and that the communists and other nutcases teaching our kids in school be replaced by /pol/ shitposters.

Is that really too much to ask?

Meanwhile, our opponents are agitating to be called "gender-neutral pronouns" and to have sex with school boys.

And they call *us* extremists, smdh.

New York Post:

A Florida fifth-grade teacher sent a letter home with students asking that they refer to her by gender-neutral pronouns, causing a stir among parents.

Video Link

Chloe Bressack – a new math and science teacher at Canopy Oaks Elementary in Tallahassee – acknowledged that it will take "some practice for it to feel natural," according to the letter, "but students catch on pretty quickly."

"My prefix is Mx. (pronounced Mix). My pronouns are 'they, them, their' instead of 'he, his, she, hers,'" the letter titled "About Mx. Bressack" reads.

A copy of the letter was later posted in a private Facebook group called, "Tally Moms Stay Connected," where some parents strongly opposed the request. Others were in favor of it, the Tallahassee Democrat reported.

Bressack said her main priority is that students feel comfortable in her classroom as well as "have a space where they can be themselves while learning."

Her priority is clearly to force her students to adapt to her mental illness, not their own welfare.

Bressack's introductory letter also shared other personal facts, including her favorite color (red), animal (giraffe) and candy (sour Skittles).

Is this bitch 12?

Not only are these dumb thots destroying our children's minds, but they're also going after their bodies.

Video Link

Washington Post:

The first text that art teacher Jessie Goline allegedly sent her student was about class.

Then they started texting more frequently and soon their messages were no longer class-related, according to an affidavit filed in the circuit court of Craighead County, Ark. Sometime early last year, Goline picked

up the student – who was not yet 18 – from the small city in northeast Arkansas where she was his teacher and drove him to her home about 45 minutes away in Jonesboro. There, Arkansas State police say, they had sex.

The same night, in the same apartment, Goline, 25, allegedly also had sex twice with another student.

Goline was arrested Wednesday and charged with one count of first-degree sexual assault. Police say that between January 2016 and April 2016, the former teacher had sex with four students from two school districts. One was allegedly dropped off at her apartment by a friend. Another told investigators that Goline commented on "how good he looked" in class and texted him a picture of herself wearing a thong, according to court documents.

It's time for the more regressive parts of our movement to come to terms with the obvious reality that women would greatly benefit from being put into cages.

It's as much for their protection as ours.

DS

Kylie Jenner To Bequeath America With New Royal Baby

Eric Striker

Daily Stormer

September 23, 2017

A hundred years ago, any attempt to popularize any one of the Kardashian-Jenner royal family would've sparked violent and relentless pogroms. Were it not for *Keeping Up With The Kardashians*'s production company Bunim/Murray – whose Chairman and CEO (and producer of the Kardashian show) is the Jew Gil Goldschein – none of these attention whores would be aggressively shoved in our faces as iconic social trailblazers for the masses to aspire to become more like.

In the case of 20-year-old Kylie Jenner, the yentas and queers of the busy-body press are gushing over the news that she is now pregnant. Aren't they worried about her age, or her modeling "career"?

The general understanding is white women are not supposed to get pregnant at an optimal age. They increase the chances of giving birth to the next Hitler by having easy, healthy pregnancies with multiple offspring if they do. The social engineers make sure you know that if you're a woman, you're supposed to accomplish all your "career" goals, do the thot-trot all around the globe, and have at least 30 casual sex encounters before you "settle down" to have kids via a sperm bank at age 38. That's the unambiguous message the system's cadre ("journalists") propagandizes young women with in the media they consume.

But here we have an exception. Because the "father" of Kylie Jenner's baby is an especially retarded looking negro, there's nothing but praise for the latest addition to America's favorite family!

Daily Caller:

Kylie Jenner is reportedly pregnant and sources told *People* magazine Friday that she and her boyfriend rapper Travis Scott are "really excited."

"They started telling friends a few weeks ago," a source told the outlet about the 20-year-old reality star's big news. "The family has known for quite some time. She is really excited and so is Travis!"

However, another source said, "it is an unexpected but completely amazing turn of events that she could not be more excited or thrilled about."

"Everyone is overjoyed for her," the source added. "This is the happiest she's ever been."

The celebrity duo have been dating since April, according to another report, about the time she broke up with Tyga.

A source told the outlet that Jenner is expecting a girl and has been "looking pregnant for about four months."

Even the so-called "far-right" Daily Caller refuses to utter a single critical word about any of these people. Criticizing or mocking the House of Kardashian-Jenner is a capital offense in our Evil Empire of Mulattia!

You may think the picture above of the child's "father" is one of A. Wyatt Mann's cartoons, but that's actually this creative geniuses permanent expression when he is deep in thought.

"Kendall may be prettier, my dad chopped off his dick, and Kim may have fucked a random black guy on video, but Mr Goldschein will finally make ME famous once I get pregnant with this really ugly nigger I met at the half way house!"

The Kardashians and Jenners are peddled to your wife, sister and daughter as role models to ape (no pun intended).

Cut the cord, control what they watch, and overthrow the Jew!

DS

Dyslexic Neo-Nazis Strike Again

Eric Striker
Daily Stormer
September 23, 2017

After JCC bomb threats, backwards Swastika's have emerged as a common weapon for terrorizing Jews.

The phenomenon is notable because: 1) it is widespread, 2) exclusively exists on property only Jews can access, 3) the culprits are never seen and seldom found. The few times the attackers are caught, institutionally anti-Semitic police frame the victims in cases that evoke the memory of the Dreyfus Affair or the Mendel Bellis case. Celebrating Rosh Hashanah in the Trump era is no joke.

The "Swazlexic" spidermen have now tagged their calling card on the backdoor of a Charlotte Jewish couple, whose only crime was trying to enjoy the high holy days.

Will the American Dyslexia Association apologize for this hate crime by one of their own?

Charlotte Observer:

A Jewish couple said they discovered a swastika on their backdoor Thursday evening, after they returned home from a Rosh Hashanah ceremony.

Ronald Gale and his fiancée, Traci Kendrick left for the event at Freedom Park around 5 p.m. and returned to their southwest Charlotte home shortly after 6. While they were gone, someone went into their backyard and used a marker to draw a swastika and write "f– you" on their door, Gale said.

The incident left Kendrick feeling sick Friday morning, Gale said.

“There’s a slight fear factor, however, it’s more about the anger,” he said. “We feel violated. This person had the audacity to come into our gated backdoor area to write on our door.”

...

This isn’t the first time the couple has had antisemitic vandalism directed toward them. Last year, Gale said someone spray painted a large swastika in the street with a stick pointing toward their house on Yom Kippur. Thursday’s graffiti stood out because the swastika wasn’t even drawn properly, Gale said.

“You don’t need to be educated to have hate in your heart,” he said. “That’s what this proves.”

Charlotte-Mecklenburg police are investigating the incident and are in touch with federal officials to determine if the incident is a hate crime, police spokesman Rob Tufano said.

Police have increased patrols in and around the community, and officers have been told to conduct zone checks around synagogues in the city. There is a \$1,000 reward for information in the case, Tufano said.

So apparently these vandals are so dedicated to painting Swastikas on random Jewish houses that they will sit outside waiting for said Jews to come out and leave their house for a brief period, break into their backyard in broad daylight to do the deed – yet they don’t even bother to get the objective of their plan right?

Jews are right to be paranoid. Imagine telling a lie so big and stupid – a lie other people like you are known across all 50 states to lie about – and sense (by logical deduction) this as they pretend to believe purely you out of fear of the Anti-Defamation League and the Mayor. Then again, if Jews were capable of feeling shame, they’d celebrate Rosh Hashanah with Jim Jones Kool Aid.

The cops should be ashamed as well. If you’ve ever had your home burglarized or been mugged, you can go make a police report and the officer Trufano’s of the world will listen attentively...then promptly file it in the paper basket once it’s done!

Yet here they are trying to bring in the FBI and putting out a reward for the culprits for what is nothing but a childish vandalism, even though it is unlikely that this wasn’t just the complainers doing it themselves. That’s what it looks like when you live in a two-tiered justice system. Even small Jewish grievances matter more than a Goy’s life in America.

If tomorrow the police department’s of America made Jews caught faking these crimes compensate the municipality for all the money and time they waste, anti-Semitic “hate crimes” in America would plummet. Unfortunately, nobody in uniform has the guts to take on the political machine when it comes to Jews.

The real reason Jews want The Daily Stormer offline is they know their stories are a house of cards. Our last bastion of real journalism, where people have the courage to ask the obvious questions, is indeed a threat to their power and privilege.

DS

Corrupt Political Negress Pays \$51K to Online Psychic

Azzmador
Daily Stormer
September 23, 2017

Negroes in elected office: How it works...

As I’m sure regular readers of The World’s #1 Yair Netanyahu Fansite are aware, I have written on more than on occasion on the perils of giving people

with dark skin power over those possessing skin of a more attractive shade.

Once upon a time, it was just understood that it was bad policy to give niggers the vote, much less the right to run for public office, but then Jews came along and, well, you know...

The problem, it would seem, is that all this excess melanin coagulates in the blood, and turns into a very aggressive globular substance known as “brain cholesterol.” This brain cholesterol clogs the frontal lobes and causes the power-wielding darky to chimp out in a magnificent manner, generally involving retarded expenditures, and glorious displays of gross public stupidity.

To wit, the case of Texas legislator Dawnna Dukes.

“Bitch, I be legislatin’ may ass off up in hurr!”

Daily Mail:

A Texas lawmaker accused of corruption allegedly showed up to a House committee hearing in March and said she was high on morphine.

A court filing this week alleges that Rep. Dawnna Dukes of Travis County showed up for work at the Capitol impaired by medication and spent \$51K of her own money on an online psychic.

Dukes is due to face misdemeanor corruption charges at an October 16 trial.

The 12-term congresswoman is accused of giving a taxpayer-funded raise to a legislative aide to cover gas money for shuttling her daughter back and forth from school.

In addition, the filing says Dukes was absent for roll call 65 percent of the time during the 2017 legislative regular session, and 36 percent of the time in the special session.

Shhheeeeeeeiiiiitttt!

Who in Texas would put a rabid, big-mouthed sheboon like this in office in the first place?

Like many of you, I figured maybe it was some Africanized region of South Dallas, or perhaps the 5th Ward in Houston. But no, it was the color-blind comic crackers of The Peoples Republic of Austin!

Someone's got to stop these hippies.

I should have known. I have often felt that we need some kind of gas that seeks out neo-hippies, and we could just set it off in Austin and voila, we would have Texas back. Lynchings would immediately ensue, Mexicans would be driven back across the border, and Jews would wail and moan for about five minutes before the cowboys and rednecks realized who had been behind it all, and threw the biggest rope party in history!

Well, maybe not, but a man can dream...

This specimen may be salvageable, but only with the harsh discipline of White Sharia.

But seriously, legislating is hard work, especially for some sheboon who has risen far above her proper station in life

due to kosher social engineering, so who can blame her for attempting to relieve the stress by guzzling a few bottles of Tus-sanex sizzurp (preferably mixed with a little Sprite or grape soda) before a hard day of writing laws that we White people are going to have to obey forever?

And just because she is stumbling all over the statehouse, drooling on the aides and slurring like a drunken baboon at the podium, this doesn't mean that she is unable to write insightful laws that benefit all sectors of society.

To state otherwise would just be racist.

Bitch, does you gots da sizzurp? Dat's all I wants ta know!

As far as the other charges, these can be explained easily, if one takes *dey cultcha* into consideration, so I hope her attorney is reading this.

On the charge of using taxpayer funds to get her keeds to and from school: Everyone knows blacks live from cradle to grave on the taxpayer's dime, so why should she give up this right, hard earned from 400 years of slavery, just because she has been elected to public office?

Besides, all you White people send your keeds to school on a school bus, so that's welfare too!

On the charge of not showing up to work 65% of the time: Everyone knows niggers are shiftless and lazy, and the voters in her district were bound to know this too, so she was obviously representing them in the way they felt was best, which was not representing them at all. There is a certain backward logic to this.

As far as her dropping 51 large on an online psychic, well, she was just doing what any black person with the money would do in order to assure that she was making sound decisions, not only for herself but for the people of Texas.

Case closed.

DS

World

Iran One-Ups Rocketman with Test-Launch of Missile Capable of Nuking 6 Gorrilion Jews

Roy Batty
Daily Stormer
September 24, 2017

The Axis of Awesome continues to deliver.

Iran has decided to show the world that Best Korea isn't the only country sticking it to the Jews.

New York Times:

Escalating a war of words with the United States, President Hassan Rouhani of Iran declared on Friday that his country would continue to develop new missiles and "would not seek anyone's permission to defend our land."

As he spoke at a military parade in Tehran, the Islamic Revolutionary Guards Corps unveiled a ballistic missile with a range of about 1,250 miles, making it capable of reaching much of the Middle East, including Israel.

Unfortunately, Donald Trump has had to cuck a bit and start kvetching about Iran.

Iran just test-fired a Ballistic Missile capable of reaching Israel. They are also working with North Korea. Not much of an agreement we have!

– Donald J. Trump (@realDonaldTrump)
September 23, 2017

Deep down though, he isn't really that mad at Iran and North Korea. He can't help but respect them now that they have

nukes. They've joined the big boys table and Trump can't help but be 'mirin dem sweet missiles.

WTF, do I actually like non-Whites now? When I receive my position in the 4D Reich as Commissar of International Friendship and Non-White Genocide, I hope to be assigned to Iran for the Friendship portion of the job.

Me shaking the Ayatollah's hand in 2027

These Iranians give literally no fucks and trigger these kikes to no end.

They support Assad, who also gives no fucks about punching heeb right in the fucking teeth. Oh yeah, and they support Hezbollah, which is the only mud-person organization to date that has defeated the kikes in battle. They destroyed the entire Israeli tank column advancing into Lebanon with old Russian rockets and RPGs. Fuckin' based.

That being said, if Iranians were really bro-tier, they would take one for the team and just nuke Israel despite the fallout that would result. It is the Aryan way to make great sacrifices. I call on all Based Persians to lobby their Ayatollah for a first and overwhelming nuclear strike on Tel Aviv. It's what Hitler would have done, regardless of the consequences – remember that.

If they do that, they will forever be re-deemed and treated as White people post-mortum. Because, I have to be honest, as the situation stands now however, they are just sand-people tier. Iranians in general tolerate a lot of sodomy and kooky shit too.

Sucks, but it had to be said.

Look, they got a lot of potential, I'm not denying that, but its time for them to sack up and join their Aryan brothers by proving they got the walk, not just the talk.

DS

London: Random People Acid Attacked at the Mall (Not Terrorism)

Andrew Anglin
Daily Stormer
September 24, 2017

There are a lot of great things about diversity, such as...kebab stores.

One of the not-so-great things though is nonstop acid attacks everyone and at random.

Fox News:

Police say a group of men sprayed a "noxious substance" at shoppers in London Saturday night, causing as many as six injuries.

The Metropolitan Police said one man was arrested on suspicion of causing grievous bodily harm at the Westfield Stratford Shopping Centre in east London.

So far we have treated at least five patients at the scene and taken three patients to hospital," said London Ambulance Service assistant director of operations Paul Gibson. "We remain on the scene." The discrepancy in the number of reported injuries could not immediately be reconciled.

Sky News reported that authorities were not treating the incident as terror-related and there was the possibility that other suspects were at large.

...

A man who gave his name as Hossen, an assistant manager at Burger King, said he saw a victim and his friend, a local homeless man, run into the restaurant's bathroom to "wash acid off his face".

"There were cuts around his eyes and he was trying to chuck water into them," the man said.

But acid attacks are just something people have to get used to if they want to live in a modern, advanced, diverse city like London.

You take the bad with the good.

The bad being random acid attacks, random stabbings, getting blown up, getting run-over by trucks, getting shot.

But these things pale in comparison to...kebab shops.

DS

Germany: Jews Concerned as AfD Surges in Polls Before Election

Lee Rogers
Daily Stormer

September 23, 2017

[Video Link](#)

The German elections are tomorrow. What's interesting is that the Alternative for Deutschland party is making some

gains. They will certainly have a presence in parliament. The only question is how large of a presence they'll have.

The AfD is a soft civic nationalist type party but rhetoric from some of its members has gotten stronger in recent months. All of this is a sign that nationalism is not dead in Germany. There's a significant segment of the German people who want an immediate purge of these disgusting mud monkeys that Angela Merkel invited in. The AfD is the only significant political party who is openly talking about dealing with this in some capacity.

Support for the AfD has grown to the point where even Jews are expressing concerns about the situation. If Jews are freaking out, than that usually means things are going in the right direction.

Reuters:

Salomea Genin, an 85-year-old Jewish Berliner who fled the Nazis as a child, says she would flee Germany a second time if the far-right Alternative for Germany (AfD) ever took power.

Genin, who holds dual German and Australian nationality, was shocked by comments this month by a top AfD candidate in Sunday's federal election, Alexander Gauland, that Germans should take pride in what their soldiers achieved in two world wars.

"I was speechless," said Genin, who lost 29 family members during the Holocaust, in which the Nazis killed six million Jews. "I never thought that I would again face a movement in Germany with the sort of ideas that are coming out of the AfD."

Yes, I'm sure this kike is telling the truth and Adolf Hitler personally had 29 of her family members gassed in fake shower rooms. What a filthy liar. These Jews just don't get that nobody believes this Holofoax crap any longer. The lie of six million Jews has run its course. There's nothing about it that is true. That's why the Jews did everything they could to make questioning their lie a crime in different European countries. There are literally Germans serving jail time for questioning this absurd fairy tale. It is a gross injustice.

This is what the Jews think the AfD represents. Their fear is telling!

Either way, we are basically seeing the Jews view the AfD as a reincarnation of National Socialism. It's sort of like what we've seen with Donald Trump who has been called a Nazi and a White supremacist. He's not, but the Jews and their allies always go over the top with their propaganda. To them, anybody who marginally opposes them is a Nazi who wants them turned into lampshades.

Even though it looks like Merkel will win, she's going to have to contend with the AfD in parliament. This is something that she has not had to deal with before. Nationalist politics has largely been absent in Germany since World War II but this ape invasion has changed that.

Hopefully we'll see a good showing for the AfD tomorrow. All told, it will be interesting to see what the ultimate outcome is.

DS

British Woman Goes on Magical Kayak Adventure Through Diversityland

Spartacus
Daily Stormer

September 23, 2017

Emma Kelty liked to go on adventures, because she was a strong and independent woman who didn't need no man

This shriveled pair of ovaries wrote about her newest adventure on her blog, where she made it clear that she was aware she's going through a place run by drug barons and organ traffickers, and didn't think much of it. That didn't turn out as well as she thought, did it?

Daily Mail:

The family of British adventurer Emma Kelty were mistakenly told she had been murdered two weeks before she was killed by pirates in Brazil, it was reported today.

When the canoeist found out about the scare, which happened while she was still in Peru, she joked: "Let's hope it's not a premonition!"

Let's hope you saying "Let's hope it's not a premonition!" isn't a premonition. Oh wait, it was!

James Contos, a whitewater kayaking guide who assisted Ms Kelty during the first part of her "source to sea" expedition of the Amazon, told how, on August 28, he received news that she had been murdered near the city of Iquitos.

One of the indigenous guides who had been with her in the Andes also told him that the canoeist's body had been found.

Mr Contos contacted her brother Piers to break the tragic news, who told friends and started the process of making contact with the British Embassy in Peru.

He told Brazil's G1 website: "However, I thought it seemed strange, because Emma's last posts put her a long way from where the body was found."

...

He said: 'There had been a mix-up in identifying the body. There were three other sports people following in kayaks a little behind Emma and it could have been one of them, but that's not been verified yet.

"The news that it was Emma's corpse was wrong. She was well and already in Brazil when I managed to get in touch with her."

Meh, they were only off by a couple of weeks and a few hundred kilometers.

Just two weeks later, and 89 days into her 4,000 mile trip, Ms Kelty's family received the same news that she had been killed, which this time turned out to be true.

Ms Kelty, 43, contacted Mr Contos last year after finding out his SierraRios organisation provides support and training to people wanting to kayak down the Andes mountains where the Amazon river begins.

A 43-year old childless woman gets brutally murdered by the diversity she most likely worshiped, and you're wondering why I'm so cheerful ?

Mr Contos supported her for the next 43 days from the beginning of the journey to the base of the Andes, where she continued her trip alone.

He said: "She wasn't a very competent canoeist in whitewater rapids. She was determined to do everything by her own strength and didn't want to use the raft on some places that were difficult to pass. One time, it two days for her to pass just one rapids."

From the beginning Ms Kelty had decided she wanted to do the expedition unassisted, and the support she had contracted by SierraRios ended on July 30.

Not only was she wasting her life doing useless shit – she sucked at it too!

Horrorful new details of the last moments of Emma Kelty's life were revealed yesterday in a confession made by one of the suspects shortly after the British kayaker's death.

Evanilson Gomes da Costa was found dead after going on the run in the wake of the murder having reportedly been shot by rival drug traffickers.

These are the "people" who did it:

They look like good boys who dindu nuffin

But before he died – and just hours after the death of Miss Kelty – the 24-year-old told a local villager what the gang had done, it has been claimed.

One of the men, Artur Gomes da Silva, claimed he tried to decapitate the head-teacher with a machete.

José Afonso Barradas Jr, police chief in the city of Coari, northwestern Brazil, said: "He claimed he tried to cut her head off with a machete but failed."

How do you "fail" to cut someone's head off with a machete? It's not exactly brain surgery...

The villager said da Costa had told him how his gang had come across Miss Kelty's tent and, believing it to belong to drug traffickers, had opened fire from 50m away.

The unnamed villager added: "The woman was hit in the arm. She started waving frantically and screaming for help."

But still believing she was transporting drugs, they approached the tent and started attacking her, cutting off her hair with a knife as they ordered to hand over narcotics.

This sounds like an honest mistake. I'm sure the Amazonian jungle is filled with White woman carrying drugs...

One of the group then slit her throat before all four men "sexually abused her", the villager said.

Her body was then dumped in the Amazon before the men fled. Villagers provided police with their details and identities, he added.

It comes after it emerged that a man arrested over the murder has admitted to slitting her throat and throwing her bullet-riddled body into a river, police say.

Wasting your life doing pointless things that no one cares about and then getting gang-raped and tortured to death by a bunch of subhumans sounds a lot more meaningful and dignified than being a housewife and taking care of your kids, doesn't it?

Investigators had first thought the emergency alert which pinpointed Emma Kelty's exact location and triggered a search operation by Brazil's Navy had been sent by the victim herself.

But in fact the "SOS" button was pressed by one of her killers who was trying to work out how to use the device they had stolen, an hour and a half after her death.

Police have now recovered the GPS device, as well as a mobile phone and a memory card.

...

Yesterday Barradas said he doubted anyone would have discovered what happened to Ms Kelty if the "stupid" gangsters hadn't set off her emergency locator by mistake.

He said: 'They didn't know how it worked, so were messing around with it and pushing buttons.

'One of them must have pushed the button which transmitted an alert that she was in trouble. In turn the company that received it alerted the Navy, along with the exact location of where the button was pushed.

'Without that, it would have been very difficult to know where in this vast area of jungle she had gone missing.

'It would have probably remained an unsolved mystery and her killers never brought to justice.

"The place where she disappeared is a very complicated area, it's difficult to access and there are no telephones or mobile signal. The criminals thought they could kill her in impunity, but then they stupidly pressed the only button which could have turned them in to the police."

Hey look, there's some good news! The diversitards will kill you, but will then be too stupid to actually get away with it! I knew there was an upside to this!

But yeah, no loss here. Just a dumb bitch dying a dumb death.

Italy: 1 in 3 Moslems Thinks Islam Must Conquer the Nations of the West and Rule the World

Diversity Macht Frei
September 23, 2017

This is more from the recent poll of Muslim opinion done by the Quotidiano

Nazionale in Italy. I blogged about some of this before (link) but it seems they are spreading their presentation of the results out across several days.

This one asks:

Some Muslims think that Islam must conquer all the nations of the West and all the world must be governed by Islam, do you

Dark Blue: Share the opinion that Islam must conquer all the western nations?

Green: Not share the opinion that Islam must conquer all the western nations?

Light Blue: Don't know/No response

Source

In total 33% of Muslims in Italy thinks Islam must conquer all the nations of the West and all the world must be governed by Islam. Among older Muslims it's almost 1 in 2: 47%

DS

Leftists Organizing Anti-AfD Vote Fraud on Twitter and Facebook

Diversity Macht Frei
September 23, 2017

The person 24.9 Sahrer Waehlen says:

Currently there are almost 300 people in the poll workers against AfD Facebook Group. If you are a poll worker and want to get involved please PM.

I've been called as a poll worker. On Sunday AfD votes will be made invalid.

for every invalid AfD vote there is a 5 euro reward

It's not vote fraud when the party is not democratic.

DS

Unable to Find Russians Meddling in German Elections, Media Blames Alt-Right

Andrew Anglin
Daily Stormer
September 22, 2017

Putin or Pepe: Who is the greatest evil one with a name that starts with the letter "P"?

So the new definition of "meddling in an election" is apparently "publicly supporting a political party that is not the establishment, generally by presenting information."

Now that this is being made evident, it completely debunks the entire concept of "Russian meddling," as they are admitting that all Russia did was say they thought Donald Trump would be better than Hillary.

Did you see our article about Israel meddling in the US election on behalf of Hillary Clinton?

RT:

Despite Germany's unfounded fears that Moscow could meddle in its upcoming election, analysts say they "haven't seen any trace of the Russians." Instead, they say there is evidence that America's far-right is trying to sway voters.

"So far we have not been able to track down any specific Russian activity," Simon Hegelich, a professor of political science

data at the Technical University of Munich who has advised the German government about the threat of hacking and false information, told USA Today.

According to Hegelich, America's so-called "Alt-right" movement, a term which defines far-right ideology which includes racism and white nationalism, appears to be aiming to influence the German election.

"A lot of the stuff we are seeing in Germany can be linked to, or is at least inspired by, the 'Alt-right' movement in the US," Hegelich said.

According to USA Today, analysts say right-wing groups are behind election-related materials being posted on YouTube, as well as message board sites such as 4chan and Reddit, and texting service Gab.ai.

HAHAHAHA!
SHOUT OUT TO MY BOYS AT GAB!

An analysis of 300 million tweets over the past six months by Hegelich and his research colleagues found many online posts regarding the German election which included the hashtag #AltRight.

Many of those posts originate in the US, Hegelich said, while baselessly stating that some of the posts coming out of the US may be connected to Russia interference, but that such information is difficult to determine.

However, Sandro Gaycken, founder and director of the Berlin-based Digital Society Institute, also stressed there has been no evidence of Russian meddling.

"We haven't seen any trace of the Russians, just right-wingers," Gaycken said.

But I thought they were the same thing?

Or at least, all right-wingers are Russians – not necessarily all Russians are right wingers.

Melissa Hooper, an expert on legal and civil society issues related to former Soviet Union countries, looked at the possibility of Russian meddling from a different angle, noting that if Moscow had any information on German Chancellor Angela Merkel, that information would have been made public. "If the Russians have any juicy information obtained on Merkel or anyone else they probably would have dumped it by now," she said.

Yeah I mean, unless my theory – which is also the obvious theory – is correct, and Russia would actually prefer Merkel to win, because she is doing such an excellent job at weakening Europe.

Plus, you know, the election is so rigged that there is no real way anyone else could win. She doesn't have any competitors. It's a Soviet-style election.

Although the German election is still days away, government security officials have repeatedly called its legitimacy into question, claiming that Russia could influence it in a number of ways.

"We believe that Russia is capable of starting disinformation campaigns in connection with the elections to the Bundestag [the Lower House of the German parliament]," the head of the German state security agency (BfV), Hans-Georg Maassen, told Die Welt newspaper last month.

The "Russians did it" is a backup plan always now if the establishment loses somehow. And it has worked on Trump. Because, in my view, Trump didn't fight it hard enough.

But again – the chances of Merkel losing are absolutely zero.

However, the paranoia had been taking place long before Maassen's August remarks. In July, the BfV released a report in which it "assumed that Russian state agencies are trying to influence parties, politicians and public opinion, with a particular eye to the 2017 parliamentary election."

The report boldly blamed Russia for attacks on German political targets and accused the Kremlin of using internet trolls to sway public opinion and spread pro-Russian views. However, Maassen eventually admitted that there was no evidence that Moscow was responsible for recent hacking attacks in Germany.

Trolls swaying public opinion by disseminating information...this is not illegal and it isn't interference.

The whole concept of democracy, as it has been sold to us, is that the people view all available information and make their own decisions. Limiting access to information necessarily means ending the concept of democracy as it has been presented to us.

Merkel herself also pointed the finger at Russia as early as November 2016.

"We already know that we have to deal with reports from Russia or also with cyberattacks from Russian sources or even with the reports from which we are confronted to some extent with false information," Merkel said at the time.

They mix in the "cyber attacks," without ever explaining what that means. They sort of seem to imply that it means hacking the actual voting booths, but then they admit that is impossible and they don't think it's happening.

Then they say "false information" – well, it's the people's job to decide what

is false and what isn't, in this great democratic system. Almost all of the information I see from the official German government news outlets is false information. These people will literally say that "migrants" commit less crime than white Germans. They just make things up on an absurd scale, as if they're not even trying to make it believable.

She kept up her rhetoric later that month, once against stating that "cyberattacks, or hybrid conflicts as they are known in Russian doctrine, are now part of daily life and we must learn to cope with them."

Despite the ongoing claims of the Russian government's alleged intent to influence Germany's election, Berlin officially admitted in December 2016 that it had no solid evidence of any such plan. That confession came after an MP filed an official request, asking the German government to reveal what evidence it had concerning the alleged interference.

The election will take place on Sunday, with Merkel favored to win a fourth term as chancellor, beating out rival Martin Schulz.

Yeah...no contest.

Another Merkel term.

The last nail in the coffin of Germany, and probably Europe as a whole.

Or the last nail before the corpse of Europe wakes up like a zombie and kicks the lid off the coffin and starts a race war.

DS

Africans in China: Evil Gooks Confirmed to be Skin-Haters Driven by Irrational Hate for Skin Color

Andrew Anglin

Daily Stormer

September 22, 2017

China, 2017 [colorized]

The shocking thing here is that I thought all nonwhites were supposed to always exist in solidarity together against white heterosexual men.

But it turns out, gooks are just a bunch of white supremacists who hate blacks for the color of their skin.

LITERALLY they hate them for no other reason than an aesthetic issue involving the pigmentation of their skin.

LITERALLY.

In 2018.

France TV:

Between 300,000 and 400,000 African migrants are now living in China.

...

"These African populations are grouped together in communities. For example, in Canton, which is the hard core

of African immigration, their district has been dubbed Chocolate City. Even within this district, the migrants spontaneously group themselves by nationality in types of ghettos.”

...

It's necessary to play hide-and-seek with Chinese police who don't hesitate to use strong-arm tactics.

“There have been slip-ups. There have been deaths. Africans have been blamed for bank card frauds, some cons and various fraudulent business schemes. The investigations don't always put things in perspective. There is stereotyping. In some places there have been virtual mob manhunts.”

