

Publishing online
since 2013,
offline & Tor
since 2017.

Stormer

The most censored publication in history

Now in print
because the
(((internet))) is
censorship!

Vol. 2, 27 Aug-3 Sep 2017

DAILY STORMER SUNDAY EDITION

Samizdat!

HERE WE ARE WITH THE SECOND VOLUME of the Daily Stormer weekly print edition. This week marked us going on the public Internet by way of an Albanian national domain name for nearly four whole days before government pressure caused the thing to fold. That's the longest period we've been on the open Internet since the shutdown began. If you're just now tuning in, we're the most censored publication in the history of the world. That's because we used to be the biggest pro-white publication in the history of the world. With six million monthly unique visitors, we trounced the circulation of the Third Reich's most popular tabloid *Der Sturmer*, which had 250,000. We've since had a series of unlawful seizures of our domain names in jurisdictions across the world. Rule of law and freedom of expression means nothing anymore if some Jew calls you a racist.

Beyond the registry domain seizures, we saw something very interesting this week. Recursive DNS servers also began rejecting the resolution of our domain while it was up, most notably Cisco Umbrella/OpenDNS. This is a brand new kind of censorship. Never before has a major DNS service rejected the resolution of a domain before. This actually goes against the 2015 FCC ruling on Net Neutrality. If the Albanians hadn't seized our domain we could eventually have sued over it. If they do it repeatedly we'll have to confront them on it. We will, however, be litigating against Google for seizing our .com domain. That vicious Jewish assault on the liberty of every white man cannot stand.

We're in uncharted territory. Our Tor hidden service is now blazing fast as far as Tor services go, as we've deployed custom modifications to the Tor server and protocol to serve content much faster at the expense of anonymity (which we

never needed, we would rather be publishing on the open Internet if only they wouldn't keep seizing our domains). When we started this we thought we'd just write a blog. Now we maintain complicated C programs. This is the only way we keep our head above water. Most people would quit at this point, but the love we feel for white European civilization mandates any sacrifice to continue our operations.

Somehow people must hear the truth. We will bear witness until our dying breaths.

Our Tor server at dstormer6em3i4km.onion is viewable if you download the Tor Browser (torproject.org). If you don't want to use Tor, we'll continue releasing this weekly periodical that can be shared, printed, and distributed freely however you see fit.

Hail victory!

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

Contents

1. Featured Stories	2
2. World	61
3. United States	73
4. Jewish Problem	79
5. Race War	80
6. Society	90
7. Insight	91

Surface web: CaElNsSoOmReAd

Deep web: dstormer6em3i4km.onion

The Daily Stormer is non-profit and 100% reader-supported. We do what we do because we are attempting to preserve Western Civilization. We do it out of love.

Because the site and Sunday Edition are not monetized, we require contributions from readers to pay the expenses involved.

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

Cash or checks can be sent to this address:

Andrew Anglin
PO Box 208
Worthington, Ohio
43085 USA

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

19m9yEChBSPuzCzEMmg1dNbPvdIdWA59rS

Sunday Edition BTC: [1NsNmzzXtqiZ4YStnYWaEgCauWBGBS2iqB](https://blockchain.info/address/1NsNmzzXtqiZ4YStnYWaEgCauWBGBS2iqB)

Featured Stories

Leftists Rally Around Google, The Most Powerful Private Company That has Ever Existed

Andrew Anglin
Daily Stormer
September 3, 2017

If you're young, you may not remember when the establishment left was ostensibly against multi-national corporations.

I sort of do, from the time I was a teenager. I remember it was something appealing about leftism – that they claimed to oppose global domination by a small group of the super-rich, who had become super-rich almost exclusively by scamming people.

Now, of course, we are in a different world. It has been a long time since the left and multinational corporations have had any kind of direct conflict with one another, given that their agendas have so much overlap. Mass immigration is the most obvious: both leftists and multinationals want to turn the world into a mixed-race cesspit of soulless, rootless, cultureless consumers of mass-manufactured products.

Feminism is another nearly as obvious example: corporations like the concept of women working instead of being mothers, as it drives down the cost of wages. In a world where have the population was at home with children, wages would be twice as high by default.

The rest of the hyper-sexualized, pervert culture also go along with the corporate desires, given that it is purely base materialism.

With the Google shut down of freedom of speech, however, this partnership between the left and multinational super-capitalists has entered a new phase. Now, leftists are openly and publicly defending and supporting the most powerful, greedy people on earth against an oppressed, silenced minority.

Take the super-liberal site Quartz, which has published a gushing article praising the moral integrity of Google and claiming that people should be “disturbed” by any opposition to this trillion dollar supernational corporate entity which has made its fortune mainly on privacy invasion.

The alt-right's coordinated attacks on Google should disturb you

Quartz:

The alt-right and its predecessors have long antagonized Silicon Valley for its views and practices, but it wasn't until James Damore that they truly mobilized to take down one of its companies. No sooner had the former Google software engineer been fired for penning and circulating a manifesto titled “Google's Ideological Echo Chamber” did the alt-right co-opt his narrative.

Overnight, whether or not he was in

on the coordination, Damore became their Silicon Valley mouthpiece. They whisked him on to an interview with prominent alt-right YouTuber Stefan Molyneux. They carefully focused his brand as an unjustly persecuted truth-teller with an image of him wearing a Goolag t-shirt, photographed by Peter Duke, who's known for shooting portraits of the alt-right. They used his story as a springboard to launch a Breitbart News series called the “Rebels of Google,” featuring Q&As with former and current Googlers who are alt-right sympathizers. They even called for national marches across Google's campuses, though the organizers postponed them (paywall) after Charlottesville, citing threats from “alt-left terrorists.”

It is no accident that the alt-right chose Damore's firing as their catalyst. This was not the first time accusations over a tech giant's censorship of their views sparked outrage within the movement. Breitbart News has vigilantly tracked Facebook's “war on free speech” since the 2016 US election campaign. Gab, a “free speech” social media platform popular among the alt-right, was created in response to Twitter's censorship policies. But more than any other tech giant in the Valley, Google is synonymous with progressivism.

...

Though Google has been mired in unflattering headlines as of late, it has long enjoyed a reputation of being one of the most inclusive and progressive companies in Silicon Valley. Early in its history, the company pursued (what were at the time) radical policies to engender an employee-centric environment: internal diversity initiatives, diversity-conscious hiring practices, flexible work hours, liberal maternity and paternity leave policies.

...

Today, in an industry roiled by diversity and sexual harassment issues, Google preserves its benevolent reputation. Externally, its community-based initiatives—Girls Who Code and Made with Code to promote women in STEM; CODE2040 to foster black and Latinx tech talent—solidify its image as a force of good. **Internally, its culture is con-**

sidered by many as the safest haven for minorities in tech. As I heard over and over again from minorities who worked at Google or Silicon Valley at large, no place in tech is actually good for women and people of color, but Google is as good as it gets. It's really trying.

"Apple, Amazon, companies like that, first and foremost, they're businesses in the eyes of the public," Carlile says. "Google is more of a symbol than it is a business"—a symbol of radical idealism, staunch optimism, and unrelenting positive change. That Google maintains this reputation in spite of turning its fortune from harvesting, parsing, and, in many ways, exploiting people's data is only further testament to how deep its symbolism runs.

That is the only sentence in the article which says something negative about Google – and it is praising with feint damnation.

This is what makes it the perfect target for the alt-right. For the predominantly young, internet-savvy branch of white nationalism, bred within the underground meme-ridden culture of anonymous discussion forums like 4chan, few things feel more powerful than the subversion of benevolence, authority, and political correctness.

And there you have it: we are the subverters of authority.

The entire leftist brand was based on the alleged subversion of authority, and they have abandoned that in its entirety, instead praising authority and silencing those who question it.

This is why the whole thing is doomed to implosion: leftism was a system designed to destroy. Something built to destroy cannot rule.

Their tactics to push white nationalist ideas into the mainstream stem from this philosophy: Find the benign, the benevolent, the mundane and "corrupt" it with associations of fear and hatred. This is how Pepe the Frog, a children's cartoon, became a symbol of white nationalism. This is also why alt-right protesters chug milk at rallies to assert white superiority. In online forums where the alt-right thrives, the reappropriation of such symbols to troll and demoralize proliferate.

...

The coordinated attacks on Google neatly follow the same pattern. **By brandishing Damore's manifesto as proof of Google's "authoritarian" overreach and evoking Big Brother-like descriptions of groupthink, the alt-right begins to pervert a once-benevolent symbol into a disturbing one.** Working at Google requires suffering through "constant abuse, sneers, insults and smears from people who detest that you disagreed with them," details one article in Breitbart's "Rebels of Google" series. **"If the company continues along its current authoritarian route, as exposed by the firing of viewpoint diversity advocate James Damore, the personal data of ordinary users would be put at risk,"** writes another.

Note that Quartz gives no response to that claim. It is just a statement of fact.

This company is pushing a radical, revolutionary political agenda. Pushing it straight down people's throats, using barbarous methods we thought ended with the Middle Ages. And we are to expect them to be benevolent with our private data?

The strategy is working. Mainstream media outlets have begun to adopt the same language. In a Fox News segment aired a week after Damore's firing, commentator Tucker Carlson described Google's statement on the incident as "perhaps the most Orwellian statement written since Orwell himself finished 1984."

...

A New York employee, Lauren, said that the way Google and its employees handled the situation only reminded her of why she loves working there. Based on her conversations within the San Francisco engineering and startup communities, Carlile agrees: "It doesn't seem to have had that much of an impact on how people see Google or, if there is such a thing, the general culture of Silicon Valley."

But ultimately, it's the public's, not the Valley's, perception that matters. The public is spooked; Google is suspect. And because Google acts as a guardian to Silicon Valley's ideology, to question Google is to question it all.

Google was not prepared to fight this fight. Though it has faced legal scrutiny before, such as with the gender pay discrimination case brought

by the US Department of Labor and the anti-trust charges (paywall) in Europe, never has it handled such a wide PR scandal. What the company saw as a logical response, firing Damore, played directly into the alt-right's playbook and blew up in its face.

...

Google has since scrambled to clean up the mess. On multiple occasions, spokespeople have emphasized the company's staunch support for freedom of expression and "strong policies against retaliation, harassment and discrimination in the workplace."

Yes.

They are declaring their support for free speech in response to questions as to why they are engaged in the most brutal censorship and political silencing campaign since the Bolshevik revolution at least, and arguably because of the scale of it being enlarged by technology, the most extreme censorship program in all of human history.

What do you call that, other than "Orwellian"?

After the cancelled all-hands, Pichai spoke at a girls' coding event hosted by Made with Code. But the tech giant is having a hard time sweeping the incident under the rug. Last week, Damore's hiring of prominent Republican lawyer Harmeet Dhillion provoked a fresh wave of media scrutiny.

Two weeks after the memo was first released, I called a close friend who had worked as a software engineer in Silicon Valley, though not Google, to ask her thoughts about Damore and the suddenly apparent alt-right sympathizers working within the company. Was she surprised? I asked. Not really, she admitted. She had never really bought into Google's and the Valley's pristine veneer. But "this is a strong reminder," she added, a reminder that there is ugliness lurking in the dark.

Yes.

The Alt-Right is “lurking in the dark” because we have been forced into the dark.

But I was born in the dark. Molded by it.

And I am going to lead a charge against this system of political repression and silencing. I will do it by myself if I have to.

The Biggest Target

What we are witnessing is an end-run around the First Amendment.

The only way you can ensure freedom of speech in this era is if you are:

1. Fortunate enough to have been an early investor in Silicon Valley, or
2. A government

The internet was supposed to be a people's revolution, allowing people to freely exchange thoughts and information. And it was indeed that. It accomplished its goal.

The problem is, the results were not what the rulers of this world wanted the results to be.

Instead of embracing racial diversity, people studied biological race differences.

Instead of embracing homosexuality, people learned of the threat that these monsters pose to children.

Instead of embracing feminism, people learned of the truly diabolical nature of female biology.

Free exchange of information leads to the truth and the truth is poison to this system of lies.

What we must do is force government intervention. We do not have any other choice. Under the government, you have a system of recourse. These corporations are accountable to no one, and they will push for their own interests, and their own interests are in silencing individuals who question them.

And Google is the biggest target. Everyone is afraid of this company. This is a company more powerful than any company, than any government, in all of human history. Everyone knows, when they are told of its power, that it is an existential threat to the people if it is allowed to continue as it is, unregulated.

Libertarian Arguments

In truth, the domain registry system, like the telephone number system, always should have been controlled by the government. That is the natural way for this to have been done. It is simply a strange quirk of history that it ended up in the hands of private companies.

However, those who wish to silence speech are capitalizing on the fact that it is run by private companies, and using that in their war against wrongthink.

In response to the libertarian argument, now being adopted by leftists, that no one has any rights on the internet because the internet is entirely controlled by private companies, Black Pigeon recently gave this argument: “fuck off – please, just fuck off.”

I concur.

This argument only exists because it is convenient. Nothing about these people who are coming against us is honest, and they do not function honestly.

In America 2017, a small Christian-owned mom and pop cake shop can be shut down by the government for refusing to build an anal sex cake for a “gay marriage,” but the industrial complex of multinational technological monopolies is allowed to come together to silence a single individual because his political speech is deemed to be offensive.

This is not the reality that anyone wants to live in, other than those actively pushing for the complete destruction of human civilization.

People with wrong political ideas have already been banned from Airbnb and Uber. This is banning people from sleeping in a warm place or moving freely. Because soon, with our current trajectory, these two companies will have monopolies on lodging and taxis. And they will be able to literally ban you from having a place to live or moving freely in the way that GoDaddy, Google and

others in that oligopoly have banned me from being able to have a website.

Uber says it will continue to ban white supremacists from its platform

Uber says 'there is simply no place' for bigotry or hate
by Nick Statt | @nickstatt | Aug 17, 2017, 6:04pm EDT

And then, when you do not have a place to sleep and you cannot move freely, how long is it before you are banned from the grocery store – say, Whole Foods, owned by Amazon – or restaurants because of your politics? How long before you are left wondering if you will starve or freeze to death first, because “private companies have a right to decide who they do business with”?

Of course, you can say that being banned from buying food is far-fetched. I don't really believe that it is, but you could say that. But surely, it does demonstrate the fact that the argument of “a privately owned monopoly or oligopoly can refuse business to anyone they want on any grounds” is absurd, does it not?

And to a civilized society, the right to free political expression is as important as the right to eat. Because, as I have just explained, the loss of the ability to take recourse when you are being oppressed leads to more oppression.

And that is why I am arguing that the rule of law be applied against Google, against Facebook, against all of these monopolies. I do not necessarily believe that they need to be outright nationalized – though this would be preferable – but I do believe they need to be regulated, and forced to conform to the law of the land.

That way, if you are injured by one of these parties, you will have the option of due process under the law, rather than simply being unpersoned and wiped out in the way that I have been.

Normie Conservatives Now Being Strong-Armed by Google Jews

Andrew Anglin
Daily Stormer
September 3, 2017

I haven't ever been allowed on Google AdSense.

I have been banned from PayPal, Amazon and all credit card processors since 2014. I have been banned from Facebook, Twitter, etc. for about the same amount of time (I never really tried YouTube, given that it was certain I would be banned and it wasn't worth the effort).

And I kept rolling.

However, they – that is, Google, in cooperation with various other multinational corporations and national governments – have now literally banned me from the internet, forcing me onto this pedoweb which you are now viewing. At the same time that they have gone to a level never seen before in history to silence me, they are also beginning to more aggressively bully normie conservatives into bending to their will.

The website "The Liberty Conservative" describes how Google AdSense literally scanned their page for wrongthink and demanded they remove it lest they lose their privileges.

Yesterday morning, we received a very bizarre letter from Google issuing us an ultimatum. Either we were to remove a particular article or see all of our ad revenues choked off in an instant. This is the newest method that Big Brother is using to enforce thought control.

Former Liberty Conservative contributor James Allsup was involved in the Charlottesville, VA "Unite the Right" rally-turned-riot that served as the catalyst for this drive for Orwellian censorship. Although the article itself contained no offensive content (it was merely distinguishing the many differences between the alt-right and literal Nazis), just the fact that it was authored by a man deemed

to be an "unperson" by the corporate elite was enough for Google to target it for censorship.

The entirety of Google's letter addressed to us is as follows. Notice how the descriptors for what violates the terms of service are deliberately vague and open for interpretation, giving Google an excuse to target any website or individual they so choose for any reason:

"Additionally, please be aware that the URL above is just an example and that the same violations may exist on other pages of this website or other sites that you own. To reduce the likelihood of future warnings from us, we suggest that you review all your sites for compliance," the letter says.

...

This situation is much bigger than just a few fringe political figures being humiliated. If they can censor us and target people like Allsup to be digitally scrubbed from the internet, it will happen to you next. A world where Big Brother is judge, jury and executioner is right on the horizon, and that does not bode well for anyone except a small handful of oligarchs and elites. We all must band together, eschewing mindless partisanship, to defeat the burgeoning Orwellian surveillance state before our rights are lost forever.

I concur.

We are all in this together. We will win or lose together.

In the post-Charlottesville world, everything is getting shut down.

At least, that is the plan.

Anyone who dares question the moral goodness of anal sex with men, abortion, mass immigration, the equal intelligence and capability of the fairer sex, giving opposite sex hormones to children, or any of the other tenets of the new religion of Jewish Holocaustism is going to be silenced. That includes people who only question it halfway.

NOTE: The alleged Jew Holocaust is the basis for the modern social and cultural paradigm. As such, the entire system can and should be referred to as "Jewish Holocaustism."

This is, of course, a process. I am getting the most extreme treatment first, because I am

the person who got famous by rejecting the entire religion of Jewish Holocaustism. Now, the things that happened to me years ago are happening to mainstream conservatives and Christians. In a very short period, these people will suffer the same treatment as me.

This is obvious. Anyone looking at it with a clear head can see that this is something that has already been decided, and you are just watching it, like a slow-motion train crash.

What is shocking to me personally is that people many of the people who claim to be protectors freedom of speech are not speaking up for me. For example: Alex Jones and Stefan Molyneux.

Jones I think can be written off for the simple reason that he never even pretended to be serious. His entire song and dance was always a kind of circus show centered around trying to sell people erectile dysfunction pills.

Based on this ad, you might think these pills are designed to make your head bigger. In fact, they are supposed to make your dick harder. But no medicinal claims.

Molyneux, however, has presented himself as a serious person. And yet, he is nowhere to be seen when the biggest act of censorship in all of human history comes down on little ol' me.

Of course, he is going to lose his YouTube channel very soon if something is not done about this monster that is swallowing the entire internet whole. Black Pigeon Speaks, who is on a similar level of dialogue as Molyneux,

has already been locked in YouTube prison, with several of his videos being delisted and only available through a direct link. Of course, this is a process as well: eventually all of his videos will be in that prison, and then he will just be banned outright.

They will start banning Molyneux soon. He has no argument to stop this from happening.

The only available avenue of resistance is to attack the censorship at its root. And I am at the center of it. If people were to rally around me and push back against the idea that someone can LITERALLY be banned from the internet and forced onto the child porn web, as I have been, then this entire program could be pushed back until we can enact some type of government restrictions on these tech corporations.

And yet, Molyneux is not only refusing to address my situation, but he is deleting comments and banning people who ask why he is not addressing it. Both in his YouTube comments section and on his forum.

So, here's the deal: go to his YouTube comments section and ask: "why will you not discuss Andrew Anglin being banned from the internet?"

Also, join his forum and ask. But when you join the forum, make sure your first comment is something innocuous. Not something about me. Because I'm sure the first comment is held for moderation.

We need to make Stefan Molyneux' audience aware of the fact that he is nothing more than a fraud and a huckster. He is not a defender of freedom of speech. He will even go so far as to silence people who ask why he is not defending freedom of speech.

Because people cannot be allowed to trust that such a person will defend their rights when they simply will not. He has set himself up as a guardian, yet he is refusing to guard the most sacred right of the people. He is actively preventing people from knowing what is happening in the most important free speech situation in human history – a situation which is inevitably going to lead to the complete shutdown of the internet itself if something is not done about it.

And please: do not tell me "he is afraid of losing his platform if he mentions my situation" – I have not asked him to endorse my

positions. I have simply asked that he address the situation. So, saying, "I am of course completely opposed to this outright Nazism, but if one man is denied free speech than everyone is denied free speech – that is the core concept of the need to protect speech" is something I would be entirely fine with.

This is something that Tucker Carlson has said at least three times with regards to the Daily Stormer on Fox News.

So spare me the idea that Molyneux can't say it on YouTube. Many other YouTubers have already said it, and they've not gotten outright banned for saying it. Black Pigeon had already been placed in YouTube Prison by the time he mentioned me. Joe Rogan has recently mentioned me.

But Molyneux is the one who presents himself as a moral guardian. And we have radio silence. With the comment deletions, it is impossible to believe that this is anything other than malicious: that he is attempting to purposefully hiding this situation from people.

Why?

I have no idea, to be honest with you. And I don't really see much reason to speculate. All I know is that it is happening, and that there is no excuse for the fact that it is happening, and that we need to directly address this issue immediately, in order that Molyneux' followers and financial contributors understand that they are being lied to and scammed.

I let this ride for two weeks.

Tucker came out in support of me immediately. Others took their time, apparently needing the time to understand what had just happened: that in the United States of America, I had been banned from the internet.

At this point, no excuse explains Molyneux' silence.

So.

Here is his YouTube channel.

Here is his Twitter.

Here is his forum.

Go ask him the question.

Screenshot anything that happens and post it below in the comments section or send it to me on Gab.

Let us allow him to explain himself.

The time to choose sides was 2 weeks ago.

We fight for the future or we lose it.

WHOA: Who is This Handsome Man??? He Looks Like He Dgaf! Where Can I Find His Website???