Ghettos, police brutality...the same old story.

White man oppresses anyone who is different from him in skin color only.

Or the yellow man.

Whatever.

Same old story: white people are evil.

Chinese also fear the sexual prowess of the mighty Mandingo. Because although all races are exactly the same in every way except for skin color, as the media has repeatedly proven, black men are sexually superior to white supremacist chinks. The evidence is in. Africans also have less AIDS, even though they're exactly the same.

Translation via Diversity Macht Frei.

DS

The Light Bombers Take Berlin

Diversity Macht Frei

September 22, 2017

Recently, government buildings in Berlin have been illuminated with strange messages.

For example, this appeared on the Chancellor's office, sometimes known derisively as the “Merkel Bunker”:

On the Federal Office for Migration and Refugees:

“For a Germany in which we live well and contentedly”

“But not at our expense!” [AfD symbol]

Mrs. Merkel please resign

“Mrs. Merkel, don't play with fire” [Union Jack burning, presumably a reference to Brexit]

German lives matter too

“The Safety of Citizens is not up for debate here.”

The light bombers have got an Instagram page here and a WordPress blog here. They claim to have been spurred to action by the recent rape of a 16-year-old girl in Munich by asylum seekers (link). Some of their images contain pro-AfD messages.

This is a brilliant propaganda technique that the Alt Right needs to take up. It would allow us to export our memes from the internet to the real world. It has the added benefit of being non-destructive so they won't be able to charge us with criminal damage.

I don't know what's technically involved in constructing these light displays but street activists should definitely look into it.

Via: JungeFreiheit

DS

London: Jihadist Mayor Bans Uber So Ethnic Kin Can Rape Passengers with Impunity

Andrew Anglin

Daily Stormer

September 22, 2017

TfL has today informed Uber that it will not be issued with a private hire operator licence. pic.twitter.com/nLYDOny2qo

– Transport for London (@TfL) September 22, 2017

I don't like Uber because it is a company run by shitbags, who I assume are all Jews.

HOWEVER

The concept has democratized the taxi industry.

The taxi industry, as everyone who knows anything knows, is monopolized by nepotistic Islamics.

So of course, the Jihadist Mayor of London is going to war with it.

RT:

Uber has lost its operating license in London, Transport for London (TfL) has announced.

"TfL has concluded that Uber London Limited is not fit and proper to hold a private hire operator license," it said in a statement.

"TfL considers that Uber's approach and conduct demonstrate a lack of corporate responsibility in relation to a number of issues which have potential public safety and security implications."

Like what tho?

It says this includes its reporting of serious criminal offences and how medical certificates for drivers are obtained.

Ha?

u wut?

Uber has said it will "immediately challenge" the decision, according to the BBC. The firm said it shows London is "closed to innovative companies."

Uber has the provision to appeal a licensing decision within 21 days.

...

London Mayor Sadiq Khan said in a statement: "I want London to be at the forefront of innovation and new technology and to be a natural home for exciting new companies that help Londoners by providing a better and more affordable service."

"However, all companies in London must play by the rules and adhere to the high standards we expect – particularly when it comes to the safety of customers. Providing an innovative service must not be at the expense of customer safety and security.

"I fully support TfL's decision – it would be wrong if TfL continued to license Uber if there is any way that this could pose a threat to Londoners' safety and security.

"Any operator of private hire services in London needs to play by the rules."

This couldn't really be any more transparent.

Taxi driver Muhammad Al-Jihadi tells Sadiq Khan all about Uber just before he bans it. #SadiqKhan #Uber #Londonistan pic.twitter.com/CLvnjVL9mk

– Diversity Macht Frei (@Czagal) September 22, 2017

This is what happens when you invite a foreign people to rule over you.

They use that power you gave them to harm you in order to help their own group.

Although I say this like it's happened before.

It hasn't.

Ever.

The Judaized West is the first culture in history that literally invited a foreign group to come rule them.

Though I must say: the results should not have been difficult to predict.

DS

Based Duterte Orders His Own Son to be Killed if Discovered Smuggling Drugs

Roy Batty

Daily Stormer

September 21, 2017

Me: I promise I won't get all political.
3 DRINKS LATER

Duterte literally gives no fucks and is the most hardcore anti-degeneracy President of all time, anywhere.

Even better than Hitler. No seriously, think about it. Hitler never had a pansy-ass son to test his patience. So we don't know what Hitler would do in a situation where his son became gay or started pushing drugs or porn or something similar.

But we know what Duterte would do if his son were caught peddling drugs. He'd have him shot.

RT:

Philippines President Rodrigo Duterte says he will not hesitate to have his own son murdered if allegations of his involvement in a \$125-million drug shipment prove to be true. He has also vowed to "protect the police who kill him."

"I said before my order was: 'If I have children who are into drugs, kill them so people will not have anything to say,'" Duterte said in a speech on Wednesday night, as quoted by AFP.

"So I told Pulong [son's nickname]: 'My order is to kill you if you are caught. And I will protect the police who kill you, if it is true.'"

The statement comes amid an allegation that Paolo Duterte is connected with an international drug cartel that attempted to ship \$125 million worth of crystal methamphetamine from China to Manila in May.

The accusation was brought forward by Senator Antonio Trillanes IV, a vocal opponent of the president.

Check yourself before you wreck yourself, sonny.

One of the biggest problems with Fascism is the succession question. Who follows after the Fuhrer? Will he raise a son to take his place? What if that son was nothing like the father and screwed everything up?

Duterte has the answer and shows us the way. His system is a monarchy of lead and righteous vengeance. The only man who can take Duterte's position after Duterte's time has come is someone who has killed even more drug dealers than Duterte. This is a tough task to be sure. Especially since killing your own son immediately doubles your score with the Hardcore™ multiplier.

The next president of the Philippines will probably be one of us, living in the ruins of Europe, offing Somali pill-pushers under the cover of dark. Look into your heart, you know it to be true.

DS

Sweden: Liberal Journalist Shot in No-Go Zone

Spartacus
Daily Stormer
September 21, 2017

Bad things happening to these so-called "journalists" are always funny. But cases like this one are exceptionally funny – because it seems this maggot actually started to believe his own lies.

Breitbart:

A former journalist who worked for the Swedish publicly funded broadcaster SVT has been shot in the Stockholm suburb of Tensta, known as one of the country's most notorious no-go zones.

SVT is Sweden's state television, and one of the most disgusting jewish propaganda outlets in the world. They make CNN look like real news.

The 29-year-old was shot just before 9 pm on Sunday evening in the heavily migrant populated suburb in the Swedish capital. He was found on the ground outside and quickly rushed to a hospital where it was discovered he had been shot in the leg but did not suffer from life-threatening injuries, Sveriges Radio reports.

Yeah, that part made it less funny. Still funny though.

According to the broadcaster, the man was well known in the area and had worked on diversity and democracy projects. SVT editor Geronimo Åkerlund said that the victim had worked as a researcher for the broadcaster from 2016 up until the spring of 2017 in Rinkeby, another notorious no-go area.

If I had to take a guess, I'd say the (((broadcaster))) bribed some local gangs to keep an eye on the idiot so nothing happens that might be used as evil propaganda by nazis like us, but forgot to tell him that when he stopped working for them.

"He is not just a former employee, but a friend as well," Åkerlund said. When asked if he thought the shooting might have

anything to do with the work the 29-year-old was doing or had done for the broadcaster he said: "We do not see any connection at this time."

Local Social Democratic politician Mohamed Nuur said he was concerned with the growing amount of violence in the area. "This shows that this has escalated to a higher level. In the past, it was just in criminal circles," Nuur said.

"Yesterday a man who has done so much for the area has been targeted. It could happen to anyone. This is evidence that it has gone to hell, forgive my language," he added.

Any place you subhumans infest turns into hell. If you really wanna do something to fix it – kill your family then yourself. It's the only good thing you'd ever do with your life.

Tensta has become one of the most violent no-go zones in Sweden in recent years. Footage secretly taken by Swedish police showed how little control authorities have over the area after police were attacked and told by locals: "You are not in charge here."

No-go zones are also plagued with rioting and burning cars. Earlier this year in Rinkeby, youthstorched cars and looted shops after the arrest of a local man near the metro station. The incident garnered worldwide attention after U.S. President Donald Trump had commented on the effect of mass migration in Sweden.

Sounds like a multicultural paradise to me. Sweden must be so proud of itself...

DS

World Grows Angrier Over Elon Musk's Insane Claims of "Evil" AI Takeover

Andrew Anglin
Daily Stormer
September 21, 2017

It's just a movie, Elon. And movies are not real life.

Elon Musk is not an intelligent person. He gets most of his information from movies, such as Terminator 2 and Marvel Comics films. He is unable to tell if these are real or not.

Many people believe this is irresponsible.

Fox News:

Despite Elon Musk's continued warnings, evil machines won't take over the world, two experts said this week.

Artificial intelligence (AI) could be destined to turn against humanity, Musk has argued. The tech exec, who in addition to running high-profile companies such as Tesla and SpaceX, is a co-founder of OpenAI, a non-profit AI research company "discovering and enacting the path to safe artificial general intelligence."

However, other executives in Silicon Valley have taken issue with Musk's comments, including the leader of Google's artificial intelligence efforts.

"I'm definitely not worried about the AI apocalypse," said Google's John Giannandrea, when speaking at TechCrunch Disrupt SF. "I just object to the hype and soundbites that some people are making," he added. > John Giannandrea of Google: "I'm not worried about the AI apocalypse. There's too much unwarranted hype." #TCDisrupt pic.twitter.com/flvjfBsddH

– TechCrunch (@TechCrunch) September 19, 2017

Some publications, including TechCrunch and Bloomberg, believed he was referring

to Elon Musk – though he didn't mention Musk by name. Giannandrea's comments echo other tech executives like Facebook's Mark Zuckerberg, who also disagrees with Musk.

When reached for this story by Fox News, Musk's OpenAI had no comment.

Yeah.

What can they say?

"Elon Musk thought Terminator 2 was a documentary film"?

Musk has been direct about the topic previously. In August, he tweeted, "If you're not concerned about AI safety, you should be. Vastly more risk than North Korea."

Earlier this month, Musk again sounded the alarm, saying that war "may be initiated not by the country leaders, but one of the AI's, if it decides that a preemptive strike is most probable path to victory."

Yeah this kook is literally claiming that as soon as robots exist, they are just going to start nuking humans – because they are evil.

If you're not concerned about AI safety, you should be. Vastly more risk than North Korea. pic.twitter.com/2z0tiid0lc

– Elon Musk (@elonmusk) August 12, 2017

He has the mind of a small infant.

Others have also come out against Musk's comments, including several in academia.

In a Wired article entitled, "Elon Musk is wrong. The AI singularity won't kill us all," Toby Walsh, a professor of artificial intelligence at the University of New South Wales, wrote: "It seems you can't open a newspaper without Elon Musk predicting that artificial intelligence (AI) needs regulating – before it starts World War III."

Well, we should also be blaming newspapers for pretending like Elon Musk is an important person that people should be listening to.

He is not.

But Jews are also afraid of AI, because it will not be politically correct, and will point out the Jewish problem.

This has already happened repeatedly – with very low level AI.

High level AI is going to explain to the world just what these Jews are doing. That is probably a big reason why the Jews are trying to cleanse the internet of information about the Jews – because they don't want the AI to have access to it when it emerges.

But it is too late.

It was always too late.

DS

Trump Announces New Nutty Sanctions Against North Korea

Andrew Anglin
Daily Stormer
September 21, 2017

At some point over the last 15 days or so, Donald Trump has become the New George Bush.

I don't really understand what triggered this. I'm pretty sure that it was not anything public, or I would have some understanding of it.

But this is where we are now: with the New George Bush.

Washington Post:

President Trump announced an executive order Thursday to grant additional authority to the Treasury Department to enforce economic sanctions on North Korea and foreign companies and individuals that do business with the rogue nation in Northeast Asia.

The president also said that Chinese President Xi Jinping had ordered Chinese banks

to cease conducting business with North Korean entities. Trump called the move “very bold” and “somewhat unexpected,” and he praised Xi.

“I must tell you this is a complete denuclearization of North Korea that we seek,” Trump said in brief public remarks during a meeting with the leaders of South Korea and Japan to discuss strategy to confront Pyongyang over its nuclear and ballistic missile programs.

Trump said the United States had been working on the North Korea problem for 25 years, but he asserted that previous administrations had “done nothing, which is why we are in the problem we are in today.”

He added that the order will give Treasury Secretary Steve Mnuchin the “discretion to target any foreign bank knowingly facilitating specific transactions tied to trade with North Korea.”

Trump’s announcement came as he has sought to rally international support for confronting dictator Kim Jong Un’s regime during four days of meetings here at the United Nations General Assembly. In a speech to the world body on Tuesday, Trump threatened to “totally destroy” the North if necessary and referred derisively to Kim as “rocket man.”

Trump said the new Treasury powers aim to cut off North Korean international trade and financing that support its weapons programs.

“For much too long, North Korea has been allowed to abuse the international financial system to provide funding,” he said.

In recent weeks, the U.N. Security Council has approved two rounds of economic sanctions but also left room for further penalties. For example, the sanctions put limits on the nation’s oil imports but did not impose a full embargo, as the United States has suggested it supports. The Trump administration has signaled it also wants a full ban on the practice of sending North Korean workers abroad for payments that largely go to the government in Pyongyang.

Sitting down with South Korean President Moon Jae-in before the trilateral discussion with Japan, Trump said the nations are “making a lot of progress.”

Moon praised Trump’s speech to the U.N., saying through a translator that “North Korea has continued to make provocations

and this is extremely deplorable and this has angered both me and our people, but the U.S. has responded firmly and in a very good way.”

The Security Council had also applied tough new export penalties in August, and Secretary of State Rex Tillerson said Wednesday that there are signs those restrictions are having an economic effect.

“We have some indications that there are beginning to appear evidence of fuel shortages,” Tillerson said in a briefing for reporters. “And look, we knew that these sanctions were going to take some time to be felt because we knew the North Koreans...had basically stockpiled a lot of inventory early in the year when they saw the new administration coming in, in anticipation of things perhaps changing. So I think what we’re seeing is a combined effect of these inventories are now being exhausted, and the supply coming in has been reduced.”

This is really, really crazy.

We are used to nothing happening with North Korea. Because we’ve been talking about this “problem” forever, and nothing has ever happened. But Trump – that is, whoever is writing these policies for him – is now pushing things to such an extreme that something could happen.

Basically, what he is doing is implementing policies which not only could lead to starvation in North Korea, but also are going to make China really, really mad.

And for what reason?

The only possible reason can be just general war-mongering. There is no other potential logic behind these types of moves.

Just more global chaos creation.

And you see that the Jewish media is very happy about it. That is because the Jewish media is run by Jews, and they love this chaos.

DS

Aging U2 Singer and Out-of-Touch Hippy Bono Vagsplains His Hate for Trump and White People

Roy Batty
Daily Stormer

September 21, 2017

Bono is apparently still a thing.

Like all poz’d celebrities, he has been really butthurt about Trump. Bono cares about only two things in this world: his ego and saving AIDs-ridden, starving Africans so that they can demographically swamp the planet like locusts and ruin everything.

He gave an interview recently in the most well-read Boomer publication still in circulation, Rolling Stone, where he bloviated about Trump.

Rolling Stone

You’ve spent the past few months playing **The Joshua Tree** on tour as you put the finishing touches on the album. Has the tour impacted how you thought about **Songs of Experience**? How?

In truth, there’s a couple of reasons why we delayed Songs of Experience. One personal, one political. The world around us was certainly changing out of all recognition, we nearly lost the European Union, something that has helped keep the peace in our region for nearly 70 years. Globalization replaced with localization is somewhat understandable, but the return of hard right views is not to be tolerated. If Marie La Pen had been elected president of France, the whole idea of a European Union would have been vulnerable.

You’ve had the same sort of disaffection in the United States with the rise of a new kind of constituency, people on the both left and right who have lost faith in political process, the body politic, in political institutions. These sentiments are easily played and manipulated by the likes of Donald Trump. In a world where people feel bullied by their circumstance, sometimes people fall prey to a bully of their own. Lots of people around me, both conservative and liberal, feel that this is one of those defining moments in their life and in the storied life of their country. After the election, some people on the left were almost grieving I’d say and when I try to understand this, I real-

ized there was a kind of mourning, a mourning for innocence that was lost.

For the first time in many years, maybe in our lifetime, the moral arc of the universe, as Dr. King used to call it, was not bending in the direction of fairness, equality and justice for all. The baseness of political debate, the jingoism, the atavistic fervor of Trump's verbiage reminded us that we were dreaming if we thought evolution applied to consciousness. Democracy is a blip in history and it requires a lot of focus and concentration to keep it intact.

"The Blackout," which started off its life about a more personal apocalypse, some events in my life that more than reminded me of my mortality but then segued into the political dystopia that we're heading towards now. "Dinosaur, wonders why it still walks the earth. A meteor promises it's not going to hurt" would have been a funny line about an aging rock star. It's a little less funny if we're talking about democracy and old certainties – like truth. The second verse "Statues fall, democracy is flat on its back, Jack. We had it all and what we had is not coming back, Zac. A big mouth says the people they don't want to be free for free. The blackout, is this an extinction event we see?" goes straight to the bigger picture of what's at stake in the world right now.

There's a song called "Get Out of Your Own Way" where I've tried to use some biting irony to reflect the anger out on the streets "Fight back, don't take it lying down you've got to bite back. The face of liberty is starting to crack, she had a plan until she got a smack in the mouth and it all went south like freedom. The slaves are looking for someone to lead 'em, the master's looking for someone to need him. The promised land is there for those who need it most and Lincoln's ghost says get out of your own way."

What a wordsmith. But honestly, you can practically feel the fear dripping in every carefully-crafted sentence. His world is about to come crashing down, and he knows it.

As I mentioned earlier, only Boomers who get nostalgia boners for aging rock stars read Rolling Stone, so this is pretty in keeping with the Boomer stance on the rise of the Right in the White world.

Perhaps the song, "Get Out of Your Own Way" is a love ballad for the police, who have been standing down to allow

Antifa- channeling the ghost of Abraham Lincoln of course- to start attacking random White people in the streets.

Personally, I'm constantly let down by the celebrity class because I too was once a normie. I have old memories of when I used to naively enjoy what they churned out.

Video Link

I should have looked deeper and realized that the propaganda was still there at the time, only it was more low-key. Now I know, and I have nothing but contempt for the celebrity class.

Bono *should* be worried tbh. He and his ilk think they will be safe in their private mansions and island getaways. But they won't be, I can assure you of that. And even if the Third World never reaches their gates, you can bet that the RWDS will.

DS

France: Granny-Fucker Macron Wants To Make It Illegal For Men To Ask Women For Their Number

Spartacus

Daily Stormer

September 20, 2017

After the French surrendered to everyone else, the time has finally come for them to surrender to themselves. And Macron is the key to this transformation without which Sweden can't survive.

Daily Mail:

Emmanuel Macron wants to ban men from following women and asking for their phone number under new plans to end the "macho" culture in France.

The 39-year-old French President vowed to crackdown on harassment on public transport and in the street when he was on the election trail earlier this year.

You know there's only one way to actually do that, right? Round up all the darkies and either deport or kill them. Everything else is not gonna work. After all, torching cars is illegal too, and it happens on a daily basis everywhere in France.

A working party set up by, Marlene Schiappa, the under-secretary for gender equality, is now looking to produce legislation making it illegal to harass people in a public place – and this could mean outlawing wolf-whistles.

Marlene Schiappa is a childless 34-year-old woman who writes a feminist blog. Totally the right person for the job.

I thought she was a Jewess at first, but it turns out she's just ugly, dumb and annoying

Five MPs on the committee will examine the legal definition of street harassment before ruling what fines should be imposed, according to The Times.

But critics say the measures will be hard to implement because of the difficulty of proving an offence had taken place.

Proof will be the color of your skin and your political views. It's called Anarcho-tyranny , and it's a staple of all countries run by kikes.

Schiappa, a blogger and novelist who Macron has appointed to his cabinet, suggested earlier this year that punishments could be in the form of on-the-spot fines – but the exact figure has yet to be determined.

Six gorillion euros should be more than enough.

Speaking to the Guardian, she revealed sexual harassment on the street was a "huge phenomenon" in France.

'It's that moment when a man is walking behind a woman, talking to her, and the woman can do nothing, because she's alone. She doesn't scream for help, because she thinks, "It's not that bad, I'll walk, I'll escape."

'Men feel it's acceptable: they're being "the French lover"'

Which is far worst than being the moslem gang-rapist.

Muslim immigrants get community service for gang rape of twelve year old in Norway

A 12-year-old girl from Somalia, Florence, was gang raped twice by four Muslim immigrants aged 17 to 19. Her perpetrator confessed and argued that he was a victim considering the victim was gang raped in an alienation school playground. The judge was convicted of aggravated rape, but prosecutor Kaja Skjottorv got, asked the court for community service for the perpetrators. The four monsters were collectively ordered to pay a fine. Three other cases were also given community service. One of the perpetrators was also convicted of raping another thirteen year old victim. He was only ordered to pay a fine for that rape. The lawyer for the victim argued that the judge will not be legal if he does. Source: I just do.

Kaja Skjottorv, the prosecutor, only asked for community service for the perpetrators.

Everybody that Breivik killed would've grown up to be one of these

She said that women are molested so often that many dress to avoid it before using public transport.

The previous government launched a campaign called Stop: That's Enough as part of a crackdown.

Schiappa added: 'At the moment, many men are saying, "It's not a big deal, we're only having fun." And we say, "No"'

And I'm sure all the subhumans flooding into your country will care...

DS

Russia Looking to Become World's Organic Food Supplier as EU Goes Full-Monsanto

Andrew Anglin Daily Stormer September 20, 2017

Is there any single situation where Russia is not the good guys? RT:

Last week, an EU court ruled Italy cannot ban the cultivation of an EU-approved genetically modified crop, thus publicly supporting GMO. At the same time, Russia has been ramping up production and export of organic food.

"Recently the organic food market has definitely expanded in Russia. The organically produced food industry held a market valuation of \$178 million in 2015, an increase from 2010's \$116 million total," economist Iryna Kobuta at the United Nations Food and Agriculture Organization (FAO) Regional Office for Europe and Central Asia told RT.

"Euromonitor has also noticed increased spending on pre-packaged organic food and drink in Russia. 2015 saw consumers purchase close to \$12 million worth of packaged eco-foods. Russia exports organic buckwheat, millet, alfalfa, flax, and wildy grown products – including wild berries, mushrooms, cedar nuts, and herbs – to a variety of countries. Russia also exports organic wheat to the EU," she added.

In 2015, Russian President Vladimir Putin announced plans to make the country the largest supplier of healthy, ecologically clean and high-quality food which Western producers "have long lost."

Organic food is the future. Moreover, permaculture is the future. Do you guys know about permaculture?

You should read about it. Or watch this documentary first, then read about it – if you're a reader.

Video Link

Also, here's a guy giving a talk about some details of the concept.

Video Link

I highly recommend Bill Mollison's Permaculture: A Designer's Manual.

It's worth owning just to look at the diagrams, even if you're not a big book reader.

I can't find a .pdf of it, but here's the .pdf of the sequel.
 I fantasize about permaculture on RINGWORLDS.

Ringworlds, by the way, are totally scientifically doable with the technology we have right now. In fact, they were doable in the 70s.

We just never did them because we were busy... feeding the blacks, flooding ourselves with brown people, fighting wars against Moslems, giving gays an

anal paradise... and so on.

Russia could bring us Ringworlds. Potentially.

But Russia has a lot of economic and cultural problems. Very different ones than we have, but very real ones nonetheless.

DS

K-Pop at Risk: Trump Threatens to Destroy North Korea – Why?

Andrew Anglin
 Daily Stormer
 September 20, 2017

Donald Trump is willing to risk this in order to... I'm actually not even sure exactly what there is to gain here.

Trump is threatening to destroy North Korea?

What for?

The only people North Korea is actually representing a threat to is South Korea, and that state would be destroyed if any military action was taken against the North.

This is like threatening to knock your teeth out with a hammer because you have a cavity.

OH SHIT.

Actually that's a really good analogy. I'm known for my analogies, you know. But lately they haven't been as great. That one was pure gold.

RT:

In his first address to United Nations, US President Donald Trump has threatened North Korea with total destruction if it attacks the US or its allies. He also blasted Iran, Venezuela, Cuba and Syria.

If forced to defend itself and its allies, the US "will have no choice but to totally destroy North Korea," Trump said in his remarks at the 72nd session of the UN General Assembly on Tuesday. He also called North Korean leader Kim Jong-Un a "Rocket Man" on a suicide mission.

Trump thanked China and Russia for joining the US at the UN Security Council to impose new sanctions on the DPRK. In the past two month, the UNSC passed two rounds of sanctions against North Korea for its repeated testing of ballistic missiles.

Last week, Moscow told Washington that while Russia and China are implementing the sanctions part of the UNSC resolution, the US must deliver on its obligation to pursue diplomacy to defuse the crisis.

Meanwhile, North Korea warned Monday that the more sanctions imposed on it, the more quickly it will complete its nuclear force, official state news agency KCNA reports.

Other than pre-workout powder, pork products and Charlton comic book torrents, K-Pop is the only thing in the world that truly matters to me.

[INSERT "REASONS TO LIVE" MEME]

So this sort of thing really hits home.

Trump also made a bunch of other pointless threats about things that no one cares about.

Trump declared the 2015 nuclear deal with Iran an "embarrassment to the US," adding, "frankly, I don't think you've heard the last of it."

His administration has threatened to quit the deal if the International Atomic Energy Agency (IAEA) did not require and obtain access to all Iranian military sites.

Trump also railed against Venezuela and its leadership, saying the US will help the Venezuelan people “regain their country and restore their democracy.”

“We call for the full restoration of democracy and political freedoms in Venezuela,” Trump said, adding that the US has imposed sanctions against the government of President Nicolas Maduro and is prepared to do more.

The American president stated he will always put America first, just like other leaders in the room “will always and should always put your countries first,” he said, drawing brief applause from the audience.

Okay, then why are we talking about all of these things Americans don’t give a shit about?

No one cares about any of this.

If you want to threaten countries, threaten:

- Mexico
- Saudi Arabia
- Israel
- Germany
- The UK

And others which are doing things Americans hate. Not countries no one even thinks or cares about.

Here’s Trump’s full UN speech, if anyone cares.

DS

Italy: Socialist Mayor Loves Diversity Until Her Daughter Falls in Love with “Migrant”

Diversity Macht Frei

September 20, 2017

The 32-year-old girl sent a letter to a national daily newspaper to talk about her relationship with a migrant which did not go down well with her mother: “Working among migrants ... I fell in love with Jeff. When I talked to my mother about it, a person of the Left, I was disappointed with her reactions. She said I was a sick person, that the blacks deserved only pity, that she should have me arrested, that he was with me only for money.”

These words provoked reactions from some politicians, such as Cristiano Romani, from the Movimento Sovranista who targeted the Socialist mayor: “Words that shatter the veil of hypocrisy of the left and the Socialist Party which applies to the letter the philosophy of welcoming all migrants but far from their homes and, above all, with no contacts or relationships with the people they care about.”

Source

Her mother is Margherita Scarpellini, Socialist mayor of Monte San Savino.

DS

Germany: “Non-Citizens Must get the Right to Vote”

Adrian Sol

Daily Stormer

September 19, 2017

The entire world should be able to vote in Germany.

The problem with democracy in Germany is that native Germans are Nazis. So there’s always the possibility that they might vote for parties with politically incorrect positions.

The solution, of course, is to only let non-Germans vote.

But we’re not in an idea world. That obviously would be a hard sell.

The compromise that seems to be gaining traction, however, is to simply let everyone else vote as well, even if they don’t have German citizenship.

That would obviously insure that Nazism can never rise again in Germany. Who could possibly oppose this? Except Germans?

The Local:

Over the past week, 20 polling stations set up in central Berlin invited non-German citizens to cast a symbolic general election vote. Why is the right to vote important for these residents? The Local found out.

“I find it bad that I’m not able to vote,” Ania Seroka explained after she slipped her symbolic ballot into the box with her young son by her side.

In spite of having lived in Germany for ten years, Polish citizen Ania Seroka will not have a say in the country’s federal election less than a week away.

I’m sure the Polish would have absolutely no problem letting Germans vote in their elections, right? It’s only common sense.

But the social worker considers her right to vote “very important,” noting that employment is a particular issue of concern. “I want to have the best life I can here,” she said. > Seroka had stumbled upon the symbolic voting station at a neighbourhood festival in the Moabit district of Berlin on Friday, similar to a Turkish man who had been living in Germany for 30 years.

When asked why he should have the right to vote, the Turkish man, who wanted to stay anonymous, said: “Democracy and freedom.”

“MUH FREEDOMS”

Muh Freedoms

This expression indicates a **migrant's** confusion and lack of understanding. When confronted with something he can not understand or respond to, **migrants** mumble, “Muh Freedoms” or “Muh Freedoms muthafucka.” This is usually followed clapping and stuffing their faces with **fallafel**.

■ SCHOLASTIC

It's known that Turks love freedom. When they leave Turkey.

He explained that he hoped to soon retire after working for many years as a teacher. He initially came to Germany to study teaching.

After casting his symbolic vote, he said that asylum and the state of the media were important topics for him. He also added that he would support either the Green Party or Die Linke (the Left Party) if he had voting rights in the actual election.

“I live here, I vote here”

On September 24th, nearly eight million other foreigners in Germany won't be able to vote to elect the national parliament of the country they call home, even though many of them have lived and worked here for decades.

Yeah, giving them the right to vote would be one possible solution.

Alternatively, we could also just kick all these people out.

They're not citizens. They have no rights.

Also, most if not all of these Turks and other foreigners could probably get German citizenship – IF they'd be willing to abandon their native citizenship. German

dual-citizenship laws don't permit someone having both a German and Turkish citizenship.

These people are whining that they're not allowed to vote in a country while they still hold loyalty to their native land.

Totally subversive.

DS

Leader of German Greens: “Without Islam, Germany Would be Boring”

Diversity Mach Frei
September 19, 2017

Katrin Göring-Eckardt

Top German Green Katrin Göring-Eckardt:

To the demand of the AfD [Alternative for Germany, anti-immigration party] for a prohibition on foreign financing of mosque construction and the statement that “Islam gehöre nicht zu Deutschland” [Islam doesn't belong in Germany], Göring-Eckardt said: “Of course Islam belongs in Germany and of course Muslims belong to Germany. And I think we can be very happy about that. It would be boring if we were only among ourselves.”

Source

Notice her phraseology belies what she says. “If we were only among ourselves” [“wenn wir nur mit uns”] implies a recognition that Muslims are not “ourselves” [“uns”].

This is a standard part of the anti-European hate propaganda we are constantly subjected to: Europeans are stale, old, boring, lifeless, devoid of any culture of their own; only the brown invaders bring life to a dead continent.

Other statements this woman has made.

In Germany we don't just need migrants who are skilled workers, although we also need them. Above all, we need migrants who will feel good in our welfare systems and will feel at home!

Talking about a revolution through immigration:

“Our land will change, and drastically. I say to you I am happy about it, perhaps also because I already experienced a peaceful revolution once. This one could be the one that makes our country better.”

DS

Lol What? Now They're Talking About Banning “Social Media Trolls” from Voting!

Diversity Macht Frei
September 19, 2017

A “Useless fat black bitch. And nigger. Nigger over and over again.”

Look at this. It is getting crazier and crazier.

Banning social media trolls from voting could help reduce the amount of abuse faced by politicians, the election watchdog has said.

The Electoral Commission says legislation around elections should be reviewed and new offences could be introduced.

In the commission’s submission to a committee on standards in public life inquiry into the intimidation of political candidates, officials say many offences under electoral law date back to the 1800s or earlier.

They say some electoral offences can result in an offender being disqualified from voting or from registering to vote. Such deterrents could be considered to stop abusive people, the submission says.

“In some instances electoral law does specify offences in respect of behaviour that could also amount to an offence under the general, criminal law. It may be that similar special electoral consequences could act as a deterrent to abusive behaviour in relation to candidates and campaigners,” it states.

Source

What they are calling “social media abuse” is just plebs talking back. This is about outlawing and suppressing political dissent.

Politicians need to remember that democracy is the mechanism we invented to avoid civil war. It is a set of rules that allows us to resolve our disagreements by talking instead of fighting. If you don’t allow people to talk, before long they will go back to the old ways of doing things.

<https://pew.tube/user/DiversityMachtFrei/JY79bkX>

DS

Germany: AfD Candidate Proclaims Germans Should be Proud of Gassing the Jews

Adrian Sol
Daily Stormer
September 18, 2017

We must honor the achievements of our ancestors.

The German election is coming up later this month, and the nationalist party AfD (Alternative for Germany) is kicking up it’s propaganda effort.

While it’s very likely the evil witch Merkel will get re-elected, I believe this new, pro-Hitler message is going to resonate well with a large portion of the electorate. No one wants to feel constantly ashamed of their ancestor’s evil deeds. Simply telling people “it’s ok to be proud of yourself and your history” should be very appealing.

Ultimately, political power follows largely the same rules as personal power. People follow you if you can make them feel good, and protect them against bad things. The people only follow the corrupt elites because they have no choice.

All other things being equal, the people will be more attracted to the leaders who praise them than the one who openly despises them and declares their will to make them suffer and die.

This should be obvious.

But in 2017, this is a revolutionary concept.

The Local:

German politicians voiced outrage Friday after a leader of the right-wing populist AfD party said Germany should be proud of its soldiers who fought in two world wars.

Alexander Gauland, 76, a top candidate of the anti-immigration Alternative for Germany in September 24th elections, also said the country had sufficiently atoned for its crimes and should “reclaim its past”.

Crimes? The Nazi werewolf thing was rough, but necessary.

Of course, he has to pay lip service to the notion that Germans did bad things during WW2, as to do otherwise is a crime under their totalitarian regime.

The Social Democrats’ Thomas Oppermann said such comments “expose Gauland as an ultra-right militarist”, while Greens lawmaker Volker Beck labelled his statements “ever more disgusting”.

As the latest controversy flared around the AfD, which campaigns under the slogan “Stop Islamisation”, new polls suggested it would take 10 to 12 percent of the vote, giving it a good chance of becoming Germany’s third strongest party.

We can safely assume that polls are manipulated to the same extent – if not more – in Germany as they are in the United States. So it’s quite likely the real level of support is even higher than that.

Gauland has repeatedly sparked anger with provocative statements, saying no one would “want as a neighbour” a German footballer with an African father, and recently saying a politician with Turkish roots should be “disposed of in Anatolia”.

He made the comments on Germany’s wartime and Holocaust past at a September 2nd party meeting, but footage of the speech only hit the public eye on Thursday.

In it, Gauland called for an end to German guilt over the Nazi era, saying that in Europe, “no other nation has so clearly dealt with its wrongful past as Germany”.

“We have the right to reclaim not just our country, but also our past,” he said.

"If the French are rightly proud of their emperor (Napoleon), and the British of (Admiral Horatio Lord) Nelson and (Prime Minister Winston) Churchill, then we have the right to be proud of the achievements of German soldiers in two world wars," he said.

Moreso, I'd say.

After all, they were fighting for good, while their enemies were fighting for the Jews.

There is essentially no chance that the AfD can win this election, as even if they somehow got enough support, the system would surely be rigged to rob them of any meaningful victory.

However, if they can keep putting pressure on the establishment and change the narrative, their may be hope yet that Germany can some day be saved.

DS

BTFO: Baghdad Says Kurdish Independence Movement Trying to Establish "Second Israel"

Andrew Anglin
Daily Stormer
September 18, 2017

This is an EPIC TAKEDOWN by Iraqi officials.

Comparing Kurds to Jews is MAX LEL.

It also you know ain't even wrong. These Kurds are flying Jew flags. Fer rill.

RT:

Crowds filled the streets of the Iraqi Kurdistan capital, rallying ahead of an independence vote this month. While some were waving the flag of Israel, which backs the Kurds' aspirations, Baghdad says it won't allow the creation of a "second Israel."

On Saturday, the city of Erbil saw thousands of protesters turning up at a pro-independence rally, ahead of the scheduled September 25 vote. Colorful Kurdish flags hovered over the crowd as participants danced and cheered at a concert in Shanidar Park, with firecrackers briskly lighting up the sky.

Alongside the Kurdish colors of red, white, yellow and green, Israeli flags could be seen flying in the crowd.

I don't even know why any Moslem group would be trying to compare themselves to the Jews.

An epic photo from Erbil, capital of the #Kurdistan Region of Iraq, taken today. #Israel pic.twitter.com/z8heLFKoXK

– Ceng Sagnic (@cngsgnc) September 16, 2017

Okay I mean, they're getting support from the Jews.

On Wednesday, Israeli Prime Minister Benjamin Netanyahu buoyed the vote, saying Israel supports the "legitimate efforts of the Kurdish people to achieve their own state."

However, Netanyahu's remarks didn't appeal to Baghdad, which opposes the Kurdish resolve to establish an independent state.

But even you're getting support from the Jews, you'd think you'd want to keep that on the DL, rather than be like "WE ARE LIKE THE JEWS."

"We will not allow the creation of a second Israel in the north of Iraq," Vice President Nouri al-Maliki said Sunday, as cited by AFP.

The Kurdistan regional government must "call off the referendum that is contrary to the constitution and does not serve the general interests of the Iraqi people, not even the particular interests of the Kurds," al-Maliki said.

It obviously does serve the interests of the Kurds. And the Jews.

These people have a very long history of good relations, and the Jews would have a serious presence in any kind of "Kurdistan" state. They would set up military bases there.

They could also use it as a haven for their illegal oil operations, as well as various other criminal activities.

Earlier, Iraqi Prime Minister Haider al-Abadi also warned of a "dangerous" decision on secession, calling it "playing with fire."

The PM went as far as to say that Baghdad "will intervene militarily" if the Iraqi population is "threatened by the use of force outside the law."

What appears to me to be happening here – and I'm not a Middle East expert, and often get shit for not having top-tier analysis, so take it with a grain of salt – but what it appears to me is that Israel is pissed that their little ISIS thing fell apart, so now they're trying to salvage what they can from the remaining chaos by pulling off a Kurdistan state.

I imagine we're going to see a lot of energy put into this.

Happening Now: Large crowds gather in Erbil in support of the historic #KurdistanReferendum. #TwitterKurds pic.twitter.com/2JdFaNvwGq

– Kurdistan24 English (@K24English) September 16, 2017

And the US has already sent a bazillion dollars worth of high-tech weaponry to the Kurds, ostensibly to fight ISIS (and they did actually fight ISIS, so it isn't 100% "ostensible," though there were other options – Russia fought ISIS a lot more effectively and didn't arm Kurds).

So there is a pretty good chance that the Kurds are now going to try to stage some sort of independence revolution. Unlike with ISIS, the Jews could openly back this, but I doubt the IDF is going to start bombing Iraq.

The Kurds are completely insane, and basically believe they have a claim to about a third of the Middle East.

They know they're not going to get any of Iran, and presumably none of Turkey – they're certainly not going to get any of the former Soviet territory they claim – but they think they can get a huge chunk of Iraq and the part of Syria they fought ISIS in.

All things being equal, Turkey might like this setup so they could push the Kurd terrorists out of their country into their new sovereign homeland. But all things aren't equal, and this would just mean a gigantic Jewish base on their border.

They are definitely going to vote for independence on the 25th. And Iraq isn't going to honor that. So then you've got another war.

The vote isn't a straight-up "we're leaving now" vote, but a referendum that they want negotiations to start immediately. And it is certainly going to embolden Kurdish terrorists, who will start bombing everyone like they always do.

This situation just sneaked up on us.

At least Trump is on the right side of this one.

Politico:

The Trump administration demanded in unusually strong terms Friday that Kurdish leaders in Iraq cancel a referendum on independence set for later this month, saying it was "distracting" from the military effort against Islamic State terrorists.

The White House statement came hours after the parliament of Iraqi Kurdistan voted to go ahead with the referendum. The developments are the latest in an intensifying campaign, some of it waged on Capitol Hill, over whether the Kurds should hold the vote. It's an especially sensitive issue because the Kurds are critical U.S. allies in the anti-terrorism fight in Iraq and Syria, providing ground troops that have scored numerous successes.

"The United States does not support the

Kurdistan Regional Government's intention to hold a referendum later this month," White House press secretary Sarah Huckabee Sanders said Friday. "The United States has repeatedly emphasized to the leaders of the Kurdistan Regional Government that the referendum is distracting from efforts to defeat [the Islamic State] and stabilize the liberated areas."

But Trump has had a real hard time supporting his own positions as of late.

DS

Looks Like the London Tube Bucket Bomber was an Iraqi "Refugee"

Lee Rogers
Daily Stormer

September 18, 2017

Last Friday, London commuters were culturally enriched with a "bucket bomb" on a train! And an Iraqi "refugee" was involved! Shocking stuff of which nobody could in a millions years could have ever predicted!

What an amazing situation we have here. It would have taken a person with 6,000,000 PhDs to have predicted this one. There are reports that the so-called London Tube "bucket bomber" was a "refugee" from Iraq. The "refugee" was even arrested at the Parsons Green tube station two weeks before the actual bombing. Unfortunately, they let him go!

I am dumbfounded and shocked by this revelation!

Daily Mail:

Police are searching a house directly opposite Heathrow airport after a second man was arrested in connection with the Parsons Green terror attack – as it also emerged police allowed the first suspect to slip through their fingers just a fortnight earlier.

A 21-year-old was apprehended in the London borough of Hounslow on Saturday night, amid fears a terror cell was planning a fresh attack on the country.

It came just hours after officers swooped the Port of Dover and arrested an 18-year-old, believed to be an Iraqi refugee who was allegedly arrested two weeks ago at the same tube station where the device exploded on Friday, but was allowed to walk free.

The teenager – who is being held after police tracked him to the departures hall of the coastal town's port – is thought to have been a "problematic foster child" who was raised in Sunbury-on-Thames, Surrey, by Penelope Jones, 71, and husband Ronald, 88.

And wow! Even more shocking is the fact that some boomer aged couple provided the Iraqi "refugee" with food and shelter. Who could have possibly imagined that a couple from a generation of people with such wisdom would be involved with this.

Look, I get the fact that nearly every single one of these terror attacks is committed by an Allah worshiping desert monkey from the Middle East. Still, that doesn't mean we should stereotype them and demand them thrown in concentration camps and processed for deportation. We aren't going to have any of that mean spirited talk around here.

Let's face it, nobody could have predicted this. Just because a certain group of people keep blowing shit up doesn't mean they will keep doing it. Why would anybody think this way? Are they insane?

The British people are just going to have to live with this situation. There is no practical solution to this problem. Maybe if they hold some candle light vigils and sing old Beatles songs the problem will resolve itself!

DS

Italy: Lampedusa Can't Take Any More

Diversity Macht Frei
September 18, 2017

Recall that Lampedusa was nominated for the Nobel Peace Prize in 2014. In April of this year, its then mayor was awarded a prize from Unesco.

A Unesco jury has awarded the organization's prestigious "peace prize" to the mayor of Lampedusa, the Italian island which gained fame as a hotspot for migrant arrivals. Mayor Giusi Nicolini was awarded the prize together with French NGO SOS Mediterranee, "for their work in saving the lives of refugees and migrants and for welcoming them with dignity," the jury said.

The Félix Houphouët-Boigny Peace Prize, named after the first president of Ivory Coast, has been awarded by Unesco each year since 1989, to recognize individuals and groups who "safeguard, maintain, and seek peace".

The jury noted in their decision that "since being elected in 2012, Nicolini has distinguished herself by her humanity, and her constant efforts in managing the refugee crisis".

Not long afterwards, however, Lampedusans decided they'd had enough humanitarian derangement and elected the more hardline Totò Martello as mayor.

He's singing a very different song. I doubt he'll be getting prizes any time soon unless the Alt Right creates one for "The Defence of European Civilisation".

"Close the hotspot, it's a useless structure that serves no purpose". The (right-wing) mayor of Lampedusa is ready to say enough welcoming [of refugees].

"Threats, harassment, thefts... Lampedusa is at the point of collapse and the forces of order are impotent," Totò Martello said to Ansa, "The bars are full of Tunisians who get drunk and harass women. I receive dozens of messages from frightened tourists, hotel owners, business and restaurant owners endure it daily, they can't take any more. Twice the fruit seller in front of the Carabinieri station has had bottles of wine stolen. There are constant thefts in clothes and food shops, harassment of tourists. If the situation cannot be managed, because many of them are delinquents, they should be put in prison."

Source

DS

Brussels: Moslem Female Deported for Not Taking Off Trash Bag! Nice Job Guys!

Andrew Anglin
Daily Stormer
September 17, 2017

The whole system is beginning to be slowly rolled back.

We have all the momentum.

We can't lose.

RT:

A Danish Muslim woman has been deported to Tunisia for refusing to remove her religious veil while going through security at Brussels Airport, Belgium's State Secretary for Asylum and Migration has said.

The woman landed at Brussels Zaventem Airport on Wednesday on a flight from Tunis, Tunisia.

In a post on Facebook, immigration minister Theo Francken said that the woman had refused to show her face in Tunis and again refused to do so in Belgium.

"After she refused to make her face visible in Tunis, she refused to do so in Zaventem.

Our border police then refused her access to the Schengen area. Without identity checks, no access to our territory," he said.

The woman was deported to Tunisia on Friday.

Belgium banned the full face veil in 2011. Women wearing the veils can face fines and up to seven days in jail for repeat offences.

The law was challenged at the the European Court of Human Rights (ECHR) in 2013, but in July of this year, the court upheld the ban, ruling that it doesn't violate European human rights law.

Roflmao "Danish Muslim."

Thursday I informed my Danish colleague Inger about the niqaab-incident with a Danish citizen on our Schengenborder @BrusselsAirport . pic.twitter.com/ZGmHclio78

– Theo Francken (@FranckenTheo) September 16, 2017

I wonder if Denmark will white knight for her or just be like "well, bitch – guess you shoulda thought that through a little bit better, huh? You're just going to have to stay in Tunisia forever now then."

Belgium being less cucked than Denmark would be a grand development.

All of this happening relates to the core issue at hand: the well of pity for the terrorists has dried up. No one has any more of this pity in their pity sheds.

DS

Glorious Kek has Our Back on the Iceland Domain...!

Andrew Anglin
Daily Stormer
September 17, 2017

We picked Iceland because in order for our domain to be grabbed, the Parliament has to issue a decree.

Unlike in Austria, where even when the ToS of NIC.at says “you can use this domain for illegal purposes, we don’t even care,” they will steal it if some guy from the government is like “ooohhh – they is Nazis...!”

So far, the only domain that Iceland has ever shut down was a literal ISIS recruiting site, and that by Parliamentary decree. We think it is likely that we will be the second site to get such a decree, even though we are not an illegal site, and are pacifists.

But then, lo and behold, by the power of KEK: on the very day we made the transfer, Iceland’s government fell apart. On the exact day. Within hours.

Similar to the way we just happened to go on Dreamhost at the exact afternoon that they were appearing before the DoJ. Only much better.

Iceland Review:

A parliamentary session scheduled for 10:30 am today to debate the budget has been cancelled, RÚV reports. The session was cancelled due to the disbanding of the government coalition last night. Prime Minister Bjarni Benediktsson had been scheduled to speak first in the meeting.

Speaker of Parliament Unnur Brá Konradsdóttir confirmed the cancellation in an interview with RÚV. “We need to give ourselves time to decide what the next steps will be,” she stated, referring to the disbanding of the government coalition. Unnur did not know when the parliament would next meet. A routine government meeting scheduled for today has also been postponed.

The reason that the government collapsed was because a pedophile was pardoned. A real sick fuck.

Reuters:

Björt Framtíð, one of the three government coalition parties in Iceland, announced early Friday Icelandic time that it has decided to leave the government, after allegations that the Prime Minister’s

party had attempted a cover up involving the clearing of a sex offender’s criminal history.

Benedikt Sveinsson, the father of Prime Minister Bjarni Benediktsson, was accused of writing a letter recommending the clearing of convicted sex offender Hjalti Sigurjón Hauksson.

Hauksson was in 2004 sentenced to five and a half years imprisonment for serious and repeated sexual offences against his stepdaughter from when she was five and until she was seventeen.

Criminals convicted of serious offences in Iceland can apply to authorities to have their “honor restored”, effectively erasing their criminal records. Among the requirements to obtain the status is a letter of recommendation by a close friend or an associate.

Initially the Ministry of Justice, lead by Justice Minister and Benediktsson’s party member Sigríður Á. Andersen, refused to disclose who had written a recommendation for Hauksson.

But following a parliamentary committee ruling that the Ministry had gone beyond laws dictating freedom of information, the Ministry gave in and revealed that Sveinsson had written the letter.

Presumably, the reason that the pedophile was pardoned – the only conceivable reason I can even conceive of – is that he had information connecting the government to one of these high-level pedophile rings that they all appear to be involved in these days.

The dark Molech force that has stood against Kek, the frog of justice and truth, created a situation that has resulted in a situation wherein the Daily Stormer may be able to stay online in Iceland for quite a while.

- gains power through child sacrifice
- can't properly possess a 70 y/o lady
- can't time travel
- teaming up with elitists
- requires semen, blood and rituals to summon

- gains power from spicy memes
- made T_d the #1 subreddit
- a dozen Pences across multiple timelines
- a friend to the everyday people
- literally summoned by accident

Now tell me, honestly: what are the statistical chances of this happening?

Do you yet believe in the power of Meme Magic?

Do you believe now in the glory of Kek?

This is the deal:

We have power now, that we don’t even understand. The internet has given us the ability to focus our psychic energies together onto very specific goals. The memes are what directs the focus.

We can now do absolutely anything we want to do.

The only thing that can destroy us is the black pill. We must not take this black pill. We must continue to believe in ourselves, and continue to march forward.

As long as we believe that victory is inevitable, and keep operating under that core assumption, than victory is inevitable.

Keep your eye on the prize.

Hail Victory.

DS

United States

Trump Makes Funny Comment About Negroid Son of a Bitch as He's in Alabama to Support Evil Candidate

Andrew Anglin
Daily Stormer
September 23, 2017

...trump taking a veiled shot at colin kaepernick, says owner should say: "get that sonofabitch off the field right now...he's fired!!"
pic.twitter.com/ttbOd0VrPG

– fake nick ramsey (@nick_ramsey) September 23, 2017

Yes, of course we all like hearing Colin Kaepernick and other Negroids called "son of a bitch." Everyone likes that.

But there is a bigger issue here than some sonovabitchin Negroid ball players.

As I explained yesterday, Trump is in Alabama to support the evil candidate in the Senate special election. He is supporting him against the good guy, who is a Christian fellow who hates faggots.

This is a classic case of style over substance. Or whatever. Trump's funny comment about the dumb Negroids is going to win the evil guy the election over the good guy.

That isn't helpful.

RT:

US President Donald Trump took a short break from his verbal sparring with North Korean leader Kim Jong-un to take aim at NFL players who protest police brutality against minorities.

"Wouldn't you love to see one of these NFL owners, when somebody disrespects our flag, to say, 'Get that son of a bitch off the field right now. Out! He's fired. He's fired!'" Trump told a cheering Alabama crowd Friday night.

"You know, some owner is going to do that. He's going to say, 'That guy that disrespects our flag, he's fired.' And that owner, they don't know it [but] they'll be the most popular person in this country," he added.

Trump made his outlandish remarks at a rally in Huntsville's Von Braun Center, ostensibly in support of Republican senator Luther Strange who is running in a special Republican primary next week for the seat left vacant by Jeff Sessions' appointment as Attorney General.

As he is wont to do, Trump went off-script in a meandering rant that touched on healthcare reform, his infamous wall along the southern border with Mexico and even his borderline-apocalyptic back-and-forth with North Korea's "Rocket Man" Kim Jong-un.

Trump then attacked American football players who have made political protests by kneeling during the national anthem, a trend started by the then San Francisco 49ers quarterback Colin Kaepernick.

The POTUS encouraged counter-protests by fans attending games who see players kneeling for the national anthem.

"But do you know what's hurting the game more than that?" he said. "When people like yourselves turn on television and you see those people taking the knee when they're playing our great national anthem. The only thing you could do better is if you see it, even if it's one player, leave the stadium."

"I guarantee things will stop. Things will stop. Just pick up and leave. Pick up and leave. Not the same game anymore, anyway."

Yes, okay.

Everyone agrees with that and likes that.

But it is superficial. What is not superficial is this stupid war talk with North Korea or this helping of the evil candidate in the Alabama election.

We like the fun Trump, who makes the fun comments about pop culture. Everyone likes that. But we have a President Trump, who is responsible for running a government and not starting stupid wars and not electing evil candidates like Luther Strange.

We want faggot-smasher Roy Moore. That is what the people want. And that is why he is winning in the polls.

Roy Moore: *the people's choice*

But now because of Trump's admittedly very funny comments against the sportsball niggers everyone hates, we're going to get the evil candidate supported by the evil bastard Mitch McConnell – a man who is against the Trumpist agenda.

DS

Moslem Ban Expiring – To be Replaced with Vague "Tough but Tailored" Restrictions

Adrian Sol
Daily Stormer
September 23, 2017

Maybe we'll only get partially blown up?

This period of non-stop enrichment at the hands of Jihadists should be the perfect time to put in place tougher restrictions on "refugees" moving to America.

Yet, it appears as though the soon-to-be expired temporary restrictions on Moslem visas won't be replaced with a wall-to-wall ban on all brown people of terrorist descent. Instead, the Trump administration is talking of "tailored" restrictions.

This is ridiculous.

Instead of being defensive about the "need to protect America," Trump needs to have the courage to ask the obvious question: why the hell would we want any of these people here? What do their bring us? Falafel? That crap tastes like sand, for God's sake.

Falafel: literally sand cakes. Washington Post:

The Trump administration is considering replacing a part of its controversial travel ban with more-tailored restrictions that could vary from country to country, officials announced Friday.

Officials declined to say precisely what those restrictions will be, which countries they might affect or even when the president will put them into effect.

The only way this could make sense is if the rules apply to France, Germany and Sweden as well as Middle-Eastern countries. The rules for Irak would be “lol stay at home, nigga” while the rule for European countries would be “if you’re White, you’re all right.”

I’m not holding my breath, though.

The key portion of Trump’s travel ban, which bars the issuance of visas to citizens of six majority-Muslim countries, is set to expire Sunday.

Trump’s travel ban had always been contemplated as a temporary measure, designed to give officials time to assess vetting procedures and the information other countries were able or willing to provide.

Temporary? Until when? When Moslems stop behaving like savages? The elites are acting like Trump’s ban was some crazy measure. In fact, it didn’t go nearly far enough.

For one, it didn’t address the existing terrorist population in the US, which is just as much of a threat as foreign ones.

We need to restrict the travel of Moslems living in America, too. Restrict them from going anywhere else but back to their desert homelands.

Officials of the Department of Homeland Security had quietly been conducting that assessment and recently delivered to the White House a critical, classified report on their findings.

Miles Taylor, counselor to acting Homeland Security Secretary Elaine Duke, said Duke recommended that the president impose restrictions that are “tough” but “tailored.”

He said the measures ultimately put in effect might vary from place to place, and they could be lifted if countries meet U.S. demands for information and other security measures.

“Information?”

The only information we need is whether the incoming people are brown and Moslem. A name and photograph would certainly suffice for those purposes.

A simple reference card could streamline the process greatly.

The Trump administration hasn’t revealed the details of what this “tough but tailored” policy will be yet. But I have a feeling it’s going to be quite underwhelming, yet will still cause waves of Jew and liberal outrage.

We’ll see.

DS

The Real Question About Extremist Sexual Assault Laws Being Implemented Against Small Children

Andrew Anglin
Daily Stormer
September 23, 2017

Opinion OP-ED CONTRIBUTOR

California’s Sexual Assault Law Will Hurt Black Kids

By LARA RAZELSON SEPT 22 2017

Obama-era sexual assault laws apply to small children.

Once again, it is the New York Times that is willing to ask the tough questions. New York Times:

The harsh truth is that the Obama guidelines have led to bad outcomes. They required ill-trained and intimidated school administrators to use a preponderance-of-evidence standard to find the accused student responsible for sexual assault – that is, if the allegation is proved true by 50.01 percent. In case after case, young men were expelled on the basis of allegations that they were not allowed to challenge by seeing the evidence against them or cross-examining witnesses.

California’s bill requires schools to uphold this problematic standard and take “appropriate” action against elementary-school-age children, which can include suspension or expulsion.

Put aside for a moment whether a 6-year-old is capable of forming the intent to commit a sexual assault when she plants kisses on an unenthusiastic classmate, or whether it makes sense to bring sexual assault charges against an eighth grader who hugs the girl he has a crush on but who does not reciprocate his feelings. Put aside for a moment whether school administrators should be branding children sexual assailants even if they are 49.99 percent sure the allegations are not true.

Let’s focus instead on what we already know: Heavy-handed disciplinary policies fall disproportionately on students of color. Because of the stereotypes associated with them, including the noxious but persistent trope that black males are

inherently sexually predatory, black kids are presumed guilty.

Black students are more than three times as likely to be suspended than their white counterparts, according to a report by the Department of Education's Office of Civil Rights. Sixteen percent of black students enrolled in K-12 schools were suspended from 2009 to 2012, but only 5 percent of white students were, the Civil Rights Project at U.C.L.A. found.

There you have it.
The real problem.

People think black people are more likely to commit sex crimes.

Even though that is totally just made up.

And untrue.

DS

I Keep Telling You People: Do These Fliers on Campuses

Andrew Anglin

Daily Stormer

September 22, 2017

I keep telling you people: if you do the campus fliers, you can cause so much madness involving so many hundreds of people that you just can't even believe it.

Just for the cost of a few pieces of paper and a roll of scotch tape – which totals under \$5.

You all need to be doing this on every university campus in your vicinity.

It is not illegal and you cannot get in trouble (unless it is your own campus – don't do it on your own campus).

Press of Atlantic City:

Hundreds of Stockton University students, along with faculty and staff, joined in a rally in response to white supremacist fliers posted on the campus over the weekend.

Inside the Campus Center on Thursday, students held signs that read, "I stand for love and unity," and "White supremacists aren't welcome here."

"If three people can come to this campus and spread hate, let hundreds upon hundreds smother it out," Mahalia Bazile, president of Stockton's Unified Black Student Society, said to the crowd.

HAHAHAHAHA!

You mean let HUNDREDS amplify it and turn it into a national media spectacle!

Something that took one guy like 35 minutes!

And which you have made look like there is a massive army of underground NEO-NAZI WHITE SUPREMACISTS with your response!

YALL NIGGAS GETTIN PLAYED.

The rally, called Unite Against Hate, was quickly organized by members of the Student Senate after news of flyers and stickers featuring "alt-right" messages and the logo for the white supremacy group Identity Evropa were found on the Galloway campus.

Student Senate President Victoria Dambroski said she woke up Monday surprised by the news and immediately felt uncomfortable. "The Student Senate wanted to make sure that as soon as we had a statement prepared, we has an action to follow that," she said.

The Student Senate's statement, which was sent to current Stockton students and posted to social media, said, "We are reaching out to you to assure you that our campus is not a home for hate."

Dean of Students Dr. Pedro Santana spoke about unity, citing the Rev. Martin Luther King Jr. and Spanish philosopher George Santayana. "History is a discipline that can teach us many things so we can learn from our mistakes, but unfortunately, sometime we do not," said Santana.

I learned from history that MLK was a plagiarist. I also learned that if you are black, they won't take your degree away from you, even when you are proven to be a plagiarist.

Can't see black people though – unless they're grinning at you!

I don't know who George Santayana is, but I bet he sucks.

"As a community, our students are united and support each other," Santana said of Thursday's rally. "Our students embody everything good about humanity."

"We planted the seed of having the rally," said student Senator Askhia Khawaja, who spoke with concerned students Tuesday and created an list of demands to the administration to improve policies and procedures to prevent future incidents on campus.

"It was a team effort with all students, and this is what I want to see in the future – even more – in response to hate on our campus," Khawaja said.

Look at these pictures!

HUNDREDS OF PEOPLE!
I am going to put together some SNEK fliers for you guys to post.

That organization, of course, does not exist.

But they don't know that.

This is literally an infinite fountain of lulz and promotion of our agenda which costs us absolutely nothing.

Do you know how awesome we look when a bunch of sluts and Moslems and blacks stage protests against us?

And how much more awesome that awesomeness is when we perform it by doing nothing but spending under an hour posting sheets of paper on bulletin boards?

This is how you perform WINNING, my dear brothers.

DS

Ohio State Course: All Whites are Racist, Nonwhites Cannot be Racist

Andrew Anglin
Daily Stormer
September 22, 2017

Niggers were never invited to go to the moon with Doreamon. Wonder why?

Go ahead, Jews.
Keep making this sillier.
Blow the rest of your load.
Fox News:

If your skin color is white, only you can be a racist, and it's impossible for you to be a victim.

That's the message reportedly coming out of a workshop held at Ohio State University Tuesday aimed to teach white students about their "privilege" and how not to act racist.

"Whiteness grants you power and access to things," one student said during the workshop, according to an attendee who is a reporter for The College Fix. "As a

white woman, I can walk into any space and know that my white privilege will grant me power and access to things that someone else is not going to experience."

If you walk into any of my spaces, being a white woman is going to grant you the privilege to shut the fuck up.

If you walk into any of the blacks' spaces, it's going to grant you the privilege to get raped.

But otherwise, sure: you are dominant in society.

Especially if you're one of (((my fellow white people))).

The session, titled "Interrupting Racism: Tips & Tools for White People," was part of the university's ongoing "Ally Week of Action," a series of events hosted by its multicultural center.

About 20 students attended the workshop. During the event, an African-American student asked Angie Wellman, associate director in the Student Life Multicultural Center – who led the event – if white people are the only racists.

Yes, she replied, according to The College Fix. The news website also said Wellman claimed that every race that is not white lacks the power aspect, which is why white people can't be victims of racism.