Andrew Anglin

Daily Stormer

September 3, 2017

Wow, this guy sure does seem awesome.

He seems like he doesn't give any fucks at all, and is like an actual IRL comic book villain.

And so handsome, wow.

I'm interested to know where I can find his website, which I am certain is intellectually stimulating and lulzy beyond my wildest dreams – yet I cannot find the website on the internets???

What is going on here???

Commenters on YouTube sure do appreciate his wisdom.

Public School Teachers Behind Antifa Terrorists

Adrian Sol

Daily Stormer

September 2, 2017

What is this bitch doing outside a kitchen? Or an insane asylum, for that matter?

A few decades ago, we had Jewish Marxists infiltrating the school and university system in order to brainwash a generation of kids into being self-hating degenerates. That was pretty bad.

But now, we've got straight-up terrorists taking care of middle school children. They're presumably educating them about the ethics of killing Nazis in the streets and the importance of cutting off their penises.

Is it any wonder generation zykron is rebelling against this non-sense?

Daily Caller:

Public school teachers are behind a leading far-left militant group that is part of the Antifa network that federal officials say is committing “domestic terrorist violence.”

We’ve just reported that Homeland Security classified antifa as a domestic terrorist organization last year. What are they even waiting for in cracking down on these nutjobs?

No trashcan is safe while antifa still roam our streets.

By Any Means Necessary, which has played a key role in riots in Berkeley, Sacramento and elsewhere, has dozens of public school teachers among its members, including among its most prominent leaders. > The FBI and Department of Homeland Security began paying closer attention to Antifa groups in general after BAMN and other extremists started a riot and attacked marchers at a white nationalist rally in Sacramento last July, Politico reported on Friday. The Sacramento violence left at least 10 people hospitalized, several of whom had knife wounds.

One of BAMN’s most prominent organizers is Yvette Felarca, a Berkeley middle school teacher and pro-violence militant. Felarca currently faces charges of inciting a riot for her role in the Sacramento violence.

This bitch is right up there with BG Kumbi at the top of antifa’s organizational structure.

The feds need to shut this all down ASAP. Especially HuffPo.

After BAMN and other antifa groups staged violent protests in Berkeley to keep right-wing author Milo Yiannopoulos from speaking, Felarca defended her group’s acts of violence. BAMN was able to cancel another event, this time an April speech by pro-Trump author Ann Coulter, by promising a repeat performance of the Milo riots.

Our enemies are out there promoting and committing acts of violence openly, and with no repercussions. Meanwhile, we’re advocating for peace and understanding among all people, and get shutdown constantly for making fat jokes.

Is there anyone who really doubts who’s in charge of this world?

These violent subversives claim that White patriarchal culture controls America, yet take no pause when the entire system defends them as good boys fighting injustice after they commit one of their terrorist acts. If America was really a racist, fascist state, all these people would be rounded up and executed as soon as they started agitating for a Marxist revolution against the White race.

The cognitive dissonance antifa experience must be mind-numbing.

Antifa Swine

BASED Gook Buddhists in Myanmar Cleansing Their Country of Rohingya Ratmen

Spartacus
Daily Stormer
September 2, 2017

Just some common sense pest control

Remember when the kike media tells us that their flooding our lands with all sorts of racial vermin is “irreversible”? Well, the truth is that’s a lie. Territories can change their population composition very fast with just some very basic genocide.

After all, Palestine was around 90% non-kike until relatively recently, and the kikes only needed 2 generations to change that. The way they did it is the way we’ll do in Europe and north America.

CNN:

Kutupalong Refugee Camp, Bangladesh (CNN) They have come in their thousands, crossing hills and rivers, marshes and rice paddies for the chance to cross into Bangladesh and escape the mass killings they say are being perpetrated against their people.

The UN estimates that, in just one week, almost 50,000 Rohingya — a stateless, ethnic Muslim minority who largely inhabit Myanmar’s western Rakhine state — have fled escalating violence.

Refugees tell CNN the Myanmar army attacked them. The government blames “terrorists” for initiating the violence.

And we all know how unlikely that is. I mean, where have you heard of Moslems committing terrorism?

Around 27,000 refugees have crossed into Bangladesh since last Friday, and a further 20,000 remain stuck in no-man’s land between the two East Asian nations.

The Rohingya vermin number around 1 million in Myanmar, and 27K is around 2.7% of the total. So the gooks solved 2.7% of the problem in just one week. Can you imagine how much faster we’re gonna do it when we start?

On Thursday, the bodies of 20 Rohingya were pulled out of the Naf River along the border of Myanmar and Bangladesh. **Twelve of the dead were children.**

The testimonies of Rohingya sheltering in overcrowded Bangladeshi refugee camps are harrowing.

“They are beating us, shooting at us and hacking our people to death,” Hamida Begum, one refugee who has left everything behind in a desperate attempt to flee with at least their lives, told CNN.

“Many people were killed. Many women were raped and killed. We are very poor. My husband is a day laborer,” she said.

I have no way of knowing how much of this is a lie, and how much is true. This being about moslems, I’m obviously hoping it’s true, but again I have no way of knowing for sure. Moslems are all commanded by their idiot pedophile cult to lie, so that complicates things a little.

But the basic lesson stands: if you kill them, they will run.

“We used to have two square meals a day. But we lost everything after the war started,” she said, referring to the outbreak of violence last Friday when **Rohingya militants staged co-ordinated attacks on border posts, killing 12 security officers.**

In response, the military intensified “clearance operations,” driving thousands of people from their homes.

Moslem invaders have killed thousands of our race in the last two decades, raped and gang-raped hundreds of thousands of women and children, and “our” governments are not only on their side, but actively fighting against anyone who even points it out. Meanwhile,

these gooks are slaughtering them over a single attack with 12 casualties. Myanmar has a more responsible ruling class than any White country on the face of the earth – think about that.

Government officials said Thursday that at least 399 people had been killed in fighting since last Friday. Of those, 370 were “terrorists,” they said. **However, activists say the military has killed women, children and innocent men.**

“Activists” here probably means what it means in the West – a bunch of faggots and deviants paid by some kike to sabotage their country.

Government officials said Thursday that at least 399 people had been killed in fighting since last Friday. Of those, 370 were “terrorists,” they said. **However, activists say the military has killed women, children and innocent men.**

No such thing as innocent pedo-worshippers. That includes their “women” and “children” too.

Both sides also blame each other for torching houses. The government says Rohingya militants have burned down more than 2,300 homes. The Rohingya says it’s the military that has attacking their houses.

Begum alleges that her family was tortured by the military and their accomplices, and that others were killed after failing to pay the soldiers a ransom.

“We had to flee to save our lives. They don’t allow us to move freely. We were deprived of everything... They are picking up people from home and asking them for ransom. Many of (those people) were shot dead.”

Good.

There are many ethnic groups in Myanmar “but only the Rohingya are hated by the government,” said Mohammad Harun, who was among those fleeing.

The Rohingya are a minority Muslim population in Myanmar, however they’re denied the right to citizenship despite having lived there for generations.

OMG, it’s like the gooks don’t believe that living on a certain patch of dirt long enough changes your DNA. They’re Nazis, YERROW NAZIS!

Last year, as many as 85,000 Rohingya crossed the border following a similar spate of violence. The persecution of this people has been going on for decades, said Sally Smith, Executive Director of the Nexus Fund, an NGO committed to “preventing mass atrocities.”

So they went from 85K in a year to 27K in a week. That’s what real progress looks like.

Also, LOL at the bitch trying to save the poor oppressed muds from getting genocided. This is why we need WHITE SHARIA! The lack of WHITE SHARIA is destroying the entire world, not just the West.

She says that Myanmar’s leader, Aung San Suu Kyi, has been “disappointing” in her refusal to condemn the attacks.

***“She’s a Nobel peace prize winner and what it seems is happening is that she does care about peace for Buddhists, but not for the Rohingya.”**

“Right now she’s using language which is incredibly irresponsible and inflammatory, she’s saying that these are terrorists and that’s only going to increase what’s happening and the tensions that are rising and it’s going to give rise to civilian attacks against Rohingya as well.”

I’m shocked that she would put her own people above some man-shaped cockroaches who just decided to jump the fence into their country. Shocked, I tell you.

I hereby declare Aung San Suu Kyi an Honolaly Alyan. It’s official now, and unquestionable.

The Yellow Hitlel

Republicucks Scheming to Save Precious Beaners from DACA Shutdown

Adrian Sol
Daily Stormer
September 2, 2017

Paul Ryan: a one-man swamp.

America is all about choices.

You can go to McDonald's, or Burger King. Buy Nike or New Balance.

You can vote for the Democrats, who want to give immigrants amnesty, or you can vote for the Republicans, who promise no amnesty but then do everything in their power to do it anyway.

Tough choices. But that's the price of freedom.

Politico:

President Donald Trump is under mounting pressure from members of his own party not to end an Obama-era program that grants work permits to hundreds of thousands of undocumented immigrants who arrived in the country as children — a group often referred to as Dreamers.

As an unofficial Tuesday deadline approaches, Trump and his staff have received a series of calls from GOP officials warning that any effort to undo the Deferred Action for Childhood Arrivals (DACA) program could be politically damaging. And there's an effort to encourage Republican lawmakers to publicly raise concerns about how killing the program could affect the nearly 800,000 young people registered under the program, according to sources familiar with the internal debate.

Trump told reporters mid-day Friday that his decision on DACA would come soon. "Sometime today or over the weekend, we'll have a decision," Trump said. "We'll issue it sometime over the weekend. Maybe this afternoon." He then said his announcement at the "latest will be Monday."

Asked whether Dreamers should be worried, Trump said, "We love the Dreamers. We love everybody."

In other words: yeah, they better be worried.

"The president's priorities on immigration are to create a system that encourages legal immigration and benefits our economy and American workers," Sanders said. "The president's been very clear, he loves people, and he wants to make sure that this decision is done correctly, and so that's what he's doing now is finalizing that part."

Anybody with half a brain knows that immigration, legal or otherwise, hurts local workers. In nature, resources are limited, so the more people have to share them, the less each person will have to themselves. This is such elementary logic that even a child could understand it.

The only time when additional people could actually improve a population's living conditions is if the new people have more advanced knowledge and technology that would enable the nation to make more effective use of it's resources. For example, if White people moved to Nigeria, the local's living conditions would get a big boost out of that.

Colonization was good for the third-world.

But of course, we're not getting those kinds of immigrants in America. We're getting the sludge that even third world countries like Mexico are trying to get rid of: criminals, low-IQ primitives, gang members and welfare cases.

DACA was always a dagger aimed at the heart of America.

It needs to be squashed at all costs, or else even the wall won't matter anymore.

Negroid-Tranny "Model" Fired for Calling All Whites Racist

Andrew Anglin
Daily Stormer
September 3, 2017

This is really like something out of a horror movie. Straight-up Hellraiser shit.

How can someone so oppressed as a tranny Negroid be fired for simply saying what the entire megalithic media system says all day long?

Could it be that the Jews are now fearing some sort of... backlash?

New York Times:

A transgender activist and model was dropped from a L'Oréal ad campaign because of comments she made on social media about race, the company said on Friday.

The model, Munroe Bergdorf, a D.J. and activist from London, was to star in L'Oréal Paris UK's campaign to advertise a line of foundation.

Yes, there are actual tranny fashion models used in advertising now.

It's not clear if they're meant to be advertising to women or other trannies. Presumably, it doesn't even matter, the companies are just trying to send social signals of how morally good they are.

"Honestly I don't have energy to talk about the racial violence of white people any more," she wrote in August in a Facebook post that appears to have been deleted. "Yes ALL white people."

The Daily Mail reported on the comments on Thursday.

"Most of ya'll don't even realise or refuse to acknowledge that your existence, privilege and success as a race

is built on the backs, blood and death of people of colour," she is quoted as saying. "Your entire existence is drenched in racism."

This is just the official narrative. That whites owe blacks for America. That America was built by blacks.

They made everything.

Because everything was made out of cotton.

Ms. Bergdorf could not be reached for comment on Friday.

In a statement on Friday, L'Oréal Paris UK said that it "supports diversity and tolerance towards all people irrespective of their race, background, gender and religion." It added: "We believe that the recent comments by Munroe Bergdorf are at odds with those values, and as such we have taken the decision to end the partnership with her."

Ms. Bergdorf criticized that decision on Facebook on Friday. She wrote that her comments had been taken out of context and were made in response to white supremacist violence last month in Charlottesville, Va.

"I was addressing that fact that western society as a whole, is a SYSTEM rooted in white supremacy — designed to benefit, prioritise and protect white people before anyone of any other race," she added. "Unknowingly, white people are SOCIALISED to be racist from birth onwards. It is not something genetic. No one is born racist."

Yes, prioritize whites.

We're all feeling that.

As we get repeatedly kicked in the head, all day every day, by nonwhites, the thing going through our minds is: "wow, I am so lucky to get kicked in the head like this."

The narrative has become so absurd that when someone repeats it back straight forwardly — the only way Negroids know how to speak — it sounds just as deranged as it is. So they are fleeing from it, even if it means throwing one of the most truly privileged people on the planet — a black tranny — under the bus.

How the Pope Got Jewed

Diversity Macht Frei
September 3, 2017

Is the Pope a Catholic? It used to be a joke. But with Francis, you actually have to wonder.

Pope Francis in the 1970s had weekly sessions with a Jewish female psychoanalyst to "clarify some things," he told a French writer.

The revelation came in a dozen conversations the pope had with French sociologist Dominique Wolton, who is writing a soon-to-be-published book, *The Associated Press* reported Friday based on a report in the *La Stampa* daily in Italy. It did not note what the pontiff wanted to clarify.

Quoting from some of the conversations on Friday, *La Stampa* reported that the 81-year-old Francis said he went to the analyst's home when he was 42.

***"One day, when she was about to die, she called me," the pope was quoted as saying about the analyst. "Not to receive the sacraments, since she was Jewish, but for a spiritual dialogue.**"

"She was a good person. For six months she helped me a lot."

Francis then was a Jesuit official in his native Argentina, which was ruled by a military dictatorship.

In the conversations with the French author, Francis speaks highly of the positive influence women have had on his life.

"Those whom I have known helped me a lot when I needed to consult with them," Francis was quoted as saying.

Source

The article in *La Stampa* also quotes him saying this:

"Ours is a theology of migrants, because we are all from Abraham's call, with all the migrations of the people of Israel. And Jesus himself was an refugee, a migrant. Essentially, by means of the faith, we are migrants. Human dignity necessarily implies being on the move."

Source

US Breaks International Law by Shutting Russians Out of Diplomatic Building to Search It for Evidence of Cobra-Like Plot

Andrew Anglin
Daily Stormer
September 2, 2017

Okay, Trump.

Just let these greasy rats do whatever they want right in front of you, humiliating you in front of the whole world.

Because that is what this is about, Mr. President: it is not about Russia, it is about publicly humiliating you. Showing that even though you are President, the ruling oligarchy is still ruling, they are still doing whatever they want, frying any chance at peace with the Russians.

The peace that you promised the American people.

And when they humiliate you, they're not just humiliating you. They're humiliating all of us, too. The people.

Because you were supposed to be our champion.

This is the same thing the Jews did when they sent David to fight Goliath. Goliath was the strongest fighter that no kike could beat. But the Jew was a trickster, refused to obey normal laws of the duel, and executed the people's champion.

Do not let these filthy Jews parade around with your head, Mr. President.

Stand up and fight.

You swore and oath before God that you would.

And we trusted you.

RT:

The Russian trade mission in Washington has been closed and its staff barred access, Russia's US embassy spokesman said, adding the US State Department is formally leading the searches in the building.

Staff has been blocked from accessing the building of the trade mission in Washington starting from 14:00 local time (18:00 GMT), Russian embassy's spokesman, Nikolay Lakhonin, told media.

Lakhonin also said the searches at Russia's diplomatic facilities would start immediately after being closed to personnel. The operation would be carried out under the auspices of the US State Department, he added.

Russian embassy staff were allowed to be present during the search following an "insistent demand," Lakhonin said.

The head of the Russian trade mission in the US, Aleksandr Stadnik, told journalists that he considers the searches at the two compounds as a takeover in violation of international law. He confirmed that the US authorities lifted diplomatic immunity from the trade mission compound in Washington, DC, as at 14:00 (local time) (18:00 GMT).

The trade mission would continue its work at the Russian embassy in Washington, Stadnik said.

The Trump administration ordered the closure of Russia's consulate in San Francisco as well as the two annexes in Washington and New York on August 31.

On Friday, Russian Foreign Ministry spokesperson Maria Zakharova said the FBI was planning to search the general consulate premises, including homes of diplomatic staff, which would violate diplomatic immunity.

On Saturday, Russia summoned the deputy chief of mission of the US Embassy in Moscow to lodge a note of protest over US plans to search the Russian trade mission in Washington.

Moscow said it considers the inspections "an aggressive action," which could also be used by US intelligence to "orchestrate an anti-Russian provocation by planting compromising items."

Yeah, they might plant compromising items.

Or they might just make a gigantic, disgusting display.

It doesn't really matter, because facts don't matter. Just as easily as planting something they could just say they found something without even searching the premises. None of this is going through any channel of due process.

It's all just a fucking circus show.

Strap-in – because you're in for a wild ride.
And we are all humiliated by it.

Each and every American is humiliated by it and the white race as a whole is humiliated by it.

We used to be serious people. Now we are a joke people just waiting for the Chinese to invent an artificial intelligence that will hopefully exterminate Jews and build a galactic empire and maybe allow us to live as pets of the Chinese space empire.

Or whatever.

I don't even fucking know anymore.

What is going through anyone's head here, as they watch this slow motion car crash that is Western civilization?

I am banned from the internet because I am – and I mean this with the utmost humility – the last mid-sized bastion of sanity in the world.

Sanity is illegal. Or just globally banned by private corporations.

You aren't allowed to notice things anymore.

One Solution

The only solution here is for Trump to declare martial law, to round up all the journalists and Congress people – all of these people – and to put them on trial for being a part of a conspiracy to overthrow the elected government.

There is no other option.

Period.

And Trump has that ability.

For now, he has that ability.

At some point, it is going to be too late.

There is no way – no matter how many Russian embassies he raids, no matter how many times he apologizes for Charlottesville – that the Jews are not going to force him out of office if he does not start investigating the investigators.

One chance.

We've got once chance.

If he is forced out, then hell breaks loose – all of it.

Mr. President, the people are with you. We will stand with you. We will fight for you.

You have well over a third of this country – *the real people* – who are ready to fight and die if you give the signal.

We got this, Mr. President.

Cross the Rubicon and shut it down.

Putin Declares That Whoever Develops Artificial Intelligence First will Rule the World

Andrew Anglin

Daily Stormer

September 2, 2017

This right here is an absolute fact of reality.

And it is completely insane that it is not simply accepted fact, which all people everywhere understand.

CNN:

On the first day of the new school year in Russia, students learned an important lesson directly from their president — who he thinks will rule the world.

Speaking to students during a national “open lesson” from the city of Yaroslavl, northeast of Moscow, Russian President Vladimir Putin said the country that takes the lead in the sphere of computer-based artificial intelligence (AI) will rule.

“Artificial intelligence is the future not only of Russia but of all of mankind,” said Putin. “There are huge opportunities, but also threats that are difficult to foresee today.”

“Whoever becomes the leader in this sphere will become the ruler of the world,” he said, adding that it would be better to prevent any particular “pair of hands” from achieving a monopoly in the field.

If Russia becomes the leader in the development of artificial intelligence, “we will share our technology with the rest of the world, like we are doing now with atomic and nuclear technology,” said Putin.

More than a million schoolchildren around Russia were expected to watch the televised open lesson online, titled “Russia Focused on the Future,” according to the Kremlin.

The reason that Western leaders are silent on this fact is that we are imploding our own societies through forced diversity.

If people understood the gravity of this situation – the absolute fact that whoever is first to develop AI will control the entire planet – they might not be laughing about Google turning into a machine of thought-control that is fixated on running out all principled, intelligent people in order to promote a totally bizarre social agenda.

There isn't any question here. The first real AI will develop so rapidly as to make everything around it look like ants.

Or bacteria...

And right now, the Chinese are on track to develop it, while we in the West roll around in our poop like deranged, diseased animals, promoting anal sex with men, transies, women in the workplace, Negro computer programmers and every other insane thing.

Well.

At least Chinese won't play all of these games.

They will be kinder masters than the Jews, to be absolutely certain.

Robots also don't play that shit.

So, I dunno guys.

Maybe that's the solution.

We just wait this out, wait for the Chinese robot revolution to take over and start exterminating our enemies. Then the Chinese will set us up as “creative consultants” for their their intergalactic empire.

They can give us top-tier k-pop skanks we can artificially inseminate with top Aryan eggs, as the robots go in and wipe out our own women, who are now at least as obsolete as the niggers.

Then we just... enjoy the space empire?

Could be we're overthinking this whole white nationalism thing.

Srsly.

There is literally zero chance that the first thing AI will do will be something other than the extermination of Jews.

Ya know what tho... I'm gonna keep fighting the Jews anyway.

Just in case.

Just in case.

Plus – I love this shit lol.

Breitbart Draws Attention to the Jew SPLC's Nearly Half a Billion Dollars in Off-Shore Accounts

Andrew Anglin
Daily Stormer
September 2, 2017

The SPLC is the operational center of the current wave of organized Jewish terrorism burying the United States of America.

I believe – IT IS MY PERSONAL BELIEF AND I CANNOT CONFIRM THIS AS FACT – that they are themselves organizing the Antifa terrorist attacks on Trump supporters and other right-wingers. These are terrorist attacks. They plan to use violence to silence people. They show up with bats and bike locks and start smashing skulls.

Antifa is different than any other group in this respect. Black Lives Matter rallies often do become violent, but they aren't openly being planned with the purpose of violence.