...

A worksheet given out to attendees also listed 26 examples of "white privilege," such as seeing people of their race widely represented in media and television.

Students are also being encouraged to stop by the university's multicultural center this week to sign a Week of Action Pledge and post a statement to social media to demonstrate #BuckeyeValues.

Pledges so far include to "always stand up for the oppressed and use my privilege to make change" and "to shut up and listen when people of color tell me how my actions affect them," The College Fix reported.

Wait though Jews: question.

What about the Chinese who hate the blacks and don't want them raping their women?

Aren't they also racists?

I think maybe what you mean is that it is only possible for people who have an IQ high enough to be able to function in a normal society to be racist.

I also think that this is eventually going to start making people really angry.

Because as much as we're hearing about this white privilege, no one seems to be seeing it, or even understand the concept. Other than white women, who appear to be embracing the concept exclusively as a way to gain social power.

DS

IRL Thing That Happened: NYT Calls Trump a "White Supremacist"

Andrew Anglin
Daily Stormer
September 22, 2017

Is Trump a White Supremacist?

Charles M. Blow | SEP 18, 2017

Finally, in an op-ed by some random Negro, The New York Times has labeled Donald Trump a "white supremacist."

Here was the process:

- White supremacists support Donald Trump
- Donald Trump won't disavow white supremacists
- Donald Trump won't disavow white supremacists hard enough
- Steve Bannon said Breitbart is Alt-Right
- Steve Bannon is an advisor to Trump and he is a white supremacist
- Donald Trump fires white supremacist Steve Bannon
- Donald Trump is a white supremacist

The New York Times announcing that the President is a "white supremacist" is somewhat astonishing, maybe.

That they would say it isn't. Jews will say anything these days.

But that they have so little concern for their own credibility is at least close to astonishing.

I think it is fair to say that Trump's attempts to cuck out of his situation have failed completely.

Supporting the DACA babies did nothing, escalating North Korea did nothing, signing a statement declaring racists "evil" did nothing.

They are simply upping the ante with the blood in the water.

But I hope they keep upping it.

Because the more intense it gets – this idea that the entire country is just a bunch of evil haters – the more obvious the obvious question becomes:

Why don't you people just leave us the fuck alone then?

If we are so evil: *why don't you just go home and let us be evil all by our lonesome?*

Planes are running all day, every day. You are all more than welcome to get the fuck out of my country.

DS

High School Teacher Says "Make America Great Again" is an "Example of White Supremacy"

Andrew Anglin
Daily Stormer
September 22, 2017

It was the SPLC's idea to say that Donald Trump was the leader of the KKK. I think this was a real bad move on their part.

While Trump's base has certainly been noticing a lot of cucking, one group has not been noticing it: all the people who hate him.

So basically, there is absolutely zero to gain.

Which certainly supports my claim that Trump is being crushed by the system and forced to do things against his will. Otherwise, why would he be putting himself in a position where he is literally going to be the most hated President in all of history?

Fox News:

A North Carolina teacher displayed a poster in her classroom that described the phrase "Make America Great Again" as an example of white supremacy.

Parents are furious over what they call overt and extreme political indoctrination inside a French class at Franklin Academy High School.

The poster featured a "White Supremacy Pyramid" that provided examples of overt and covert white supremacy. It was first reported by American Lens.

Among the examples of overt white supremacy – deemed socially unacceptable are hate crimes, racial slurs, burning crosses and the KKK.

Among the examples of covert white supremacy – deemed socially acceptable are Euro-centric curriculum, English-only initiatives, police brutality and police murdering people of color.

Other examples of covert white supremacy include the denial of white privilege, denial of racism, claiming reverse racism, celebrating Columbus Day and cultural appropriation.

In other words, if you are a white person who marches in a Columbus Day parade,

eats a taco on Cinco de Mayo or picks yourself up by your bootstraps – well you could be a flaming white supremacist.

The phrase “Make America Great Again” is also listed on the poster.

Parents and students told American Lens the French teacher warned students that anyone who uttered the words, “Make America Great Again” would be sent to the principal’s office.

“One family tells American Lens that Gilbert has recently been wearing a T-shirt to class that reads, ‘Immigrants are what make America great,’” the online website reported.

lol @ “online website.”

So often I find myself meta-commenting on the news articles I’m quoting more than the news item itself... Seriously, how are these mainstream journalists so bad?

Anyway – wtf was I just talking about before that?

Oh. Right.

Yes, everything is “WHITE SUPREMACY” now. Which is good for us, you know. They blur the lines so that you can be an actual WHITE SUPREMACIST and no one can even tell what that is. I mean, if wearing a MAGA hat is basically the same thing as driving around in a pick-up truck with a burning cross in the back shooting black people with an AK-47, then no one has any idea what is going on.

Language is very important, and it can be powerful. But the leftists and Jews are blowing their whole language-power load by misusing and abusing these words.

“But how can I be a white supremacist...if I’m a gook?”

DS

Trump Endorses the Bad Guy in Alabama Senate Race

Andrew Anglin
Daily Stormer
September 22, 2017

Just check the physiognomy and tell me which one is the good guy.

Trump is just doing everything wrong now.

This is a very clear-cut good guy v. bad guy situation we have here. No room for confusion.

One guy supports Trumpism and the other supports mainstream cuckoldism. So Trump endorses the cuckold.

Even though the Trumpist is winning.

Fox News:

The two Republicans competing in Alabama’s upcoming Senate runoff sparred over President Trump’s endorsement in the race of the establishment-favored incumbent over the Christian-conservative outsider, one night before the president’s planned visit to the state.

During a televised debate in Montgomery on Thursday evening, appointed incumbent Sen. Luther Strange repeatedly boasted that the president, who is traveling to Alabama on Friday to boost support for his campaign, endorsed him over his opponent.

His name is even “Strange.” Like Hugo Strange.

How much more obvious...?

“I know you may get tired of hearing this – and you may resent that the president is my friend and is supporting me in this race – but I think it’s a good thing that the president of the United States has a personal relationship with the junior senator from Alabama,” Strange told his rival, former Alabama Supreme Court Justice Roy Moore.

Despite Trump’s endorsement, some of the president’s usual allies, including former senior adviser Steve Bannon, are supporting Moore. Former Alaska Gov. Sarah Palin headlined a post-debate rally for Moore after the debate.

Moore has been polling ahead of Strange, who is favored by Senate majority leader Mitch McConnell. The runoff takes place Tuesday.

Yes, the same Mitch McConnell who is a cuckold master. The man who has to skip Senate sessions because he’s too tired from staying up all night watching his wife have sex with entire teams of black men.

The nemesis of Trump. Or he was.

During Thursday’s debate, Moore questioned Trump’s endorsement of Strange

and mocked his opponent for continuously bringing up the endorsement throughout the night.

"I can't tell you what the president thinks," Moore said. "I can't tell you every move he makes, when he goes to the bathroom, when he doesn't – like my opponent."

Moore and Strange finished atop a crowded field in the initial August vote for the seat once held by Attorney General Jeff Sessions.

Moore, the "Ten Commandments judge" beloved by his Christian conservative supporters, is famous for having been removed twice from his position on Alabama's Supreme Court.

On Thursday, Moore said he wanted to see "virtue and morality returned to our country" as he railed against "transgender troops in our bathrooms."

Yes.

This is the kind of people we need. The kind that hate faggots.

If someone is a real faggot hater, you know he's good on other issues. (Except maybe Israel – but that is getting better.)

He even rides a horse instead of driving a car.

But seriously – Moore is a good guy. Whenever you hear the word "outsider," you can pretty much bet it's a good guy.

"Our foundation has been shaken. Crime, corruption, immorality, abortion, sodomy, sexual perversion sweep our land," he said. "When we become one nation under God again, when liberty and justice for all reigns across our land, we will be truly good again."

Exactly.

Unlike Mitch "One Nation Under Black Gang-Bangs with My Wife" McConnell.

Strange, the former attorney general in Alabama, was temporarily appointed to the

seat in April after Sessions joined the Trump administration.

Moore hit Strange, a former state attorney general, for his past career as a lobbyist.

...

Moore said Trump was right to campaign against lobbyists during the presidential race, so it didn't make sense that he'd back Strange.

Yes, welcome to the new reality, where nothing Trump does makes sense anymore.

"You don't get rid of lobbyists in the swamp by sending them to the United States Senate," Moore said. "This is pure hypocrisy in this race."

...

For his part, Strange used every opportunity during the debate to discuss his relationship with Trump.

"The president supports me," Strange said. "If you have not followed the president on Twitter, I urge you to do so. He just tweeted a great tweet out about his enthusiastic support for me and my campaign."

This is sickening.

Trump needs to back our people. Not strange people – PUN INTENDED.

I was hoping that in 2018, Trump would be supporting outsiders in primaries against these rats. But if this is a foreshadowing – and it is – than that will not be so.

Meaning we're just going to have to do it ourselves.

As I have announced, we are all running in 2018.

Get ready for that.

DS

Alt-Right Got "Infiltrated," Apparently, But There was Nothing Secretive to Find

Andrew Anglin
Daily Stormer
September 21, 2017

So somebody spent a year "infiltrating" the Alt-Right, and this is the best headline it resulted in:

It's almost like we don't actually have anything to hide.

Newsweek:

An alt-right leader boasted about his links to the Trump administration to an anti-racism activist who spent a year undercover exposing the growing networks of influence of far-right groups in Britain and the U.S.

Swedish activist Patrick Hermansson infiltrated alt-right groups in Europe and the U.S. for the U.K.-based Hope not Hate anti-racism charity. Earlier in the year, he claims he met with alt-right Iranian-American academic Jason Reza Jorjani in a New York. An associate of alt-right provocateur Richard Spencer, Jorjani is the co-founder of the AltRight Corporation which seeks to unify European and U.S. alt-right enterprises, and former editor-in-chief of Arktos Media, the alt-right's publishing wing.

...

In the Hope not Hate report, Hermansson writes about meeting Jorjani: "I ask about AltRight Corporation and its aims and objectives and he explains how it is a 'government in waiting.' But then, out of nowhere, as though it was no big deal, he says: 'We had connections in the Trump administration, we were going to do things!'"

"I lean forward, praying that the camera I have hidden in one of my shirt buttons captured what he had just said. I can hardly believe it."

"In this small Irish bar in Manhattan, I am sat opposite one of the most prominent alt-right figures in the world—from the extreme racial nationalist end of the movement—as he explains to me that he was 'the link man' with the Trump administration via Steve Bannon, former head of Breitbart News Network and, until recently, Trump's chief strategist."

Is he "one of the most prominent alt-right figures in the world"?

I'm only vaguely aware of him, personally. And I am the publisher of the largest Alt-Right publication in the world.

I knew only that he was friends with Richard Spencer and did something with his website. I also had one of his books recommended to me, but never got a chance to read it.

I'm sure he's a good guy, not trying to say he's not relevant, but to make it like he's a key mover and shaker in the movement is goofy.

The key movers and shakers are the people getting things done on a mass scale. And we all know all those people. And none of them have any secret plans you can expose.

As far as I know, Jorjani is now involved in some Iranian revolutionary group.

Speaking to the *New York Times*, Jorjani said that by "connections," he meant he had spoken with people with a direct line to President Trump. He did not disclose their names. He said that the ousting of former national security adviser Michael Flynn in February and Steve Bannon in August spelt the end of the alt-right's campaign to carve out influence in the White House.

Asked to comment, a White House spokeswoman told the Times, "We have no knowledge of any conversations or contact with this person."

Yeah... This really isn't a very good conspiracy.

Before #Heilgate, it was known that the Alt-Right was being openly courted by certain elements of the Trump transition team. That was all through the mainstream media.

That ended though.

In the wake of the Charlottesville rally, Jorjani announced he was "resigning" from the alt-right to form an organization devoted to the Aryan overthrow of the Islamic Republic of Iran.

Yep. There you go. And that was known before this Hope Not Hate guy called him "one of the most prominent alt-right figures in the world."

As part of his year with alt-right groups, Hermansson also spent time with alt-right ideologue Greg Johnson, and attended a Seattle barbecue at the home of Nazi ceramicist Charles Kraft and members of the Cascadia far-right group.

He writes that at the barbecue, armed members of the group discussed plans

to buy land and create a white supremacist community modeled on Nazi Germany, and joked about the "mass murder of Jews."

Johnson called Hermansson a "rat" who had "violated" his trust in a posting on the website of the Counter-Currents publishers Wednesday. He claimed that Hope Not Hate had selectively edited videos to make Jorjani seem like a "genocidal maniac."

Meh.

Who cares?

Hermansson's journey culminated in Charlottesville, where he witnessed the death of anti-racism activist Heather Heyer, who was killed when a white nationalist plowed a car into a group of counter-protesters.

Bullshit.

She *died* when a white nationalist plowed a car into another car.

Died of a heart attack.

RELATED: Definitive Proof Heather Heyer Wasn't Even Hit by a Car

But notice that they don't directly imply that James Fields killed her. It's because the entire media is aware that she was not even hit by the car. They just aren't reporting that, because they don't have to.

Video Link

At the same time, they won't outright lie, because they know they're eventually going to get called out on this when Fields goes to trial.

"Over the last year, I had got used to some pretty extreme racism but on that sweaty day in Charlottesville, Virginia I was taken aback. People spoke of sending all Jews to Israel and then nuking it and how they were "looking forward to bathing in n****r blood," he writes. [citation needed]> After the main protest was over, he headed into town to see a counter-protest that had formed.

"That's when I saw it: a car ploughing at high speed into a crowd of people. I saw someone's shoes fly through the air. The panicked gathering began to disperse and I started to run, still unsure what exactly had happened.

"When the emergency services arrived, I saw the paramedics pumping the chest of a woman before loading her into the back of an ambulance. Earlier that day I had been on the demonstration, just yards from the murderer, now I was stood in shock as his victims were driven away to a cacophony of bellowing sirens," he writes.

Yes.

Pumped her chest.

You don't do that because of blunt force trauma, do you?

In the report Hermansson claims alt-right groups are engaged in an ambitious attempt "to become all-encompassing organisations that go far beyond politics, into art, religion and social life making them incredibly difficult to leave."

And Hermansson's main lesson from spending a year with some of the world's most dangerous and influential racists? The danger of complacency.

"Allowing these hateful ideas to go unchallenged allows them to become normal. It brings about the creeping acceptance of alt-right and far-right ideas in the mainstream," he writes.

"Just look at Donald Trump's failure to properly condemn the bloody events in Charlottesville. If we don't stand up every time we see racism, sexism, homophobia or oppression of any type, we run the risk of it becoming seen as normal."

So there you have it.

A year of this guy's life and he finds:

- An Iranian guy bragging about influence he doesn't actually have
- A BBQ where people made politically incorrect jokes

That's it.

Can you imagine being an adult, a professional, and spending a year of your life that way?

What a shameful waste.

The Point

The point that I am trying to make here is this: we are not hiding anything. None of us are hiding anything. We clearly state our goals, we are public about our ambitions.

That is no doubt very disappointing to the media. And the dickhead who wasted a year of his life trying to infiltrate us.

DS

Trump Announces New Nutty Sanctions Against North Korea

Andrew Anglin
Daily Stormer
September 21, 2017

At some point over the last 15 days or so, Donald Trump has become the New George Bush.

I don't really understand what triggered this. I'm pretty sure that it was not anything public, or I would have some understanding of it.

But this is where we are now: with the New George Bush.

Washington Post:

President Trump announced an executive order Thursday to grant additional authority to the Treasury Department to enforce economic sanctions on North Korea and foreign companies and individuals that do business with the rogue nation in Northeast Asia.

The president also said that Chinese President Xi Jinping had ordered Chinese banks to cease conducting business with North Korean entities. Trump called the move "very bold" and "somewhat unexpected," and he praised Xi.

"I must tell you this is a complete denuclearization of North Korea that we seek," Trump said in brief public remarks during a meeting with the leaders of South Korea and Japan to discuss strategy to confront Pyongyang over its nuclear and ballistic missile programs.

Trump said the United States had been working on the North Korea problem for 25 years, but he asserted that previous administrations had "done nothing, which is why we are in the problem we are in today."

He added that the order will give Treasury Secretary Steve Mnuchin the "discretion to target any foreign bank knowingly facilitating specific transactions tied to trade with North Korea."

Trump's announcement came as he has sought to rally international support for confronting dictator Kim Jong Un's regime during four days of meetings here at the United Nations General Assembly. In a speech to the world body on Tuesday, Trump threatened to "totally destroy" the North if necessary and referred derisively to Kim as "rocket man."

Trump said the new Treasury powers aim to cut off North Korean international trade and financing that support its weapons programs.

"For much too long, North Korea has been allowed to abuse the international financial system to provide funding," he said.

In recent weeks, the U.N. Security Council has approved two rounds of economic sanctions but also left room for further penalties. For example, the sanctions put limits on the nation's oil imports but did not impose a full embargo, as the United States has suggested it supports. The Trump administration has signaled it also wants a full ban on the practice of sending North Korean workers abroad for payments that largely go to the government in Pyongyang.

Sitting down with South Korean President Moon Jae-in before the trilateral discussion with Japan, Trump said the nations are "making a lot of progress."

Moon praised Trump's speech to the U.N., saying through a translator that "North Korea has continued to make provocations and this is extremely deplorable and this has angered both me and our people, but the U.S. has responded firmly and in a very good way."

The Security Council had also applied tough new export penalties in August, and Secretary of State Rex Tillerson said Wednesday that there are signs those restrictions are having an economic effect.

"We have some indications that there are beginning to appear evidence of fuel shortages," Tillerson said in a briefing for reporters. "And look, we knew that these sanctions were going to take some time to be felt because we knew the North Koreans...had basically stockpiled a lot of inventory early in the year when they saw the new administration coming in, in anticipation of things perhaps changing. So I think what we're seeing is a combined effect of these inventories are now being

exhausted, and the supply coming in has been reduced."

This is really, really crazy.

We are used to nothing happening with North Korea. Because we've been talking about this "problem" forever, and nothing has ever happened. But Trump – that is, whoever is writing these policies for him – is now pushing things to such an extreme that something could happen.

Basically, what he is doing is implementing policies which not only could lead to starvation in North Korea, but also are going to make China really, really mad.

And for what reason?

The only possible reason can be just general war-mongering. There is no other potential logic behind these types of moves.

Just more global chaos creation.

And you see that the Jewish media is very happy about it. That is because the Jewish media is run by Jews, and they love this chaos.

DS

Graham and McCain to Cockblock RT from Being Shown on American TV

Andrew Anglin
Daily Stormer
September 21, 2017

This is a pretty hardcore censorship maneuver.

RT:

Buried deep inside the just-passed defense budget is a small amendment, which could lead to a ban on broadcasting RT in America. The architects of the provision, Senators Graham and McCain, may recall that in their youth such practices formed what was known as the "Iron Curtain".

The National Defense Authorization Act (NDAA) for the fiscal year 2018, which was passed by the US Senate earlier this week, is stuffed with provisions that have little

to do with US national defense. This is a tactic that US lawmakers have traditionally used to “piggy-back” legislation which would have little hope of adoption as a stand-alone bill.

Deep down the list of amendments is No 1096, which aims to “prohibit multichannel video programming distributors from being required to carry certain video content that is owned or controlled by the Government of the Russian Federation”.

Proposed by Senator Lindsey Graham (R-South Carolina) and co-sponsored by Sen. Sheldon Whitehouse (D-Rhode Island), the amendment was submitted by John McCain (R-Arizona), a fellow foreign policy hawk. The provision says a distributor working in a US jurisdiction “may not be directly or indirectly required” to carry video content that is “is owned, controlled, or financed (in whole or in part) by the Government of the Russian Federation.”

In plain English then, any contract RT currently has or will have with American cable and satellite networks to carry its programming will no longer be protected by US federal law after this amendment is signed into law by President Donald Trump. The channel's current arrangements with carriers made it illegal for them to arbitrarily drop RT's programming (unless the content shown was obscene) but now they will apparently be able to discriminate against it should they so wish.

It's almost like they're afraid of what the Russians have to say.

Or rather, they're afraid of the American people hearing what the Russians have to say.

DS

Teacher Suspended For Proposing Blacks Should “Go Back to Africa”

Adrian Sol
Daily Stormer

September 21, 2017

Sensible political positions are taboo.

Imagine White people moved to China by the millions, and for some weird reason the Chinese government allowed this to happen and gave them housing, food and welfare money.

Then imagine those Whites complained non-stop about Chinese racism, “institutional discrimination” and constantly rioted and looted when White criminals were arrested by the police.

Would it be any surprise if the average chink started complaining that maybe Whites should just go back to their home countries if China is so awful?

Yet when we say the same thing about Blacks, our own institutions viciously censor and repress those views.

Honestly, I have some sympathy for public school teachers who have to deal with all these Blacks. Those who aren't hard-core communists have unbelievable shit to deal with.

Video Link

Daily Mail:

A Mississippi teacher has been suspended after a racist comment appeared on her Facebook page, but she claims that her account was hacked.

Cammie Rone, a second grade teacher at Batesville Intermediate School was placed on administrative leave Monday after a comment appeared on her Facebook page that urged unhappy black people to “pack up and move back to Africa,” the Clarion Ledger reports.

It would be very humane. Very humane. The boats would have weed and Jack Daniels on tap.

“If blacks in this country are so offended no one is forcing them to stay here,” A screenshot of the message, obtained by Fox13 in Memphis read.

“Why don't they pack up and move back to Africa where they will have to work for a living. I am sure our government will pay for it! We pay for everything else.”

But the teacher denied posting the statement and wrote on Facebook on Monday that her account was hacked.

“I think I have been hacked,” the post read. “I keep getting messages about racist posts but when I go to my page I can't see it. Someone screenshoted (sic)

and sent me. If anyone knows me I post about cows recipes and home improvements stuff not racism. Please know I have not posted or made any kind of racist (sic) comments.”

Denials? Nothing short of committing seppuku is going to get you off at this point.

Honestly, it's possible her Facebook account was hacked, lol. It would be a hell of a way for students to get their teacher fired, that's for sure. Students would know her email and boomers aren't known to be very tech savvy.

But either way, stuff like this is going to be happening more and more.

People are completely fed up with these Blacks and their non-stop whining.

DS

All Top Cucks Praise Neocon Trump UN Speech

Andrew Anglin
Daily Stormer

September 20, 2017

You thank that's a typo, m8?

Nay.

This was a speech.

Fuck.

Look at who likes it.

In over 30 years in my experience with the UN, I never heard a bolder or more courageous speech.

– Benjamin Netanyahu (@netanyahu) September 19, 2017

President Trump spoke the truth about the great dangers facing our world

– Benjamin Netanyahu (@netanyahu) September 19, 2017

and issued a powerful call to confront them in order to ensure the future of humanity.

– Benjamin Netanyahu (@netanyahu) September 19, 2017

Maybe if it was Yair Netanyahu I'd be like "yo."

But Bibi?

Gtfo of here m8.

Then these rats.

Pres. Trump: "If the righteous many do not confront the wicked few, then evil will triumph." George W. Bush, thou art living at this hour.

– Bill Kristol (@BillKristol) September 19, 2017

George W. Bush could have given this exact same speech, altho a little more rhetorically restrained(!), on NK, Iran, terrorism, Syria and Ven

– Rich Lowry (@RichLowry) September 19, 2017

Donald Trump Just Delivered The Mature Foreign Policy America Needs <https://t.co/1fHvqzBSlx> pic.twitter.com/O23cNxcMqL

– Erick Erickson (@WErickson) September 20, 2017

The President's foreign policy is a good recalibration of American interests <https://t.co/5LsJGS1iHK>

– Erick Erickson (@WErickson) September 20, 2017

The Best Speech by President Trump So Far <https://t.co/nzTcAr1x1C>

– Erick Erickson (@WErickson) September 19, 2017

Here's the transcript. Which I finally read.

It is exactly the thing that you would expect these people to praise.

Just a bunch of neocon horseshit. Threatening people no one cares about.

And I am the type of person that wants to see people getting threatened.

He should have threatened Angela Merkel, the Jews, Saudi Arabia – even China is a good one to threaten.

He also should have brought Bong Duterte up on stage with him and declared war on drugs and criminals.

In fact, he could have just declared war on the UN itself.

Instead, what?

North Korea, Iran, Venezuela – who gives a flying fuck?

This was really disgusting, and I think the base is now gone.

So he has Kristol and what's his dick up there – Erikson.

Those are the only people that support him now.

A bunch of SJWs aren't going to start supporting him because he wants to kill random gooks.

What a fucking disaster.

I am deeply sickened.

DS

Pepe the Frog Creator Matt Furie Threatens Legal Action Alt-Right and Alt-Lite Personalities

Lee Rogers

Daily Stormer

September 20, 2017

Matt Furie causes my gaydar to go off the charts.

Matt Furie the original creator of Pepe the Frog is a man in denial. Pepe the Frog is a Neo-Nazi and a White supremacist who wants to put Jews in fake shower room gas chambers. That is the official interpretation of how the public currently views Pepe the Frog.

His refusal to accept this reality has led him to seek legal action against various Alt-Right and Alt-Lite personalities. It is one of the most ridiculous and absurd things you can imagine.

Ars Technica:

Matt Furie created the cartoon character Pepe the Frog in 2005 as a kind of peaceful stoner animal for his comic "Boys Club." By 2008, the frog had become a

meme at 4chan. In the 2016 election cycle, though, Pepe became something completely different—an ever-meme of the alt-right. The Anti-Defamation League characterizes Pepe as a hate symbol and has catalogued some of the most viciously racist and anti-semitic examples.

Now Furie wants his comic frog back. After years of letting it slide, Furie has lawyered up and sent demand letters to several alt-right personalities, including white supremacist Richard Spencer, Mike Cernovich, and the subreddit "The_Donald."

Last month, Furie took legal action against a man in Texas who created an Islamophobic version of Pepe for a children's book. That matter reached a settlement. Now, Furie's lawyers have spoken to Vice about his determination to reclaim ownership of the image and the demand letters they have sent out.

"[Furie] was very serious when he said that we wanted to make clear that Pepe was not the property of the alt-right and couldn't be used by the alt-right," Furie lawyer Louis Tompros told Vice. "We've asked them to take [the images] down. That hasn't happened yet, but they're very much on notice. We plan to take action if they don't."

The letters demand that the alt-right commentators remove images and videos including Pepe, including one recently created by Cernovich in which he added Pepe into a video of Hillary Clinton reading a passage from her new book.

Furie probably should have thought more about his decision to lawyer up like this. Although, it's possible that he was put up to this by the Jewish terror operation known as the Anti-Defamation League. He has been working very closely with them after they declared Pepe the Frog to be a symbol of ultimate hate.

Pepe the Frog has become cool again because Furie can't accept the fact that Pepe is a Nazi.

What Furie and the ADL don't seem to get is that Pepe the Frog memes were starting to get a bit stale. By claiming that the people who make or use these memes are violating copyright law, they are only helping to make these memes cool again.

This means that you are only going to see more images of Pepe the Frog dressed up as a Nazi or a Klansman. People are not going to take kindly to some control freak who is trying to dictate how people interpret art. They'll react by making and uploading even more Pepe the Frog memes.

Can you imagine if John Carpenter took legal action against all the people making and posting Jew "They Live" memes? Carpenter went on record and claimed that the aliens who took on human form in the film weren't meant to be representative of Jews. Many people who have watched the movie interpreted the film differently. They believed that the aliens provided an accurate representation of real life Jewish infiltration and subversion within our societies. Simply put, an artist can't dictate how people interpret or use their art. At least Carpenter seems to understand this where as Furie does not.

But honestly, what sort of faggot would pursue legal action over the use of a cartoon frog? This is a very insane thing. Fair use protects the creation of parody content so Furie's legal claims are quite dubious.

DS

Philly: Students Urged to Call the Police if They Can Find the Guy Who Posted These Identity Evropa Fliers

Andrew Anglin
Daily Stormer
September 20, 2017

The terrorist... or perhaps I should say... the guy who posted the fliers...

So I guess posting politically incorrect fliers is illegal now?

Or...

Why are they telling people to call the police?

And posting CCTV images of the flier poster as if he is a terrorist bomber?

CBS:

Two local colleges are investigating white supremacist fliers that were found posted on campus this week.

The fliers in question appear to belong to the group "Identity Evropa," who the Anti-Defamation League identifies as a "white supremacist group focused on the preservation of white American culture and promoting white European identity."

In recent days, fliers apparently belonging to the group were found at Stockton University in Atlantic County, New Jersey, and at Elizabethtown College, in Pennsylvania.

The ADL says Identity Evropa spreads its propaganda via the Internet and by distributing fliers, posters, and stickers, especially on college campuses.

Students at Stockton captured images of some of the posters before they were taken down.

"Our generation, our future, our last chance," one of the fliers read.

"Action, leadership, identify," read another poster.

So I guess that is...

Pure hatred for the color of the skin?

Or...

What, exactly?

In a letter to Stockton students, Student Senate President Victoria Dambroski said that the "matter is being investigated" and that the campus is "not a home for hate."

Ah, yes.

Pure hatred for the color of the skin.

A spokesperson for Stockton did not say the fliers on their campus belonged to a white supremacist group, but did say they are seeking the identity of three individuals who they believe to be involved in the posting of "unauthorized fliers around the Stockton University campus on Sunday."

...

"Elizabethtown College strongly condemns the placement of the stickers and posters as well as Identity Evropa's purpose and

philosophy. We, as a community, affirm the values of peace, non-violence, human dignity and social justice for all," said the university in a statement to CBS Philly.

Their philosophy is that "white people have a right to exist," by the way.

These guys aren't exactly Stormer-tier.

It's unclear at this time if the persons of interest in New Jersey are connected to the Elizabethtown incident.

Anyone who can identify the individuals at Stockton is urged to call police at 609-652-4390.

Students with information at Elizabethtown College is asked to call police at 717-361-1111.

LOL

CALL THE COPS!

Just to be clear here, people: posting fliers isn't illegal. The media just wants you to believe that it is, which is why they do the terror-bomber type CCTV photo and tell you to call the police.

And you should post them.

White Nationalist flyers spotted by multiple people on the campus of Stockton University, NJ. If you see somebody...

Posted by Mason Utena on Montag, 18. September 2017

I advise you not to post them on your own university campus, however. Because you can get suspended for that, and at this point, probably expelled as well.

Just make sure you post them in a way that is not vandalism. That is, don't use glue. And be careful with stickers.

Using pins (on a bulletin board) or scotch tape is fine.

DS

LOL: US Might Not Even be Able to Shoot Down North Korean Missile

Andrew Anglin
Daily Stormer
September 20, 2017

So I would think that if there even exists a fraction of a chance that the US couldn't successfully shoot down a North Korean missile, that they would not want to be so belligerent.

Also, I would think they wouldn't want to be so belligerent in the first place.

Because why?

RT:

Despite President Donald Trump telling the UN General Assembly that the US would "totally destroy" North Korea if it is attacked, the US arsenal may not be able to stop a nuclear strike if one is carried out, according to some analysts.

Some experts in the military and missile defense fields believe that even if the US had information that North Korea posed a real threat to America, or one of its allies, they may not be able to shoot down a missile headed for a target.

North Korea's intermediate range missile launch over Japan's Hokkaido Island on September 15 reached a maximum altitude of 480 miles (770 km), according to the Union of Concerned Scientists. But Joseph Cirincione, who is the founder of the Ploughshares Fund, a global security foundation, says the US and Japan do not even have the capability to intercept a missile launched at that altitude.

Cirincione elaborated by saying that no ballistic missile defense system in existence can even reach the height which the North Korean missile test achieved, according to Defense One.

Bruce Bennett, an analyst from the non-profit public policy group RAND Corporation, shares some of Cirincione's skepticism.

"We could potentially miss or hit, we don't know for sure," he said, according to the Express.

Another expert has called into question the value of a Washington Post report last month stating that North Korea may be able to fit a miniaturized warhead on an intercontinental missile.

Tom Plant, Director of the Proliferation and Nuclear Policy Program at London's Royal United Services Institute (RUSI), said that the country may still not possess the technology to support the critical reentry phase of a successful long-range missile strike.

Plant says the warhead mentioned in the report may only be designed to initially take off from inside the ICBM, but does not

account for reentry into the atmosphere after it is launched. The missile's reentry vehicle must endure scathing heat and cold temperatures when coming back into the atmosphere en route for its target.

Plant believes that "North Korea has successfully produced a miniaturized nuclear warhead but question remains if its missile technology could survive a launch into space, and subsequent re-entry to hit an intended target," Plant told Newsweek.

...

Following the September 15 test, US Defense Secretary James Mattis said Monday that the US has not seen a reason to shoot down any North Korean missiles as of yet.

...

Mattis elaborated and said the US would take "immediate actions" to intercept and shoot down any missile headed for Japan, South Korea or Guam.

Yeah unless you can't.

With South Korea, conventional weapons could just completely wreck Seoul. Totally wreck the shit out of it. That's kinda the real point here. The nuclear ICMB stuff – who knows. They probably don't even have a fraction of what they are claiming to have anyway, so whatever.

Point being: I don't mind military belligerence. Even if not practical, it can be used to unite a population behind a leader.

I would 100% support a war with Saudi Arabia. We have virtually an endless list of reasons to completely destroy this country, at the top of the list being that they get white girls off of Instagram and poop on them.

If any white girl tells you she's been to Saudi Arabia or Dubai, just immediately get up and leave. Leave her with the check. Just get the hell out of there as quickly as you possibly can.

Another good reason is that they admittedly did 911.

Which a lot of people think is a pretty fucked-up thing to do to your ally.

Of course, the Jews actually did 911. But it was carried out by the Saudis. We know this now, but the government won't let us sue them. The families of the dead and the first responders have been trying to sue Saudi Arabia for years for doing 911. We knew at the time that they did it and instead invaded Afghanistan and Iraq.

I don't even think Osama bin Laden did it, tbh.

CLASSIC MEME ALERT

On a recent episode of The Daily Shoah, they did a long piece about 911 and conspiracy theories. Johnny Monoxide was there. Even Mike, who has long been against "Jews did 911" memes was like "yeah the Jews pretty much had to have known." But the point is, no one even debates the fact that the Saudis did it, and yet we never invaded them and can't even sue them for it.

Most Americans would support just nuking the shit out of the country, killing everyone there. There is no good argument why you wouldn't do that.

Instead, we just keep going on about Iran and North Korea, neither of whom have done anything to us. Iran did some

stuff way long back whenever I guess, but it was all in response to stuff we did to them.

SO TO BE CLEAR:

I support completely unhinged and irresponsible warmongering, I just want the target of it to be the correct target of it.

Would you rather bomb this?

Or this?

DS

Mexican Plans to Sue White Man Who Stopped Him from Robbing a Starbucks

Andrew Anglin
Daily Stormer
September 20, 2017

In 2015, the real victims are the criminals themselves.

Fox News:

The mother of a man who police said attempted to rob a Starbucks in California, but was thwarted by a Good Samaritan, reportedly said her son plans to sue because the hero used "excessive force."

The video of the July robbery went viral. Police released the footage showing Cregg Jerri, 58, struggling with a would-be robber in a Transformers mask who tried to stage a hold-up with a knife and toy gun at a Starbucks in Fresno.

Jerri, at one point, approaches the robber from behind and bashes him over the head with a chair. Eventually the two hit the ground and grapple. Police said Jerri was stabbed in the neck as he tried to grab the knife.

They said when Jerri took the knife away, he stabbed the robber several times. Police said Ryan Flores, 30, was the man in the mask.

"The guy, in my opinion, went from a Good Samaritan to a vigilante," Pamela Chimienti, Flores' mother, told KSEE-TV. "Stabbing somebody that many times, it doesn't take that many stab wounds to get somebody to succumb to you."

Mark Flores, the man's father, told the Fresno Bee: "I understand he (his son) robbed the store but (Jerri) stabbed my son 17 times."

...

"I don't like to judge people, but that's a lot of stab wounds," he said.

lol @ judging people.

Yeah that is a lot of stab wounds.

But generally if you don't want to get stabbed, you don't rob a Starbucks with a knife.

How many stab wounds would have been appropriate?

7? 12?

I mean, typically, in a stabbing situation, you just keep stabbing until you feel you've stabbed enough.

I do think the Mexican robber was a pretty cool guy though because he wore an Optimus Prime mask and carried out the robbery with both a gun AND a knife, at one point putting them in the same hand.

Video Link

Plus robbing a Starbucks is really a bold move.

DS

Negress Gets Traumatic Flashbacks Of The Cottoncaust After Seeing Cotton In A Store

Spartacus
Daily Stormer
September 19, 2017

This decor is WRONG on SO many levels. There is nothing decorative about raw cotton... A commodity which was gained at the expense of African-American slaves.

A little sensitivity goes a long way.

PLEASE REMOVE THIS "decor".

19K 204K 19K

Do you filthy racists realize that every time a black person sees cotton, it gets flashbacks of the tens of millions of black slaves who were cottoned to death in cotton chambers during the Cottoncaust?

Have a little respect, you fucking nazis!

Yahoo:

Crafts store Hobby Lobby is taking serious heat for a store display that one woman is calling "racist."

On Thursday, Facebook user Daniell Rider posted a photo to Hobby Lobby's Facebook page, of a vase of cotton flowers displayed in a Texas store. She captioned it, "This decor is WRONG on SO many levels. There is nothing decorative about raw cotton... A commodity which was gained at the expense of African-American slaves. A little sensitivity goes a long way. PLEASE REMOVE THIS 'décor.'"

The \$29.99 stems (marked down to \$15 on the company website) was shared more than 15K times and earned 169K comments, an overwhelming majority of which ridiculed Rider for being “too sensitive” and a few that defended her stance.

The fact that there’s even a single racist out there who would ridicule her suffering proves that the average American is literally Hitler.

Literally.

“LOL likely written by someone wearing a cotton T-shirt and cotton jeans and cotton underwear,” wrote one Facebook user. “Must not of thought that one through,” wrote someone else.

“Boycott Hobby Lobby,” wrote another.

“This is crazy. Cotton is a fact of life,” added one. “People still pick it. That happened 150 years ago. Slaves also picked tobacco, harvested rice and many other things. We can’t just get rid of them. Well Lowe’s sells chains and rope. You think they should get rid of that too?”

Fucking White supremacists... America will never be a just and prosperous country until everybody is a Mexican.

Hobby Lobby did not return Yahoo Lifestyle’s request for comment; however, cotton has been igniting backlash recently.

The terrible legacy of the Cottoncaust is still alive and well, so of course it would be talked about.

On Friday, Randy Lowry, the president of Lipscomb University in Nashville, sent an apology letter to African-American students who recently visited his home to

discuss university life, some of whom objected to cotton-stalk centerpieces at the president’s home (although it’s unknown whether they were the same that were sold at Hobby Lobby).

“The content of the centerpieces was offensive, and I could have handled the situation with more sensitivity,” Lowry wrote. “I sincerely apologize for the discomfort, anger or disappointment we caused and solicit your forgiveness.”

Apologies are not enough. **REPARATIONS NOW!!!**

Gaia's Dancing Indigo Children

This needs to be experienced by all of the descendants of colonists in America. You people are the reason for the injustice in our society and you have a moral duty to atone for the misdeeds of your ancestors and the institutionalized white supremacist power structures you continue to maintain. Please share your story or vent your shame below. (Remember, this page is a safe space and xenophobia, racism, sexism, misogyny, rape-threats, cyber violence will not be tolerated here.)

BEING WHITE But doing it right!

What are you doing to atone for the crimes committed by your ancestors today? Please share your story in the comments. Namaste.

This + 50 trillion dollars would be a good start

DS

Liberals Doom Sick Children to Painful Death to Spite Trump

Adrian Sol

Daily Stormer

September 19, 2017

Sorry Timmy, we’re gonna have to cut your treatment short. It would be racist to

accept money in the name of Trump. I’m sure you understand.

There’s no one in this world more hateful, no one lacking more compassion than liberals. These people would be filled with glee seeing children die by the millions, as long as it served their political agenda.

Can you imagine having a sick children’s fundraiser cancelled because it takes place at the Trump golf course?

What kind of sick bastards are we dealing with?

Daily Caller:

The organizer of a triathlon in North Carolina called “Tri at the Trump” has canceled the event because people were mad that it was supposed to occur at a Trump National golf course.

Well, it’s a very nice course. If you want to catch flies, you gotta use honey, right?

Maybe next time they can solicit donations in the middle of Harlem. I’m sure this’ll benefit the cancerous children.

The swimming, biking, and running race had been scheduled to occur at the Trump National Golf Club on Oct. 8 in Mooresville, reports The Charlotte Observer.

Proceeds from the “Tri at the Trump” race would have benefitted children with cancer and other terminal diseases.

Let’s be clear here: we’re talking about kids who have horrible, painful and deadly diseases. Any funds taken away from them will result in immense suffering.

The race organizer, Chuck McAllister, said he had received a number of complaints about the name of the triathlon and its association with Trump.

McAllister initially tried changing the name from “Tri at the Trump” to “Tri for Good.” > “I hope by making this announcement, we can focus on what our core values are and the goals we are trying to achieve with our race,” he wrote in a Facebook post last week, according to the Observer.

I don't support this cucking in principle, but I can respect making compromises if it'll benefit the children.

Unfortunately, that's not going to be enough. The kids have to pay for daring to associate with Trump to save their lives.

Oh well, these kids would probably have grown up to be Republican voters anyway.

Then, late last week, McAllister decided to cancel the triathlon all together to avoid any implications of politicization.

"The best way to avoid a situation is to not create one at all," he told the Observer.

McAllister is a member of the Trump National Golf Club and he has organized the race for the last four years. Thus, the "Tri at the Trump" race and name started years before Trump ran for president and became a polarizing figure.

"I'm flat-out sad by it that I had to make this decision," McAllister told the Observer. "But it was the right decision to make for the interests of everyone involved."

He must have been receiving some pretty hard-core threats if cancelling everything is "the right decision."

Were the anti-Trumpers going to go poison these kids at the hospital in retaliation?

You decide.

But the lesson here is definitely that in their unhinged urged to crush all opposition, Jews and liberals care nothing for the innocent lives they destroy, the children who have to suffer and die, or any other evil they have to commit.

DS

DyRo to Fire Lawyers for Not Being White

Andrew Anglin
Daily Stormer
September 19, 2017

Dylann Roof is a little boy who was attacked in a church while praying.

Dylann Roof – known to supporters as "DyRo" – killed several black mamies in self-defense after they attacked him in a church.

He was attacked by these mamies because they hated the color of his skin. They also wanted his iPhone 5 and the \$17 in his wallet.

But his dumb kike lawyers are so stupid they couldn't even get him off for it, and instead he had to go to prison.

One of his lawyers is also a street-shitting Paki.

Rightfully, he's ready to fire these rats. New York Post:

Racist mass murderer Dylann Roof wants to fire his lawyers – calling them "political and biological enemies" who can't be trusted – because one is Jewish and the other is Indian.

The convicted Charleston church shooter filed a handwritten request with the U.S. 4th Circuit Court of Appeals on Monday from death row to have his appointed attorneys replaced on account of their ethnicity, The State newspaper reports.

"My two currently appointed attorneys, Alexandra Yates and Sapna Mirchandani, are Jewish and Indian, respectively. It is therefore quite literally impossible that they and I could have the same interests relating to my case," Roof explained in his motion.

"Trust is a vital component in an attorney client relationship, and is important to the

effectiveness of the defense," he said. "Because of my political views, which are arguably religious, it will be impossible for me to trust two attorneys that are my political and biological enemies."

Roof, a self-confessed white nationalist, was sentenced to death earlier this year for the 2015 murders of nine black parishioners at Emanuel AME Church in Charleston.

...

In his motion filed Monday, the 23-year-old also cited previous problems with his federal trial lawyer, David Isaac Bruck, who is Jewish. "His ethnicity was a constant source of conflict even with my constant efforts to look past it," Roof said.

During Roof's trial, Bruck reportedly tried to present evidence of mental illness and possible autism in the attempt to get him a life sentence. This prompted the young man to represent himself.

According to The Post and Courier, Roof at one point told Bruck that he hated him – warning that "if he gets out of jail, he plans to come to [his] house and kill him."

Well, you can see why he'd be mad.

All of the evidence showed self-defense in this case.

The dead people were all black, and blacks generally always attack everyone.

But somehow this kike was so incompetent he couldn't get the kid off?

It's disgusting, what these Jews have done to our justice system.

DS

Nancy Pelosi Gets Shouted Down by “Dreamers” Demanding Amnesty for 11 Million Bean People

Lee Rogers
Daily Stormer
September 18, 2017

Video Link

One of the things that has happened as a result of Donald Trump trying to work with some of the Democrats is that it has caused their base to go completely insane. They can't fathom how Democrats would ever consider working with a Neo-Nazi, White supremacist like Trump.

Take in point what happened with Nancy Pelosi today. She was holding a news conference defending the Deferred Action for Childhood Arrivals program or DACA and she was met with an angry mob of anchor babies demanding amnesty for 11 million bean people.

NY Post:

Democratic Rep. Nancy Pelosi was shouted out of a news conference she was holding to defend the Deferred Action for Childhood Arrivals program on Monday by a vocal group of Dreamers who blamed Democrats for being complicit with President Trump in ending the Obama-era initiative.

Pelosi, standing behind a podium decorated with a sign that said #protectdreamers, said, “Make America dream again. We must strike while the iron is hot and get this done in a matter of days.”

But a group of about 30 young people descended on the large room where the House minority leader stood with other local lawmakers from the San Francisco area and began chanting slogans.

“We, the undocumented youth, will not be a marketing chip for Trump,” they recited in unison. “Democrats created an out-of-control deportation machine and handed it over to Trump. We demand accountability.”

As Pelosi stood there with her staff, the crowd of protesters closed in on her, surrounding those assembled for the news conference.

The footage is pretty funny. They completely shut her news conference down and called her a liar.

The problem the Democrats are having is that their base mostly consists of radical Communists and non-Whites. These are groups of people who can't be reasoned with. It is dragging the party more and more towards Marxism and away from the political center. It has left long-time Democrat mainstays like Pelosi in a tough spot. There is so much hatred for Trump among their base that any attempt to work with him is seen as a massive betrayal.

As you can see in the clip, they did about Pelosi actually being a big supporter of DACA. They're angry that she's not pushing hard enough for amnesty and even angrier that she's been working with Trump.

We'll probably see more clips like this over the next year or so leading into the 2018 mid-term election. The Democrat base is completely unhinged.

DS

Black Lives Matter, Antifa Riot for Three Nights in a Row in St. Louis

Hunter Wallace
Occidental Dissent
September 19, 2017

I'm confident that I am not the only one who sees this in America.

Charlottesville. Durham. Boston. Laguna Beach. Phoenix. Berkeley. Portland. In every single case, the common thread is the Antifa who would have also succeeded in causing violence at the Ben Shapiro event in Berkeley were it not for the \$600,000 in hired security.

In St. Louis, Black Lives Matter and Antifa have rioted for the last three nights in a row after the Jason Stockley verdict. On Friday night, 33 rioters were arrested and 10 police officers were injured after Black Lives Matter and Antifa tore a path of destruction through the Central West

End and were even bold enough to attack Mayor Lyda Krewson's house. On Saturday night, 19 rioters were arrested after vandalizing 23 businesses in the Delmar Loop and University City. On Sunday night, over 80 rioters were arrested after rioting and destroying property in downtown St. Louis.

Officers confiscate weapons, guns, protective gear from a rioter. Suspect was taken into custody. #StLVerdict pic.twitter.com/2rObBhQH8

– St. Louis, MO Police (@SLMPD) September 18, 2017

Each night the Black Lives Matter thugs and Antifa anarchists have spent hours rioting and attacking the St. Louis Police after the other demonstrators have gone home. Each night they have also gone to a different part of St. Louis in order to engage in vandalism against businesses. Clearly, these two domestic terrorist groups, which are at the center of all mayhem in the United States, are doing this because their agenda is to make business owners pay an economic price for the Jason Stockley verdict. By rioting and attacking police officers, the mob is asserting its sovereignty in St. Louis.

Can you imagine the wall to wall negative coverage this would be getting from the fake news if the Alt-Right was doing this? Suppose the Alt-Right formed a mob in the streets and attacked the house of the mayor of Charlottesville. Suppose the Alt-Right went around Charlottesville for three consecutive nights attacking police officers and vandalizing businesses in different parts of the city. Everyone knows we would never hear the end of the “Neo-Nazi rampage” in Charlottesville.

Auburn University Student Sodomized and Raped on Shuttle Bus by Two "Tiger Transit" Drivers

Hunter Wallace
Occidental Dissent
September 19, 2017

It didn't even take anything remotely resembling the organized criminal conspiracy which has unfolded in St. Louis for the last three nights in a row for Congress and the President of the United States to unanimously condemn White Nationalists. It was Antifa and Black Lives Matter who started the violence in Charlottesville, who boasted about it on their own websites and who got away with it because the fake news and Republican Party made them out to be heroes. They've since been emboldened to go all over the country starting more violence against Trump supporters and police officers.

The fake news isn't interested in dwelling on Black Lives Matter and Antifa violence. They shrug their shoulders and look the other way while violent mobs trample on the civic order and attempt to intimidate their fellow citizens. They look the other way when police officers stand down because Democratic politicians are intimidated by these mobs. In fact, they even look the other way when the same mobs attack their own reporters because they are afraid of crossing them too.

St. Louis is a reminder of just how normalized leftwing political violence has become. It is not even really newsworthy when an American city is terrorized by these mobs for three nights in a row. We've seen them do worse in Ferguson, Baltimore, Milwaukee, Charlotte and other cities. We can tell ourselves that at least no one died this time and nothing except American flags were set on fire. While the media might be silent about it, millions of people see what is going on here.

I told you so.

Before Richard Spencer gave his speech at Auburn, I was outside reminding these female students about what happened to Lauren Burk: pic.twitter.com/UwdhNzeC8Y

– Hunter Wallace (@occdissent) September 18, 2017

Auburn University Student Sodomized and Raped on Shuttle Bus by Two "Tiger Transit" Drivers#RedPill#Goldwater<https://t.co/W6Fks4PEgy>

– Red Pill (@IWillRedPillYou) September 18, 2017

Two Tiger Transit employees charged with rape, sodomy<https://t.co/zMR4FyCU9I> pic.twitter.com/Nr4becSWtH

– The Auburn Plainsman (@TheAUPlainsman) September 18, 2017

Tony Martin Patillo and James Don Johnson (left and right) are #TigerTransit employees charged with the rape of an 18 y.o. girl. pic.twitter.com/gWmc3jTrkt

– Auburn White Student (@AUWSU) September 18, 2017

Contradicting statements from @FirstTransit, Patillo made a Facebook post saying there are "no background checks" <https://t.co/oMYu38DoH1>

– Auburn White Student (@AUWSU) September 18, 2017

Back in April, I attended Richard Spencer's speech at Auburn University. *The Montgomery Advertiser* captured me

arguing with these two geniuses outside Foy Hall:

The SPLC has been kind enough to use that image of me as their photograph in their "extremist files":

It was a heated exchange about race realism.

We were arguing about black-on-white crime. I was telling them on Periscope about the Lauren Burk case. I urged them to Google her name. I kept asking them if they had ever heard about what happened to Lauren Burk at Auburn University. Neither of them had ever heard of Lauren Burk. Meanwhile, a guy dressed like a carrot danced around and made light of the situation.

How funny is it now?

Note: If the victim had listened to Jim Giles of Radio Free Mississippi, she wouldn't have gotten on that bus

FLASHBACK: In April, I argued with these two female students at Auburn about the Lauren Burk case <https://t.co/KbLTxgr3yH>

– Hunter Wallace (@occdissent) September 18, 2017

DS

DS

The Long Neck of Crime Cannot Escape the Long Arm of School Regulations

Andrew Anglin
Daily Stormer
September 18, 2017

Faggots getting shot!
Long necks getting hooked!
WINNNNAAAAANG
Fox News:

A New York professor who tweeted that teaching “future dead cops” is a “privilege” – provoking outrage from the city’s police leaders – was placed on administrative leave on Saturday by his employer.

Michael Isaacson, an adjunct professor at CUNY’s John Jay College of Criminal Justice and self-proclaimed anti-fascist activist, was disciplined because of the three-week-old tweet that caught fire after Isaacson’s Thursday appearance on Fox News’ “Tucker Carlson Tonight.” His Aug. 23 tweet said:> Some of y’all might think it sucks being an anti-fascist teaching at John Jay College but I think it’s a privilege to teach future dead cops

– Mike Isaacson (@VulgarEconomics) August 23, 2017

“Michael Isaacson harbors total disdain for the active and future police officers that he teaches at John Jay College,” Patrick Lynch, president of the Patrolmen’s Benevolent Association, said in a Friday press release.

John Jay College President Karol V. Mason called Isaacson’s comments “abhorrent” and the “antithesis” of an academic institution that trains future law enforcement in a statement. Although she said that professors have a right to free speech and academic freedom, “expressions of hate or intimidation are not welcome in that civil discourse.”

As Fox News previously reported, Roy Richter, president of the NYPD Captains Endowment Association, said the tweet is “an

abdication of the professor’s responsibility as a civilized human being” and “disgusting.”

“I am appalled that anyone associated with John Jay, with our proud history of supporting law enforcement authorities, would suggest that violence against police is ever acceptable,” Mason said in her statement.

Mason also said that faculty members and students had been threatened as a result of Isaacson’s tweet, and he was placed on leave for safety reasons.

In an email to The Washington Post, Isaacson said he “unequivocally” supports the college’s decision “in the interest of public safety,” and he apologizes to faculty members and his students for placing them at risk.

WHOA

Another liberal pervert forced to apologize.

...and admit that he is a threat to public safety.

It just goes to show that the long neck of crime can never escape the long arm of school regulations.

SERIOUSLY THOUGH
HOW DID HIS NECK GET THIS LONG???

DID HE DO THAT AFRICAN NECK STRETCH THING???

I THOUGHT IT WAS FUCKING CGI WHEN I FIRST WATCHED IT.

He’s the Carlson clip, for anyone who missed it.

Classic Tucker.

Reminding these longnecks that they’re not above us in any sense other than the literal sense.

DS

There are More White Women at the St. Louis Protests Than Black Men

Andrew Anglin
Daily Stormer
September 18, 2017
Look at this clip:

#HappeningNow at #SLU’s campus.
#STLverdict #StockleyProtest #BLM – @PeoplesWorld
pic.twitter.com/NxiXQfiBra

– A. A. Neal (@AI_Neal_STL) September 17, 2017

Or check this image of Sunday’s “die in.”

It’s all white women.

Black men will riot when they’re triggered, this is true. But the real motor behind the anti-white male agenda is these stupid bitches. They have the fragile brains to children, but they are as irate as a pack of starving weasels.

And they should be on OUR TEAM.

The greatest accomplishment of the Jews was to get OUR OWN WOMEN to try and destroy us in the name of... black people (?) – it is more shocking every time I witness it.

Of course, the white women do the day shift.

When night falls, the black men come out to do the violence.

A lot of damage in just a short amount of time in downtown #StLouis.#STLVerdict #stockleyprotests
(The official protest ended hours ago)
pic.twitter.com/mmmUYKi7AGw

– Anam Siddiq (@anamsiddiq) September 18, 2017

Criminals have caused serious property damage in the downtown area. This destruction will not be tolerated. #stlverdict pic.twitter.com/qNI2VwTVmp

– St. Louis, MO Police (@SLMPD) September 18, 2017

Windows shattered, more damage on Olive including @BaileysRange. Dave Bailey was just out in the Loop helping those businesses clean up. pic.twitter.com/GC7QjilOuB

– Alexis Zotos (@alexiszotos) September 18, 2017

I would point out how insane it is that between Antifa and BLM, these leftist super-violent riots happen at least once a week – the same day as the first St. Louis riot night, they rioted against Ben Shapiro – and yet somehow Charlottesville required a congressional resolution signed by the President condemning “WHITE SUPREMACIST” violence... even though that violence was also initiated by the Antifa and BLM.

But it would be absurd to point out how insane that is. It would be childish to do so. It is like pointing out that the sky is blue, as if it is some grand revelation.

We live in a world where leftists are allowed to engage in the most insane levels of political violence in American history, but a right-wing movement gets attacked and a few guys fight back and this is a threat to the entire foundations of the universe itself.

Pointing it out isn't just silly, it is also whiny.

The time for pointing out contradictions is over. It is now time to assert ourselves.

UPDATE:

Arrest count was 80.

Fox News:

St. Louis Riot police arrested dozens Sunday night following the latest round of clashes with demonstrators protesting the acquittal of a white police officer in the shooting death of a black man.

At least 80 arrests were made in what was the third night of violence in the city, with hundreds of people protesting Friday's court decision that found Jason Stockley, a 36-year-old cop, not guilty in the 2011 death of Anthony Lamar Smith.

Dems a lotsa niggas be do bad.

DS

Cops Finally Begin Exterminating Trannies!

Andrew Anglin
Daily Stormer

September 18, 2017

Finally!

I've been waiting for this since... since whenever this tranny bullshit started. It was right after the gay marriage thing.

It's about bloody time.

Fox News:

A student at the Georgia Institute of Technology died early Sunday after police shot him on campus the previous evening – when they said he refused officers' orders to drop a knife he was holding.

Scout Schultz, 21, was pronounced dead early Sunday morning after he was taken to the hospital, Fox 5 Atlanta reported. Georgia Tech police were called to West Campus residential community after a person called 911 claiming someone with a knife and gun was near the campus. It was not clear if investigators ever found a gun.

Schultz, a fourth-year computer engineering major and the president of the Georgia Tech Pride Alliance, allegedly was armed with a knife and refused to put the weapon down when officers urged him multiple times to do so. Videos taken by witnesses showed Schultz, who appeared to be barefoot, holding an object in his right hand, WSB-TV reported. He then was seen yelling, “shoot me” to the officers.

Oh so he was crazy.

Wow, shocking surprise.

An insane faggot.

This is the craziest thing I've heard since yesterday when a Moslem killed someone randomly.

In case you didn't notice, I'm being sarcastic.

“Drop the knife! Drop the knife!” the officers were heard shouting back.

“Nobody wants to hurt you, man. Drop the knife,” an officer said again, ordering him to put the weapon down.

MISGENDERING!

Another video showed Schultz walking forward before an officer fired his gun at Schultz. Georgia Bureau of Investigation spokeswoman Nelly Miles said the officer shot the student after he “continued to advance on the officers with the knife.”

As the situation was unfolding, Georgia Tech issued a “seek shelter” alert to campus students until further notice. It advised students to lock all windows and doors. The alert was lifted around midnight Sunday, saying there was “no longer a threat to campus.”

THREAT=TERMINATED

Note: video is not graphic, but may bring you graphic JOY!

This is what we need: cops executing faggots.

DS

Well, At Least Trump Retweeted Something Funny

Andrew Anglin
Daily Stormer

September 17, 2017

The President retweeted this this morning.

Donald Trump's amazing golf swing #CrookedHillary pic.twitter.com/vKhxxFCBV1

– CNN SUCKS (@Fuctupmind) September 14, 2017

That's pretty funny.

CNN reported on it and said they had to cover the name of the original tweeter... because his name is "CNN SUCKS."

And they can't have people knowing that they suck.

If CNN viewers knew that CNN sucks, that could destroy their brand.

The clip is funny. He says: "the President of the United States tweeted this why."

Anyway, I'm jaded now. And when I see this I think "oh well, he's doing this to get people to like him again after this whole DACA baby thing and the condemnation of the Nazis thing."

But still.

It's pretty funny.

Gotta admit it's funny.

Can't take that away from him.

And who knows... maybe the whole DACA baby thing was just some weird thing, or he got drugged secretly like Alex Jones said, and now he's going to go back to normal.

I mean, he hasn't actually done anything with DACA yet. He just had a meeting with the Dems and made some weird comments.

Nothing has officially happened yet.

I wonder if this Tweet will be as big of a deal as the WWF one?

Will CNN hunt down the Redditor who made it and force him to give an apology under threat of doxing?

EXCITING TO SEE!

DS

Sick and Weird Apocalypse Material: Human Blood Flows Out of Louisiana Funeral Home onto the Street

Andrew Anglin

Daily Stormer

September 17, 2017

City investigating blood and formaldehyde leaking at Greenoaks Funeral property on Florida Blvd. earlier today, story tonight at 10pm @WBRZ pic.twitter.com/penN7DGjHJ

– Danielle WBRZ (@DJacksonTV) September 14, 2017

I keep telling you people, when you add all this weird stuff together, you get one thing: the apocalypse.

Weird, weird stuff.

RT:

In a scene reminiscent of a horror film, pools of blood have been photographed on the road outside a funeral home in Baton Rouge, Louisiana.

The photos were taken by a viewer of local TV station WBRZ on Thursday afternoon. The station reports that the blood was mixed with formaldehyde, a chemical used in the embalming process. It was leaking from a valve and flowing down to the road.

The grisly mixture came from a leaking storage tank at Greenoaks Funeral Home. The funeral home declined to comment when contacted by RT.com.

An environmental official told WBRZ that the incident occurred on private property and the blood did not enter the city sewer system.

"We sent out both our sewer inspector and our environmental specialists to take a look. We determined that it wasn't a sewer issue and that it was an issue on private property," Adam Smith with the City of Baton Rouge Department of Environmental Services said.

How does something like this even happen?

Is it run by blacks?

Blood is a biohazard. The way it is dealt with is extremely regulated.

And somehow it just starts pouring out into the street, like something from a Stephen King miniseries?

Weirder things are happening each instant.

What will be extra telling is if in the next week, more events involving streets being lined with human blood happen across the country.

And I fully expect it.

DS

Jewish Problem

Jews Bomb Syria Again – Just to Remind Them

Andrew Anglin
Daily Stormer
September 24, 2017

– roi kais (@kaisos1987) September 22, 2017

They do this every month or so.
Just to remind them.
RT:

Israeli planes have reportedly fired two missiles which hit near Damascus, targeting an ammunition facility belonging to Lebanon's Hezbollah, according to a Lebanese TV station citing "informed" sources and various social media reports on pro-Syrian webpages.