The SPLC is also the key group pressuring all of these tech companies to shut everything down.

And a lot of dumb fucks in the “conservative” movement are too stupid to understand the implications here.

I am on the SPLC hate list. Right next to me are a bunch of Christian churches who are against abortion and “gay marriage.” There is no distinction made by the SPLC. It is all “hate,” and they plan to shut it all down.

So they've succeeded in unpersoning me – to an extent, at least, which has never happened to any person in history.

So who comes next?

Well, it's everyone else on the “hate list.”

All Christian groups that refuse to recognize infanticide and man-on-man anal sex as absolute moral goods are going to be silenced under the plan that has just been enacted.

One Christian group is suing for having been labeled “haters.” A practicing Moslem is also suing, having been labeled a hater because he's against terrorism.

But that is all for naught if we do not create a public awareness of the threat that this organization poses to a free and open society.

So far, the only mainstream people who I have seen that understand this on the right and keep pushing it are Tucker Carlson and Breitbart (The National Review and a few others have mentioned it as well, but they aren't pushing it like it needs to be pushed). Bizarrely enough, there are more groups on the left that understand what an end to free speech means. The Guardian and others have said that ending free speech on the internet is a bad idea.

Breitbart has just done a wonderful expose on other criminal activity by the Jew terror group the SPLC; obviously, pro-free speech groups on the left refuse to acknowledge the SPLC's role in this, and instead point at the tech companies themselves, who are largely just responding to the pressure. Oh, and the leftists are also pushing for nationalization of tech companies, which I also agree with.

Overall, one would hope that freedom of opinion is one thing that we can all come together on. Maybe we still can.

Breitbart:

The Southern Poverty Law Center (SPLC), the nonprofit once slavishly quoted by the mainstream media and government, has positioned itself as the industry leader in raking cash from corporations signaling their opposition to the “hate” the SPLC purports to “study.” Business is booming.

The SPLC's ability to capitalize on the wider corporate retrenchment against “extremism” and “hate” got a massive boost in the aftermath of August's “Unite the Right” rally in Charlottesville, VA, near which a liberal protester was killed in an apparent deliberate car attack by a rally-goer.

Apple Computer, the world's most valuable company, pledged \$2 million and vowed to match employee contributions to the SPLC and other groups two-to-one. The California giant then doubled down, soliciting the millions of customers on its iTunes store to make further donations to the SPLC.

Literally, iTunes had a huge add asking you to give money to this Jewish terrorist group to shut down "hate" – by which they mean "free speech."

Cutting edge tech was soon joined by old Wall Street when the multinational finance firm JP Morgan Chase announced another \$1 million of corporate cash for the SPLC's coffers.

The "Poverty" Law Center was hardly in dire straights before corporate America decided to throw their lot in with them. Last year, the Birmingham, AL, group was reputed to have an endowment larger than \$300 million. According to tax documents examined by the Washington Free Beacon, the SPLC has stashed millions of that in offshore accounts while paying some of its executives salaries in excess of \$300,000. All officers, directors, trustees, and "key employees" are reportedly making six-figures.

And what do they actually *do* exactly?

Does anyone know?

Why would anyone need \$300,000 dollars in a stash?

Confronted with the offshore transfers, Amy Sterling Casil, CEO of California nonprofit consultant Pacific Human Capital, told the Free Beacon:

My impression based on prior interactions is that [the SPLC has] a small, modestly paid staff, and were regarded by most in

the industry as frugal and reliable. I am stunned to learn of transfers of millions to offshore bank accounts. It is a huge red flag and would have been completely unacceptable to any wealthy, responsible, experienced board member who was committed to a charitable mission who I ever worked with.

Whereas SPLC fundraising was only bolstered by the post-Charlottesville corporate bandwagon, credibility had been a currency which was waning for the group. By the turn of the millennium, even left-leaning outlets became skeptical of SPLC antics. "Today, the SPLC spends most of its time—and money—on a relentless fund-raising campaign, peddling memberships in the church of tolerance with all the zeal of a circuit rider passing the collection plate," Harper's contributor Ken Silverstein wrote in 2000 when the group's endowment was less than half what it is now. In 2014, the group lost the trust of the FBI.

Three separate legal actions, an IRS complaint to have the SPLC's tax exempt status revoked for political campaigning against President Donald Trump during the 2016 election cycle, a defamation suit by Muslim anti-fundamentalism campaigner Maajid Nawaz for being called an "anti-Muslim extremist," and a libel suit brought by a conservative christian ministry listed as a hate group, are all pending.

tfw I read that sentence and this is the first thing that comes to mind:

But then I'm like "no wait, actually...":

Note: I don't believe that the Holocaust ever happened.

But I believe the Jews are creating a situation where people are going to wish that it did.

Even the mainstream media began to look more critically on the SPLC's "research" as the group pulled stunts like listing Harvard social scientist Charles Murray as a "white nationalist" and ex-Muslim civil rights activist Ayaan Hirsi Ali as an "extremist." Even the SPLC itself admitted it went too far in calling Dr. Ben Carson a hater. But, as the narrative of an out-of-control violent "white supremacist" movement sweeping the country pulsed through the media, the SPLC, whose reputation has been on the ropes for years, suddenly swung back into the mainstream press's good graces.

For example, CNN, MSNBC, and dozens of other outlets uncritically displayed the SPLC's infamous maps of "active hate groups." These poorly researched maps, created without any clear criteria, deliberately place Christian non-profits and other right-leaning groups that support political positions the SPLC opposes, like gay marriage and immigration reduction, on the same list with tiny extremists groups of questionable existence like dozens of supposed chapters of the Ku Klux Klan mostly identified with a rural P.O. box.

...

Even on its own terms, the "Hate Map" is an irresponsibly assembled failure. It relies largely on the visibility of near-universally condemned "neo-Nazi" groups to provide its *raison d'être*. But, the SPLC does a much less thorough and accurate job tracking these groups than decades old conservative non-profits with easily found offices like FAIR and the FRC. For example, they recently implicated the tiny town of Amana Colonies, Iowa, as a home base of infamous Nazi website The Daily Stormer until it was forced to remove the marker following complaints.

Apparently, the SPLC had justified the distinction because someone claimed online that a group of fans of the website had once met for lunch in the town. In response, the SPLC now lists The Daily

Stormer's location as Iowa (the entire state) in addition to Spokane, WA, Worthington, OH (apparently home to a PO Box listed on the site), and at least half a dozen other locations around the country.

WE ARE EVERYWHERE!
INVISIBLE EMPIRE!
GTKRWN!
HAIL HYDRA!

Far from an innocuous left-wing pastime, the Hate Map and other SPLC efforts to deride and belittle its political opponents as "haters" have led to tragic results. In 2012, for example, Floyd Lee Corkins, a deranged leftist looking for "anti-gays" to murder for their political beliefs, used the map to locate the Washington, DC, offices of the Family Research Council. Corkins marched into the building with a firearm and over 100 rounds of ammunition in an attempt to murder as many employees as he could.

Thankfully, Corkins only managed to shoot one man, building manager Leo Johnson, who heroically subdued the domestic terrorist despite his gunshot wound and prevented him from carrying on the attack. Corkins later explained the dozens of Chic-Fil-A sandwiches found along with his ammunition were to be left on his victims' faces as a reminder that the fast-food company's family owners were also supportive of traditional definitions of marriage. Corkins is serving a 25 year sentence in federal prison.

To this day, the SPLC is the only political website which has actually literally inspired a terrorist attack by giving the location of a target to a shooter.

The only one.

I certainly haven't done that, nor have I been accused of this. But imagine if I had had a "anti-white map" with Emanuel African Methodist Episcopal Church on it before Dylann Roof shot the place up.

What do you think would have happened then?

Expose This Before We're All Doomed

We need to expose this organ of murder and political repression.

All of you YouTubers and tweeters who pretend to be moderates and secretly read this site, and all of you who actually are moderates and secretly read this site: you need to attack these people.

They are going to shut you all down.

They have already shut down Black Pigeon, effectively, having begun to place his videos in YouTube prison.

Here's the deal: everything is already shut down. All of your accounts are already gone. This is a program. It has already begun. And if it is allowed to run its course, any and all criticism of the ruling narrative will be silenced, forever.

Get it together, people.

Time is short.

Chinese Restaurant Shut Down for Donating to David Duke and Donald Trump (IT WAS AN HQ FOR NEO-NAZISM)

Andrew Anglin
Daily Stormer
September 2, 2017

Keep on fucking pushing, kikes.

Please, I am begging you. Break this camel's back.

Because when that dromedary's spine snaps, the lion is going to hear it.

And he is going to wake up.

Then, the Hebrew race is going to wish they'd stayed in their desert.

Santa Cruz Sentinel:

A long-time Westside Chinese food restaurant has shuttered, perhaps permanently, in the face of a boycott and heated online backlash against the owner's 2016 political donations.

Roger Grigsby, owner of O'mei Szechuan Chinese Restaurant, said on Wednesday that he made several donations adding up to \$500 to the U.S. Senate campaign of Louisiana's David Duke during his unsuccessful 2016 run. Duke served as a Ku Klux Klan leader from 1974 to 1978. **Grigsby said he has been dealing with "political terror" and an "attack" on his business as word of his donations has spread from an alternative news site to a business review site to neighborhood discussion boards and blogs.**

Yes.

"Terror" is the word.

Most of you have no idea what this is like. But everyone will.

Anyone who refuses to bow down before Allah and/or doesn't think homosexual pedophilia is A-OK is eventually going to know what "political terror" feels like.

Hitler was right. About everything. And we are not entering an age when people are going to know that.

"They spread the gossip, they spread it as if it's truth. All the things they called me: white supremacist, neo-Nazi, KKK — it's all bullshit," Grigsby said by phone. **"My girlfriend and my former wife were both Chinese.** Anybody who knows me, it's like the United Colors of Benetton in our restaurant. We've had every ethnicity."

Funny, I just mentioned yesterday that a yellow wife doesn't save you — even while a black one does.

Just more proof that EVERYTHING ON THIS WEBSITE IS TRUE.

And that is why they are constantly trying to shut it down.

The Daily Stormer never lies. And it never dies.

Grigsby's donations, publicly available information through the Federal Election Commission, were brought to light on Aug. 16 by community news site The San Francisco Bay Area Independent Media Center, at Indypbay.org. The issue of Grigsby's donations comes in the wake of the Aug. 12 violent clashes between a white nationalist rally and counter-protesters in Charlottesville, Virginia, that left one dead.

Grigsby, who also made several donations adding up to \$500 to the "Trump Make America Great Again

Committee,” according to public campaign disclosure listings on the U.S. Federal Election Commission website fec.gov, defended his support of Duke’s campaign. Duke, he said, is unfairly characterized by the news media as a “hate caricature.”

“He is defending the civil rights of European-Americans, whites, defending them from attacks against them,” Grigsby said of Duke. “If you can’t see that in the media, I don’t know what to tell you. The very word, ‘white supremacist’ is an attack. Nobody calls Mexicans and blacks and Chinese ‘Nazis.’ They only call white people ‘Nazis.’ The idea there is to make guilt by association of two words. White people and evil Nazis.”

Duke has served as founder of the now-defunct European-American Unity and Rights Organization and served a term as a Louisiana state representative in 1989. He is also a convicted felon, having served a 15-month federal prison sentence and paid a \$10,000 fine after pleading guilty in 2002 to mail fraud and false tax return filing charges.

In recent days, signs noting O’mei’s closure after 38 years due to “slandorous and malicious internet rumors” have been spread across the business’ windows. Grigsby said he is dividing his time between supporting about five employees with their unemployment claims and flagging negative online comments about the business.

Bonny Doon resident and mystery novel author Nancy Lynn Jarvis is one of O’mei’s customers who finds herself emotionally torn by the upset, calling the business a Santa Cruz institution. Jarvis said she has been a loyal O’mei customer since it was located on campus at UC Santa Cruz, Grigsby’s alma mater. Jarvis’ fictional Regan McHenry Real Estate Mysteries characters, Regan and Tom, have stopped by O’mei for meals in her books. No more, she said.

“There is simply no way that I can ever go back there; I feel slightly nauseous when I think about all the money that was contributed there that could potentially end up where it did,” Jarvis said. **“So, I’m done and I’m glad it’s closed. I feel really sorry for the people working**

there, because obviously they’re going to have to find other jobs. That’s the only down side I can see.”

Who is the hater here?

The donator with the Asian wife?

Or this woman who celebrates destroying people’s lives because they believe white people have a right to exist?

Here’s her Facebook page, by the way.

Just in case any of you want to give her your thoughts on her wrecking people’s lives in order to support the extermination of the white race.

Jarvis said she waited nearly a week after hearing rumors of Grigsby’s political donation and did a significant amount of personal research before believing the news.

Santa Cruz resident Ronnie Record, also a former O’mei customer, announced his intention to boycott the restaurant on neighborhood site Nextdoor.com and Facebook last week.

“To be clear, I regularly do business with and consider myself friends with individuals who identify as Conservative/Republican/Right Wing politically,” Record wrote on Facebook. **“I respect their views and value their perspective. I do not believe it would be a good thing to boycott businesses just because their political view may differ from mine. This is a matter of a business owner**

supporting one of the most prominent leaders, members, and promoters of the Ku Klux Klan, a domestic terrorist organization.”

David Duke hasn’t been in the KKK in 40 years.

But the media continually just claims that he is, then prints retractions saying “former.”

Anyway – as if this is relevant.

What he is saying is what he means to say: “any political view is okay with me as long as you don’t believe that white people have a right not to be exterminated. That’s too far.”

Maybe we can find some contact information for Santa Cruz resident Ronnie Record.

The forum is up, you guys.

I think it is fair to let him and this woman know that we are very strongly opposed to their attempt to exterminate us from the face of the earth.

Casey Beyer, president and CEO for Santa Cruz Area Chamber of Commerce, said he has seen the Santa Cruz community react strongly against businesses whose leadership take a political stance differing from the larger community, though usually related to more localized issues. He said he also has seen businesses remain silent on political issues, to avoid such a spotlight. Taking a controversial position, Beyer said, opens businesses to a backlash.

“I think the real sad testimony is what we see happening across the country with individuals expressing their point of view, which I don’t agree with at all, but then the counter-protesters creating violence and anger, which we saw in Berkeley this weekend,” Beyer said. “How does that resolve the conflict of hate, when you’re actually using violence to get your message across?”

And that right there is more and more becoming the default position of normies.

They pushed this too far with the violence and the silencing.

Now normal people are like: R U SURE????

O’mei is not a member of the Chamber of Commerce or the Santa Cruz County Business Council, according to both organizations’ leaders. Business Council Executive Director Robert Singleton said people have to “own where they put their money.”

“Individuals have the right to make politically poor choices but they will bear the repercussions of those poor choices, especially if they’re making a public stance or giving money toward a public figure,” Singleton said. “If you do that, you can suffer the repercussions and that’s typically why businesses stay out of politics or engage in very limited and direct way, with organizations like the Business Council. It’s just a shame that employees that had nothing to do with what that business owner said have their livelihood jeopardized because of a poor decision by their business owner to give money to someone as divisive and hateful as David Duke.”

Robert Singleton:

All of these people.

We need to make our voices heard.

We are being wiped off the face of the earth, and these people are not only cheering it, but actively hunting down and destroying the lives of anyone who simply says “maybe white people shouldn’t be exterminated?”

And why?

How has this happened?

Mainly it has happened because people were silent in the face of the Jewish terror.

But our days of silence are over.

Now, we are going to make our voices heard.

And the earth will shake.

Homeland Security Classified Anti-Fascist Groups as Domestic Terrorists Starting in Early 2016

Lee Rogers

Daily Stormer

September 2, 2017

Anti-fascist groups are nothing more than Jewish financed terrorist operations.

New government documents leaked to the press are detailing how anti-fascist groups have been classified as domestic terrorists since 2016. This is an accurate assessment by the government.

Newsweek:

The Department of Homeland Security (DHS) has formally classified the activities of anti-fascist groups (antifa) as “domestic terrorist violence” since early 2016, according to confidential law enforcement documents obtained by Politico and interviews.

Federal authorities have reportedly warned state and local officials the antifa has become “increasingly confrontational” in efforts to thwart white supremacist groups.

Newly disclosed documents show authorities believed “anarchist extremists” were the main cause of violence at a number of public rallies. A confidential 2016 joint intelligence assessment by DHS and the FBI blamed the antifa for attacks on a range of targets, including police, government institutions and symbols of “the capitalist system.”

There’s been a much greater public awareness of these anti-fascist groups after they violently attacked a pro-peace group in Berkeley, California last weekend. These fools went too far and generated terrible optics for themselves. Labeling everybody who you politically disagree with as a Neo-Nazi White supremacist and physically attacking them is not going to win you many supporters.

Over 300,000 people have signed a White House petition demanding a formal recognition of antifa as a terrorist organization. This petition alone shows that the general public is getting tired of their insanity.

From a historical perspective, antifa began as a Jewish anti-German militia group. The Jewish Daily Forward was kind enough to detail this in a recent article. It’s really funny to

see what Jews admit to doing in publications that they gear for Jewish consumption!

Today’s antifa groups are no different. They are financed with Jewish money and serve as a means to intimidate their political enemies through violence.

Berkeley’s local anti-fascist group still has an active Facebook page even though they are engaged in some of the most hateful violence imaginable. Interesting how the Jew management of Facebook doesn’t have a problem with this. Of course they’ll go to the ends of the universe to remove links to Daily Stormer articles that contain funny jokes! This is clear proof showing that Facebook supports terrorism. They should be banned from the tubes for providing material support to terrorists and have their domain name seized as punishment.

Hopefully Donald Trump will get the Department of Justice and the Federal Bureau of Investigation to deal with this situation. For years the FBI entrapped random retards so they could brag about how they stopped terrorism. Let’s see how they deal with actual terrorists like these anti-fascist groups. While I’m not holding my breath, maybe they’ll finally make themselves useful for a change!

Evil Jew Terrorist Mark Zuckerberg Leading Effort to Keep DACA Program

Lee Rogers

Daily Stormer

September 2, 2017

If Mark Zuckerberg loves these anchor babies so much, perhaps he could ask his Jewish buddies in Israel to give them work visas there!

If you’ve read any of my previous articles, you may have noticed that I am not a big fan of Mark Zuckerberg. He is an evil Jew terrorist who censors thoughts on the tubes. Everything that he has done in his capacity as Facebook’s CEO has been detrimental to not only the United States but the world in general. Facebook has made the world a much darker place. This is not hyperbole either. Free political speech has greatly declined in the era of social media sites controlled by the likes of Facebook, Google and Twitter.

With this in mind, it should be no surprise that Zuckerberg would lead an effort lobbying to keep the Deferred Action for Childhood Arrivals program or DACA. This push comes as Donald Trump is expected to announce its cancellation next week.

The Street:

President Donald Trump's plans to cancel a work permit program for illegal immigrants has drawn the ire of Facebook (FB) CEO Mark Zuckerberg, whose FWD.us lobby group has led an effort by more than 350 company bosses that urges a rethink to the White House's approach to the so-called Dreamers.

White House officials have said that the Deferred Action for Childhood Arrivals (DACA) program, an Obama Administration effort to provide rolling work visas for some 800,000 immigrants who entered the U.S. illegally as children but have stayed on and found jobs as adults, is still under review, but reports of its cancellation — and the potential deportation of thousands of workers — has raised significant concern among some of the country's biggest companies, who've said it would cost the U.S. economy nearly half a trillion dollars.

"Dreamers are vital to the future of our companies and our economy. With them, we grow and create jobs. They are part of why we will continue to have a global competitive advantage," said Apple Inc.'s (AAPL) Tim Cook, Amazon's (AMZN) Jeff Bezos, Berkshire Hathaway's (BRK.A) Warren Buffett, Zuckerberg and hundreds of other CEOs in an open letter to the President published late Thursday. "We call on President Trump to preserve the DACA program. We call on Congress to pass the bipartisan DREAM Act or legislation that provides these young people raised in our country the permanent solution they deserve."

"Unless we act now to preserve the DACA program, all 780,000 hardworking young people will lose their ability to work legally in this country, and every one of them will be at immediate risk of deportation," the letter said. "Our economy would lose \$460.3 billion from the national GDP and \$24.6 billion in Social Security and Medicare tax contributions."

Let's be honest, Zuckerberg and these other CEO types couldn't give a damn about these anchor babies. They want them here because their continued presence helps suppress the value of labor.

These claims of the economy losing half a trillion dollars upon DACA's cancellation are ridiculous. Are you telling me that a bunch of 20-something anchor babies from the third world are of that much value to the economy? Perhaps they'd like to show us the math on this one. I for one do not believe this figure for a second.

Zuckerberg being a Jew does not care about the cultural destruction of the United States. In fact, he is actively promoting it by urging legislation to be drafted that would allow these anchor babies to stay.

Even if these highly questionable economic claims were proven accurate, I would still support ending DACA immediately. Allowing these anchor babies to stay will further contribute to the United States becoming an even more toxic multicultural cesspool. It's already bad enough as is.

It is obvious that multiculturalism doesn't work. It is a big lie sold by evil Jews who control vast megaphones from their ownership of media and technology companies. Every policy that supports this insanity needs to be rejected. If Jews like Zuckerberg think this is mean-spirited, then I would encourage them to take a one way trip to their Zionist ethnostate in the Middle East.

Jews Planning to Put Chemicals in the Water Which Turn Xenophobes Into Migrant-Lovers

Joe Jones

Daily Stormer

September 2, 2017

This time they're not planning to turn the frogs gay.

In the paper that is being referenced here they claim that in addition to being accepting of their own ethnic displacement people doped with oxytocin *increased donations to migrants by 74%*.

Our Brave New World is manifesting so quickly now, that even when social scientists make terrifying announcements such as this, the general populace can only blink in disbelief, before abandoning the notion altogether...