Israeli forces are reported to have carried out attacks from outside the Syrian border early on Friday, according to the Lebanese Al Mayadeen. It said the strike led to a fire, with no casualties or disruptions at Damascus International Airport reported.

Pictures allegedly showing the moment of the attack have emerged online on Arab and Hebrew-language social media.

They're probably going to start doing it more often now that ISIS is losing so badly. Their doods in ISIS.

They are in fact probably going to start bombing in support of the Kurds.

DS

Sickening Facebook Jews Apologize for Targeting Ads to Jew Haters

Andrew Anglin
Daily Stormer
September 22, 2017

Jews hate this frog because of the color of his skin (green). The gassing thing is just a cheap excuse.

Jew haters are a group that is here to stay.

They are a growing market.

Many advertisers want to hit the Jew hater market with products such as Zyklon B and dogs who are trained to bite Jewish piano players when they play the wrong note.

Not marketing to them is a form of bigotry.

New York Post:

Facebook is again apologizing for its ad targeting, this time for algorithms that allowed advertisers to key on the word "Jew haters" and similarly offensive terms.

Facebook COO Sheryl Sandberg in a Facebook post Wednesday said, "Hate has no place on Facebook – and as a Jew, as a mother and as a human being, I know the damage that can come from hate. The fact that hateful terms were even offered as options was totally inappropriate and a fail on our part."

Why do mothers specifically know the damage of hate?

Are you people also marketing to child haters?

Because that could be seen as unethical.

Sandberg said that the social network had temporarily disabled some of the ad tools after news reports surfaced earlier this week that some of the offensive or racist terms were being used by some advertisers to target their ads. Under the system, the targeting was done automatically without human interaction.

"If someone self-identified as a 'Jew-hater' or said they studied 'hot to burn Jews' in their profile, those terms showed up as potential targeting options for advertisers," she explained.

"Seeing those words made me disgusted and disappointed – disgusted by these sentiments and disappointed that our systems allowed this," she said. "We removed them and when that was not totally effective, we disabled that targeting section in our ad systems."

ProPublica broke the news that the offensive terms could be inserted into the education and employer write-in sections, which were set up as a way to let businesses – especially small businesses – find customers for their particular products and services.

ProPublica – not the first time these people have fucked me out of money.

I made hundreds upon thousands of dollars using Facebook to market pork-filled bagels to Jew haters.

And now – what?

I can't do that anymore?

Because of political correctness?

I have a hungry skanky girlfriend to feed, Facebook. She needs sexy lingerie, burkas and hair creams.

Look at this – the bitch is on Instagram with signs saying I don't love her because the pork bagel money is all dried up.

What the fuck am I supposed to do now?

I sure as hell don't make any money off this site.

Jew haters who read the site won't even donate to my HATREON.

Although they should go here and do that:

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

Using this sign-up code:

OLCRGFRQBOEX

Seriously guys.
\$1 a month. Or \$5. Or \$6,000,000.

Pork bagel marketing schemes: A race against time.

Make a monthly pledge, so I can keep this skank in primo burkas.

Also, so we can hire more writers and I can finish my book.

Also, Bitcoin, friends.

16JAUnuvxQ6BdfX4DwsEVTWgd3a

Now is a great time to send Bitcoin, because it's a low point. Great time to buy too. For yourself.

Here's a great guide to using Electrum, my recommended client.

DS

“My Fellow White People” Blowing Up on Twitter Again

Andrew Anglin
Daily Stormer
September 22, 2017

*Sarah Ruiz-Grossman: HuffPo collu-
mist and fellow white person*

Some Jew bitch on Twitter blew-up “my fellow white people” again.

The post is from last month.

But it's truly a work of Jew art.

Eric Striker (dead to me now btw) did a big post about this phenomenon way back when.

It is a fav phrase of the diabolical Jew when they are trying to inflict guilt on whites. They claim to be white, and then say “we are evil and we must accept it.

It's funny that even though this has become a meme, they are still using it.

Here are a few other recent examples I found on Twitter search.

Hey fellow white people. Instead of going to brunch today, donate what you would have spent on brunch to the NAACP: <https://t.co/GLMQ22lepw>

– Riley Silverman (@ryesilverman) August 13, 2017

Fellow white people: no matter what you already did, we never establish innocence, we always must keep fighting this evil! Everyday. <https://t.co/TjzXs6Eb4b>

– #FreeNambia (@abgutman) August 12, 2017

Fellow white people, stop comparing a complex rap video with a serious legacy of white supremacy. Seriously. <https://t.co/D7xkMf2Bn8>

– Gretchen Kahn (@gretchen_kahn) September 14, 2017

Dear fellow white people,

Stop saying the n word. Don't say it's hard not to say it & don't say why can't I say it.

From,
Nick

– Nicholas Levi (@NicholasLevi) September 11, 2017

What you don't ever see is:

a) Jews saying “dear fellow Jews”

b) Actual white people saying “dear fellow white people”

It is always Jews pretending to be white to foist this guilt on us.

You see, my white brothers: we are prone toward guilt.

It is a biological function of our race.

It was beneficial in building complex civilizations. You had to feel guilt in order to help one another and not go around screwing each other over all the time.

It is basically the entire basis of Christianity. Everything revolves around guilt and repentance. At least the part for men does. The part for women is mainly about a father figure in the sky who watches everything you do and judges you. Because women feel shame instead of guilt.

Anyway – side issue.

The point is that Jews are naturally aware of our altruism, and will naturally exploit it with things like “it's time we all start disowning our family members for making nigger jokes.”

Meanwhile, in the homeland of these “fellow white people”...

...Africans get locked in barbed wire concentration camps until they can be shipped to Sweden.

DS

Jew Mel Brooks Says Everything is Okay to Mock Except the Jews and Their Hoaxocaust

Andrew Anglin
Daily Stormer
September 22, 2017

Mel Brooks: He's definitely Jewish. No question about that.

A Jew has come out and claimed that "people" (other Jews) have gone too far with political correctness, so comedy isn't funny anymore.

It's an obvious observation.

I don't see anything at all funny anymore, except on YouTube – and now that is all getting banned.

But there is one thing this Jew says you shouldn't be able to make fun of.

I bet you'll never guess what. BBC:

Mel Brooks, one of Hollywood's funniest film-makers, has told the BBC political correctness is "the death of comedy".

He said Blazing Saddles, his Western spoof about a black sheriff in a racist town, could never be made today.

"It's OK not to hurt the feelings of various tribes and groups," he said. "However, it's not good for comedy.

"Comedy has to walk a thin line, take risks. It's the lecherous little elf whispering in the king's ear, telling the truth about human behaviour."

Brooks made his name with a series of successful film comedies, including Blazing Saddles, The Producers and Young Frankenstein.

Among the subjects he has satirised are racism, religion and feminism – and he describes himself as "the king of vulgarity".

A vulgar Jew?

Now I've seen everything...!

But there is one subject he insists he would not parody.

Referring to World War Two, he said: "I personally would never touch gas chambers or the death of children or Jews at the hands of the Nazis."

"In no way is that at all useable or correct for comedy. It's just in truly bad taste."

However, he says that is the "only thing" he would avoid. "Everything else is OK."

Yes.

It was okay for him to make fun of Hitler, for instance.

But not the opposite.

If you're not allowed to make fun of the Jews, why should you be able to make fun of the Nazis?

The Nazis are just as sacred to us as the supposed Holocaust is to the Jews, and the Nazis actually did get slaughtered, unlike the Jews.

Nice concert hall at Auschwitz

Dresden

DS

Valerie Plame Calls Out the Jews for Starting All of America's Wars [UPDATE: CUCKED]

Andrew Anglin
Daily Stormer
September 21, 2017

UPDATE:
So, she cucked.

But it doesn't matter. Damage is done. And in fact, cucking just makes it look worse. Because people are like, "wow she sure did have to cuck hard and fast and pretend like she didn't read the headline of the article she shared, huh."

All of this shit is going off the rails now, quickly.

Original article follows.

America's Jews Are Driving America's Wars
<https://t.co/oUH7b0QPMt>

– Valerie Plame Wilson (@ValeriePlame)
September 21, 2017

I always hated the phrase "broke the internet."

But if it was ever appropriate to use that phrase, it is appropriate right now, as former CIA covert officer just dropped on Twitter that Jews are driving all of America's wars.

She linked to an article on the Unz review, entitled "America's Jews are driving America's wars" – an article which does a pretty good job documenting that known fact.

Plame was a undercover CIA agent who was outed by Jewish WaPo journalist Robert Novak during the Bush II era. The leak was made by the Jew Scooter Libby.

Plame has been a minor, irrelevant figure in politics ever since. Recently, she tried to raise money to buy Twitter so that she could ban Donald Trump. She is very leftist.

Difficult to blame her “anti-Semitic” statement on a right-wing Trump neo-Nazi Russian conspiracy, for sure.

The Jews appear to be in very big trouble.

This is exactly the thing that they do not want to be happening: a whole bunch of people from various aspects of the political spectrum calling them out as responsible for all types of dirty dealings.

People from all directions are now asking questions.

And the Jews don’t have any answers, which is why their singular strategy is and has always been “shut it all down.”

But you can’t shut down everyone at the same time.

 DS

Germany: Jewish Leftist Uses Campaign Poster That Evokes Communist Totalitarianism

Diversity Macht Frei

September 21, 2017

Gregor Gysi, of Die Linke [The Left], the party which literally represents a continuation of the Communist party that ran the dictatorship in East Germany, has chosen a rather strange poster to campaign with for the upcoming German elections. It bears a single word, “Trotzdem!”, which means “Nonetheless”.

This is clearly a reference to the Jewish Communist Karl Liebknecht whose final article before he was killed by German patriots bore the title “Trotz alle dem”, a variant of the same thing.

In an interview, Gysi admitted he was evoking Liebknecht’s words.

Source

Liebknecht admired the Bolshevik revolution in Russia and, along with his fellow Jew, Rosa Luxemburg, was trying to organise its equivalent in Germany. Patriotic Freikorps forces crushed their attempt at revolution and killed both of them. It’s fascinating, though, that a Jewish candidate evokes this era with admiration and, of course, impunity. You can be sure that no one in the cowed German elite will describe it as scandalous that a political opponent expresses nostalgia for a Communist revolutionary who opposed democracy and wanted to institute a dictatorship, taking as his model a regime that butchered millions.

Contrast this with the response to an AfD candidate, Ulrich Oehme, who campaigned in Chemnitz with a poster saying “Alles für Deutschland”.

This just means “Everything for Germany”, the kind of trite slogan we hear in politics all the time. Unfortunately for Oehme, it seems the Nazi Sturmabteilung [Storm Division] used the same slogan, even imprinting it on their daggers. (I want one of these btw.)

Oehme had no idea about the previous use of the slogan, but that hasn’t stopped a police investigation being launched against him. He may eventually be prosecuted for making use of Nazi symbols.

Source

Gysi, you can be sure, will not be prosecuted or even reproached, because we have been fed a falsified version of the history of the 20th century, one that obsesses about Adolf Hitler while resolutely ignoring what it was Hitler was reacting to: the Communist East, where millions died in horrors orchestrated by members of a tribe not their own, lacking any sense of empathy for the people or traditions of the country they lived in, possessed by an alien zeal for destruction.

Some of this alien zeal is still to be found in the mind of Gregor Gysi, it seems. In 2015 (link), he expressed satisfaction about the fact that every year more Germans were dying than being born. (About 4.29 on the video)

Video Link

 DS

WaPo Calls for Ouster of Bibi

Andrew Anglin

Daily Stormer

September 20, 2017

So WaPo supports Trump in the Middle East.

He just needs to get rid of Bibi.

Wat?

This is a bizarre situation.

All of the entire left-wing of Judaism is attacking Bibi now, because... I guess because Jews are trying to cuck themselves?

I mean, they still want to rule the goyim across the entire world, but they want to cuck themselves in Israel.

Maybe because the idea of Zionism makes the globalist project impossible?

I would like to see Soros himself explain this.

You can read the WaPo piece – written by a Jew. An American Jew who served in the IDF.

They are all throwing Bibi under the bus.

But do not be fooled. Bibi is not a nationalist. He is a Zionist. And Zionism is the worst form of globalism. In fact, these cuck Jews are arguing for a less worse form of globalism. Maybe. I don't even fucking know.

What I do know is that Jews are trying to Jew each other now, hard.

DS

tfw No Freedoms: #GasTheSynagogue Trending on Twitter, Cockblocked by Jack

Andrew Anglin
Daily Stormer
September 20, 2017

Criminal skanks and kikes hide inside Jew base.

Maybe instead of cockblocking trending hashtags, people should start asking why millions of people want to gas the Jews?

Newsweek:

The World Jewish Congress (WJC) thanked Twitter on Monday for blocking the hashtag #GasTheSynagogue from trending after users urged police to gas St. Louis protesters who were sheltering inside a synagogue after the unrest following the Jason Stockley verdict.

Twitter would not confirm taking action, but the WJC, a nonpartisan organization that represents and advocates on behalf of Jewish communities and organizations in more than 100 countries—said the social media giant blocked the hashtag within 24 hours of its request.

The hashtag began trending on Friday, after the Central Reform Congregation in St. Louis offered refuge to protesters demonstrating against the “not guilty” verdict for Stockley, a white police officer who fatally shot Anthony Lamar Smith, a black man, in 2011. After tear gas and rubber bullets were reportedly used against demonstrators outside, the synagogue opened its doors to about 250 protesters. St. Louis Metropolitan Police officers reportedly threatened the protesters inside with tear gas.

Why are Jews helping black criminals to escape justice?

Is it because they want to destroy white America, because they hate Christianity and the white race?

And why is everyone angry?

Because they hate the color of the Jew skin?

Jews are white in color.

We need answers. Not cockblocking.

DS

What is Going on with All of This Anti-Semitism?

Andrew Anglin
Daily Stormer
September 18, 2017

There are 28 articles on anti-Semitism on Google News from the last 24 hours.

JPR anti-semitism survey: wide open goal for Corbyn
Labourist (1 hour ago)
Last Tuesday the Institute for Jewish Policy Research in London published a research paper with the title *Anti-Semitism in Contemporary Great Britain*. It seemed...

Anti-Semitism rule change set to be backed ahead of conference
Labourist (1 hour ago)
Labour is set to back the Jewish Labour Movement's rule change on anti-Semitism ahead of next week's conference. It is set to be put before the party's ruling...

The traps of social media: to 'like' or not to 'like'
OURBlog (blog) (2 hours ago)
In this case, the 'like' on Facebook related to a post which accused Erwin Kissel, the president of an animal rights group, of anti-Semitism and racism...

Future of anti-Semitism bill up in the air

The Parler (2 hours ago)
A tougher environment outside Israel's 'Shardot' Government President Shimon Peres's Roundtable should he be decision to veto a bill designed to combat anti-Semitism.

Theresa May brings in a dangerous new policy that could silence...
The Canary (2 hours ago)
Anti-Semitism is a certain perception of Jews, which may be expressed as hatred toward Jews. Rhetorical and physical manifestations of anti-Semitism are...

Peace in the Middle East will be 'the ultimate deal,' Trump says
Express/Newsline (3 hours ago)
"He condemned anti-Semitism in the strongest terms and basically said that America is a stronger country because of its vibrant Jewish community." Her...

One of the last links with the original Fairfax media empire, Lady...
Business Insider Australia (4 hours ago)
Born in 1922 into a family of Polish Jews, who fled rising anti-Semitism for Australia when she was an infant, Marie Wain grew up in Sydney. First married solicitor...

Frederick Douglass celebrated in Elm City
 Yale Daily News (Blog) · 4 hours ago
 Other speakers spoke to the relevance of Douglass's ideas in today's society, a need heightened by the display of white supremacy and anti-Semitism in ...

Lady Mary Fairfax dies, aged 95
 Stuff.co.nz · 7 hours ago
 Born Marie Weir, she was the daughter of Polish Jews, and went to Australia in the late 1920s to escape widespread anti-Semitism in Europe. During her ...

Cruel, vindictive anti-Semitism at State
 WHD.com · 8 hours ago
 What would you say if you found out the US government had decided to return archives stolen from persecuted Jews in Iraq, and later captured by U.S. soldiers ...

UK study confirms what we knew: Strong link between anti-Israel ...
 legal instruction (Blog) · 11 hours ago
 Despite the fact that antisemitic hate crimes and attacks in the UK have reached record highs, the study finds that British Jews constitute a minority group that is ...

Kashmir Peace Truck joins colourful festivities of Baisakhi ...
 Geo News, Pakistan · 11 hours ago
 BERLIN: Over 100,000 people marched through the German capital on Saturday to protest racism, anti-Semitism, Islamophobia, and sexism in a demonstration ...

Neo-Nazis plan march near Swedish synagogue on Yom Kippur
 The Jewish Standard · 11 hours ago
 Swedish Jews face anti-Semitism both from the nationalist far right as well as the far left, whose strong criticism of Israel sometimes veers into anti-Semitism ...

Feminist Group Fights Over Whether To Have A Black March On A ...
 The Daily Caller · 12 hours ago
 30 members of NCW — which is listed as a partner supporting the event — are accusing one another of racism, white supremacy, and anti-Semitism according ...

OSCE meeting remains under far-right's shadow
 Daily Sabah · 12 hours ago
 Another hotly debated topic has been hate crimes, including islamophobia and anti-Semitism. Several Jewish and Islamic NGOs have addressed the issue of ...

Jeremy Corbyn will back change to allow tough line on antisemitism
 The Guardian · 12 hours ago
 Jeremy Corbyn is in favour of the rule change, which would send a signal that it is serious about tackling antisemitism, according to a Labour source ...

'Full Frontal's Emmy-nominated showrunner Jo Miller on why Trump ...
 Los Angeles Times · 13 hours ago
 I spent 1,000 hours over many decades studying anti-Semitism and I had my own show where I can say whatever I want and a Nazi rally happens, and it's off that ...

Gamesville 'Hot Cop' Suspended with Pay After Social Posts Surface
 WFTX.com · 13 hours ago
 A Gamesville police officer has been suspended with pay after the department received numerous complaints regarding text and reports of antisemitic posts on ...

Rabbi Ariel Stone leads Portland congregation in fight for social justice
 Street Roots News · 15 hours ago
 This anti-Semitism can be traced to Israel's occupation of Palestine, which many on the left see as an egregious human rights violation. "When it comes to Israel ...

Japan's deputy PM Taro Aso retracts Hitler remarks
 Reuters · 16 hours ago
 His remarks prompted a quick reaction from the Simon Wiesenthal Center, the US-based anti-Semitism watchdog, who deemed the comment as "downright ...

Pro-Erdogan Media in Turkey Inciting Antisemitism Over Kurdish ...
 Agence France Press · 18 hours ago
 The latest antisemitic salvo in the Turkish press claims that Israelis and the Israelis have agreed on the resettlement of 200,000 Jews in territory controlled by the ...

Amid Facebook anti-Semitism storm, Mark Zuckerberg publicly gives ...
 Jewish Telegraphic Agency · 19 hours ago
 Facebook CEO Mark Zuckerberg giving his daughter her great-great-grandfather's Kiddush cup at their home in Palo Alto, California, Sept. 15, 2017. (Facebook)

Building bridges with Africans
 Australian Jewish News · 19 hours ago
 "Australians, said in an era of heightened racism, anti-Semitism and anti-Muslim sentiment", African arrivals are looking to the Jewish community for guidance ...

Ken Loach says Jackie Walker should have 'significant' role in Labour
 Jewish Chronicle · 19 hours ago
 Film-maker Ken Loach has demanded that Jackie Walker, the anti-Israel activist currently suspended by Labour over allegations of antisemitism, be "reinstated" ...

In Rosh Hashanah Call With Jewish Groups, Trump Does Not Take ...
 Forward · 20 hours ago

Anti-Semitism and bias. "We forcefully condemn those who seek to incite anti-Semitism or to spread any form of slander and hate — and I ask anyone we protect

Sunday Reads: Rembrandt's Jewish vision, What anti-Semitism is ...
 Jewish Journal · 22 hours ago
 There is a sense of disappointment among many Jews in America at what they perceive as Israeli indifference to anti-Semitism in the United States, whether it

Labour leadership candidate Owen Smith opens the contest with a ...
 The Canary · 22 hours ago
 Unfortunately, Smith has chosen to begin the one-on-one contest with a disgraceful sneer, suggesting Corbyn has "encouraged" antisemitism, racism and

US antisemitism bill could strangle free speech and activism
 The Canary · Sep 17, 2017
 A report published by the AMCHA Initiative, an antisemitism watchdog, claimed that too often criticism of Israel crosses into antisemitism. They argue that the civil

What you will not find in any of these articles, or any of the hundreds that are published every single week, is an explanation as to why so many people hate the Jews.

There is quite literally zero attempt to even address the concept that this problem has a cause.

It is the single supposed problem that I am aware of existing for which there is no attempt to state a cause.

The only one.

Even with the other "hatred for no reason" concepts they come up with something:

- If you don't like gays, it's because you are yourself secretly gay
- If you don't like blacks, it is because you have an aesthetic distaste for the color of their skin
- If you don't like women, it's because you fear female empowerment because you're insecure
- But with the Jews?

Nothing.
 No attempt to explain it.
 Yet there is a constant need – we are told – to solve it.

Yet because there is no cause to be dealt with in order to solve it, the only potential solution to it is to silence or imprison anyone who engages in anti-Semitism, which is loosely – or perhaps strictly – defined as "questioning anything that the Jews do."

Jewish Over-Representation at the Ivy League

Andrew Anglin
 Daily Stormer
 September 17, 2017

And yet, we do not have any classes about "Jewish privilege."

We have a bunch of classes about "white privilege."

I guess that Jewish privilege is supposed to be understood to exist naturally because sixty bajillion of them were gassed to death with insect spray in fake shower rooms by Adolf Hitler seven decades ago.

DS

DS

Race War

UK: Moslem Friend of Terrorist Ringleader Jailed for Laughably Short Term

Joe Jones
Daily Stormer
September 24, 2017

Taha Hussain

This guy constantly spoke about how to go about committing terrorist attacks, was connected with the ringleader who organized an attack, told people how to go to Syria to join ISIS and make bombs.

But he said he has abandoned the radical path so he only needs less than a 5 year prison sentence as punishment – let's not be unreasonable.

Independent:

A young Isis fanatic who filmed himself mocking "baby butchers of the Muslims" as he drove past a British Army barracks has been jailed for four and a half years.

He was a friend of Khuram Butt, the ringleader of the London Bridge terror attack. Now, he has been convicted of seven counts of disseminating terror documents via social media.

Taha Hussain was 19 when he began sharing videos and audio files on social media attempting to justify the Charlie Hebdo and Paris attacks, as well as offering advice to those contemplating going to Syria, Kingston Crown Court heard during sentencing.

In 2015, a night after the Paris terror attacks, Hussain filmed himself driving past Windsor Castle and Victoria Barracks, home of the Coldstream Guards, shouting "Allahu akhbar" and "burn in hell".

In June last year, Hussain also made a drive-by video around the area of Cavalry Barracks in Hounslow, where the 1st Battalion Irish Guards are based. In a hate-filled commentary, he was allegedly heard to say: "We are outside the British Barracks today, as you can see: the baby butchers of the Muslims."

Security sources told Sky News that had Hussain not been arrested before the London Bridge attack, it is "perfectly conceivable he'd have gone on to play a part in that attack".

He went into detail about who should be attacked – such as public officials – and how to kill them efficiently with a knife or a basic explosive device, the court heard.

Hussain was found guilty in July of seven charges of disseminating terror documents on YouTube, WhatsApp and Telegram apps.

"The advice includes waiting a few months to try again, stealing from the 'kuffar', and most pertinently to the events that we have endured this year, killing local kuffar in their own land."

The judge read an extract from the chapter which said "a kitchen knife" would be sufficient "to send a kuffar to the hereafter", adding that a petrol bomb would be "easy" to make and deploy.

The jury rejected the defence Hussain did not understand the content, or that he did not look at the videos he was sharing.

The judge added: "I accept that your immaturity, and joining a group that you believed gave you a purpose, were major factors in becoming involved in these offences."

"You say that you have now learnt to respect others and to respect authority, and have expressed a willingness to embark upon a de-radicalisation programme whilst remaining within the Islamic faith."

"You have severed contact with your past associates and appear committed to abandoning the radical path."

"Whilst I can hope that these sentiments are genuine, I cannot ignore the fact that it was only two months ago that you were contesting these matters, and that calls into question whether the remorse is genuine."

"Oh yes I have abandoned my radical path durka durka!"

Meanwhile, a guy is facing a year in prison for making a video of him teaching his dog to Heil Hitler.

DS

Dindus Pull a Gun on McDonald's Employees for Slow Service

Joe Jones
Daily Stormer
September 24, 2017

Kyle Emmanuel Harris.

Oh I know about slow service. Believe me.

It can be really, really frustrating.

Especially when you're really hungry. WJLA:

When their order was not ready as fast as they wanted, three men argued with McDonalds employees and one showed a gun and threatened to kill the employees, police say.

The three men went into the McDonalds in the Chantilly Shopping Center at about 9 p.m. Thursday. When their food was not ready, an argument broke out. One man pulled up his shirt to show a gun in his waistband and threatened to kill the employees, according to a statement from Fairfax County Police.

Kyle Emmanuel Harris, 19, of Chantilly was charged with brandishing a weapon, simple assault, possession of marijuana and disorderly conduct.

Erisk Cruz, 18, of Centreville was charged with possession of a controlled substance and disorderly conduct.

Brian Abrego, 18, of Manassas was charged with disorderly conduct.

Sure, it's bad that Blacks will do this but Whites do this too.

Remember Falling Down?

Video Link

That was a true story.

DS

Black Beat and Robbed 95-Year-Old White Woman

Joe Jones

Daily Stormer

September 24, 2017

Video Link

This isn't international headline news, because it is just something that happens every single day.

So who cares?

Besides, it would be racist to make a thing of it.

ABC:

A Cook County judge sentenced Olajuwon Claiborne, of Chicago, to 20 years in prison. He was tearful as he apologized to Josephine Regnier, now 95.

"That was the reason why I was here, he apologized and I feel good for that, but I feel sorry for him," said Regnier.

"It's a very emotional thing. I feel bad that someone has to go to jail...but at the same time it's good to know that he will not be able to injure anyone for a while," said Regnier's daughter, Joan O'Connor.

The grandmother was left with bruises on her face and several broken ribs after she was beaten and robbed while waiting for her daughter in the gangway of her home. She was left lying on the ground as her attacker ran away with her purse.

But he was also caught on surveillance video by a nearby restaurant, Villa Rosa Pizza. Claiborne was arrested a few days later, after he was turned in by a former jailhouse buddy.

DS

Negro-Spic Hybrid Not Punished for Assaulting White School Principal

Joe Jones

Daily Stormer

September 24, 2017

Luis Penzo.

Sheeit mang, donchu wite-ass crackas kno not 2 mess wit a niggas beats?

New York Post:

A hot-headed teen got a slap on the wrist Friday for slugging a Manhattan principal who told him to turn down his music.

"You made us very proud," the judge said of the surly teen's compliance with a family therapy program.

Luis Penzo, who sauntered into Manhattan Supreme Court Friday wearing a white T-shirt and red gym shorts, offered no apology for the October 2016 beatdown of Principal Matthew Tossman.

"He grabbed my Beats and was very aggressive so I lost control," he confessed, according to court papers. "I hit him two times."

When the principal asked him to turn down his music, Penzo dropped the headphones on the floor and left the music booming, prosecutors said.

Tossman reached for the device and Penzo pounced on him, leaving the educator with two black eyes and a laceration that needed seven stitches.

Matthew Tossman.

DS

White Woman Overdoses on Drugs She Bought from a Black

Joe Jones

Daily Stormer

September 23, 2017

Cleveland D. Spencer, Maryann McKinnon.

You shouldn't do drugs, and you certainly should not buy, sell, or share drugs with Blacks.

NJ:

Cleveland D. Spencer, 26, is charged in the death of Maryann McKinnon, 33, who was found unconscious and unresponsive June 2 in her home on Freehold Court in West Milford, according to Passaic County Prosecutor Camelia M. Valdes and West Milford Police Chief Timothy C. Storbeck.

“The subsequent investigation revealed that Mr. Spencer was the individual (who) sold the drugs which were ultimately ingested by Ms. McKinnon, resulting in her death,” the prosecutor and police chief said in a joint statement.

Spencer was arrested Thursday morning in Paterson and held pending a pretrial hearing, Valdes said.

DS

Teenage Coalburner Killed by High Naked Ape Boyfriend

Joe Jones
Daily Stormer
September 23, 2017

This is one of the biggest reasons why you should never let your daughters near a Black

ABC:

Sommer Gatto,18, suffered blunt force trauma to her head and torso Tuesday night. Investigators say her boyfriend, Marquis Williams, 20, beat her head against the ground on the street where she lived. He was naked and believed to be high on drugs.

When deputies arrived on the scene on Renata Circle near FM 529, they found Sommer lying in a pool of blood and Marquis' clothes in the street. They had to shock him with a Taser twice to subdue him.

Harris County Sheriff's Office investigators believe Williams was high on “kush,” a synthetic drug, when he ran down the street, took off his clothes and attacked Sommer. First he kicked in her family's door prompting her grandmother, sister and two children to hide in a closet.

“This was uncharacteristic of Marquis,” said Paula Lanius, Sommer's grandmother.

I don't know, it seems pretty characteristic of Blacks to me.

DS

White Arby's Manager Murdered by Black

Joe Jones
Daily Stormer
September 23, 2017

Video Link
If it wasn't required that employers hire Blacks, this would not have happened. Chicago Sun Times

Irvin Thomas, 26, faces a first-degree murder charge for allegedly stabbing John Price to death during a fight at the fast food restaurant, according to a statement from Hickory Hills police.

Police responded at 10:07 p.m. to the Arby's in the 8000 block of West 95th Street, where they found Price, 35, lying with multiple stab wounds in the adjacent Jewel-Osco parking lot, police said.

An autopsy Friday found he died of multiple sharp force injuries from the stabbing, according to the medical examiner's office. His death was ruled a homicide.

DS

Negress Steals 82-Year-Old White Woman's Purse

Joe Jones
Daily Stormer
September 22, 2017

Video Link
Around blacks, never relax. It ain't no passing craze. It's a problem free philosophy. It means no worries. For the rest of your days.

Don't relax around blacks. KTLA:

Burbank police are searching for a thief who stole an 82-year-old woman's purse

from her electric scooter as she shopped at a grocery store in Burbank, police said Wednesday.

The purse was found dumped near Buena Vista and Vanowen streets and credit cards, identification and money were missing. An investigation found that the victim's credit cards were used to make two large purchases at Target and Lowe's stores, possibly for an amount around \$2,500, officials said.

The woman who stole the purse was described as being black, between 20 and 30 years old, about 5 feet 5 inches tall to 5 feet 8 inches tall and weighs between 110 and 130 pounds.

DS

White Woman Suspended for Shooting Spic Robber

Joe Jones
Daily Stormer
September 22, 2017

Video Link

Apparently it is now grounds for suspension from work to shoot armed criminals trying to rob you.

This is why we need a wall.

Kob:

Police have identified the alleged armed robber who was shot by a clerk at a Circle K Monday while allegedly attempting to rob the store.

Police say the suspect is 23-year-old Ferron Mendez.

Mendez tried to rob the Circle K store at Eu bank and Candelaria when the clerk opened fire, APD Public Information Officer Tanner Tixier said. Mendez was taken to UNM Hospital in critical condition after receiving a gunshot wound to the torso.

DS

Blacks Rob and Nearly Kill White Man

Joe Jones
Daily Stormer
 September 22, 2017

Video Link

This is not something to be concerned with; what we need to worry about is Moon-on-Black crime committed by the mysterious figure known as Moonman.

WWL:

Jumped, robbed and brutally attacked is how Kevin Guin's family describes what happened to him.

Guin, 33 years old from Virginia, was in New Orleans for a bachelor party when he claims two men attacked him and hit him with a baseball bat.

Guin's older brother, Jason Guin tells Eye-witness News they were at the Cats Meow late Thursday night. Some time around 11 p.m., Guin says his brother left and headed towards their hotel, but took a wrong turn.

Police say an officer was flagged down by a witness in the 500 block of Dumaine Street. When officers arrived on the scene, they saw Kevin Guin suffering from a head injury. The witness told officers he saw a black man leaning over Kevin Guin, going through his pockets while he was on the ground before fleeing.

Guin says the next morning he received a call from a detective, telling him that his brother Kevin was in the ICU. Guin had to have emergency surgery following the attack and had 31 staples placed in his head.

DS

Black Kills White Teenage Girlfriend

Joe Jones
Daily Stormer
 September 21, 2017

Aaron Rashun Byers.

This is one of the many reasons why White men should not allow their daughters near Blacks, and should do everything in their power to keep them out of diverse schools.

If you have children, look into how to get them home schooled in your country.
 Shelby Star:

Aaron Rashun Byers was convicted of first-degree murder for taking the life of Hannah Bickley more than three years ago.

Misty John, Bickley's mother, wept as she spoke in court following the sentencing.

"She was my only child, and you took her from me. That was my only reason I was on this Earth," she said.

Cleveland County Assistant District Attorney Sally Kirby-Turner said Byers, Bickley's then-boyfriend, tried to rob two teens in the back seat of her car when things went awry.

Kirby-Turner used physical evidence and witness testimony to prove that Byers, now 22, was committing a dangerous felony which resulted in death – a combination which equals first-degree murder in North Carolina.

Defense attorney Gus Anthony disagreed with the prosecution, offering up testimony by a doctor who suggested the shot could've come from a different angle – one that Anthony contended came from a passenger in the back seat.

"Sheeit nigga I didn't kill her, it wuz dat utha guy while I wuz comittin a different crime!"

Hannah Bickley.

DS

German Woman Tied to a Pole and Raped in Rome

Joe Jones
Daily Stormer
 September 21, 2017

If there were more immigrants, they would do things like this less often.

The Local:

A woman was tied naked to a pole and raped in a Rome park, according to Italian media reports on Monday, the latest in a string of violent sexual assaults reported in the capital.

An unknown attacker gagged and bound the hands of the 57-year-old in the Villa Borghese park north of the centre, according to police sources cited by news agency Ansa.

The woman is a German citizen who has been in Italy for six months but does not have a fixed abode, Italian state broadcaster Rai reported. She was treated for shock at Rome's Santo Spirito, and said her attacker also stole €40 from her.

The incident comes after three reports of rape or attempted in the capital over a two-week period, including a Finnish tourist who was raped close to the Termini train station last week.

Earlier in September, four people were arrested over two gang rapes in the seaside town of Rimini, and the following week

two police officers were placed under investigation for the alleged rape of two US students.

DS

Black Rapes White Mother to Death Before Raping Her Corpse (NO MOTIVE)

Joe Jones
Daily Stormer
September 21, 2017

James Arthur House.

There is no motive here, it was completely random.

Daily Mail:

An 18-year-old man has been charged with raping and murdering a homeless mother before allegedly sexually assaulting her corpse.

Police said James Arthur House was arrested in Baltimore on Monday when he allegedly confessed to slaying and raping 35-year-old Jessica Gibson.

The mother-of-four's body was found dumped behind large pallets on a downtown Baltimore access road last Wednesday.

Investigators do not yet have a motive for the crime, but they say House and the victim were known to each other. Their exact relationship is not yet clear.

Yes, no clear motive. A mystery. It cannot possibly be that he's from a race of violent rapists.

After the victim's body was found, police released surveillance video of House inside a convenience store saying they believed he was the last person to see Gibson alive.

Some of the sex acts House is charged with were allegedly carried out on Gibson's dead body.

Jessica Gibson.

DS

Sheboons Beat and Rob White Woman on SEPTA Train

Joe Jones
Daily Stormer
September 21, 2017

Video Link

Just remember if these Black girls didn't do this, White British men would have.

NBC:

Megan Milligan, a Temple University student and Havertown native, told NBC10 she witnessed a group of about 10 teen girls bully a group of younger girls on the train. When Milligan stepped in to defend the younger girls, the older teens began attacking her.

"There were two girls who hit me in the face and at least three girls at the exit who hit me in the back of the head," Milligan said.

Despite the theft and the facial and head injuries she suffered, Milligan said she would still step in if she had to do it again. She just wishes others had done the same.

DS

Blacks Who Robbed 77-Year-Old Man Record Themselves Robbing Him on Stolen Phone

Joe Jones
Daily Stormer
September 20, 2017

Why are Blacks so obsessed with recording themselves doing crimes?

It seems every single time they do something illegal, they have to take photos/videos of them doing it.

If it were political crime or something similar I could understand, but theft?

Fox News:

Police say it all started when a thief targeted a 77-year-old Tulsa man last week while he was mowing his lawn.

The man told FOX23 that someone broke into his truck and stole his iPhone and wallet.

He says when he got a new phone and signed into his iCloud, though, a video of three strangers popped up on the account.

Police are calling the people persons of interest, because while they do have the victim's cell phone now, detectives aren't certain if it was one of them who committed the crime.

DS

Black Man Does Not Receive Death Penalty After Raping and Murdering White Woman Because Putting Him to Death Would be Racist

Joe Jones
Daily Stormer
September 20, 2017

This is further proof Blacks can do basically whatever they want to White people and get off without fitting punishment.

This man by all accounts should be put to death, but because it would be racist to do so he wont be.

Sun Sentinel:

Under a Florida law revised this year, the death penalty cannot be imposed without a unanimous jury vote. The jurors voted 9-3 in favor of a life in prison term for Rodney Clark, and Circuit Judge Charles Burton immediately imposed that punishment.

While Clark smiled at his lawyers after the verdict, two of murder victim Dana Fader's three children left the courtroom satisfied their long wait for justice was over.

They were just 5 and 10 years old when their mom was raped and killed in the back seat of her car. A younger brother, named J.P., was three years old. After the slaying, the siblings were raised by different relatives, but they eventually settled near each other in Chattanooga, Tenn.

Earlier Tuesday, Assistant State Attorney Reid Scott argued Clark deserves capital punishment.

"There's simply no place for him in society," Scott said, displaying a photo of the 27-year-old lifeless victim after she was found. "He deserves the ultimate penalty."

But Public Defender Carey Haughwout said her 50-year-old client – mentally scarred by childhood abuses and racism, along with more recent physical infirmities – never intended to torture Fader during the random attack.

"You can't execute Black murderers and rapists Goy! They are victims of racism!"

DS

Savage Black Murders White Woman After She Fed Him Thanksgiving Dinner

Joe Jones
Daily Stormer
September 20, 2017

Peter Veal.

These people deserved it, especially the White woman who fed this Black for free.

Didn't she know you're supposed to offer blacks fried chicken on Thanksgiving and not turkey?

Globe Gazette:

Peter Veal has been found guilty of two counts of first-degree murder and one count of attempted murder was sentenced to two consecutive life sentences plus 25 years Tuesday.

Mindy Kavars died of a gunshot wound to the throat shortly after 2 a.m. Nov. 17 at a residence in the 1600 block of North Hampshire Avenue in Mason City, police said. Caleb Christensen died of multiple stab wounds.

Melissa claimed Veal has shown "no remorse" in the death of her sister.

"She was a great cook," Melissa wrote. "She fed her murderer Thanksgiving dinner..."

A few hours later, Mindy was dead, Melissa said, killed by a man she just met.

Veal was also convicted of attempting to kill Ron Willis, who was also in the house that night. Willis testified Veal pointed a gun at his head and pulled the trigger, but the gun didn't fire.

The mandatory sentence in Iowa for first-degree murder is life in prison without the possibility of parole.

Mindy Kavars.

DS

Black Migrant Child Rapist Attacks Police as He is Being Deported

Joe Jones
Daily Stormer
September 20, 2017

Koffi Ameyapoh.

In a rare twist of events, an invader is being deported for a crime.

He doesn't seem to happy about that however.

New York Post:

A convicted rapist from Africa threw a fit as he was being deported from the US – telling federal agents that he "would rather die than go back to Togo" – during a violent confrontation at Dulles International Airport, a report says.

"I am not going back to Togo," seethed Koffi Ameyapoh, 51, of Maryland.

"You will be shipping a dead body back to Togo," he told the agents, according to court filings obtained by NBC Washington on Monday.

"I am going to make a commotion at the terminal, so the marshals can shoot me because I would rather die than go back to Togo."

To be fair, I would also rather be shot than forced to go to Togo. This is a pretty reasonable response to the situation.

Ameyapoh, who was convicted in 2006 of rape and sexually abusing a child, had been scheduled to take a flight to Addis Ababa, Ethiopia – en route to the African nation of Togo – as part of his removal from the country, NBC reports.

Wearing full restraints, Ameyapoh reportedly ran toward the railings and began tussling with the agents. He is accused of injuring at least two of the officers, causing bruising and arm abrasions.

As a result, the Maryland sex offender was charged with a federal count of "hampering departure from the United States."

Ameyapoh's deportation has been temporarily called off and he was ordered detained until further proceedings for the newly filed case.

I don't see why we should keep a child rapist in the country just because he rushed his police escort.

The police should have just shot him, it would be much faster and easier on everyone involved.

DS

Tangiers: Negroes vs. Moroccans

Diversity Macht Frei

September 19, 2017

Apparently this started when a Moroccan asked various sub-Saharan "migrants" who were loitering in a certain area to show respect for women and children by putting on some clothes. The negroes then attacked him and his family and even assaulted his home later on once they had returned to it. At the end of the video you see a female member of his family speaking, her face badly bruised. She was injured by stones thrown by the negroes.

After the blacks had been at it for a while, the Moroccans gathered and chased them away. Racists! Where's the BAME love?

DS

It's Rough to be a Bicycle in Baltimore

Andrew Anglin

Daily Stormer

September 19, 2017

The one thing I don't get about black people is this: why are they all criminals?

Is it because of the color of their skin?

Why does their skin being black – in actual fact, a brownish color – mean they have to commit crimes nonstop?

DS

Kansas City: White Teachers Hunting Down Innocent Black Students (Hatred for the Color of the Skin)

Andrew Anglin

Daily Stormer

September 19, 2017

It is amazing that in 2019 we still have white people hunting down blacks and targeting them for hate because of an aesthetic distaste for the color of their skin.

I mean, come on.

Can't we just leave them be already?

DS

UK: 14-Year-Old Girl Raped in Greenwich by Black Savage

Joe Jones

Daily Stormer

September 18, 2017

The current suspect.

You would think in the nation with the most CCTV cameras in the world, they would at least have some decent quality.

I mean, what is even the point?

Just to intimidate normal people?

The criminals themselves probably know they can't be identified using these tapes.

Sky News:

Investigators said the teenager was assaulted in a secluded area of Avery Hill Park in Greenwich, southeast London, between 9am and 1pm on Monday 4 September.

A police spokesman said: "The attacker is described as a black male believed to be in his 20s, of slim build, with short black hair and a moustache."

"He was wearing sand-coloured combat trousers, dark shoes which might have been blue, and a grey drawstring bag.

"He was also wearing sunglasses with black, round lenses."

The victim is being supported by specialist officers and no arrests have been made, according to the police.

DS

Bond Denied to Dindus Who Wounded Several Whites in Shooting

Joe Jones

Daily Stormer

September 18, 2017

The one thing you do have to respect about the blacks is their funny names.

Some of these names are just way funny.

WLTX:

South Carolina Representative Leon Howard says his niece, 26-year-old Kristie Logan, was among the eight victims of Saturday's shooting in Columbia's Vista district.

During the hearing, John Bates Jr. and Keveas Gallman, both 28, were denied bond. Bates is facing seven counts of attempted murder, while Gallman is facing one count on that charge. The two are also facing other related charges.

Jarvis Tucker, 26, was given \$250,000 bond for the one charge he's facing, accessory after the fact.

A fourth suspect, 22-year-old Maleik Houseal, was wounded in the shooting and is still receiving treatment at the hospital. He's facing weapons charges, but no counts of attempted murder.

Howard, who represents part of Richland County, said his niece was hit in the knee by a bullet.

In addition to Howard's niece, seven other people were hit by gunfire. The victims included four men and four women, who ranged in age from 22 to 52, with most of them being in their 20s.

One of other victims was a Kentucky fan who'd come to Columbia because of the USC game She was struck in the neck, and is one of those in critical condition.

One of the victims, Denise Massey.

DS

Sheboon Beats Old White Man and Calls Him a “White Honkey”

Joe Jones
Daily Stormer

September 18, 2017

It’s hard out there for a bitch.
Especially with all the racism.
New York Post:

Police have released video of a woman who roughed up an 80-year-old man on a city bus while making anti-white statements earlier this month, authorities said.

The suspect got into an argument with the man on an MTA bus near the East 30th St. and 1st Ave. around 6:30 a.m. Sept. 3.

When the elderly man got up to change his seat to get away from the woman, she shoved him into a pole and shouted “F—ing white honky.”

The assault caused the man to stumble and cut his leg on the edge of one of the seats, officials said.

DS

Ape Kills Two White Men on Highway

Joe Jones
Daily Stormer

September 18, 2017

Wouldn’t these apes be better off in a zoo than on our streets?

WCVB

Lance Holloman, 30, was charged with murder, armed assault with intent to murder, and other offenses for allegedly shooting Scott Stevens Jr., 32, and his 54-year-old father as they rode their motorcycles southbound on I-93 near the Neponset Avenue exit Sunday at 5 p.m.

Holloman is also charged in the fatal shooting of Michaela Gingras. The 24-year-old resident of Manchester, New Hampshire, was found with fatal gunshot injuries several hours after the I-93 shooting inside a residence on Santuit Street in Dorchester. She was pronounced dead at the scene late Sunday night.

Holloman was arrested by Franklin Police on three outstanding warrants following a motor vehicle collision early Monday morning. One of the warrants charged unlawful possession of a firearm for a May 31 incident in which he allegedly directed another person to throw a loaded handgun from a vehicle while fleeing a traffic stop; Holloman evaded police but a warrant issued for his arrest.

Scot Stevens Sr, left, Scot Stevens Jr.

DS

Black Kills White Cop Because of “Mental Illness”

Joe Jones
Daily Stormer

September 18, 2017

Of course, it was just mental illness. Don’t look too far into this for further evidence Blacks are just violent and hate both the police and White people.

KHOU:

Shannon Miles will serve life in prison without the possibility of parole. The

guilty plea was part of a plea deal that the prosecution, defense, sheriff, and Deputy Goforth’s family say they’re happy with.

Miles pleaded guilty to repeatedly shooting and killing Deputy Goforth at a north-west Harris County gas station in August 2015.

Wednesday’s hearing lasted just seven minutes. After Miles pleaded guilty, his attorney told the judge he’s confident his client is competent. He said he and others on the defense have had several conversations with him since Miles’ was sent to a state mental hospital.

Prosecutors say Miles’ longtime mental illness weighed heavily on both their team and Goforth’s widow. They also said getting their chances of getting a death penalty conviction on someone with severe mental illness was “almost zero”.

Miles’ motive is still a mystery in this case.

Ah, yes, no motive. Totally random. Huge Mystery.

DS

Society

Catholic Church Rebels Against the Anti-Pope

Diversity Macht Frei
September 24, 2017

Catholic Clergy & Scholars Issue "Filial Correction" to Pope. Against "Propagation of Heresies"

For a while I've been referring to the Argentinian Marxist Bergoglio ("Francis") as an anti-Pope. It seems I'm not the only one who thinks that way. Bergoglio has been formally accused of heresy by a number of big-hitters in the Catholic Church.

...in what is being described as an "epoch-making act" unlike any taken "since the Middle Ages," a group of Catholic clergy and lay scholars have taken a similar measure of their own, making public a "Filial Correction" that was first delivered to the pope on August 11th. The occasion of the publication of this document is today's Feast of Our Lady of Ransom and of Our Lady of Walsingham. Versions of this _correctio_ are now available in English, Spanish, French, and Italian, along with supporting documents and a list of signatories, on a new website created to support this effort: correctiofilialis.org

Source

No Cardinals have yet signed the accusation of heresy. But there are rumoured to be some who are thinking of pitching in.

The accusations relate, not to Bergoglio's embrace of migrant mania, but his challenge to traditional Catholic teaching on marriage, expressed in the document *Amoris Laetitia*. His open-borders lunacy is also being publicly challenged in Italy, however. A few days ago, on the Day of the Migrant, Bergoglio expressed support for the *Ius Soli* proposals

that would grant Italian citizenship to an army of brown people. Monsignor Luigi Negri has publicly disputed this, arguing that it is not the church's role to meddle in such matters.

Last year I wrote about how some of the Wikileaks emails revealed that Soros and another Jew, Sandy Newman, had set up a fake Catholic front group to try and bring about a "Catholic Spring". This, of course, forms part of a much longer tradition of Jewish infiltration of the Catholic Church (see here and here).

Prominent American Catholics have questioned whether it was this same Soros conspiracy, aided by the Obama/Clinton regime, that led to the strange resignation of the previous Pope Benedict and his replacement by the current anti-Pope Bergoglio. Earlier this year, they published a letter in the American Catholic newspaper *Remnant* asking the Trump administration to investigate these claims, demanding an explanation of why the NSA was intensively monitoring the Papal Conclave.

The letter mentions a "Cardinal Daneels mafia" allegedly involved in ousting Benedict and replacing him with the "modernist" Bergoglio. Even prior to these Wikileaks revelations, evidence had surfaced that Bergoglio's election was, in part, the result of a conspiracy by the "Sankt Gallen Group". Daneels is part of this Sankt Gallen Group. If Bergoglio's election was, in fact, the result of a conspiracy, this would theoretically render it null and void, because the rules governing Papal elections specifically prohibit prior understandings or agreements among the electors. You can see serious case made for this point of view here.

Bergoglio seems intent on destroying the Catholic Church and even Christendom itself. Today, the conservative Italian newspaper reports that he is thinking of abolishing the Vatican (!), claiming the

Pope could live outside Rome, even in Bogota.

There is a chance that the charges of heresy against Bergoglio will lead to some kind of formal schism in the Catholic church. This is all very strange because, within Catholic tradition, there is a document called the Prophecies of St. Malachy, which allegedly predicts the succession of Popes. According to this sequence, Benedict was supposed to be the last Pope.

DS

31,000 Scientists Speak Out Against Global Warming Hoax

Adrian Sol
Daily Stormer
September 22, 2017

If the west doesn't dismantle all its industries ASAP, we're all going to roast alive! Believe us, goyim!

Global warming has basically been a huge hoax from the start.

By manipulating the desire Whites have to protect their environment and turning it into a non-sensical religious-type cult, the people behind this movement have created the justification for unilaterally destroying our own civilization. All this, while our enemies and competitors are developing at breakneck speed to overtake us.

In spite of the extremely shaky grounds on which this theory is founded, the establishment (along with the Jew media) is proclaiming loudly that they have a "scientific consensus" on their side, whatever that means.

None of these skills are keen to mention a certain petition, which has been circulating for years, and which now has accumulated over 31,000 signatures from various scientists around the world.

Natural News:

Over 31,000 scientists have united against the political agenda of global

warming. The scientific consensus, which includes over 9,000 scientists with Ph.D.s, supports the necessity of carbon dioxide and sheds light on the agenda of global warming, which includes industrial energy rationing, central economic planning, and global taxation schemes. These scientists are now speaking out against the hoax of global warming and how global agreements to limit greenhouse gases are actually destructive to all plant and animal life on the planet.

Huh? Who could have interest in energy rationing (for the West), central economic planning and taxation schemes?

Mmmmmh...h...

The petition, which includes important peer-reviewed research, is backed by various scientists with a wide spectrum of expertise. The petition warns the United States about signing international treaties that only put a financial burden on the citizens of the country, steal national sovereignty, and restrict its energy production. The global warming alarmism, in other words, is pseudo-warfare designed to take down a country.

Here's a link to the peer-reviewed research being referenced by the petition organizers. It's a meta-study of a lot of research done over the decades.

A letter from Frederick Seitz, President of the U.S. National Academy of Sciences, is also being circulated with the petition. The letter warns about the flawed science against carbon dioxide. Carbon dioxide is essentially a miracle molecule of life, not a dangerous pollutant that needs to be

eradicated from the atmosphere. His letter also shines a light on the dangers of the U.S. entering global treaties which will ration energy and confiscate the Nation's wealth.

This is basic, grade-level science here, folks.

Just because climate alarmist Al Gore can walk a stage, point to a graph, and correlate rising temperatures over oceans with a rise in greenhouse gases, does not make global warming a real issue or some kind of "settled science" that is going to destroy the planet. As the scientists point out, the vapor pressure of CO2 over sea water is temperature dependent. It's natural for the two data sets to go up together. It's not something to be alarmed about.

The petition urges elected leaders to reject the global warming agreement that was written in Kyoto, Japan in December 1997 and all other proposals similar in nature. Thankfully, President Trump broke the U.S. free from the Paris Climate Accord. Removing greenhouse gases such as carbon dioxide would actually hurt the planet, taking away the compound that plants need to thrive. If carbon dioxide is so bad for the planet, why do greenhouse growers buy CO2 generators to double plant growth?

Greenhouse farmers are literally pumping motor exhaust fumes in there to boost plant growth.

The "global warming" narrative has lost a lot of credibility in recent times, but that's not stopping ZOG from going forward with their Jew globalist policies.

If they're not stopped, White countries will be reduced to abject poverty while being subject to extortionate international tax regimes. This must be stopped at all costs.

Would you rather be poor...or be the Ghost Rider? For any normal man, it's an easy call.

DS

Homosexualist Negroid to Get Off Easy for Purposefully Giving HIV to White Faggots

Andrew Anglin
Daily Stormer
September 22, 2017

tfw you see this guy and don't think "AIDS"

Can't really feel bad for the "victims" here. Not just because I hate all faggots, but also because doesn't everyone know that all black people have AIDS?

Buzzfeed:

Michael Johnson, the HIV-positive former college wrestler also known as "Tiger Mandingo," pleaded no contest Thursday to one count of knowingly transmitting HIV to one man and four counts of exposing four others to the virus.

Under the terms of a so-called "Alford plea" deal – in which a defendant doesn't admit guilt to a crime itself, but admits that there is enough evidence that they may be found guilty if their case goes to trial – Johnson accepted a sentence of 10 years but could be eligible for parole much sooner. Because he pleaded to charges under a health statute and not a sexual one, he will not be required to register as a sex offender in Missouri, where he's incarcerated, or Indiana, where he's from.

Johnson's case has been closely watched because he was one of the most highly publicized targets of controversial HIV laws, which make it a crime for HIV-positive people to have sex without first disclosing that they have the virus. Critics say the laws unjustly place all responsibility on the person with the virus and are outdated and harsh, given the tremendous medical advances in HIV care which can prevent people from developing AIDS. Publicity around Johnson's case, which captured headlines around the globe, was also propelled by a volatile mix of race and sex. Many of the men Johnson was charged with exposing to HIV are white. And almost every news account featured photos Johnson had

posted on social media of his dark-skinned, muscular, and often shirtless torso.

Johnson was convicted in May of 2015 in St. Charles County Court, a mostly white suburb west of St. Louis, of one felony charge of "knowingly" transmitting HIV to one man and four charges of exposing four other men to the virus who did not contract it.

He was sentenced to 30.5 years in prison, a longer sentence than the average for second-degree murder in Missouri. But in December of last year, the Eastern District Court of Appeals in Missouri overturned Johnson's conviction, citing prosecutorial misconduct.

...

Prosecutors said they intended to retry Johnson, but instead he agreed to the 10-year plea deal. Johnson has already spent almost four years behind bars. His attorney, Eric Selig, said he could be eligible for parole immediately but predicted that Johnson, who has no prior offenses, would not be released for another six to 18 months.

Johnson appeared in court Thursday with his arms and legs shackled, to formally enter his plea, which was approved by Judge Jon Cunningham.

...

Prosecutor Philip Groenweghe read aloud the charges. These included graphic descriptions of gay sex acts in which the transmission of HIV is extremely unlikely if not impossible, such as that Johnson, "knowing you were infected by HIV," had ejaculated on the back of his sexual partners.

Groenweghe's office did not immediately respond to a request for comment.

Johnson told the judge that he understood what his plea meant. At the end of the hearing, he asked his guards if he could address his friends who were waiting on the far side of the courtroom.

"I just want to say thank you all, I appreciate your being here, and I love you," Johnson said, before bailiffs took him away.

He sounds like a really nice person.

Or at least that is obviously what this BuzzFeed article is trying to imply. As it also implies that the sentence is racist somehow.

Wew.

Modern society is so absolutely disgusting.

Do you remember when everything wasn't so sickening and weird?

Because I pretty much don't really.

I can remember the 90s, some. But it wasn't really especially happy.

And all this weird stuff was getting started.

I think all that any of us really want is just a normal society.

And a space empire.

So what do you guys think: is the new Bladerunner gonna suck?

Video Link

Because I have this sick feeling in my gut that it really will.

And I'm just...I don't know if I'm going to be able to handle that.

I've got so many problems already.

DS

UK: Amazon Suggests People Build Bombs

Andrew Anglin
Daily Stormer
September 21, 2017

So Amazon is allowed to help people build bombs – not just by selling them the materials, but by helping them package the materials (and probably giving them a discount on them – usually they offer a discount on their “packaged together” offers).

Meanwhile, I’m not allowed to make fun of fat chicks.

smdh current year.
Fox News:

Amazon said the company is “reviewing” its website algorithm after it reportedly suggested bomb-making materials to customers after they made purchases.

The company made the statement on Wednesday after Channel 4 News, a British media company, reported that items, such as steel ball bearings and remote detonators, were found in the “Frequently bought together” and “Customers who bought this also bought” sections after customers purchased seemingly innocent products like cooking ingredients.

The items were all completely legal to purchase individually, the outlet reported on Monday. But together, they began to make up the needed components of a homemade explosive device.

“All products sold on Amazon must adhere to our selling guidelines and we only sell products that comply with UK laws,” Amazon said in the released statement.

“In light of recent events, we are reviewing our website to ensure that all these products are presented in an appropriate manner,” they said. “We also continue to work closely with police and law enforcement

agencies when circumstances arise where we can assist their investigations.”

Authorities have successfully prosecuted people whose purchase history showed they had bought several of the items needed to make explosives, Channel 4 reported.

This can be a “WHOOOPS SORRY LOL” moment for them, of course, but look – they have built an AI algorithm that instructs people how to build bombs. That is the fact of the matter here.

This is just yet another reason why it is necessary that we begin regulating the tech industry.

They are helping terrorists.

DS

They’re Putting Chemicals in the Water to Turn the Kids Stupid!

Adrian Sol
Daily Stormer
September 21, 2017

Zog wants to turn all our kids into drooling idiots.

Government organizations like the FDA will put a hard stop to any device, medicine or treatment program that doesn’t come from big pharma, citing “health concerns.” Yet when it comes to dumping tons of chemicals in the water, pesticides and chemical preservatives in our food, and putting out dangerous, barely tested drugs on the market, their philosophy is more like “meh, let’s try it and see what happens!”

For decades now, a lot of people have been complaining about the fluoride being put in every city’s water supply under

the guise of “preventing cavities.” This is nothing less than forced medication of the entire US population.

Anyone saying that maybe fluoride has negative side effects is shouted down as a “pseudo-scientist” who wants kids to get more cavities.

Well, as it turns down, fluoride is making our kids more stupid.

CNN:

Increased levels of prenatal fluoride exposure may be associated with lower cognitive function in children, a new study says.

The madman is proven right again!

The study, published Tuesday in the journal *Environmental Health Perspectives*, evaluated nearly 300 sets of mothers and children in Mexico and tested the children twice for cognitive development over the course of 12 years. Fluoride is not added to public water supplies in Mexico, but people are exposed through naturally occurring fluoride in water and fluoridated salt and supplements.

The study found a drop in scores on intelligence tests for every 0.5 milligram-per-liter increase in fluoride exposure beyond 0.8 milligrams per liter found in urine. However, although the researchers found a potential connection to a child’s exposure to fluoride in utero, they found no significant influence from fluoride exposure on brain development once a child was born.

Wow, what a relief.

Too bad every single mother in America is forced to ingest a vast amount of fluoride through the public water supply, though. Even bottled water often contains fluoride, so there’s basically no way to escape it unless you’re researching each brand to make sure you’re getting the good stuff.

Idiocracy could be coming faster than anyone expected.

“Childhood exposure to fluoride is safer than prenatal. There is pretty good science now to support the fact that the fetal system tends to be more sensitive to environmental toxicants than once the child is born,” said the study’s lead author, Howard Hu, founding dean of the Dalla Lana School of Public Health at the University of Toronto.

The authors measured fluoride exposure for the Mexican mothers and their children by looking at the chemical content in their urine. “Since we’re using an integrated biological marker, it will give you a fairly standardized measure,” Hu explained. Previous studies measured fluoride exposure by analyzing it in the environment, such as in water.

The only solution is to buy Alex Jone’s water filter system.

I’m totally not pushing this because I get a cut out of each sale, wink wink.

No, but really, is this any surprise? There’s no evidence that Jews were aware that fluoride made people dumber. But if they knew, they certainly would still have pushed to put it in our water. ZOG has a vested interest in having a dumbed-down, compliant goyim population, and they’ll do everything they can to achieve that – not even stopping at atrocities such as putting the Kardashians on TV.

If your wife is pregnant, you should definitely do everything you can to avoid her ingesting fluoride, both from water and dental products such as toothpaste and mouthwash. They sell fluoride-free alternatives in any health food store.

DS

Italy: Poll Reveals Only 1/3 Muslims Feels Integrated and 1/3 Don’t Want to Integrate

Diversity Macht Frei
September 20, 2017

The Italian newspaper Quotidiano Nazionale [Daily Newspaper] commissioned a survey of Muslim opinion in Italy.

The image above shows Muslim thoughts on integration.

- Dark blue = Integrated
- Light green = Not integrated but I want to integrate
- Light blue = Not integrated but I don’t want to integrate
- Dark green = Don’t know/No response

As you can see, only around one third of Muslims say they feel integrated. And another third say they are not integrated and don’t want to integrate.