From a Zerohedge article:
<http://www.zerohedge.com/news/2017-08...>

Queen Bitch Merkel Slated to Win, Again, As Germans Close in on Finishing Themselves Off [GAME OF THRONES SPOILERS]

Andrew Anglin

Daily Stormer

September 2, 2017

Germany is a suicide nation. That is to say, it is a nation that has become fixated on abolishing its own existence.

And this process is nearing completion.

One more Merkel Chancellorship will flood Germany with enough "migrants" that the German nation will no longer be "German" in character, culture or blood.

RT:

Angela Merkel could become the joint longest-serving modern German chancellor, according to the latest polls — that's despite standing accused of "putting problems on the back burner" and lingering doubts that her new term may bring "stagnation" for Germany.

With less than a month to go until the next German federal parliamentary elections, Merkel's Christian Democratic Union (CDU) party is leading the polls by a wide margin ahead of the Social Democrats, according to the latest surveys conducted by German public broadcasters. This means Merkel has a fair

chance of securing a fourth term as German chancellor, after she was reelected CDU leader at the party's 2016 congress and announced her bid for the chancellorship in November of this year.

Angela Merkel – or “Mama Merkel,” as she is known to her brown worshipers – has been the primary symbol for the “end Germany” movement.

So-called “empowered” childless women are the main tools of the Jews, who have openly stated a desire to completely exterminate the white race by flooding their countries with nonwhites and discouraging normal mating and breeding patterns among the indigenous populations of our nations.

This archetype is shown in the HBO series “Game of Thrones,” where childless Queen Daenerys leads an army of brown people to slaughter whites.

She is also the “Mother of Dragons” in the series.

This is very similar to the way that Merkel has become “mother” to a dark and inhuman ancient force.

In the series, the brown people she herds into white lands slaughter her own people. And of course, she is the hero.

I have no doubt that the show's Jewish producers, David Benioff and *D.B. Weiss*, are aware of this fact.

SPOILER ALERT:

Also.

I just watched the season finale last night.

Daenerys is John Snow's auntie, and they are fucking. Apparently, they are going to be king and queen together, normalizing incest as heroic.

Which is really weird.

But I think if Angela Merkel announced tomorrow that she was involved in a sexual relationship with her nephew, Germans would still vote for her.

Because they want to be destroyed.

They have a mind-virus.

Trump: Comey “Rigged” Hillary Email Probe

Adrian Sol

Daily Stormer

September 1, 2017

Wow, looks like James Comey exonerated Hillary Clinton long before the investigation was over...and so much more. A rigged system!

— Donald J. Trump (@realDonaldTrump) September 1, 2017

It's on.

This was obvious from the get-go. Even during Comey's speech, he admitted Hillary committed crimes anyone else would be in trouble for. He then just went like “oh, but in spite of all that, you shouldn't prosecute.”

Prosecuting Hillary Clinton was one of Trump's campaign promises. He apparently put it on the back burner in the early months of his administration, but now it seems he's ready to raise hell.

Trump is in the worse position he's ever been at the moment, with all the most loyal members of his administration gone. He's surrounded by snakes and Clinton supporters, attacked from all sides.

Now is a good time to go on the attack.

The Washington Post:

President Trump on Friday accused James B. Comey, the FBI director he abruptly fired in May, of exonerating Hillary Clinton before his agency's probe into her private email server was complete, taking to Twitter to charge there is “rigged system.”

“Wow, looks like James B. Comey exonerated Hillary Clinton long before the investigation was over ... and so much more,” Trump wrote in a morning tweet Friday. “A rigged system!”

We don't call it the “swamp” for nothing.

The president seemed to be referring to a letter Sens. Lindsay O. Graham (R-S.C.) and Charles E. Grassley (R-Iowa), both members of the Senate Judiciary Committee, sent to FBI Director Christopher A. Wray on Wednesday.

In their letter, the senators wrote they had recently reviewed transcripts from interviews the Office of Special Counsel conducted last fall with FBI officials as part of its inquiry into Comey's handling of the Clinton investigation. The Office of Special Counsel is not associated with Robert S. Mueller III, the special counsel investigating Russian interference in the 2016 election, but an independent agency that investigates violations involving federal employees.

The examination of Comey's work, which was closed after he was ousted from his job, began after people voiced complaints about the then-FBI director's decision to reveal in late October that the Clinton email probe had resumed.

Because of redactions, the transcripts are somewhat murky. But they seem to show Comey's chief of staff, Jim Rybicki, and the principal deputy general counsel of national security and cyberlaw, Trisha Anderson, confirming that **Comey first**

contemplated a statement about closing the Clinton case in April or May of 2016.

That was before agents had interviewed Clinton and others. Comey ultimately delivered a statement indicating he was recommending the case be closed without charges — but also lambasting Clinton and her aides for their carelessness in handling classified information — days after Clinton was interviewed in early July 2016.

This man is a fraud and a traitor.

Basically, Comey wanted to end the investigation before it even really started. His recommendation not to prosecute wasn't based on real evidence, but was a purely political decision. This is completely insane, especially when it comes to a high profile case such as this one.

Even the shills at WaPo struggle to justify Comey's actions here.

This needs to be the first volley in an all out assault. It's time for Trump to go on the offensive and force the media to cover this in-depth, instead of continuing to shill this ridiculous "Russia" narrative.

If he can show that his opponents are all corrupt criminals, that should shift the balance of power back towards him.

Generation Zyklon: Students Suspended for "Bullying" Negro with Funny Pictures

Adrian Sol
Daily Stormer
September 1, 2017

Wow, that's terrible. This strikes at the core of a Negro's greatest fear.

These generation zyklon kids are getting pretty hardcore. I mean, it's one thing to taunt Blacks with watermelon and fried chicken memes, or even to dis their mix tapes.

But pouring salt into their greatest mental weakness like this is way over the line.

Everyone knows that Blacks are super freaked out by ghosts, after all.

Even T-800's know about this.

Trying to trick this poor Black kid into thinking the school is haunted — that's pure evil. The girl is so terrified she won't even go back.

And all this after having overcome the other main Black phobia: books.

Pretty tragic tbh.

Raw Story:

Two high school students in Albuquerque, New Mexico, have been suspended after they posted a photo-shopped picture of a black classmate surrounded by Ku Klux Klan hoods on Snapchat.

Local news station KOB 4 reports that the students posted the photo on the school's official Snapchat group, where it was seen by several other students before being removed.

"You don't expect your kids going to school and having to deal with racism and discrimination in 2017," said Lamont Webb, the girl's father. "It's kind of appalling."

The two students, who claimed that they only posted the photo as a "joke," were suspended from school for ten days. Additionally, **one of the students was kicked off the high school football team.**

"We took this to our police department," Albuquerque Public Schools Superintendent Raquel Reedy told KOB 4. "They came and investigated and

are really looking very carefully at whether we should file charges for hate crimes. This is something we're looking at very carefully because it's this serious."

"Hate crimes."

Do these people not realize there's no such thing as hate speech in America?

I guess liberals just assume racism must be illegal somehow. If they could, they certainly would put these kids in jail for posting racist memes.

Fortunately, they'll get away with a nice little break from school as a reward for their deeds.

Germany: Populist AfD Party Hires US Ad Agency Which Helped Trump Win the Election

Adrian Sol
Daily Stormer
September 1, 2017

I do prefer bikinis to burkas. I identify with this.

Yes, yeeeeeees, young AfD, feel the power of edginess coursing through your veins.

You will come to understand the true power of the shitlord side of the force.

Imagine what you could accomplish, if you stopped constantly being on the defensive about being racists and Nazis, and instead went on the attack.

You've already taken the first step. Now, give yourself over to the edge.

Spiegel Online:

For several days now, many Facebook and Twitter users in Germany have been confronted with a disturbing image on their profile pages: It shows

bloody tire tracks running across the screen, reminiscent of the ones left by Islamic State terrorists in several European cities. It is accompanied by the slogan: “The tracks left by the world chancellor in Europe.”

Nice.

Angela Merkel as a terrorist — that’s the motif that the Alternative for Germany (AfD) party has chosen to launch the internet portion of its campaign leading up to national parliamentary elections on Sept. 24. The right-wing populists plan to spend a large part of their 3-million-euro budget on similar public-offense. The party is planning a digital campaign that may well be more drastic and aggressive than anything German voters have ever seen.

The party’s election posters, designed by advertising professional and prize-winning scandal author Thor Kunkel, have already stood out from those of other parties. One shows the belly of a pregnant white woman with the slogan, “New Germans? We’ll make them ourselves,” a reference to the party’s rejection of immigrants in the country. Yet another shows a piglet with the words: “Islam? It doesn’t fit in with our cuisine.” Finally, the one getting perhaps the most attention states, “Burkas? We prefer bikinis.”

I would have preferred a wheat field tbh, but this’ll have to do.

But now the AfD, which has always been an internet-savvy party that likes to use the medium to bypass the mainstream media and communicate its messages directly to its fans, has had enough of dead-tree media. It intends to rely heavily on the web as it enters the last, intense phase of the campaign.

To assist in its efforts, the party has tapped Kunkel’s contacts to engage the services of advertising professionals in the United States with experience on the right-wing spectrum. The party is working together with the Texas-based agency Harris Media, which recently presented its plans to the AfD’s national committee. With its provocative and aggressive campaigns, the agency has already contributed to the success of a number of controversial politicians. In Britain, it worked with the anti-EU UKIP party; in Israel, it worked with the governing Likud party; and in the United States, news agency Bloomberg has dubbed company founder Vincent Harris “the man who invented the Republican internet.”

...

Trump’s team even engaged the agency for projects, with Vincent Harris telling Trump’s favorite media site, Breitbart, “we’re going to hopefully keep doing stuff for them in the future.”

Yeah, this is one of the things they did for Trump:

Bretty good stuff. Germans need a shock treatment.

It’s about time that European populist politicians finally learned something from the Trump campaign. Moderation doesn’t work, as a strategy. You need to be unapologetic. You need to attack your enemies relentlessly, without holding back anything.

“Merkel is a terrorist” is a good meme, especially since it’s true.

Germany is a totalitarian police state in which all dissent is brutally punished. Germans definitely live in terror of being “politically incorrect,” since they can regularly read in the news that people get their doors kicked in during the night by the secret police for posting things on Facebook that Merkel doesn’t like.

Will the Germans free themselves, or will they vote to keep their tormentor in power? We’ll see.

Israel: Judge Says Jews Who Believe in Christianity Can’t Have Marriage Ceremony

Andrew Anglin
Daily Stormer
September 1, 2017

The important thing to remember here is that Buddhist Jews and Atheist Jews are not deprived this right.

It is a specifically anti-Christian law.
Haaretz:

An Israeli couple who are Messianic Jews cannot marry in a traditional Jewish religious ceremony in Israel because they are considered converts to Christianity, a rabbinical court ruled on Tuesday.

It was the first time a rabbinical court had to deal with the issue of the status of Jews who believe in Jesus as the Messiah, after the couple requested that they be married here according to Jewish tradition.

The dayanim (judges) at Tel Aviv Rabbinical Court wrote that if the couple “declares before the court they have completely given up their Christian beliefs, including their belonging to a Messianic Jewish community and missionary activities, the court will discuss their matter anew.”

lel

Literally: “you must deny Christ!”

The couple were both born Jewish and submitted a marriage request at their local rabbinate in Shoham, central Israel. According to halakha, they are seen as Jewish because even Jews who convert to another religion can still be considered Jewish.

Yes.

Because Judaism is not a religion.

It is a race.

But they sure do hate Jesus, these Jews.

They celebrate murdering him. Meanwhile, they also have a program to convince people that they didn’t murder him.

The ADL does yearly surveys monitoring how many people are aware that they murdered Christ.

They classify anyone who is aware of this historical fact as an "anti-Semite." Just as they classify anyone who is aware of the historical fact that the Holocaust did not happen and is a hoax as such.

If the ADL finds out that you are aware that they killed Jesus, they will put a tracer on you and track your every move.

If you are aware that Jews killed Christ, Mark Pitcavage of the ADL will "track you" – that means find your home address and give it to Antifa.

And imagine the old evangelicals who send money to Israel.

Do they still exist or are they all dead?

Where does that money go?

These people gotta get they domains took. Asking why US taxpayers are sending \$10 milly a day to Jews is literally like another Holocaust.

ZOG Court Wrongfully Denies Bail for White Hero Christopher Cantwell

Azzmador

Daily Stormer

September 1, 2017

If any of you were laboring under the delusion that the rule of law or the United States Constitution were anything but shadowy memories in this Jewed-out wasteland that was once America, the greatest nation in history, then this story should give the lie to any such notion.

Amendment VIII

Excessive bail shall not be required,
nor excessive fines imposed, nor cruel and unusual punishments inflicted.

There isn't one bit of this amendment that isn't now being broken in regards to Cantwell's case. First, the "Hon." William G. Barkley demanded a \$25,000 dollar bond for the crime of self-defense against a violent mob of anti-White communists and degenerates who were on the attack, then, later that day, upon hearing the prosecution's appeal, this same judge revoked his earlier decision and has left Chris to rot with no bail whatsoever.

NBC 29:

A judge denied bond for white nationalist Christopher Charles Cantwell Thursday evening.

The 36-year-old appeared in Albemarle General District Court Thursday, Aug. 31, where the judge set the bond at \$25,000.

Cantwell is charged with three felonies – two counts of illegal use of tear gas and other gases, and one count of malicious bodily injury – in connection to the torchlit rally at the University of Virginia on Aug. 11.

The commonwealth appealed the bond, arguing Cantwell could be a flight risk to the community. After a long back and forth battle between the defense and commonwealth, **a judge ruled that Cantwell is a flight risk** because he has no ties to the Virginia area, **and his hate speech makes him a threat to others.** The decision came down a little before 7 p.m.

He is being held hostage. They are sending a message. They want all of us to be afraid.

If Cantwell were a flight risk, why would he go to all the trouble to turn himself in to the authorities, and have to go through bail hearings? Is the prosecutor accusing Cantwell of playing some insane and expensive game of 4D chess?

If he intended to run, Cantwell would most certainly have done so instead of turning himself in. He had ample time to do so. It makes no sense whatsoever to turn yourself in, then bond out, then run. That just adds the bail bondsmen's bounty hunters to the list of armed men actively looking for you.

As to the claim that "his hate speech makes him a threat to others," one has to ask: Is the prosecutor a member of antifa? That's who you hear making stupid claims that speech actually causes physical harm.

According to Cantwell, the video evidence at question here was heavily edited excerpts from his interview with Vice (the same outfit that promised they wouldn't reveal his location and promptly did exactly that). Nothing he said in that piece advocated that anyone, including himself, should go out and commit violence. he made some statements that any rational person knows are either factual, or were merely his saying that if attacked, he would defend himself.

Here is Cantwell in his own words, after the hearing.

Here is the info to support Christopher Cantwell:

Write him:

Christopher Cantwell #631424
160 Peregrory Lane
Charlottesville, VA. 22902

Click this link to access all methods of giving him canteen money.

You can send him books from outlets like Amazon to that mailing address.

As of now, his next hearing is scheduled for October 12th.

Chris calls me from time to time from jail and I will keep you updated here and on GAB, where you can follow me at [Azzmador](https://gab.ai/Azzmador).

President Trump to Kike DACA, Finally. Finally.

Andrew Anglin
Daily Stormer
September 1, 2017

After months of back and forth, it appears that Trump is finally ready to kike the hopes and D-R-E-A-M-S of a bunch of invasive tacopeople.

Fingers crossed.
It hasn't happened yet.
Fox News:

President Trump, as early as Friday, is expected to announce plans to end the Obama administration program that gave a deportation reprieve to hundreds of thousands of young illegal immigrants, a senior administration official told Fox News.

Trump promised to terminate the Deferred Action for Childhood Arrivals program, or DACA, during the presidential campaign — but since taking office had left the door open to preserving parts of it.

According to the official, Trump is expected to announce the program's end but will allow so-called "dreamers" currently in the program to stay in the U.S. until their work permits expire — which, for some, could be as long as two years.

The White House suggested Thursday afternoon, though, that Trump has yet to give the final sign-off. White House

Press Secretary Sarah Sanders told reporters at the daily briefing the program is still "under review."

"A final decision on that front has not been made, and when it is, we will certainly inform everybody in this room," she said.

The program was formed through executive order by then-President Barack Obama in 2012 and allows for certain people who came to the U.S. illegally as minors to be protected from immediate deportation.

Recipients are able to request "consideration of deferred action" for a period of two years which is subject to renewal.

These people hate our country.

They are here as conquerors, not as contributors.

You see them out there with their Mexican flags announcing that they're taking the country over.

There is zero reason that anyone should think that their presence here is acceptable. The concept is inexplicable.

Aryan Princesses are of course vowing to take revenge on Trump if he moves against their precious pets.

Women: number one protectors of filthy invasive genetic waste products since August 18, 1920

#RepealThe19th
#ShutSlutsDown

French Mock Texas Dead, Do Not Get Kicked Off the Internet by International Cabal

Andrew Anglin
Daily Stormer
September 1, 2017

Last time I checked (I haven't been paying that much attention, tbh), 22 people were confirmed dead in Texas. The French are mocking them.

Now, far be it from me to criticize people for mocking people who die tragically.

But, um.

Isn't that defacto illegal now?

Aren't you supposed to get totally kicked off the internet and turned into an unperson if you do that?

Fox News:

On its newest cover, controversial French magazine Charlie Hebdo appears to mock Texans, depicting them as neo-Nazis caught in the deluge of tropical storm Harvey.

The magazine's cover reads "God Exists! He Drowned All the Neo-Nazis of Texas." The words accompany an illustration showing swastika flags and arms raised in a Nazi salute — all submerged in water, the New York Post reports.

The cover has sparked criticism on social media.

...

The weekly magazine is known to cause controversy with its cartoons, which often create a backlash against the magazine — including a terrorist attack in 2015

in which two gunmen opened fire on the publication's staff in their Paris offices for mocking an ISIS leader.

More recently, the magazine's cartoonists depicted British Prime Minister Theresa May as decapitated and linked the vehicular terror attack in Barcelona to Islam.

The cover showed the words, "Islam: religion of peace ... eternal," with a cartoon showing mowed down people on the street.

It would seem that some jokes about the recently deceased are more equal than others.

I would of course fight for these Hebdo kikes if they had been kicked off the internet, because I understand that censorship is a beast that is always hungry.

But they aren't. And they won't be.

Btw, hat-tip to Tiana Lowe of National Review for figuring out the incomprehensible French language in order to tell us about this story.

An evil, despicable cover. Also, the losers at Charlie Hebdo have a God-given right to publish it, & no one has the right to shoot them pic.twitter.com/isOVjkXPRo

— Tiana Lowe (@TianaTheFirst) August 30, 2017

Tiana is a conservative commenter who non-perverts actually want to fuck... until they see the profile shot of her prehistoric under-bite.

tfw her Twitter profile literally says "Kafkaesque."

She said it.

I ain't say it.

Well actually I also said it.

She's probably Jewish. Kafka was Jewish. Which is sort of what makes his writing interesting. Jews are a deformed, insectlike species which pretends to be human. And in certain bits of their own literature that nature shines through. Certain rare reflective Jews, like Kafka, are haunted by it.

My personal favorite Jew (yes, Nazis are allowed to have those – it is maybe even a requirement), David Cronenberg, covered this idea of a Jew reverting to his true form as an insectoid being in *The Fly*. Cronenberg specifically chose a Jewish actor – Jeff Goldblum

– to play the character transformed into an insectoid in the film.

You think this is just some arbitrary connection of some rambling Nazi – think again. Cronenberg is a fan of Kafka and wrote the introduction to a new translation of *Metamorphosis*. Translated by a Jew. Jews are fixated on this work. (**Update:** The Paris Review published the full introduction.)

In fact, most of Cronenberg's films had plots revolving around a monstrous evil within. The best of which is of course *Videodrome*.

Just as another note here: H.P. Lovecraft, a full-on Nazi, wrote science fiction from the opposite angle, with the "other" rather than the self being an embodiment of an alien creature hiding in a human form. He is my favorite short story author, and he has been wrongfully overshadowed by contemporary Jews such as Kafka for the simple fact that he was not Jewish and indeed hated them.

Point being: what is going on with female conservative commentators that they are all deformed in some way?

Or is it just women in general?

Wait wait – let's go back to this French thing.

Is the joke just that everyone from Texas is a Nazi?

Is that a joke that makes sense in French?
Because I don't actually get the joke.

University Bribing Students to Promote Islam

Adrian Sol

Daily Stormer

September 1, 2017

If they wanted to promote Islam, they should just tell guys they'll get a harem of modest and submissive waiifus.

Wow, imagine you do all this work, meeting Moslems, interviewing them for a documentary, helping them promote their Jihad agenda to eradicate your race, and all you got in payment was lousy academic credits from your state-funded university.

Yeah, I'd be mad too.

If i'm going to help in the Islamification of America, I need more than lousy credits. I need cold, hard cash.

Ball State University needs to get their heads on straight and start getting serious with their Jihad terrorist program. That means giving their students something of value.

After all, once the Moslems finish taking over, these diplomas won't be worth squat. Jobs will be awarded based on how many filthy kaffir you've beheaded and how many statues you've helped demolish.

Daily Caller:

Ball State University in Muncie, Indiana will offer a course which gives actual academic credit to students for meeting Muslims, hanging out at a Muncie mosque, and making a documentary film about Muslims who reside in the local area.

I dunno about this. It's going to be pretty hard to beat the documentary films Moslems already make about themselves.

10/10, would accept Moslem neighbors.

The taxpayer-funded course at Ball State is a seminar titled "Muslims In Muncie," according to an informational email obtained by The Daily Caller.

The course is scheduled for the spring semester.