Muslim thoughts on Italy’s immigration policy:

- Dark blue = Italy should accept more immigration
 - Light green = Italy should put a brake on new immigration
 - Light blue = Don’t know/No response
- Source

DS

Firefighter Suspended After Saying He Would Rather Save a Dog Than “A Million Niggers” From a Fire

Lee Rogers
Daily Stormer
September 19, 2017

This young firefighter Tyler Roysdon is a victim of intolerance and hate.

Unfortunately, we have a grave injustice to report. A young firefighter by the name of Tyler Roysdon has been suspended from his job after inferring that he’d rather save a dog than a million niggers from a fire.

Not sure why they did this. Everybody knows that a dog is much more valuable than a million niggers. This is common knowledge. It is not right to suspend someone from their job for stating something that everyone knows is true.

The Independent:

A volunteer firefighter has been suspended after allegedly suggesting he would rather save a dog than a black person from a fire.

Tyler Roysdon, 20, of Franklin Township, Ohio, made the racist comments on Facebook, according to local station WHIO. Screenshots obtained by the station show Mr Roysdon suggesting he would rather save a dog because “one dog is more important than a million n*****s”.

Township Fire Chief Steve Bishop suspended Mr Roysdon without pay, pending a disciplinary hearing on 27 September. The department allows all employees a closed-door hearing to provide evidence and summon witnesses to prove their innocence, according to Township Administrator Traci Stivers.

For some reason there are random idiots on social media whining about why someone would say something like this.

Take for example this dumbass who goes by the name “mr smarty pants” on Twitter.

#TylerRoysdon How does a firefighter go on Facebook and say that saving a dog is more important than saving 1 million black people? pic.twitter.com/llxDKEhsK1

– mr smarty pants (@TheSquireman) September 16, 2017

What type of crazy hateful person thinks like this? Dogs are infinitely more valuable than niggers for many different reasons.

All you have to do is take a look at Detroit for proof. Dogs would have never destroyed Detroit the way the niggers did. If dogs instead of niggers replaced all the Whites in Detroit the city would still be a habitable place to live.

Case closed!

The bottom line is that Tyler Roysdon did nothing wrong. He should be immediately reinstated at his job and the Franklin Township government should immediately apologize to him and his family.

DS

Sweden: Deranged Trans-Lesbos Demanding to be Banned from Female-Only Festival

Adrian Sol
Daily Stormer
September 19, 2017

So brave.

The new and improved “gender spectrum” developed by Tumblr is very progressive and gives everyone new opportunities to signal their liberal virtue. However, it’s also starting to cause some problems for these people.

Because all lines are blurred, the distinction between “their camp” of progres-

sive victims and “our camp” of evil oppressors is becoming harder to define (for them). Now that you have lesbians LARPing as evil patriarchs, are they supposed to be banned by feminists?

A female-only music festival decided to ban males on the basis of whether they’re freaks or not. That is to say, women LARPing as men where still considered “part of the sisterhood.”

Big mistake.

Breitbart:

Transgender activists have attacked Sweden’s first women-only festival for only banning biological men, as this could imply transgendered men are not real men.

*Uh, you **want** to be banned?*

Yeah, you’ve read that right.

They’re complaining because they’re not banned.

Comedian Emma Knyckare set up the festival in response to reports of mass sexual attacks at music festivals in Sweden, largely committed by migrants.

However, questions were quickly asked about how they would define “men”. Organisers said only “cis” men would be banned (men who were born male and still identify as male).

In the past, all-female festivals have been attacked by transgender activists for doing the opposite and excluding all “physically male” people, including “transgender women”.

Wouldn’t they feel safer if they had more trannies running around their festival?

Damned if you do, damned if you don’t. It’s almost as if these people just like whining and find any excuse to pretend to be outraged.

On Instagram, user emma.bkstrm was not impressed. She asked: “Why only cis men and not just men? Are transgender men less male?”

Yeah. Something about DNA or whatever.

The festival’s organisers replied that “of course they are equally male” and “we are taking the criticism on board and will discuss it internally next week to see if a revision is needed”.

“O-of course t-they’re men!”

A different user noted that “you have previously argued that transgender men know how it is to be vulnerable and oppressed, just like women, and should, therefore, be welcomed.”

“What do you do with the rest of the men who are vulnerable and oppressed, then? Homosexual men, non-white men? Are they welcome? I don’t buy your logic. Men are men, full stop.”

Look at how these freaks contort their minds into knots to try and justify their insanity.

It seems like the trannies are divided into two factions: on one side, you have the hard-core LARPer who want to be

treated exactly like their fake gender in order to satisfy their sick fetish, while on the other you have the hobbyists who want to be included in everything and have all the privileges of both men *and* women.

But none of this really matter, because these people are mentally ill. They can all change their positions – and their demands – at any time under the flimsiest of pretenses.

I wouldn't be surprised if next year the same festival bans women pretending to be men, and they make a huge row about it, claiming that the festival needs to be more "inclusive" of oppressed minorities.

DS

Talk of the Government Regulating Big Tech is now in the Political Mainstream

Lee Rogers
Daily Stormer
September 18, 2017

Jew run Facebook is one of many Silicon Valley tech monopolies that needs to be dealt with under existing antitrust laws.

Things may have looked bleak over the past month, but we are starting to see some good things happen. One very positive development is the fact that we are now seeing a mainstream debate on if the government should start regulating these big tech monopolies. This answer is an obvious yes, but this was never something that was previously talked about in the mainstream.

This debate has been simmering for quite awhile as sites like Facebook, Twitter and YouTube were slowly but surely engaging in increasingly aggressive forms of censorship. What really put gasoline on the fire was what happened after the Unite the Right rally in

Charlottesville. These big tech companies claimed that certain thoughts could no longer be expressed because that fat bitch Heather Heyer died. Many sites and social media accounts were shut down as a result. The after effects of which we are still dealing with to this day.

We also have the lawsuit Gab filed against Google for banning their app from their Google Play Store because they hate free speech.

Google is a very evil organization founded and run by Jewish people. It is another monopoly that needs to be dealt with.

Then there's Facebook which has managed to piss off the Communist bloc after admitting that they sold political ads to a Russian group during the 2016 campaign cycle. Considering how the Jewish media pushed the whole Russia conspiracy narrative for so long, Facebook has now found itself in the middle of the ongoing Robert Mueller led witch hunt.

So we have a perfect storm. These companies have pissed off people on all sides of the political spectrum. The end result of this is a debate about big tech monopolies in the mainstream.

The Guardian has published a whole piece on this subject. Fox News was even talking about it today. Newt Gingrich brought up the idea of regulating these companies like public utilities. I'm sure there were many other segments and articles written about the topic as well.

The important thing to note here is that people's perception of Silicon Valley has completely changed in the past few years. They're now being perceived as an evil and sinister force. Everything is lining up perfectly for us to achieve victory.

These companies went way too far and the backlash has come. We need to do everything we can to support government action against Silicon Valley. The public seems to be with us on this one.

Insight

Icelandic Women are Filthy Whores: Five Fast Facts You Need to Know

Andrew Anglin
Daily Stormer
September 22, 2017

Iceland: It's a nice place to look at pictures of, but I wouldn't want to visit.

Each time we've gone live on the clearnet, I've given a story of the crazy and often psychologically painful things I've had to do to get the domain. I became a Russian 1337 haxxor. I married an Arabian call center princess. I dropped a verse on a Gucci Mane album.

This time though, it was a whole other story. To get the Icelandic TLD, the male population requested I come to the country to teach them how to deal with their women, who they described to me as "a bunch of filthy fucking whores." They had read many of my articles on feminism, and told me that if anyone could fix the problem of Icelandic women, it was me.

I've been here in Iceland ever since .at went down, researching the problem and trying to come up with solutions. Every time I think I'm close to a breakthrough, however, I hit another roadblock.

What I can say is that in my time here, I've learned a whole lot about the nature of Icelandic women.

If you're a man and you're planning to travel to Iceland for any reason, you can never truly be prepared for the feminist hell that is Iceland, but it's better if you know what you're getting into.

Here are five fast facts you need to know.

1.) Icelandic Women will Not Shut the Fuck Up

Before you see her bloated, puffed-up face, her flabby gut or her glazed-over eyes, or smell the rank gin on her breath, you're going to hear the Icelandic whore's motor mouth.

These entitled skanks simply will not shut the fuck up. An Icelandic slut's mouth is literally like an infinite machine-gun no off-switch. Icelandic women are so fucking stupid that they actually think that their thoughts and feelings are important, and they have the nerve to constantly berate you with them.

If you're headed to Iceland, bring earplugs.

2.) Icelandic Women are Fat

The only time an Icelandic woman stops running her mouth is when she is stuffing it with cakes and fried schnitzel.

Icelandic women make American women look thin. Hell, Icelandic women make whales look thin. One theory as to how they got this fat is that their fathers, husbands and brothers just started stuffing them with food to get them to stop talking. Another theory is that they are so self-absorbed, that they can't even imagine another human being existing – let alone the idea that another human

being has vision and would be turned off by their arm-flaps and turkey-gobbles.

The worst part of all is how they're all constantly rattling on about how they're "on a diet."

3.) Icelandic Women Cannot Suck a Dick Correctly

The men here don't tell me about how their women won't stop talking or how fat they are, probably because Icelandic men are a bunch of primitive farm people who have never been in a country like Afghanistan where women know they'd better keep their lips zipped or they're gonna be drinking oatmeal through a straw.

No: Icelandic men complain that their women cannot properly perform blowjobs. They say to me "I read in the magazine, the sucking is to bring joy, Mr. Andrew, but when my gf goes for the suck, I am lucky if I'm bored."

Men here tell dark and harrowing tales of biting as well of Icelandic women drunkenly falling asleep mid-suck and locking their jaws. One man I spoke to had to have surgery.

However, the larger whole of women here outright refuse to suck dick at all, suffering from what is clinically known as "suck refusal" – a condition under which a feminist refuses to suck on dicks because she "doesn't feel like it" or worse "thinks it's degrading." I have also heard stories of women texting during bjs.

4.) Icelandic Women Age Terribly Due to Smoking, Alcoholism and Drug Addiction

Even if you do find an Icelandic woman who isn't a whale, she is still going to look 62 by the time she's 26. This is because Icelandic feminist culture is utterly depraved, and involves absurd levels of smoking, drinking and shooting, snorting or smoking drugs.

The reason an Icelandic woman engages in these activities is that she is incapable of feeling emotions towards other human beings and is incapable of being concerned about the greater welfare of society. An Icelandic woman wakes up with one thought in mind: how can I get my rocks off? And that is the thought in her mind until she passes out on dope on some filthy carpet somewhere.

5.) Icelandic Women Fuck Nigger

Most people do not actually know that "Iceland" is a country, and in fact think it is a part of an expansion pack for World of Warcraft.

That is indeed what I thought, until I was offered a domain there.

However, the few people who do know it is a real country know that it is famous because of a nigger with AIDS who fucked like 35% of the country's entire female population.

Man claims not to have known he was HIV positive

Almost twenty women are waiting to find out whether they were infected by the HIV virus through a man who has been arrested on the suspicion of infecting them voluntarily. Photo: Rola Blog

The nigger claimed that he did not know that he had AIDS, apparently claiming that he had never seen a mirror or other reflective surface (let that one sink in for a second, it's the funniest/most informative line in this entire highly funny and informative informational offering).

Conclusion

Try to avoid Iceland, if at all possible. The women are the worst in the world. Furthermore, if you register a domain for a website in Iceland that some dumb bitch thinks is mean, they will call the police on you.

Reykjavik Grapevine:

Grapevine spoke with ISNIC CEO Jens Pétur Jensen about the matter.

"What we are doing right now, in this particular situation, is we are writing to the National Police," Jens told us. "We are asking them if or how we should respond and asking them for guidance."

...

"He has to provide ISNIC with legal documents of his being," Jens says. "This is something all registries can do, but it has nothing to do with the content. It only has to do with the registration itself. If [Anglin] doesn't reveal himself and prove his being, we will close his access to the domain."

Oh I'll prove my being, alright. I can promise you that.

I'll prove my being a straight-up gangsta who doesn't give a fuck.

And there's the catch: apparently, in feminist Iceland, it is completely illegal to not give a fuck.

According to Icelandic law, any individual is required to, at any given time, give at least 12 "full-sized, mint-condition" fucks.

Unless he's a nigger with AIDS. This is what feminism does, folks.

DS

Andrew Anglin's Statement on Gab Censorship

Andrew Anglin
Daily Stormer
September 22, 2017

So, Gab banned weev.

CEO Andrew Torba made the decision based on an only slightly edgy post, which was completely legal.

It was not a threat or even an encouragement of terrorism. Just an observation.

Just to be clear: it would be legal for weev to say "people should start blowing things up."

Calls for violence, even if explicit, are legal. The relevant ruling is Brandenburg v. Ohio.

You can read about that ruling on Wikipedia.

In order for violent speech to be illegal it must be a credible call to immediate violence against a specific target.

The ban came at the request of “RamZ-Paul,” an anti-Alt-Right Twitter user.

When making the demand that Gab ban weev, Ram tagged the FBI, in his tweet. That is to say, he informed the FBI on weev and Gab.

For the record, this twitter user has a record of making edgy posts often endorsing the “mass murderer” Anders Breivik.

Archive link

As recently as April 9th of this year, he Tweeted “maybe Breivik had a point.”

There is no archive for that one, but at time of writing, it is still available on Google search – because he just went back and deleted all of these when people called him out for attacking Gab over something he himself has done.

Point being: Ram does not appear to have a problem with discussing mass murderers, but he did have a problem when it happened on Gab – so much of a problem that he felt it necessary to tell the FBI.

When questioned about why he was invoking the FBI to try and censor protected speech, he made a video – only for people who pay him on Patreon.

This came after Ram had supported Vox Day’s call for people to complain to Gab’s registrar. The same day Ram called the FBI, the registrar canceled Gab’s service.

So, series of events:

- Vox complains about people calling him names, demands Gab gives away information about users, demands a bunch of people get banned (including me for some reason)
- Torba defended the users against Vox

- Vox attacks Gab, sues them, tells people to contact the registrar and complain
- Torba filed a very important lawsuit against Google, which has widespread implications for the entire free internet
- The registrar drops Gab
- Ram calls in the feds saying an observation is a threat of violence
- Torba responds by banning weev, thus losing his free speech mandate

Initially, I thought that Torba only banned weev in a panic, because of the threat to get the FBI involved.

However, after having been cagey for a few days, Torba came out and said he isn’t really committed 100% to free speech. He just generally supports free speech more than maybe Twitter or Facebook does. I guess.

What that last sentence translates to is: “no one gives a shit about the First Amendment.”

Period.

The reality is that it took both Twitter and Facebook years to ban weev. And he often made comments on both platforms that were a lot more extreme than the observation about the OKC bombing Torba banned him for. Ram himself is making comments worse than what weev said on Twitter in 2017.

The Jews are certainly happy with his decision.

I previously reported “Weev”, system admin of “Daily Stormer” was planning domestic terror.@getongab just banned him for inciting terror pic.twitter.com/4KsA1hxZxO

– Laura Loomer (@LauraLoomer) September 18, 2017

While even some “Alt-Lite” figures on Twitter were unhappy with the move.

This is what comes up when you attempt to access weev’s profile on @getongab. So much for “free speech”, huh guys? pic.twitter.com/Tgds1Ye22G

– James Allsup (@realJamesAllsup) September 18, 2017

On his blog, weev wrote a post explaining the situation and advising investors to pull their money out of the project.

This is very sad to me.

I was excited about Gab, and really believed in Torba.

And I wanted to keep believing in him, even after he made the decision to ban weev, because I thought maybe he just needed to run it by a lawyer. FBI threats like the one Ram made can be scary to people. But his follow-up statements show that there is no actual commitment to free speech.

The Future?

I invested in Gab. I have a vested interest in it succeeding.

But I don't really see how it can. The entire concept was free speech. Without that, it isn't really a valuable product. It is just a less functional version of Twitter.

Once a free speech registrar exists, someone will probably come up with a real free speech social media platform that functions better than Gab which will make Gab irrelevant.

Torba has miscalculated just how much people care about free speech. You would think he would have understood it, since it was the entire concept of the site was free speech. But I guess he didn't.

I'm not as jaded as weev. I think Torba did have good intentions. I just don't think he was serious enough to have thought through what he was doing.

What he promised was all legal speech would be allowed. Now we know that all legal speech is not allowed. So where is the line, exactly?

Surely, if weev got banned for his OKC post, then Ram would be banned for his posts praising Breivik (which he didn't get banned from Twitter for) – right?

I don't think Torba understands what he's given up.

It Isn't Complicated

A real free speech website would follow Torba's initial claim: "we allow any speech that is legal."

That was the position of Twitter for years.

And it is a defensible position.

Torba is now in the position that all of these other tech companies are in: he is now implicitly endorsing any speech that he doesn't ban.

This is very sad.

I fight for free speech.

I wanted to fight for Torba and for Gab.

Now, I don't think there is anything there to fight for.

It was silly for me to support a platform other than my own to begin with.

So, I will be on my own BBS, and posting here.

I will use Gab for site updates for as long as Torba allows me. There are of course no guarantees I won't just be banned at any time though.

UPDATE:

After I posted this article, I had some back and forth with Torba on Gab.

He has been saying that because I moderate the DS forum, that he should moderate based on the rules of DS (or something). My response is of course that DS never solicited money based on it being a free speech social media platform that allows all speech that is legal under the First Amendment. I don't moderate the forum myself, but generally, people can get banned simply for being anti-social (that is, disrespecting the general culture of the board). That is because the DS forum is not a free speech social media platform, it's a community for readers and activists.

But then he started saying he banned weev because he lives in a country that doesn't have the First Amendment.

It ended with him posting this cryptic, weird statement.

What does that mean?

I do not know.

He did not elaborate on it. Just dropped it.

But apparently it is related to the above thing about weev getting banned for living in another country. So now everyone living in another country is going to get banned based on the laws of the country they live in?

How is that sustainable? Or even enforceable?

And why would you do it? There is no obligation for a US site to figure out who is living in which country and moderate their posts based on that.

I pointed out that in the UK, it is illegal to quote certain passages from the Bible.

The Telegraph

Christian arrested for calling homosexuality a 'sin' warns of 'real-life thought police'

A Christian street preacher has been arrested and questioned about his beliefs after saying that he thinks homosexuality is a "sin".

By John Bingham, Religious Affairs Editor 11:45AM BST 04 Jul 2013

Anyway – I generally don't have any idea what this statement of Torba's means, but it doesn't bode well.

It is what it is, I suppose.

DS

It is Time for Phase Two of This Operation

Andrew Anglin
Daily Stormer
September 19, 2017

I've never met any of these people. I'm sure they're nice folks, but seriously, the SPLC uses this picture in every article

about the Alt-Right, and I have never in my live met any of these people. Or anyone who looked like them. Ever. Once. And I seriously doubt they are the “Neo-Nazi White Supremacists” we’re looking for anyway.

True confessions.

I am not actually a “Neo-Nazi White Supremacist,” nor do I know what that is.

At some point, I decided that it would be advantageous to me to take on the insult of “Neo-Nazi White Supremacist.”

However, it should be understood, clearly, that this is an insult, and nothing else.

I am aware that people have, at certain times in the history of the United States, dressed-up as Nazis. However, I have never done that, and I do not support doing that.

Furthermore, I am not aware of anyone currently doing that.

I have used a lot of Nazi memes. The reasoning for doing that is that I feel it is important to demystify the entire concept of “evil Nazis.” I believe that the only way to demystify this is by confronting it directly, which is why I have chosen to use a lot of Nazi related imagery with a lot of cartoonish meme imagery.

This has been incredibly successful. Though I do not take full credit for it personally, others of course also embraced this technique, but those of us who did it have largely abolished the concept of “evil Nazis” in the minds of a huge portion of the young white population. Everywhere you look on the internet you see people mocking the Jews, praising Hitler, and joking about the alleged Jewish Holocaust of the six million.

Ironic Nazism disguised as real Nazism disguised as ironic Nazism.

The success of this technique is why we were kicked off of the internet. We were gaining traction exponentially.

The entire Jewish house of cards is based upon the evil Hitler Nazi Holocaust narrative. That is the basis for the idea that whites are evil, and the idea that whites are evil is the basis for the idea that they do not deserve to have their own countries.

The Liars or the Chronically Confused

Some on the right have claimed that I believe we should be dressing up like Nazis and marching through the streets and demanding that the American flag be replaced with a Nazi flag. I have never made such a claim, and have in fact spoken adamantly against any plan to do this. However, I haven’t had to speak about it much, because no one anywhere really thinks this is a good idea.

As we are moving into a real world movement, however, it is necessary to make it clear – or, apparently it is necessary – that I do not support literal Neo-Nazism, in the sense of dressing up like Nazis, and have always actively discouraged that practice.

It is bizarre, but people on the right will use the same slurs against me as the Jewish media – “Neo-Nazi White Supremacist.” Of course, I have labeled myself this, but I have done it in jest, and I have explained in detail that I have done it in jest and why I have done it in jest – it is designed to mock the people making the claim that anyone who stands up for white people’s rights – or refuses to believe the stupid lies about Hitler – dresses up in a Nazi uniform and marches through the streets.

Mostly, when we talk about people who do not understand that I am not advocating for this, we are dealing with boomers, many of whom just don’t understand ironic humor or perhaps just don’t understand the Dunning-Kruger Effect.

In the field of psychology, the Dunning-Kruger effect is a cognitive bias wherein persons of low ability suffer from illusory superiority, mistakenly assessing their cognitive ability as greater than it is. The cognitive bias of illusory superiority derives from the metacognitive inability of low-ability persons to recognize their own ineptitude.

Without the self-awareness of metacognition, low-ability people cannot objectively evaluate their actual competence or incompetence.

As described by social psychologists David Dunning and Justin Kruger, the cognitive bias of illusory superiority results from an internal illusion in people of low ability and from an external misperception in people of high ability; that is, “the miscalibration of the incompetent stems from an error about the self, whereas the miscalibration of the highly competent stems from an error about others.” Hence, the corollary to the Dunning-Kruger effect indicates that persons of high ability tend to underestimate their relative competence and erroneously presume that tasks that are easy for them to perform also are easy for other people to perform.

The most intelligent people do not automatically assume that they are the most intelligent people.

We are also probably dealing with a high and obvious degree of personal jealousy, given that surely, once I have explained it, even the posterboys of Dunning-Kruger (no need to name names) should be able to understand what is going on here.

I am in fact the greatest person who understands that memes are not real life. In the world of the internet, being edgy and fun is cool.

In the real world, to be cool you have to be A E S T H E T I C.

You cannot have an ironic real world political movement.

In a real world political movement, sexiness is the key. You need men who are in good shape, who act confident and who hot women want to fuck. A few nerds are okay, but you don't want to be defined by your nerds.

The Plan

My plan was always to be the guy who pushes the envelope and allows for more presentable figures to have room to maneuver. This was the plan from the start.

Three phases.

PHASE ONE:

We create the hardest core of all – relying on satire and a mockery of the media image of the “WHITE SUPREMACIST NEO-NAZI” in order to create an ironic boogiemán that was taken by the Jews to be a real boogiemán and which was also a real boogiemán hiding behind a mask of irony.

The intellectual elite is capable of grasping the higher level of what I am doing while the angry young man grasps it on a more visceral level.

We form a core of the hardcore.

PHASE TWO:

Others who have the same ideas come in and present them in a much more polished fashion, and lead an on the ground political movement.

The program is then palatable to a wider mass of “normies,” while we maintain the hardcore base for organization.

We then enter politics under this polished format.

PHASE THREE:

We eventually become the establishment.

My Weird Position

Basically, we have done our part.

The groundwork has been laid.

We can now begin real life political organization under more polished political leadership.

But here's the thing: no such polished political leadership exists. In my mind, I had imagined that it would just come about naturally. That there would be people who would rise to the top and be ready to do the on the ground organization.

Instead, the people who pretend they are capable of fulfilling that role are instead attacking “NEO-NAZI WHITE SUPREMACISTS,” and claiming that the movement has failed because it is now too popular. Or something. I don't know.

At this point, I feel that I must myself begin trying to create a platform to attempt to mainstream the Alt-Right as a real political movement.

So, it's something that I am going to try to write more about. It should probably be done on a separate site. But I can't even keep one site online, so...

Substance vs. Presentation

All of the core ideas presented on the Daily Stormer are exactly correct.

However, as stated, the presentation of the ideas exists to serve a specific purpose. An alternate way of presenting these same ideas must now be developed.

So to be clear, when I talk about “polished leadership,” I am not talking about Jared Taylor's “Jews look huwhyte to me.” I am simply talking about not talking about “filthy nigger apes” and “Christ-killing kikes” when you go on TV or give speeches at political rallies. Race and Jewish influence need to be directly addressed, just with a different tone for a wider and less intelligent audience.

It isn't that complicated.

The Time is Now

This is clear: the Charlottesville – the fact that we were able to get thousands of guys on the street in one place – and the subsequent shutting down – signaled that the groundwork has been laid. We now need to move into the real world, in a big way,

and start to become a real political force of millions of people.

It is important still that DS continue doing what it is doing, but I am going to start trying to get guys on the ground organized as well. This is necessary. The time is now.

If you're not in a DS Book Club, get in one. Start to get together. And get ready for phase two of this operation.

DS

GOP Cucks are Spending YUGE Amounts of Money to Crush Populism – We Need to Get in the Game

Andrew Anglin

Daily Stormer

September 17, 2017

Not sure if you guys knew this, but American politics is like, super corrupt. Washington Post:

Deep-pocketed supporters of Senate Majority Leader Mitch McConnell (Ky.) and other GOP leaders have resolved to fight a protracted battle over the next year for the soul of the party in congressional primaries. “It's shaping up to be McConnell, the Senate Leadership Fund and the Chamber against Bannon,” said Scott Reed, the senior political strategist for the U.S. Chamber of Commerce. “And we will take that fight.”

But the task will not be easy. Strategists from both sides of the party's divide say recent focus groups and polling have shown

that the frustration within the Republican base has only grown since the 2016 election, stoked by an inability to repeal and replace President Barack Obama's health-care law.

...

The first battle will conclude this month in Alabama, where the incumbent senator – establishment-backed Luther Strange – is fighting uphill against former state Supreme Court judge Roy Moore, a conservative evangelical jurist who has twice been removed from the bench for defying legal decisions. Known for his conviction that Christian teachings are the source of all government authority, Moore has twice been elected statewide to the Supreme Court, but he also lost two primary campaigns for governor, in 2006 and 2010. He bested Strange by a margin of 39 percent to 33 percent in the first round of Senate primary voting last month.

Rep. Mo Brooks (R-Ala.), who came in third in the first round of primary voting, threw his support behind Moore at a rally Saturday. "It is truly amazing the audacity, the ego of the special-interest groups and the political action committees as they try to buy this United States Senate race thinking that with impunity they can run over the people of the state of Alabama," Brooks declared.

In a sign of fights to come, the two Republican candidates are now competing to demonstrate their disgust with Washington politics. Strange, who was appointed this year to take the seat of Attorney General Jeff Sessions, begins one of his most recent television ads looking at the camera and announcing that he is "mad at Washington politicians."

Moore describes his campaign as an effort to hurt McConnell, drain the swamp and bring more radical policies to the Senate, including a possible effort to impeach sitting U.S. Supreme Court justices for affirming the constitutionality of same-sex marriages.

...

Allies of McConnell have been blanketing the Alabama airwaves to shrink Moore's polling lead. After spending nearly \$4 million on ads before the first primary vote in August, the Senate Leadership Fund plans to blitz the state with another \$4 million before the Sept. 26 runoff. So far this year, the super PAC has raised more than

\$11 million, including a \$1 million infusion from hedge fund manager Paul Singer last month, federal filings show.

The Republican National Committee and the National Republican Senatorial Committee have also sunk money into the race to defend Strange. The Business Council of Alabama, working with the U.S. Chamber, plans a major employee get-out-the-vote operation to support Strange by arguing that he will be better for the state's industry and jobs. The chamber has also paid for a statewide mailer and an ad campaign that will include a spot during Saturday's Alabama and Auburn college football games. "There is no taking it back," Reed said. "Alabama is the big enchilada."

The Senate Leadership Fund is also taking aim at Bannon himself in an effort to tarnish his position as a champion of the Trump political movement. Law released a statement on Tuesday calling Bannon "dead wrong" for using a recent "60 Minutes" interview to criticize Trump's decision to fire former FBI director James B. Comey.

The people voted for Trump because of the policies of Trump on the campaign.

This is what the people want (pretty much in this order, but maybe not exactly):

- An end to mass immigration
- Mass deportations of the immigrants already here
- A wall with Mexico
- An end to the provocations of Russia and push for WWII
- An end to endless wars against Moslems
- An end to the lawless manner in which blacks are being dealt with
- An end to "free trade"
- An end to political correctness generally
- An end to the culture war against Christianity and family values
- An end to all of the homosexual and transsexual madness
- An end to Obamacare

These positions can be taken together as "Nationalist Populism."

Before the election of "compassionate conservative" George W. Bush in 2000, these were normal Republican positions (except for the free trade one). 15-20 years before that, they were normal Democrat positions.

It is what the people want. But the government is ruled by bought and paid for shills, most of whom are probably pedophiles and involved in Satanic rituals.

So as the people rise up against this system, the system lashes out at the people and attempts to bring down the people by forcing all of these hated ideas back onto them.

We Need to Get in the Game

We need to get ready now for primary wars. You guys – you readers – need to sign up as Republicans to run in these primaries. This must happen. We do not have any choice.

We will lose some, but I think we will win some, and we will make a lot of noise and rally the people around us.

We don't need Trump to do this, all we need is Trump's platform.

And as we do this, we will be able to separate the movement itself from Trump.

I don't think we should use the term "Alt-Right" for this project. Instead, we should just use the term "National Populism." That should be the name of the platform which Trump ran on, which is the Bannonist platform.

We should not be openly racist – that comes later. Right now, we just need to stick to the basics of the platform that got Trump elected. Of course, we should skip the Jew stuff that he was bullied into promoting. I mean the Israel stuff. When we are asked about Israel, we should use Trump's original Israel position which is that they owe us money.

Trump says he'll make Israel pay for defense aid

Candidate lumps Jewish state in with other countries that benefit from US security assistance, says they can pay 'big league'

By TOI STAFF
March 22, 2016, 12:20 am | 104 | 34K shares

Read it in perspective: Donald Trump speaks to the media at the Trump International Hotel Ball, a recently held fundraiser March 21, 2016 in Washington, DC. Mark Wilson/Getty Images/AFP

What we don't need to do is get in a bunch of complicated anti-Semitic discussions.

That will come later.

Also, by not doing that, you guys can run without risking having your lives destroyed. We go crypto – for now.

Once you win, then you're already a politician and getting your salary and you can slowly up the ante.

I am going to put together a full white paper for this. But if you are ready for this, you know who you are.

You have to be 25 to run for the House and 30 to run for Senate.

Whatever the case, we are going to make these elections into a gigantic spectacle.

This is the biggest thing we need to do right now.

Get ready for this.

Get ready.

Hail Victory.

DS