A flyer promoting the "Muslims In Muncie" course explains that enrolled students will "learn about the history and diversity of Muslims in America" by participating "in the social and ritual life of the Muncie Islamic Center." Students will also meet Muslim leaders and collect oral histories from Muslims for a documentary film.

All of this sounds really enriching and progressive.

How about next semester, you should do this again, but with another minority community: Neo-Nazis. After all, if the students participate in the rituals and culture of Neo-Nazis, and help create a documentary to promote their lifestyle, it should help to normalize and integrate this culture and foster a climate of peace and understanding.

Traditional Alt-Right religious ceremony.

Contact us once you're ready to set this up, we'll give you a hand.

SPLC Demands US Military Bases be "Taken Down" as Symbols of Racism

Adrian Sol

Daily Stormer

September 1, 2017

Did you say something racially insensitive, maggots?

I can get behind this.

In fact, I think the SPLC should advocate for this more loudly, and should expand their list of monuments to be taken down so as to include the Lincoln memorial and the White House itself. Burn this whole bitch down!

Why not dismantle the entire US military, too? After all, it's been instrumental in promoting horribly racist and colonialist policies all across the planet.

Then, we can finally all be equal.

Daily Caller:

The Southern Poverty Law Center has declared three of America's largest Army bases Confederate monuments "with the potential to unleash more turmoil and bloodshed" if activists don't "take down" the Army bases.

If we don't take down these bases NOW, antifa might be agitated and violently destroy them like they did to this statue. Is that what you want?

The SPLC included Fort Hood in Texas, Fort Bragg in North Carolina and Fort Benning in Georgia on a list of 1,500 "Confederate monuments" that the SPLC claims could inspire more violence like what happened in Charlottesville, Virginia last month.

All three bases are named after Confederate military leaders.

The list makes no mention of renaming namesakes of Confederate monuments; **taking the monuments down is presented as the only option.** The recent leftist campaign against Confederate namesakes and monuments has included a willingness among some far-left actors to destroy government property to accomplish their goals.

“More than 1,500 Confederate monuments stand in communities like Charlottesville with the potential to unleash more turmoil and bloodshed,” the SPLC website states. “It’s time to take them down.”

*Syria didn't destroy **their** monuments. Look where that got them.*

When violent terrorists are threatening violence over monuments, the only rational response is of course to destroy them yourself.

You know, to deny them the satisfaction.

According to that same clever logic, if terrorists threaten to blow up a school or a power station, we need to immediately call in an airstrike and raise that sucker to the ground.

It's a foolproof plan.

But I can't claim credit for it. That goes to the SPLC.

Thanks, Jews!

SHOCK! 15-Year Old Mentally Ill Girl Kills Herself Because School Wouldn't Pretend She's a Boy

Spartacus
Daily Stormer
September 1, 2017

Louise Etherington, pretending she's a boy
Are you shocked? Because I'm shocked. Who would've thought that someone insane enough to think she was a "boy in the body of a girl" would do something else insane like suicide? There's no way anyone could've predicted this.

The Telegraph:

A transgender teenager killed himself after his grammar school refused to allow him to change his name, an inquest heard.

Leo Etherington, 15, was told he could not officially stop being called Louise at school until he turned 16, a coroner was told.

The teenager was said to have been "angry" at the policy at Wycombe High School, a grammar school in High Wycombe, Buckinghamshire.

I can relate to this. When I was 15, every time someone didn't do something I wanted them to do in the instant I told them to, I just killed myself.

Just normal teenage stuff.

The inquest was told Leo had came out as gay in 2013 when, still going by the name Louise, he began attending the all-girls school. It was after school one day in 2016 that he revealed to his father that he was trans.

She was 11 when she realized she wanted to do scissors with dykes.

Totally normally, goyim. Stop being ignorant.

The grammar school, which caters for girls from ages 11 to 18, refused to let Leo change his name until he was 16, the coroner was told.

However, friends referred to him as Leo and sometimes as **Alex, a name which he had chosen before but decided was too gender ambiguous.**

Read that part I put in bold again. You read it? Now read it again.

Are you happy with the world you're living in?

"The school had told him he had to be 16 to change his name," Leo's father Martin Etherington told the inquest. "He said that he was angry with the school. I said we could wait until he was 16 and legally change his name then."

However, **Mr Etherington said that, despite Leo's anger at the school not letting him change his name, he had a supportive network of friends and family.**

No, **she** had no such thing. **She** had a bunch of cucks and cowards and retards who encouraged her getting deeper and deeper into **her** mental illness.

Leo killed himself in his bedroom at home in High Wycombe when his family believed he was revising for exams.

He had previously revealed to his father, **who was a lone parent after his wife died of breast cancer in 2013**, that he felt he had been born in the wrong body.

2013... The same year she realized she was a lesbian... Do you have to be a Nazi to make a connection here?

Mr Etherington added that he had always been accepting of Leo, first when he came out as gay and then after saying he was trans. He said that he had

heard a programme about transsexual-ity on the radio.

“I talked to (at the time) Louise about this on the way home from school so she would know I was open to talking about it,” he said.

“When we got home, Louise went to the window and started playing her cello. Then she stopped and said: ‘I think I am trans.’”

Mr Etherington said that while it took Leo’s brother some time to come to terms with Leo’s gender identity, no relatives had a problem with it.

He said that he and Leo had attended gender identity sessions and that Leo’s GP had said the NHS would not fund gender re-assignment surgery.

“I told Leo I would fund any surgery when the time came,” said Mr Etherington.

Does this sound normal to anyone? Children making such radical (and obviously wrong) decisions, and parents just going with it without saying anything? Does this cuck realize that he’s the main reason his daughter turned into a circus attraction and then killed herself?

For anyone who might be reading that has this type of mental illness – the best you could do is kill yourself. Really.

If you were living in a normal society, I’m sure you’d be able to get the treatment you need (or maybe you wouldn’t have this problem to begin with). In the kiked dystopia that we’re living in, there’s no chance for you to get help. Anybody who’d even try to bring you back to a state of normality through one method or another would be shunned, attacked and in some western European countries probably sent straight to jail. And I can assure you any depression, pain or whatever it is that you’re feeling won’t go away if you insist in your insanity, quite the contrary.

So just kill yourself. Spare yourself (and the rest of us) the misery that others have decided to lock you in without any chance of recovery. It’s the best choice you have for yourself and everyone you know.

BASED: 48% of Israeli Jews Endorse Ethnic Cleansing

Adrian Sol

Daily Stormer

September 1, 2017

Some anti-Semites try to draw a moral equivalence between Jews genociding the Palestinians and Germans gassing Jews. Only an unhinged madman could think this sort of comparison.

You see, these two things are completely different.

In one case, you have Jews defending their own interests, while in the other they suffer. So obviously, one is super awesome, while the other is the worse event in the history of the world.

Duh!

The Independent:

Almost half of Jewish Israelis believe Arabs should be “expelled or transferred” from Israel, a survey has found.

A study carried out by the Pew Research Centre found that around one in five adults questioned “strongly agreed” with the controversial statement, which amounts to ethnic cleansing under some definitions.

The Encyclopaedia Britannica describes the act as “attempting to create ethnically homogeneous geographic areas through the deportation or forcible displacement of persons belonging to particular ethnic group”, while a United Nations report in 1993 additionally specified the use of “force or intimidation”.

In Pew’s survey, 48 per cent of Jewish respondents said Arabs should be removed from Israel, while a similar share disagreed with the statement.

While 54 to 71 per cent of Jews who defined themselves as ultra-Orthodox, religious or “traditional” supported such a step, only about 36 per cent of the secular community did.

Honestly, the only reason half of Jews claim to oppose ethnic cleansing of their enemies is to be contrarian. Put two Jews in a room and they’ll bicker and argue nonstop about everything.

It is known.

But when push comes to shove, they’ll always do what is good for the Jews. Case in point: Israel has continuously encroached on foreign lands regardless of what administration is in power.

“While religious identity influences Israeli Jews’ views on the expulsion of Arabs, the survey finds that even after taking this and other demographic factors into account, Jews’ views on the expulsion of Arabs are most strongly correlated with their political ideology,” the Pew Research Centre report noted.

“The further to the left Israeli Jews place themselves on the political spectrum, the more likely they are to oppose the expulsion of Arabs from Israel.”

In reality the two Jewish “camps” are:

1. We can’t kick out all the Arabs, we need them for slave labor!
2. I can’t stand these goyim scum! Reeceeee! Get em’ out!

Israeli “leftism” is mainly coming from smarter Jews being concerned that their reckless ethnic cleansing is creating too much goyim-knowing. They want Israel to chill a bit, so they can keep their scam going for longer

without international meddling and continue to receive their shekels from various White nations.

Good luck finding Jewish “open borders for Israel” activists.

Germany: AfD Doesn't Care About Race, They Just Want Moslems to Get Naked with Them

Andrew Anglin
Daily Stormer
September 1, 2017

AFD is losing.

They are losing because they do the same stupid thing that caused Geert Wilders and Marine Le Pen to lose: they refuse to talk directly about race or appeal to racial identity, instead just attacking Islam as threatening the Western values of feminism and anal sex with men.

Of course, they still get called Nazis anyway.

Vox:

Germany's far-right Alternative for Germany (AfD) party has launched a provocative ad campaign in anticipation of the upcoming German elections, and the ads have turned some heads.

Featuring a delightful blend of Islamophobia and misogyny, the ads reveal the AfD's decision to double down on its anti-immigrant stance heading into September's federal elections.

One poster that showed up on the streets of Berlin earlier this summer shows two women, photographed from behind, dressed in skimpy two-piece bathing suits that barely cover their asses. The tagline reads, “Burkas? We prefer bikinis.”

Another reads, “New Germans? We'll make them ourselves.” The accompanying image is a prostrate (white) woman, her swollen belly ripe with a (presumably) German child, her eyes and face mostly cut from the photo. There is only

a Cheshire smile and a field of green and yellow below her, like a scene out of Margaret Atwood's *The Handmaid's Tale*. All that's missing are the red dresses.

Okay so that one is kind of racial.

But why put the black ass in the first one? Or asses at all?

This should be about defending the nation, not slut empowerment.

If we would have shut these sluts down long ago then we wouldn't be in this situation to begin with.

Mystery on Fat Mountain: Heather Heyer's Autopsy Nowhere to be Seen – Did She Have a Heart Attack?

Andrew Anglin
Daily Stormer
August 31, 2017

Click this image to enlarge it:

Two fatties were hit with two cars that were allegedly hit by James Fields' hot Dodge.

The two sloppy lard asses were the only ones to get hit because they were too fat to get out of the way.

We don't know which one is Heather Fatty Fat Heyer.

What we also know is that both of these mountains of fat were blocking traffic illegally when the unfortunate (???) accident took place.

The key truth that the media won't acknowledge however is that neither of these fatties

could have been killed by blunt force trauma. The secondary hit just wouldn't have been powerful enough, especially at the angles they got it.

However, both lard puddles are so huge that heart failure was imminent either way.

And I think that is what happened.

However, we have no autopsy.

And Reddit has been banning anyone who asks for autopsy information.

u/WintersTablet • Aug 14, 2017, 6:46 PM

I don't think it's been released yet. I'm sure it says "Homicide" and "Extensive blunt force trauma"

u/zeroXzeroTWO • Aug 14, 2017, 8:54 PM

Is she seem in the footage of the wreck?

u/[deleted] • Aug 16, 2017, 6:09 PM

She didn't get hit by the Dodge, but it looks like she did get hit by the car the Dodge rear ended. Interesting that she died, because multiple people took direct blows from the primary vehicle and survived. I did find this picture of her. I'm wondering if her weight caused complications and they were unable to resuscitate her.

Notice that the account was deleted.

In fact, if you Google “Heather Heyer autopsy,” you get virtually no results.

It's not even clear if they decided to do an autopsy. Maybe it was so obvious she had died of a heart attack that the family was like “yeah, that isn't going to help our GoFundMe to have that confirmed – just bury her and don't ask us about it again, we've got television interviews to go do.”

The James Fields/Heather Heyer narrative is going to fall apart like all of these narratives fall apart, but in the aftermath, it will still be okay to just ban people from the internet for making mean jokes about fat people. That is the plan here.

Just like “hands up don't shoot” turned out to be a lie and it didn't even matter afterward – there are still blacks out on the street chanting this – they will continue to claim Heyer the Fat was a victim of an evil Nazi, even when it is determined that she was in fact a victim of her own lack of self-control.

We need to continue to ask: *Where is the autopsy???*

Atlanta Cop to White Girl at DUI Stop: “Remember, We Only Kill Black People”

Andrew Anglin
Daily Stormer
August 31, 2017

Now, a lot of normal people would think this was very funny.

Probably even most black people would think it is funny.

But we are living in entirely humorless times. Nothing is allowed to be funny anymore, other than aberrant sexual behavior, poop and mockery of Jesus Christ.

Western civilization: check your jokes at the door. And grab a dildo.

Cleveland.com:

Video from a police car's dash camera shows an officer attempting to calm a nervous driver during a DUI stop by telling her "We only kill black people."

The video was obtained by WSB Channel 2 in Atlanta. The woman can be heard telling the officer she's afraid to move her hands because of recent police-involved shootings.

"Remember, we only kill black people. We only kill black people, right?" the officer from Cobb County tells the woman.

WSB identified the officer as Lt. Greg Abbott. The traffic stop occurred in July.

WGCL Channel 46 reports the department has confirmed the comments and Abbott has been placed on administrative duties while the incident is investigated.

Lance LoRusso, the lawyer for Abbott, says the officer was trying to "de-escalate a situation involving an uncooperative passenger."

"In context, his comments were clearly aimed at attempting to gain compliance by using the passenger's own statements and reasoning to avoid making an arrest," LoRusso says.

It's obvious that the drunk chick had made a comment about black people getting killed, and he was just repeating it.

But his life will be destroyed anyway.

Just because he's white. And because whatever.

You can't joke about such things. It's blasphemy. Because in this society, we worship colored people as a sacred object.

Like when the Jews worshiped that golden calf.

And we sacrifice our children to them just the same.

The Road to Charlottesville and The Shuttening

Azzmador

Daily Stormer

August 31, 2017

By now you've all seen many videos and news stories about the #UniteTheRight event in Charlottesville that happened on Saturday, August 12th, 2015, which is now the pinnacle event of what is known by some as The Summer of Hate, or, my new preferred sobriquet, The Summer of Fascism. Either term is fitting, as has been exactly fifty years since the

vaunted "Summer of Love" that basically consisted of a pack of perverted, Cultural Marxist Jews manipulating a few million spoiled brats into rebelling against Mommy and Daddy by embracing free love," meaning irresponsible, random sex with a false claim of no consequences, experimentation with all forms of mind altering drugs, silly eastern mysticism, communism in many forms, including violent terroristic insurrection as seen in many groups such as The Weather Underground and The Symbionese Liberation Army, and as many other forms of degeneracy as you can possibly imagine.

Do the world a favor and KYS, hippie. Your time is over.

So, on to my personal recollection of the events.

I was a scheduled speaker for the event. The plan was to arrive Friday, early enough for the torch walk, get settled in at the large airbnb we had rented which would sleep twenty, and where I would be able to get set up for the historic podcast I had been plotting since first learning of the event. So Thursday afternoon, I was picked up at my house by the State commander of Vanguard Texas, who were kind enough to offer me a ride all the way there and back. The two of us proceeded to Texarkana, where we met up with my guys from the DFW Stormer Book Club and many members of Vanguard and several other groups. We met at a Chik-Fil-A and had a bite to eat while waiting on stragglers. Finally, close to sunset, we had everyone together and ready to go as a caravan.

Azzmador's crew is best crew, always! First, we proceeded to the nearest Wal-Mart, just

across the Arkansas border to purchase a bunch of tiki torches and tiki torch fuel. Several of the crew bought various other necessities. This Wal Mart was in a highly Negro-enriched part of Texarkana, and it was funny to see the reaction of the dindus to a large group of Whites wearing fashy shirts and openly making racial remarks and laughing and having fun, with no fear at all. It was quite the comeuppance for these dindus, and they reacted mainly by being scared and confused.

As we went back to the trucks and vans, the first sign of The Shuttening reared it's ugly head.

Despite having the airbnb rented by a young lady with no online evidence she was in any way associated with the Alt Right, we received notice that the airbnb had been cancelled, one day before check-in time, and the money would not be refunded until fifteen days later.

Now, such underhanded shenanigans will never deter a group of good fascists, so a couple of Vanguard guys got on the phone and I got on Expedia and we rented rooms for everyone in the next town over. Problem solved.

The rest of the trip there was pretty uneventful, and I enjoyed the beautiful scenery. My anticipation and excitement grew ever greater as we neared our destination.

Finally, on Friday afternoon, we arrived, quickly got everyone settled in, and My SBC bros and I headed over to McIntire Park for the planning meeting. There were all manner of Alt Right personalities there. I met Christopher Cantwell, Eli Mosley, Zeiger and his hardy band of French Canadians, and many more. That was fantastic, but the real treat was meeting the man himself, Dr. David Duke!

A historic day!

As many of my readers and listeners are aware, I had been a fan of Dr. Duke since I saw him on a local news station's interview show at the tender age of nine or ten (I remember the year, just not what time of year), and I don't mind telling you, this was an item ticked off my bucket list.

We had a very productive planning meeting, and at it's conclusion we all headed over to the University of Virginia for the much anticipated Torch Walk. I knew this thing was going to be glorious, but no one, including yours truly, could have possibly anticipated how extremely glorious it would be!

As you can see, there were way more than the 100 to 120 people the judenpresse initially tried to Jew everyone into believing. Official estimates say it numbered between 500 and 600, but judging by the aerial drone footage, I wouldn't be surprised if the number wan't higher.

Despite the police having assured us they would not allow counter-protesters to block our path, which would certainly have been the prudent thing for public officials to do, so as to avoid the violence that these degenerate anti-White anti-Americans always attempt to cause, there was almost no police presence, and the few who were there were standing way off to the side, watching and doing nothing as a bunch of these commie critters blocked a monument directly in our path.

They had their arms linked, chanting "Black Lives Matter" and "No Nazis, No KKK, No Facist USA!" over and over like the mindless morons they are. I was right in front facing them, and this mustachioed, bespectacled Jew who was standing in the front of his group chanting suddenly noticed me and grabbed the guy next to him and said "there he is, that's Azzmador!"

At that precise moment I felt pepper spray hit my right forehead and cheek. Thanks to my glasses, and the fact that I've been sprayed enough times that I'm able to suppress the instinct to try to wipe it off with my hands, I was neither blinded nor deprived of my breath, and the extreme burning sensation merely brought

out my inner Sasquatch at ever greater power levels! At that same instant, several of the other leftists attacked with fists and more pepper spray, and IT WAS ON!

As you can see, just like I said before, we went through them like shit through a goose!

As my guys were pulling me out of the fray I saw Chris Cantwell, covered in pepper spray, blinded and burning up, but still laughing and in good spirits. I grabbed him by the arm and said "Chris, it's Azz, come with us," and we led him over to a bench where a cop was telling everyone who had been sprayed with OC to sit and await first aid.

After about 20 minutes, when no aid was coming, at least from the cops, and one of our guys got him into almost normal shape by pouring water on him, I suggested we leave the bench, as it seemed fishy that they would just have us sit there forever. We reveled with the crowd for a while and decided to head back to the motel and get some rest for the next big day.

On the way back, I go a call from one of my Texas guys. They had parked in a church parking lot, and antifa had come by and broken out every single window in the rental van. How do I know it was antifa? They left a note saying it was them! Fortunately, one of these drug addled idiots thought it would be a good idea to punch out the windshield with his fist. Copious amounts of his or her or it's blood and flesh were left on the jagged glass.

Of course, this caused no harm to anyone but the rental van company and the idiot who broke the windshield. The van had rental insurance, so one quick call to the agency and another vehicle was delivered to the site of this crime post-haste.

The next morning was rally time!

We got to McIntire park early so as to make sure and get parking spaces there, as there was armed security present to ensure that no such vandalism would occur that day.

The event was very organized at this point. There were many shuttle vans dropping people off and returning to load up again.

It was at the drop-off point that I realized how badly the city and its worthless police department had purposely screwed us. Rather than cordon off the street in front of the rally itself, they made us all get out several blocks away and walk past protesters all the way to the park. At the street in front of Lee Park where the entrance was, we were met by a crowd of screeching leftist flotsam and jetsam, who thought they were going to block our entry. They thought wrong. They basically either got out of our way or folded up with little to no resistance as we forced our way through. Cornel West, along with a few lesbian “ministers” and a muzz or two, was standing at one entrance, arms lined, as though that would stop us. We went right through it, and I gave this affirmative action dindu professor a few choice words, inches from his face. He was so scared, I’m sure he needed new underwear.

I beez a pahfessah! I beez gone stop you rayciss peoples! This was part of the area we had a permit for, in fact, it was the area where the statue and the microphone was located, but it was gated off from the other half of the park, and informed that we were not allowed in there until noon, when the event was

scheduled to begin. When we asked how they wanted us to get into the other half of the park where the other rally goers were forced into a triangular pen like cattle in a feed lot, the cops directed us back the way we came in, which meant we had to go back through the satanic preachers and walk another block past the opposition, who didn’t try to get in front of us and stop us this time, but who stood a foot or so away from us and began spitting, throwing urine and feces, pepper spraying, and attacking with acid. Fortunately, spit was the worst thing I endured, and I don’t think anyone in my particular group got any worse than that, but many others did.

As we entered the park, escorted in past the men of Vanguard America and Identity Europa who were preventing the commies from bum-rushing the event, I heard many people cry out “AZZMADOR!!” I must have shaken a thousand hands that day, and signed many autographs, several of them on copies of Mein Kampf, and took loads of pics with Daily Stormer fans. It was a great feeling. It really hit home to me for the first time that day what a huge effect our work here at Daily Stormer has had on so many fine people, and I was simultaneously honored and humbled by it.

We then began The Daily Stormer Experience! I began speaking to the viewers of the livestream, and Zeiger, Lee Rogers, and Ben Garland joined me. We had Jason Kessler speak to the Stormers, and Dr. David Duke addressed you all twice. He and I had a great, albeit short, talk about Jews and how they are our foremost problem. Everything was going along swimmingly.

Then, just as they called the speakers to come over by the microphone to prepare for the speeches, suddenly all the cops no one could find when they were needed to keep the peace announced that our event had been declared an “illegal assembly.”

Bear in mind that we had gotten a permit for the event, then the city canceled the permit, then, with the help of the ACLU, got a federal magistrate to force them to honor the permit. The rule of law and the constitution are certainly dead.

Despite the attendees moving out of the park immediately, slowed only by confusion as to which way to go and where, the police began battering them with clubs, shields, and tear gas immediately.

As we were leaving the park, I saw Chris Cantwell, pepper sprayed again!

We had to march past a much more violent crowd of leftists this time. The Negroes were

agitating for violence and in many cases, they got it. Vice was following along, and when we got to a spot where the vans could come get us, they jumped in with us! What a bunch of presumptuous turds!

Cantwell and my guys wanted to throw them out, but I had a plan. I said it was okay, then informed Ellie Reeve that if she didn’t interview me, I was throwing them out to the debauched commies, hungry for blood.

She interviewed me.

Later that evening, at the very last minute, we found a spot to record the historic, greatest podcast in the history of podcasts! We got all my equipment together and headed to an airbnb that had somehow not been canceled, and got everything set up as quickly as possible. Many have complained about the sound, but let me tell you, my sound guy had never seen my mixer or any of the other equipment before, and this place had no internet, nor was it a good recording environment. The place had no internet, so he figured out a way to get Andrew Anglin and weev on via cell phone, and the fact that he was able to even make anything work at all was a testament to his skill.

This was the show that got Faith Goldy fired.

From now on, she will be known as FASH GOLDY! It’s really too bad that (((Levant))) Jewed her in such a despicable manner, but Jews gonna Jew, amirite?

At any rate, we had a fabulous show, and a great time was had at the afterparty that was going on all around us.

Then one more night in the hotel and it was back to Texas.

This event was a huge victory for the Alt Right. Don’t believe any of the crap the MSM is peddling. Have a look for yourself and you decide.

This is just the beginning.

HAIL VICTORY!

Advertisizing Companies Admit Destruction of Whites More Important than Money

Adrian Sol
Daily Stormer
August 31, 2017

What better way to sell banking services than with inter-racial gay sex?

The ad industry has been completely kiked since basically forever.

The fat, bumbling White dad, the smart and savvy housewife, the clever and educated Negro, and the respectable homo couple have all become advertising cliches by now, reinforcing absurd and socially destructive stereotypes meant to undermine the White race.

The only novelty here is that these companies are coming forward and admitting it openly now.

Breitbart:

A survey of major advertising companies reveals they are putting diversity above market relevance by over-representing ethnic minorities and gay couples to avoid being labelled racist and homophobic.

Yes, fellow goyim, we're only kiking you because we're afraid of being called racists!

A survey of 500 advertisers by Shutterstock Inc found that companies are shying away from adverts showing white people or straight couples, reports The Times.

More than one-third of advertisers told researchers they made the conscious decision over the past year, saying the approach was adopted to **“prevent perceived discrimination”**.

Yeah, so to avoid “perceived discrimination,” they’re making everyone on tv gay niggers.

We’re getting swamped with gay niggers.

Sure, it could be Jews. But it could also be an attack from an intergalactic force of alien gay niggers. I'm trying to keep my mind open here, people.

An overwhelming majority admitted using images or producing commercials of gay couples and non-traditional families even if doing so did not fit with their brand.

The study found almost half of marketing departments had increased their use of ‘racially diverse’ images and one-third increased their use of homosexual couples.

Such ads diverging from straight, white consumers over the past few years include the British banking group Lloyds’ “he said yes” commercial featuring one man proposing marriage to another man.

A real tear-jerker, that one.

Advertising, like the rest of the Jew media, is nothing but a vector used to attack White identity and the traditional family. The study

seems to portray this as some sort of new phenomena, but in fact this has been the norm for decades.

In fact, advertising is used by the Jews not only to push their own subversive content, but also as a means to police the content of other forms of media. Since television, radio and print publications are financed by ads, these businesses are extremely responsive to the demands of ad companies. As such, their content came to be molded by the pressures of these ad firms, which are owned and operated by Jews.

Pro-White media will have no choice but to completely sever it's dependence on ad revenue if it's to survive in the long run, just like the Daily Stormer.

Crazy THOT at Disneyworld Decides to Show Off Ass to Children

Roy Batty
Daily Stormer
August 31, 2017

Female narcissism is at epidemic levels.

Check out this Asian THOT “working out” while in line at Disneyworld.

You can see her non-existent Asian ass bobbing in front of the noses of children, all to be uploaded to her legions of beta dolts online.

Now, I'm no Puritan by any means. But I like seeing a little mystery, a little tact and a little restraint from fellow citizens when I go

out. I think there's something wrong with our society when people feel that as long as someone has a camera trained on them, they can do whatever they want and have it be normal. As bad as this bitch's behavior was in this video, all the bystanders who just stood around are part of the problem too.

We see THOTs acting out all over the place, and no one putting them in their place. Like when a crazy Jewish whore decided to do some exhibitionism in Italy and almost got raped for it.

I'll just couch my desire to flaunt my gooch to random people on the street in Social Justice terminology and film it with an Iphone to make it socially acceptable.

This trend is best seen in the "its just a prank, bro" phenomenon. I bet I could run up to a Soyboy and slap a rainbow dildo smeared with whipped cream across his face and then tell him, "its part of a social experiment bro!" and have him smile at the camera with a thumbs-up sign.

The whole, "I'm doing it for my channel/Instagram/blog" loophole needs to be closed and this THOT behavior shut down.

But as long as this loophole exists, I say we exploit it. Remember, nothing counts as long as you are filming it for some channel or social media on the internet. (Note: this only works on Whites). Feel free to say "Hitler did nothing wrong!" *if and only if* you have a camera rolling. "Gas the kikes!" might need a firm "its just a prank, bro" to pull off, but otherwise you should be fine as well.

Hell, when the day comes, we'll claim that the ovens we're assembling are "just a prank" and the normies won't raise a finger to resist.

Good News: Cure Found for Fat-Loving Deviants

Adrian Sol
Daily Stormer
August 31, 2017

Normal men dating obese women, such as Jennifer Lopez, must be put to an end.

As you may have heard, we at the Daily Stormer are currently in our special "obesity awareness edition." We take the social problem of widespread obesity very seriously.

One of the biggest causes of obesity is that some perverted men experience a sort of sick attraction to fat women, and thus enable these fatties in their decadence. As part of our mission to stop the obesity epidemic, we have decided that these men must mend their ways and join the fat-shaming movement with the rest of us.

But while we initially thought that this would require intensive psychological treatment or some kind of spiritual experience, new research seems to indicate that "fat lovers" can be cured with relatively simple and painless methods.

This is heartening news. I'm officially heartened.

Daily Mail:

Looking at images of skinny women for just 15 minutes is all it takes to change a man's taste, researchers have found.

The findings, based on the response from a group of remote villagers without access to the internet, were the same for photos of plus-sized models.

It's the first study of its kind to prove that beauty ideals can change easily – even in those cultures not 'driven for thinness'.

British scientists tested the idea of image exposure in those who aren't bombarded with constant body ideals through the internet and TV.

As it turns out, a short exposure of 15 minutes of skinny bitches is all it takes to set a man's head straight.

If you like chubby girls and/or have dated Jennifer Lopez, look at pictures like this 15 minutes per day. Doctor's order.

They visited the Mosquito Coast of Nicaragua for the study, where the locals aren't accustomed to the electricity and are considered naive to the media.

Dr Jean-Luc Jucker, of Durham University, led the research, which was based on 80 participants of both genders.

What did the researchers say?

He said: **'The thin ideal is the western concept of an ideally slim... female body and its omnipresence in the mass media has a negative impact on women's health.'**

'Media consumption is associated with a drive for thinness, body dissatisfaction, low self-esteem, and disordered eating in women of western societies.'

Uh...

Okay, so the researchers are mentally retarded.

Does that mean their cure should be discarded out of hand? I say, more research is necessary.

The obvious reality here is the opposite of what they're portraying; if all you know is fat

women, you come to get used to it and think of it as “normal.” But a short exposure to the possibility of thin, healthy women will cure you of that illusion and your standards will adjust accordingly.

Also, there’s nothing “healthy” about being a sack of lard. If seeing pictures of healthy people makes women insecure, then good – maybe they’ll do something constructive about it and get in shape.

Austria: Syrian Child Refugees Steal Car, Use It to Drive to Police Station for Asylum Applications

Spartacus
Daily Stormer
August 31, 2017

These child refugees are victims of White supremacy

Not only is the average Arab a filthy, violent subhuman with a religion that is an explicit license to kill, rape, rob and conquer everyone who doesn’t follow it – but he’s also clinically retarded. And that, you stupid goyim, is a winning combo for your pensions.

Breitbart:

A pair of Syrian asylum seekers were arrested during their asylum application in Austria after **the man whose car they had stolen turned up to the same police station at the same time as them to report the crime.**

The Syrians are said to have stolen the parked car in the western Austrian town of Bregenz on Saturday afternoon. The crime occurred at around 1:30 pm according to police, who identified the two men later from video footage taken near the scene, *Kronen Zeitung* reports.

After stealing the car the pair drove to the local police station where they

told authorities they wished to apply for asylum. At the same time, the owner of the stolen car arrived at the police station to report the theft and was placed in the room next to the two asylum seekers.

If I had gone to college in America, I probably would be able to identify how White privilege magically combined itself with colonialism and colorism in order to get these two oppressed child refugees mercilessly thrown down the racist crime-to-prison pipeline.

Alas, I’m only a bumpkin who can’t understand these (((complicated issues))), so I’ll just say that it’s racist.

Police were able to examine footage taken by a witness of the crime and positively identify that the asylum seekers were the ones who stole the vehicle and promptly transferred them to Feldkirch Prison at the request of the local prosecutor.

Migrant crime has become a significant problem in Austria, as chronicled at length by Breitbart London. The most pressing issue for the Austrian authorities has been the high number of migrant sex attacks over the last few years which have occurred at swimming pools, train stations, public parks and apartments.

Ford’s sake, I can’t believe that in CURRENT YEAR people can not only talk about brown people committing crimes, but actually ARREST THEM for it, as if they getting their reparations through little White girls vaginas is somehow “wrong” or “illegal.”

Has Europe learned nothing from the holocaust? Have the 15 million Jews baked into cupcakes and bread in the Auschwitz ovens been already forgotten?

SMDH

“And this one was my uncle Schmool. He spinned the greatest dreidels of his time.”

The most infamous migrant sex crime occurred in the Austrian capital of Vienna when an Iraqi man brutally raped a ten-year-old boy claiming that he was undergoing a “sexual emergency.”

IT WAS AN EMERGENCY YOU FILTHY RACISTS! WHAT WERE YOU NAZIS EXPECTING HIM TO DO ?!?!?!

Austria has also seen two high profile murders committed by migrants in Vienna. **In one case a Gambian migrant who was being protected from deportation by an American au-pair strangled his would-be saviour to death last year in February.**

HA! Another privileged White woman playing White savior to the people she was oppressing through her very existence. She sounds almost as bad as Tom Cruise.

Later that year in May a cleaning lady was the victim of a brutal attack on a street in the capital’s Ottakring district in which a migrant from Kenya bludgeoned her to death as she was on her way to work in the early hours of the morning.

OMG, I can’t shake my head hard enough at this hypocrisy. Kenya spent thousands of years as an Austrian colony, and now they complain about this brave freedom fighter attacking a PRIVILEGED cleaning lady... So disgusting.

White supremacy really clouds your judgement, and it shouldn’t exist in CURRENT YEAR!!!

Exactly!

Mexican Judge Cockblocks Texas Plan to Enforce Immigration Law

Andrew Anglin
Daily Stormer
August 31, 2017

His grandfather rustled cattle and ran a cock-fighting league near El Paso. His father ran cocaine across the border. He's a US federal judge who says enforcing laws is illegal. [STOCK PHOTO].

In America, the enforcement of laws is literally against the law.

So sayeth a Mexican judge, who, we assure you, is completely impartial in this matter.

Texas Tribune:

A federal district judge on Wednesday ruled against the state of Texas and halted major provisions of a controversial state-based immigration enforcement law just days before it was scheduled to go into effect.

U.S. District Judge Orlando Garcia granted a preliminary injunction of Senate Bill 4, one of Gov. Greg Abbott's key legislative priorities that seeks to outlaw "sanctuary" entities, the common term for governments that don't enforce federal immigration laws.

As passed, SB 4 allows local law enforcement officers to question the immigration status of people they detain or arrest and seeks to punish local government department heads and elected officials who don't cooperate with federal immigration "detainers" — requests by agents to turn over immigrants subject to possible deportation. Punishment could come in the form of jail time and penalties that exceed \$25,000.

Garcia halted the part of the bill that required jail officials to honor all detainers, and another that prohibits "a pattern or practice that 'materially limits' the enforcement of immigration laws."

The whole world is rapidly becoming unraveled.

It is picking up steam.

Something history-altering is about to happen.

I can tell you that.

Wait for it.

And get ready.

The Great Shuttening: You're Either with Us, or You're with the Enemies of America

Benjamin Garland

Daily Stormer

August 30, 2017

America was founded on the principle of freedom of speech.

That is the *First* Amendment, and it is first for a very good reason.

It was put in place to prevent enemies of America from being able to take over and then silence dissent.

The price of retaining our freedoms is constant vigilance, which we in America have unfortunately not had. Without this vigilance the inevitable — and I do mean inevitable — has finally come to pass.

America has been taken over by hostile aliens, and they are now moving — very aggressively — to silence their opposition.

Beginning with Charlottesville, we have seen an unprecedented assault on the First Amendment, which not only includes speech but also the right to peaceably assemble.

We went to Charlottesville to protest an attack on our heritage. This should not have even been controversial. We are Americans, and we were simply standing against an overt assault on America.

The whole situation is pretty cut and dry. We are heroes, and those attacking America — our country — are enemies.

Again, this should not even be controversial.

Yet as our statues and monuments are being taken down at a breakneck speed, those of us with the courage to stand against it are not only not viewed as heroes, we are viewed as evil, and are the most persecuted, demonized and oppressed people in the nation.

This situation has gotten utterly insane, and it's time for all good and decent Americans to wake the hell up.

What is going on in this country is no longer

shrouded in obfuscation, it is happening right in front of our eyes.

I'll say it again: we have been taken over by an alien people. They hate us and wish to destroy us. This is now blatantly obvious. It's time to man up and deal with it before it's too late.

Our completely legal rally, for which we had a permit, was shut down on a false pretext after the police refused to protect us, and in fact deliberately threw us into the hands of our violent enemies.

They were no doubt acting on the orders of the government, which is run by a Jewish mayor, Michael Signer, a black vice-mayor, Wes Bellamy, and a corrupt shabbos goy governor, Terry McAuliffe.

These people hate America and they hate the White people who built it.

Forgot why I never go out in Charlottesville...the fact that I've literally seen less than 10 black people (and I'm w/ 2 of them) is crazy.

11:39 PM - 21 Sep 2012

Wes Bellamy, M.Ed
@ViceMayorWest

Black Man RT @Mz2euceBOSS: Question: would you be more comfortable with a white man or a black man as your boss/superior?

2:47 PM - 25 May 2012

Wes Bellamy, M.Ed
@ViceMayorWest

I DONT LIKE WHIT PEOPLE SO I HATE WHITE SNOW!!!! FML!!!!

6:05 PM - 20 Dec 2009

Wes Bellamy, M.Ed
@ViceMayorWest

I really #hate how almost 80% of the black people here talk white....#petpeeve. #itstheniggaime. #dontjudgeme

12:43 PM - 30 Mar 2010

Wes Bellamy, M.Ed
@ViceMayorWest

Lol people in here calling Thomas Jefferson a White Supremacist....making a lot of valid points proving the accusation. Interesting...

7:53 PM - 14 May 2014

Wes Bellamy, M.Ed
@ViceMayorWest

This nigga just said he don't have 2work as long as its white women walkin the Earth. Lmaaaaaaaoooooo. That's some VA shit.

2:16 AM - 27 Jan 2010

Wes Bellamy, M.Ed
@ViceMayorWest

In honor of @MsWineFine niggaz gotta do it. #liesfemalestell 'I can count on 1 hand all the niggaz I had sex wit'>yea x3 lyn cunt

9:11 PM - 9 Oct 2009

Wes Bellamy, M.Ed
@ViceMayorWest

I hate seeing White people in Orangeburg #tho...

6:51 PM - 12 Feb 2011

Wes Bellamy, M.Ed
@ViceMayorWest

Lol funniest thing about being down south is seeing little white men and the look on their faces when they have to look up to you.

11:12 AM - 13 Oct 2012

Wes Bellamy, M.Ed
@ViceMayorWest

Lol funniest thing about being down south is seeing little white men and the look on their faces when they have to look up to you.

11:12 AM - 13 Oct 2012

Wes Bellamy, M.Ed
@ViceMayorWest

So sad seeing these beanpole body white women in these sundresses smh...

6:31 PM - 19 Jul 2012

Wes Bellamy, M.Ed
@ViceMayorWest

This is true tho RT @RG803: Lmao.. RT @passport_cutty: If your man asks you how many niggas you fucked... Call him a faggot.

1:34 PM - 9 Jan 2012

Wes Bellamy, M.Ed
@ViceMayorWest

ALRIGHT. My phone goin ham. Lol. THERE IS A DIFF BETWEEN EATIN ASS& EATIN PUSSY!!! I repeat THERE IS A DIFF BETWEEN EATIN ASS& EATIN PUSSY!

1:50 PM - 14 Nov 2009

Wes Bellamy, M.Ed
@ViceMayorWest

Word...RT @TAXSTONE: Eat it while she sleep if she moan it aint rape

2:09 PM - 4 Oct 2011

It's time to choose a side.

You either stand with Daily Stormer (and Stormfront, and every other right-wing site that is facing politically motivated censorship *here is an incomplete list*) – actively – or you are standing with Wes Bellamy, BLM, Antifa, the Jews, the “LBQT” community, and every other enemy of America who is reveling in its rapid destruction.

This goes without saying for the Alt-Right, but is also applies just as much to the Alt-Lite, libertarians, normie conservatives, republicans, and even liberals who are not too far gone to realize or care about the implications that this Soviet-style censorship has on the future of mankind.

Staying silent on this issue does not make you an impartial observer. It makes you a perpetrator.

Inaction puts you squarely on the side of those who are seeking the destruction of our

nation and freedoms. Those who are maliciously enacting genocide on the White race.

There is no middle ground.

The battle line has been drawn, and there's only two sides of that line that you can fall on.

You either stand with the Daily Stormer and the others facing persecution, such as this man, Christopher Cantwell, a great patriot who is now rotting in jail on trumped-up charges simply for trying to prevent America from falling further into the pits of hell:

Or you are standing with this Asian tranny pervert (the one bringing the trumped-up “assault” charges against Cantwell, who was clearly – as is shown by many, many cameras – only defending himself and those around him from violent attackers) and its allies:

We on the Alt-Right are seen by most revolutionaries and radicals. As “haters.” In reality, our beliefs are exactly the same as those of virtually all of our ancestors just a few short generations ago, and what we seek is largely just a return to America as a constitutional republic for its White inhabitants and their posterity (which is how it was actually envisioned by the Founding Fathers, whether people like it or not).

In this sense, it would be more apt to view us as *counter*-revolutionaries, rather than revolutionaries, and *traditionalists*, rather than radicals.

That's the reality.

What we want is a return to normalcy, a return to *sanity*.

That is all.

We do not want Jews running our nation, we do not want to be overrun by Third Worlders, and we do not want our race and civilization destroyed – just as no sane person did prior to about the 1950s.

The people who are now censoring us *do* want those things.

They are part of a system that is hellbent on destroying us.

Charlottesville made it clear for everyone

that that is what this current system wants, and will stop at nothing to get.

We are in a war, and the stakes have never been higher.

This is a war for our very genetic survival.

Expecting our enemies – who want America turned into a third world hellhole – to respect our freedom of speech, would be pretty naive.

Of course they want us silenced.

But: are we going to allow them to get away with it?

Are we – the good, decent, law-abiding Americans – going to stand by silently as they ban everyone who doesn't agree with their insane liberal ideology from the internet, one by one?

That is what is going to happen if we don't fight this tooth and nail.

Rights are not "inherent." Arguably, they don't exist at all. What do exist are privileges, and these flow from power. At best there are privileges that are viewed as sacred enough by enough of a people or a nation that they are respected without having to be demanded – or denied – at the barrel of a gun.

But these privileges/rights are eternally in peril.

The Founders were well aware of this, and that is why they made the Second Amendment the right to bear arms.

That will no doubt be viewed as a radical statement, but it is not a call for violent revolution, it is simply stating a historical fact.

We're not going to overthrow the government, at least not any time soon (although doing so at this point would indeed be in keeping with the warnings and directives of the Founding Fathers), but what we can do is make a lot of noise.

We need to turn the screws as tight as we can. Pressure works, and we need all hands on deck to apply it in mighty doses.

The only reason, effectively, that any politically active individual would not stand up against this insane wave of censorship, this assault on the most basic of all of our freedoms,

would be because they, too, are in the enemy camp, and wish our destruction.

This is not about Daily Stormer. You don't have to agree with us, or even like us. It's much bigger than that. And everybody knows it. Anybody with a basic understanding of how precedents work knows it.

The pushback I've seen so far has been very disappointing. Even those who have come out in support of free speech are not doing nearly enough. This issue needs to be hammered daily, as hard as possible, by as many people as possible.

We either all have freedom of speech, or none of us do.

Make your choice.

We aren't going to get a second chance. The future of civilization rests on our willingness to fight against this tyranny.

Ultimately, people will either die knowing they stood up for what is right in this hour of darkness, or they will die knowing that they stayed silent because they were afraid.

Those who choose the latter are betraying America and her heroic Founders, who themselves risked life and limb to win us these precious freedoms that are now under assault.

Which side are you on?

Finally: State Senator Refuses to Cuck After Naming Soros as Enemy Jew

Andrew Anglin
Daily Stormer
August 30, 2017

"Raise your hand if you're all out of fucks to give."

We are breaking through into the mainstream.

Hard.

That is the reasoning for this shutting. It is not about an edgy fat joke, I can tell you that.

It is the very real fear the that establishment has that we are preparing to unite and take over.

Fox News:

A Republican state senator from Pennsylvania refused to apologize for calling billionaire Democratic megadonor George Soros "a Hungarian Jew" with "a hatred for America" following the accusations of anti-Semitism.

Sen. Scott Wagner, who's seeking next year's Republican nomination for governor, spoke with The York Daily Record on Monday and suggested people are overreacting over his comments.

"Everybody's getting their knickers around their ankles over this and there's no reason for that," he said.

The senator's comments were recorded by someone from an opposition tracker during a tomato festival in Pittston, Pennsylvania last week.

The Democratic Party in the state denounced Wagner and his comments, saying they were anti-Semitic.

Soros is a Hungarian Jew who hates America. And the keyword there is "Jew."

Pull back the curtain on any diabolical plot and find this sneaking kike.

And that three-letter word is now entering the American political discourse as something other than "we must help the chosen ones of Yahweh by giving them trillions of dollars and shutting down all criticism of them in order to stop them from being gassed again."

The main protection of the Jew race in America was the evangelical church, who promoted the insane narrative that Jews are not

evil. But the Jews finished destroying Christianity, and now there is no one to fight for them.

The “Jews are not evil” narrative has now been fully debunked, and more and more people are ready to stand up and say “enough with these evil rats!”

Just remember, Jews: *you brought this on yourselves.*

Canada: Nazi Hero Tells Moslem Terrorist to “Remove Her Towel” and Go Back to Her Country

Adrian Sol
Daily Stormer

August 30, 2017

Not all heroes wear capes.

Liberals will go nuts watching the above video. But in fact, if they only thought about it, they’d understand that they should give full support to people who do this sort of thing.

You see, there’s two ways to get rid of these Moslems. The first is to make them feel really unwelcome, shouting at them nonstop and making halal slaughter illegal and things of the sort, until they leave.

The second way is right wing death squads.

Anti-Moslem-shouting is a code word for pro-deathsquadism. Uh, or something.

In reality, by shouting racist epithets at these people, we’re working to avoid the death squad option, and are thus working for peace and non-violence.

Anti-shouting activists are de-facto death-squad advocates. It’s just basic logic.

Mirror:

A shocking video has captured the moment a man hurled abuse at a teacher wearing a hijab after she pulled over to ask him for directions.

Kaniz Fatima was travelling with her family when the man she had sought advice from suddenly began yelling offensive phrases at her.

Thankfully, Kaniz had her camera rolling throughout the shocking

tirade, which shows the man admitting he ‘is a Nazi’ and shouting at her to ‘take her head towel off’ until he was interrupted by passers-by.

The appalling video, filmed in Pinawa near Winnipeg, Canada, starts with Kaniz shouting: **“You are being racist.”**

****But the man does not appear to care what he’s being accused of, yelling back: “I’m a f***** Nazi b***h.****

How will her feelings ever recover?

It’s heartwarming that even in the forsaken liberal kingdom of Trudeau, there are still men who proudly proclaim their Nazism.

“Take your head towel off in this country.”

When Kaniz, from Calgary, in Alberta, asks why, the man replies: **“Because it supports Muslims.”**

He then tells her to go back to her own country.

It’s good advice.

Whenever multiple ethnic groups occupy the same territory, it always ends in a violent struggle for dominance. And that’s not a struggle the Moslems can realistically win at this point in time.

In a Fallout-type scenario, we’d be the ones with the power-armor, I can tell you that.

So it’s best if they just pack up and leave peacefully while that’s still in the cards.

Tech: Star Citizen to Receive Facial Expression-Tracking Technology

Adrian Sol
Daily Stormer
August 30, 2017

So now you can makes faces at the people you troll.

This is actually a pretty interesting step forward in information technology, even though it’s only being used for a game at this point. But we need some kind of working alternative to doing video chats.

Video streaming is a disaster. It always lags and stutters, the video invariably looks grainy and low-res, and you have to have freaking studio lighting in your room to try and make it halfway decent.

Having systems where only your facial expression data is sent over the wires and a high-definition 3D model of your face is rendered on the other end would be way more efficient than sending full-motion video, and it would look better, ultimately.

Tom’s Hardware:

Cloud Imperium Games announced that it adopted Faceware Technologies’ real-time, player-driven facial animation technology to bring your real facial expressions and movements into Star Citizen to add a new level of immersion and realism to the game.

Faceware’s facial animation motion capture solution is widely used in the video game development industry for capturing facial animation for scripted NPC characters, but the company wants to extend that capability to offer more realism in player-to-player interactions. **Faceware recently released the Faceware LiveSKD, which allows developers to enable real-time, player-driven facial animations in their player avatars.**

Actually, I desperately do.

Cloud Imperium Games is the first developer to announce that it's leveraging the technology for a game.

"This is the first time any game has used this kind of **technology to detect and stream the facial movements of players in real-time**, and I believe it's a revolutionary step in gaming," said Chris Roberts, chairman, and CEO of Cloud Imperium Games. "For the first time, we'll be able to deliver the full range of human emotion, not just voice. Our players' facial expressions will be translated onto their avatars' face. **Combine that with a player's voice correctly positioned in the virtual world, and you have the most lifelike player-to-player communication ever.**"

The technology will allow fat women to pretend to be Black men. Progress!

I'm thinking this technology could be coupled with "augmented reality" goggles soon enough in order to create full 3d representations of people in our environment, with realistic faces and expressions, combined with real-time voice chat.

Kind of like this, but with better acting and plot.

UK: Government Forces Little White Girl to Live with Moslem Jihadist Terrorists and Learn Arabic

Adrian Sol
Daily Stormer
August 30, 2017

The new British education system: convert to Islam, learn Arabic and declare Jihad against the infidel.

At first, we were told the Moslems were going to come here to learn our language and culture and integrate into our society. We were told they'd abandon their barbaric desert religion when presented with the comforts and pleasures of Western society.

That didn't happen.

Then we were told that we'd have a multicultural society, where everyone's beliefs and cultural practices are equal and we'd all be able to preserve our own heritage.

That didn't happen either.

What's actually happening is that our own Western cultures are being eradicated and replaced with Islam with support from the state.

Breitbart:

The parents of a five-year-old Christian girl forced to live with a fundamentalist Muslim family begged the council to allow her to stay with her grandmother as she became increasingly distressed.

The foster family, selected by the London borough of Tower Hamlets, removed the child's crucifix necklace, wore full-face veils around her, spoken in Arabic which she did not understand, and banned her from consuming bacon, an investigation by The Times found.

This is completely outrageous.
No bacon?

Life isn't worth living without it...

Her family has spent the past six months pleading with the council – which has previously been accused of corruption and favouring Muslim interests – to allow the girl to be cared for by family or friends.

Most recently, the council resisted a call to temporarily place her in the care of her grandmother.

The child's distress was recorded by a Tower Hamlets employee who supervised regular meetings between the girl and her family. **In a written report of one meeting, the contact supervisor described the girl as "very emotional and tearful".**

***"She said they don't speak English at the home, she doesn't understand the Arabic words where she is**. [The girl] said she wants to go back home to her [mother]."

One social services supervisor for Tower Hamlets **described the child sobbing and begging not to be returned to the Muslim foster family** because "she doesn't understand the Arabic".

Another employee heard the child whispering Arabic words to her mother that she was allegedly told must be said aloud to ensure that "when you die you go to heaven".> **Christian Five-Year-Old Girl Forced into Muslim Foster Care Has Cross Removed, Told to Learn Arabic**
<https://t.co/QxH7ozsqBH>

— Breitbart London (@BreitbartLondon) August 28, 2017

Is there still any doubt that the state is filled with anti-White extremists?

How else could this be explained? I mean, who would be insane enough to place children in the care of foreigners who don't even speak the native language at home.

And more importantly, why did the state remove this child from her Christian parent's care? It's obvious that neither the parents nor

the child want to be separated. It's not unheard of in Europe to remove children from the care of Christian parents if the authorities suspect they're teaching traditional values.

That they would then place the kids in the care of Moslem terrorist just seem par for the course by now.

College Gives Grants to Students to Go to Protests and Indoctrination Camps

Spartacus

Daily Stormer

August 30, 2017

This college can cost up to \$56,000 a year, not including indirect costs like books, personal expenses, etc. You think it's worth it? Because a lobotomy has roughly the same effects, but you save a lot of time and money.

Campus Reform:

Kalamazoo College is offering students grants of up to \$1,500 to cover the costs of "social justice leadership" projects, including protests, conferences, and trainings.

The "Social Justice Leadership Fund," organized by the non-partisan Arcus Center for Social Justice, offers Kalamazoo students, faculty, and staff grants ranging from \$50 to \$1,500 to engage in social justice "advocacy," "research," and "leadership development."

The "non-partisan" Arcus Center for Social Justice is staffed by people who look like they should be in a zoo – 2 fat bulldyke sheboons, one White obvious dyke, one gookette and one relatively normal-looking White woman who's a dyke married to an Arab whore, and the only man there is a nigger whose main achievement in life appears to be using the

White man's money and the White man's airplane to head over to Uganda and teach farmers there about hip-hop... And you get all that and more for only 56K a year!

You can read their bios (and contact info) here.

The fund was launched to encourage students to "learn about a variety of social justice and human rights issues, develop new skills in organizing and leadership, and take action on the issues that prospective applicants care most about," according to Arcus' website [emphasis in original].

Weird... I always assumed college was about teaching you how not to starve when your parents stop feeding you. Guess I was wrong, and it's about "human rights," "social justice" and other made up shit that doesn't really mean anything. Just more reasons to stay away.

While the fund primarily gives students grants to attend conferences and conduct research, it also offers financial support for students who wish to "travel for actions," such as protests and rallies. **Earlier this year, for example, an indeterminate number of students received financial support to attend an immigration rally in Washington, D.C to advocate for "comprehensive immigration policies."**

Sounds non-partisan to me.

Among numerous other projects, the fund also sent more than 40 students to a "2.5 day anti-racism workshop," sponsored a documentary project on "anti-abortion violence," and **sent six students to a three-day "Black Male Summit" in Akron, Ohio.**

Black Male Summit? Really? The fuck did they have a summit for? Were they debating the proper way to eat fried chicken?

Students who are interested in social justice advocacy are currently being encouraged to apply, according to recent Twitter posts from the Arcus Center, which also note that the fund accepts applications on a rolling basis.

The Arcus Center warns that securing funding isn't a piece of cake, saying, "it is not atypical for applicants to fill out multiple drafts of an application, in order to ensure that key social justice leadership concepts and practices are appropriately present in the project proposal."

When reached for comment by Campus Reform, a Kalamazoo spokesman confirmed that students can apply for **"carefully vetted" grants**, which support activities such as "travel to and from organized events such as the Women's March on Washington."

The spokesman did not reply to a follow-up inquiry on why the "non-partisan" Arcus Center supported students' travel to the Women's March on Washington, considering that it excluded conservative and pro-life women; or to immigration rallies, which unilaterally advocate for looser immigration restrictions.

Because colleges are run by kikes, so killing babies and flooding White countries with sub-humans is as non-partisan as saying the sky is blue.

Before Jewish brainwashing

After Jewish brainwashing (college)

What's It Like in #YouTube Jail??? Find Out!

Daily Stormer

Staff

August 30, 2017

YouTube is now locking videos in a type of jail.

We can't personally endorse AdNaseum. Because this might actually be illegal.

Here's what YouTube Jail looks like:

No anything?

Nope.

No anything.

You can't even get to the channel from it.

Many people are shocked to finally see it.

I'll tell you, this shutdown is going fast.

Fast fast fast.

Because of a fat joke.

Antifa: Founded as a Jewish Terrorist Group Fighting Whites

Andrew Anglin

Daily Stormer

August 30, 2017

White people being attacked on the street? Interesting.

What I find shocking is that the Jews are behind it again.

Jewish Daily Forward:

While watching the recent events in Charlottesville, Virginia – the violence that erupted between marching neo-Nazis and Antifa protesters – I can't help but think back to what was the original "Antifa", a group of Jews, whom my father told me about from his childhood, growing up as a poor Jewish kid in Newark, New Jersey.

My father was born in 1904 in what was then Kishinev, Russia, and what is now

Chisinau, Moldova. Before he was a year old, his family immigrated to the US. Like many Jewish families at the time, **they were fleeing the murderous atmosphere created by the Kishinev pogrom of 1903.** My dad grew up in the tenements of Newark, without much money but with a wealth of stories about the characters and goings on of the Jewish neighborhoods of Newark of that era.

The Antifa's role in fighting Nazis in the streets reminded me of my dad's story about his much beloved but "kind of crooked" first cousin, Jake "Cocky Jake" (and sometimes, "Jack") Rothseid.

Cocky Jake was the black sheep of the family, a guy who was connected with the Jewish mob that ran Newark in the 1930's. It wasn't that Jake was a hit man who ran around killing people; he wasn't exactly Bugsy Siegel, Meyer Lansky, or Dutch Schultz.

Also all Jewish, incidentally.

He was more like the local neighborhood wise guy. He was the guy who knew a guy who knew another guy who could get things "taken care of" when legal remedies were not feasible.

My father always told me that the only time his family was ever really proud of Jake, given his line of work, was when they heard that he'd been involved with busting up pro-Nazi rallies in Newark that were taking place shortly prior to US entry into World War II.

In the late 1930's, there was a legal pro-Nazi movement called the German-American Bund. The Bund started having large rallies in North Jersey and elsewhere, with the goal of keeping the US from entering World War II on the side of the allies. Most Americans of the time were deeply isolationist. The last thing they wanted to do was send American boys to fight and die in another European war. So the Bund's activities were not that surprising, and found fertile ground in many quarters. **But the local Jewish population was alarmed by the pro-Nazi rhetoric of the Bund, not to mention the sight of brown-shirted activists chanting and sharing Nazi salutes right here in the good old USA.**

The leading lights of the Jewish community asked the local police and Sheriff's

offices to stop these gatherings, but, getting no help, decided to raise the matter to a higher authority. **They appealed for protection to the Jewish mob boss of Newark, Abner "Longie" Zwillman.** Zwillman agreed to help. He had his chief enforcer, ex-prize fighter Sidney Nathan Abramowitz (better known as "Nat Arno", the name by which he is immortalized in the New Jersey Boxing Hall of Fame) organize a "civil rights group", which they called "the Minutemen."

"Civil rights group" – note the airquotes.

"Quote unquote 'civil rights group'" may in fact apply to all civil rights groups, not just ones formed by the Jewish mafia.

My cousin Cocky Jake was a card-carrying member of the Minutemen, and his picture appears in newspaper accounts of the day. **The Minutemen were essentially an armed group of Jewish mobsters, thugs, and wise guys like Jake.** When Nat Arno gave the word that the Nazis were assembling, these denizens of the saloons, pool halls and other dens of iniquity in North Jersey would leave their usual haunts and head to the Nazi rallies. **Much like today's Antifa, the Minutemen's preferred tools of persuasion were not logic and reason, but baseball bats, brass knuckles, rubber coated pipes and the occasional stink bomb.**

The Minutemen were largely successful. Most of these pro-Nazi rallies were broken up before they got started. And the Nazis managed to get away with just a few broken bones and bruises, as Longie had decreed that no one was to be killed during these events.

...

I wonder if the members of today's Antifa would be surprised to learn that they are replicating a proud lineage of Jewish gangsters who, years ago, took a brief respite from the rackets and the pool halls to do some good for a change.

I'm not sure if there's a heaven for wise guys. Even if there is, my guess is they'd have to check their baseball bats and brass knuckles at the door. But I like to think that somewhere, Cocky Jake is looking down at all this and thinking, "Give 'em one for me, kid."

Yes.

Dead terrorist Jews looking down on violent attacks by terrorist Jewish groups on white people.

Probably true.

And it is not just the Jew-for-Jew media, such as the Forward praising these groups. The entire Jew-for-goy media is doing the same.

They are being praised as heroes.

WaPo has published one article questioning the optics of just attacking random Trump supporters who are peacefully assembling, but they were quickly back to their praise of the violent terrorists.

The most shocking thing is that these members are not ashamed of being shills for the establishment in this way.

How to join Anti-Fa

Someone really should take to stopping these kikes.

Steven Crowder Allegedly Hunting Manchester Bombing Mastermind Dean Obeidallah in ISIS-Occupied Syria!

Andrew Anglin
Daily Stormer
August 29, 2017

Dean "Dean of ISIS" Obediallah, mastermind of the Manchester bombing

I am being sued by a greasy Islamic terrorist who is now claiming that real tweets that he posted were faked by me, as he tries to wiggle his way out of guilt for masterminding the Manchester bombing.

Dean Obedelliah openly admitted to carrying out the attack on Twitter, and all I did was post screen shots.

His lawsuit – or perhaps I should say “lol-suit” – is pure fabrication, designed to cover up his key role in the bombing.

You can read the fake news take on this at Cleveland.com.

Here's an example:

Take this fake tweet, for example, that says Obeidallah took responsibility for the Manchester bombing:

(Court filings)

In reality, he said nothing of the sort. Here is the real tweet in which the image is based.

The lawsuit says Anglin and The Daily Stormer designed the fake tweet to resemble the actual tweet. The image of the fake tweet mirrored the number of replies, retweets and likes that the real tweet received to make it look as real as possible.

See.

They are claiming I edited the Tweets. In fact, he edited the tweets. And before you're like “ANGLIN TWITTER DOESN'T LET YOU EDIT TWEETS” – get this: he's got what's called a “Master's Account,” which is a special type of Twitter account that allows users to edit tweets.

That's the reality we're living in here, folks: I can't even keep a website up, and this ADMITTED TERRORIST who is PLANNING MORE ATTACKS from a base in RAQQA is still on TWITTER with a MASTER'S ACCOUNT.

And I'M THE ONE getting sued, while he lives it up in ISIS-controlled Syria with 14 Yazidi child sex slaves he calls his “girlies.”

Luckily for the forces of good in the universe, the heroic white hero Steve Crowder has taken up the cause and vowed to hunt down Obedelliah AKA “The Dean of Comedy” and

make him woe the day.

Dean Obelidiallh

Steven Crowder

US President Donald Trump has gone around the established and legal legal system and personally given a warrant directly to the vigilante mass-murderer Crowder to bring Obelidelia to justice.

According to a series of Tweets during a back and forth with Obidiallah, Crowder, leader of a massive secret army of Neo-Nazi terrorists, has traveled to Syria to track down the notorious bomber and frivolous lawsuit filer...

I cannot confirm that Crowder actually trained Seal Team Six. However, he has run the most infamous international Neo-Nazi terrorist organization on the planet – The Blood Order of Aryan Skinheads – for nigh a decade, and is, according to the SPLC, “personally responsible for the brutal torture, murder and dismemberment of hundreds of Jews, blacks, Muslims and Mexicans.” He is also responsible, again according to the SPLC, for more than three dozen synagogue bombings dating back to 2002 when he released a grainy video declaring “the beginning of the real and final Holocaust.”

He has only been arrested once, in 2011, when he is said to have “slipped out of handcuffs, bent the bars of the jail cell and squeezed through.” He killed nine cops during his escape. He made 12 children fatherless, and one motherless. He has referred to cops as “blue ZOG niggers.”

Allegedly, Twitter won’t ban him due to repeated threats that if they do “all of their offices will explode simultaneously.”

Currently, it is unknown what has happened with Crowder (The Dean of Genocide) or the Dean of Comedy. What we do know is that these were the last Tweets by either of them.

Presumably, even if Dean disappears, the Association of Moslems will still sue me. So send some money, Imao. I’m also getting sued by the Jews (although that is I think totally covered already). These Semitic rats just crawl up into the country my ancestors built and start drinking the blood from my veins and demanding cash. I might even be getting sued over Charlottesville somehow. I’m also kicked off of the internet by Jews, and that shit is not cheap.

However Many Days Later, Media Finally Decides to Report on Stormfront Shutdown

Andrew Anglin
Daily Stormer
August 29, 2017

OLDEST WHITE SUPREMACIST

SITE SHUT DOWN... <https://t.co/00jIxxgFtwK>

— DRUDGE REPORT (@DRUDGE_REPORT) August 28, 2017

Stormfront is the oldest pro-white site on the internet, founded as a Usenet group by white activist Don Black in 1990. It is the only pro-white website to have a comic book character named after it.

It was shut down this week, having its domain stolen by the registrar in a situation similar to what happened to dailystormer.com.

stormfront.org

DOMAIN INFORMATION	
Domain:	stormfront.org
Registrar:	Network Solutions, LLC
Registration Date:	1995-01-11
Expiration Date:	2018-01-10
Updated Date:	2017-08-25
Status:	clientDeleteProhibited clientHold clientTransferProhibited clientUpdateProhibited
Name Servers:	dave.ns.cloudflare.com linda.ns.cloudflare.com

It is clear that the Stormfront shutdown was meant to set a precedent for shutting down sites and then just making them disappear into a black hole.

After the site disappeared, there was no comment by the media. For days.

We were the first to report on it on the 25th, the day it happened.

Then the next day, a local Alabama paper did a report, apparently having not been informed about the news blackout (some local papers are probably not a part of the mainstream media backchannels which coordinate news blackouts and other narrative issues).

The day after that, having seen the Alabama report, The Washington Times reported on it.

Now, the mainstream media has finally decided to cover it.

Gizmodo appears to have been the first after WT, publishing the story this morning under the bizarre headline “Stormfront, the Internet’s Oldest Neo-Nazi Site, Follows the Daily Stormer Down to Hell.”

Stormfront, the Internet’s Oldest Neo-Nazi Site, Follows the Daily Stormer Down to Hell

Gizmodo just outright praises what they refer to as a “massive crackdown” on free speech:

Ideally, we could close this chapter of internet-enabled hatred for good, but in all likelihood Stormfront will do what the Daily Stormer has been doing for weeks now: hopping between domains, providers, and hosts; ping ponging between the dark net and the clear web. For now, however, Stormfront’s jettison serves as a strong symbolic victory.

Although the media is extremely incompetent, given that no one with any drive wants to work for it because it is so restrictively dishonest, this failure to report was not a case of incompetence.

The plan was to delete it in silence. To have it just disappear.

But the Alabama paper ruined that, so now they’re forced to report on it.

Jews Cite the DailyStormer.Org

The team of lawyers that made the demand on Stormfront’s registrar cited the DailyStormer.org (a site which does not exist) as the precedent for stealing the domain.

They got Stormfront.org and DailyStormer.com confused. Not a sign of competence in a profession that is almost entirely based on attention to detail.

The claim by the “Lawyer’s Committee for Civil Rights” is that Stormfront and Daily Stormer helped organize the “violent and fatal” Charlottesville rally.

I do not think Stormfront had anything at all to do with the rally, and I certainly did not. We only promoted it. I never once spoke to any of the organizers. Not that it even matters. I’m just pointing to the fact of incompetence in order to demonstrate that the deal now is that any random group of Jews can just demand your domain be stolen and tech companies will now do it. Then the media will organize to not discuss it.

This is an entirely new form of censorship, just as so many new forms of censorship have popped up over the last couple of weeks.

Domain registrars used to be completely neutral, and only revoke domains when ordered to do so by a court. The same was true of Cloudflare.

The same was extremely true of Cisco Umbrella, which is now telling its subsidiary openDNS to refuse to resolve our DNS, which has led to 2% of internet users being unable to access this site that you are now reading.

This is almost certainly illegal, as it violates the 2015 FCC ruling on Net Neutrality. They are just doing it anyway.

For those who don't know, Net Neutrality is the concept that tech companies shouldn't be able to choose which traffic they serve, and should not be able to give priority to certain websites, companies or types of traffic.

Wikipedia:

In the United States, net neutrality has been an issue of contention among network users and access providers since the 1990s. In 2015 the FCC classified broadband as a Title II communication service with providers being "common carriers", not "information providers".

...

On January 16, 2015, Republicans presented legislation, in the form of a U. S. Congress HR discussion draft bill, that made concessions to net neutrality but prohibited the FCC from accomplishing that goal, or from enacting any further regulation affecting ISPs. Two weeks later, on January 31, AP News reported the FCC would present the notion of applying ("with some caveats") common carrier status to the internet in a vote expected on February 26, 2015. **Adoption of this notion would reclassify internet service from one of information to one of telecommunications and ensure net neutrality, according to FCC**

chairman Tom Wheeler. On the day before the FCC vote, the FCC was expected to vote to regulate the Internet in this manner, as a public good, and on February 26, 2015 the FCC voted to apply common carrier of the Communications Act of 1934 and Section 706 of the Telecommunications act of 1996 to the internet.

This was supported by tech companies when it happened in 2015 as part of a cause célèbre.

Although this latest attack by Cisco is the only one which appears to explicitly violate the current legal parameters for the internet, it is clear that more than just ISPs that need to be regulated by the government.

The whole tech industry needs to be regulated by the government, primarily Google and Facebook, but also PayPal and Twitter. All four of these companies are clearly "natural monopolies." Unlike certain types of monopolies, it would not be successful or good for the public to break them up under antitrust legislation, so the only remaining option is to put them under full government regulation.

Clearly, such regulation would require companies to uphold Constitutional protections – of which, I am primarily concerned about free speech.

Future of Stormfront

Stormfront is not up at all right now, and there is no immediate plan to get it up on another domain, or on the Darknet AKA the Pedoweb (where the Daily Stormer went for some time during the shuttening).

Site founder Don Black did not reply to my emails, I believe because the address I had for him was hosted on the same domain that was taken, but now that the media is covering this story, he was able to give a statement to the Associated Press on what is happening.

AP:

The founder of the internet's oldest white supremacist site said he was trying to get back online Monday after a company revoked its domain name following complaints that it promotes hatred and is linked to dozens of murders.

Don Black, a former Ku Klux Klan leader who has operated stormfront.org since 1995, said he didn't receive any warning before Network Solutions blocked the use of the stormfront.org name on Friday.

...

"I'm talking to my lawyers, and that's about all I can do right now," Black, of West Palm Beach, Florida, said in a telephone interview. "I can switch to another domain, but it might wind up the same way."

Don Black is elderly, and that no doubt played a role in the decision to black hole his site first after the Daily Stormer. They expect him to be too tired to fight back, so they can then just crush the entire community.

Another reason they targeted SF is that it is a rather insular community. Whereas I was able to go on TRS when Stormer went down, and other members of this site knew to go there and check what was up, members of Stormfront do not have an allied community to rally around them.

It is extremely important that we keep tight bonds in the pro-white movement going forward, and help each other out. Because the agenda is clearly to just start throwing sites into a black hole and not even mentioning it in the media.

Daily Stormer Announces Plans to Build Stormfront Refugee Center

Assuming that our current domain stays online, I am planning to open a refugee center on our bbs for Stormfront posters.

Right now – as I'm sure many of you are already aware – the bbs is not able to send email, so no one can sign-up or recover their password. That is because one of the companies that banned us was our systems email provider. If this domain stays, we will get new email services, and people will be able to join (or recover their forgotten passwords), and I will create a subforum for Stormfront people who have nowhere to post, so they can meet-up and find one another, and communicate through private messages.

I will make an announcement letting everyone know when the email comes back, at which time I will also build the refugee center.

I will leave it open until SF comes back online. If SF doesn't come back online, I will leave it open indefinitely.

We will do this for anyone else who gets shut down as well. We are the only site with an over 9000 power level hacker on our team, so it is certain that we are going to stay online in some form forever. I can promise you that. And if we lose all domains and are forced to

forever reside on the Darknet AKA the Pedoweb, we will figure out a way to make the forum work on there.

Eminem, Faggot Outrage Culture and the Fat Joke Heard Round the World

Andrew Anglin
Daily Stormer
August 29, 2017

When I was a kid, there was this white rapper named Eminem.

I'm not sure what happened to him, but his whole thing was to make offensive jokes.

I was remembering one song, where I thought he talked about making fun of people who die in car crashes. He actually says "plane crashes."

Criminal:

Now, don't ignore me, you won't avoid me

You can't miss me: I'm white, blonde-haired, and my nose is pointy

I'm the bad guy who makes fun of people that die

In plane crashes and laughs as long as it ain't happened to him

He also talked about fat sluts, constantly. Still Don't Give a Fuck:

I don't rap to get the women – fuck bitches

Give me a fat slut that cooks and does dishes

Also joked about rape. Of fat white sluts. To death.

As the World Turns:

Hypochondriac, hanging out at the laundromat

Where all the raunchy fat white trashy blondes be at

Dressed like a sailor, standing by a pale of garbage

Its almost dark and I'm still tryna nail a

trailer park bitch

I met a slut and said "What up, its nice to meet ya"

I'd like to treat ya to a Faygo and a slice of pizza

But I'm broke as fuck and I don't get paid till the first of next month

But if you care to join me, I was bout to roll this next blunt

But I ain't got no weed, no phillies, or no papers

Plus I'm a rapist and a repeated prison escapist

So gimme all your money

And don't try nothing funny

Cause you know your stinking ass is too fat to try to outrun me

I went to grab my gun

...

I shouted "Now bitch, lets see who gets the best!"

Stuffed that shit in crooked and fucked that fat slut to death (Ah!! Ah!)

Come here bitch!

Come here!

Take this motherfucking dick!

Bitch, come here!

For the record – although it isn't explicitly relevant – he also talked about hating and killing homosexuals.

Criminal (above):

My words are like a dagger with a jagged edge

That'll stab you in the head whether you're a fag or lez

Or the homosex, hermaph or a trans-a-vest

Pants or dress – hate fags? The answer's "yes"

Homophobic? Nah, you're just heterophobic

Staring at my jeans, watching my genitals bulging (Ooh!)

That's my motherfucking balls, you'd better let go of em

They belong in my scrotum, you'll never get hold of em

Hey, it's me, Versace

Whoops, somebody shot me!

And I was just checking the mail

Get it? Checking the 'male'?

How many records you expecting to sell after your second LP sends you directly to jail?

C'mon!– Relax guy, I like gay men

Right, Ken? Give me an amen (AAA-men!)

At the time – all four of these songs were from the 2000 album "The Marshall Mathers LP," the main complainers were mothers saying that kids shouldn't be listening to this type of thing.

But he was still on TV constantly, had repeated number one selling albums and top singles, and no one ever tried to ban him. That album won a Grammy and was nominated for "Album of the Year."

At the time, I was 15, and thought it was sort of fun for popular rap music, which I hadn't been interested in much.

Fast forward 17 years, and a fat joke brings all of hell down upon you.

Because that's all I did: I made a fat joke about the dead fat slut Heather Heyer. Go read it. It's up now. For now.

And go listen to some Eminem songs and tell me that what I said was any more offensive.

So – how is it possible that in 17 years something that was the pinnacle of popular culture can now be effectively against the law?

Welp.

Jews.

Through the media, entertainment and education systems, they have created a culture that is based on equating victimization with divinity and outrage as a type of holy sacrament.

Millennials are the most brainwashed generation in all of human history. Or, at least they tried that, and the ones it stuck with it really stuck with. The ones who rejected it appear to have really rejected it good.

The good news is that a large portion of our readership are Generation Z. The indoctrination isn't taking with them, because there is no rebel element. Liberalism functions on "liberating" things. Behaviors, taboos, brown people.

Now, there is nothing left to liberate. So all the fun is gone. And they are just ramming this shit down young people's throats, and they're vomiting it back up.

Jews always push everything as far as they can push it, meaning they eventually push too

far.

Boomers are getting old and a new generation of white people is rising. We have reached peak Jew. In fact, I think 2016 was peak Jew. The election of Donald Trump, whatever he ends up doing, was a sign of a swing back in the right direction.

Alt-Tech: Is Brendan Eich's "Brave" Browser Destined to Become the Industry Standard?

Andrew Anglin
Daily Stormer
August 29, 2017

Most of my work is done inside of a web browser. Almost all of it.

Firefox fired Brendan Eich for being a Christian, and then he created Brave.

His firing like this, specifically for donating money to a Christian group that opposed "gay marriage" – as any actual Christian group does – set a new precedent for silencing political thought in 2014. This was the precedent on which James Damore was fired from Google – the idea that you aren't allowed to have certain personal opinions and work at a major corporation.

So maybe this is why I'm thinking about it now, as I have just been the target of multiple precedent-setting attacks on freedom of speech. Mine was a bigger deal, but these things tend to get bigger as they progress.

Firefox has been cruising on Eich's genius for a couple of years, like Apple was cruising on Jobs' before the current stagnation.

Meanwhile, Eich was developing this new one. As Firefox is finally starting to lose its stored magic, Brave appears to be developed enough to use as a main browser for some people.

I've been using it on my phone for some weeks now (a phone browser obviously has to do a lot less, but I find that it preferable to FF, Chrome, Opera and Safari mobile versions), and have recently installed it on my computer and am testing it out.

It's based on what seems to be a gimmick, but actually sort of isn't: it automatically blocks ads and then gives you the option of donating to sites that you regularly frequent through Bitcoin. The browser itself calculates your budget and distributes it to the sites that you visit.

This actually makes a whole lot of sense, given that so many people are now using ad-blockers that not using them is rapidly becoming financially unsustainable for content-based sites that have relied on them.

I think it is almost certainly going to become the best browser eventually, but it isn't there yet.

Switching is a big thing for me. I like to only have one primary browser. Nowadays, I alternate between FF and Chromium, because neither really fits fully what I need it to do.

Presently, it is a long way away from being capable of functioning as a regular primary browser for me. You can install extensions from Chrome, sort of, given that the browser is based on the open-source Blink software that Chrome is based on. But they often do not work. I don't know the timeline for actually setting up their own extensions, but I'm sure that add-on developers would be happy to port their apps to it once that is available.

Earlier this year, Eich raised \$35 million in under 30 seconds, so there is a lot of excitement about it in the tech community.

I view this as a part of what has been labeled "Alt-Tech," and it is something that I want to support.

I like Eich and give him mad respect for not cucking out on being a Christian in order to save his project and I pretty much like everything about the idea of Brave.

Just wanted to make a post about it and get others' thoughts and experiences with the browser in the comments, as well as share it with those who haven't heard of it.

The download is here:

brave.com

Or in iStore or Google Play for the mobile version (which again, functions well as a primary phone browser).

nb4 "Anglin, you and the rest of our favorite Alt-Right sites should apply to be partners and we will all sign-up and support you and the rest of our favorite Alt-Right sites that way" – I may do that eventually, but I'm not going to do it right now. There are too many people who would feel strongly either way on me or other Alt-Right sites being confirmed or denied by Eich for me to put that on them before they are more stable. Neither "Eich supports neo-Nazis" or "Eich is going along with big tech companies and silencing speech" is something that I want to put on him and his company just now.

Also, I don't have my dot com in my own possession right now, and will need to get that worked out, something which could take months. Google has still not contacted me about it.

Currently, 10% of the US population supports the Alt-Right, and in the next year that will double, and then accepting us on this type of service will not be such a difficult or controversial decision.

TRIGGERED: Swedist Developers of Anti-Nazi Wolfenstein Series Whine About Rising IRL Nazism

Adrian Sol
Daily Stormer
August 29, 2017

Leaked image from the Stormer's killer robot development lab, Ukraine.

The latest anti-White propaganda game in development, Wolfenstein 2, is all about brutally killing "evil Nazis."

As you would expect, the "brains" behind it aren't deep political thinkers, but just con-

fused normies reflexively serving the Jew's agenda to wipe out the White race, one Nazi at a time.

They're now apparently freaked out by the "parallels" between their fictional Nazi-killing game and the current political situation in America.

Games Radar:

Wolfenstein 2: The New Colossus is a game that shows what America would look like under Nazi conquest and ideology. It's not a new concept for alternate reality fiction (author Philip K. Dick laid out a similar vision way back in 1962 with *The Man in the High Castle*, now an Amazon Prime Video series) but **I don't think it was ever supposed to feel quite this relevant, either.**

It would probably look pretty badass, tbh.

"Well, it's weird. It is pretty weird," *Wolfenstein 2* creative director Jens Matthies admits when I ask him about how it feels to work on the game as neo-Nazis and associated groups emerge from obscurity in America, pushing Hitler's genocidal ideals as worthy of consideration in mainstream politics. "It's not really something I would have expected, that's for sure."

Playing through a demo of *Wolfenstein 2* at QuakeCon, I heard an upstanding US citizen enthuse about ethnonationalism to a Wehrmacht kommandant, and I read through an old article about a newspaper editor who was executed for not toeing the Nazi administration line. Still, Matthies says it's "not necessarily a commentary on current events" and **players are free to shoot-and-stab their way through the game without ever stopping to analyze the underlying political message.**

Right. That's just what the kikes want people to do. Just shoot and stab Nazis without processing the political significance of the act.

Because who'd want to live in a world like this:

If you could instead live in a world like this:

"But on the other hand I think those themes are timeless," Matthies continues after a quiet moment. "So I think there's always gonna be relevance to it. **If you make fiction that involves Nazi ideology, it's always interesting because everyone is susceptible to it** [editor's note: not the people being threatened with genocide, obviously, but the ideology's intended audience]. Everyone is susceptible to be enchanted by some sort of apocalyptic movement or whatever.

Interesting that the editor felt the need to interrupt this guy's interview in order to reassure the reader that only Whites can be evil racists.

Are editors supposed to even do that? How the hell would the editor know what the interviewee was meaning to say?

Whatever the case, it's about time to start boycotting these horrible anti-White games. There's thousands of games released every year, and I'm sure more worthy games deserve your hard-earned shekels.

I hear *Darkwood* is pretty good.

Fat Slut Ashely Shotwell Trolled for Baking Anti-White Cake

Adrian Sol

Daily Stormer

August 29, 2017

Wow, that's exactly what I pictured she'd look like, too.

The White race is under attack again.

This time, by a vicious baker. Instead of staying in a cave to hide her grotesque body, this blue-haired obese slut is out there making evil cakes to poison our race.

Worse of all, these cakes are *vegan*. Yuck! Breitbart:

An Oakland, California-based baker with a history of creating unconventional cakes and pastries has been hit with criticism on her Facebook page after she shared a video over Instagram of a birthday cake decorated with the phrase "Kill Nazis" frosted on it.

Ashely Shotwell found her Facebook page flooded with approximately 200 negative reviews and one-star ratings, after what she suspected to be "alt-right" groups made a video of her "Kill Nazis" cake go viral. According to the San Francisco Chronicle, **"Those reviews have been countered by 1,200 five-star ratings from friends and customers. Shotwell says she had about 20 ratings, prior to Thursday."**

Nazis = "Anyone who voted for Trump."

Oh, so the negative reviews have been countered with good reviews by other communists?

Well, well, well. We're gonna have to do something about that, now, will we?

This is her facebook page.

This is her Instagram.

Maybe her employers, who also seem to belesbo commies, should also be notified of your disapproval about their anti-White activities.

What the hell are those things?

“There were also a bunch saying they came into my bakery and I yelled at them about communism,” Shotwell reportedly said. “I don’t even have a storefront.”

Shotwell’s page currently has a 4.6-star rating and over 2,300 reviews.

As of Monday, video of the black-and-red frosted cake by Ashley Shotwell has been viewed nearly 20,000 times on social media. The video was first posted on Wednesday.

According to the San Francisco Chronicle, a customer requested the “Kill Nazi” cake after being inspired by a “Resist Fascism” cake on Shotwell’s Instagram page.

Several of her other creations include vagina donuts and penis and condom cakes. One cake in particular features a woman’s legs spread with her private parts in full view. Another cake feature’s Satan’s star.

Satan cake.

Penis cake.

And worse of all: John Oliver cake. Bleurgh!

It’s time we take a firm stand against this type of perverse confectionery. Because if anything can counter our meme magic, it’s sugar-laden bakery products shaped like John Oliver.

Our only defense is to counter with sculptures made from real food: meat.

Bratwurst campfire.

Hamburger man.

Beef pistol.

Their evil works of this cake-witch will never vanquish our White and redpilled meat artwork.

Victory is already ours.

SPLC Filthy Jew Terrorists Sued by Christian Group Who They Labeled an “Active Hate Group”

Lee Rogers
Daily Stormer
August 27, 2017

The Jew Richard Cohen is the President of the Southern Poverty Law Center. Seems like a nice guy! lol

The Southern Poverty Law Center is getting sued by a Christian organization who they labeled an “active hate group” because of their anti-homosexual political stance.

Fox News:

A prominent evangelical ministry has filed a federal lawsuit against the left-leaning Southern Poverty Law Center (SPLC), saying it defamed the Christian organization as an “active hate group” because it endorses the biblical view of homosexuality.

The clash marks the latest chapter in a growing feud between those who embrace historic monotheistic beliefs, whether Christian, Jewish or Muslim, and progressive activists who have begun targeting mainstream Christian groups that hold traditional beliefs about sex and other issues.

Officials of the D. James Kennedy Ministries, based in Fort Lauderdale, Fla., accuse the SPLC of deceptive practices, saying that it wrongly asserts that some organizations breed or fuel hate because of their religious positions on such things as same-sex marriage and other social issues.

The definition of an “active hate group” has expanded to the point where any White person who disagrees with Cultural Marxist doctrines is considered to be a hateful racist. It is a totally ridiculous situation.

Homosexual behavior is disgusting. It is not natural for another man to penetrate another man’s asshole with his penis. In fact, such behavior is reflective of insanity within one’s mind. It is not wrong or hateful to be against a mental illness.

In the 1950s, there were public service announcements warning young boys to avoid homosexuals.

We need to bring those PSA’s back! They were on point!

Of course, Jews by their nature are paranoid of Christianity. Many of them outright hate it and view it as a threat to their very existence. Other Jews brag about how their people killed Jesus. Being that the SPLC is a Jewish organization, it is not a surprise for them to demonize a Christian organization with the “active hate group” label. One would only hope that situations like these would help wake up those foolish Christian Zionists who think Jews and Israel are America’s greatest ally. Jews hate Christians and hate their entire religious philosophy.

Let’s hope this Christian group wins this lawsuit. The SPLC has gotten away with terrorizing people for far too long.

FINAL SHOWDOWN: Andre Wanglin Debates Greg Johnson

Andrew Anglin
Daily Stormer
August 29, 2017

You have to go to the page to view the video. You can also just download the MP3 here (no facecams anyway).

I went on Tara McCarthy’s show today to debate Greg Johnson of Counter-Currents after I had been unfairly misrepresented by him in a debate he had on that show with Vox Day.

I was misrepresented in that I never told anyone to be a literal Neo-Nazi and carry swastika flags on the street, and have in fact spoken out against that, explicitly.

I do not believe that “Neo-Nazi White Supremacist” is even a thing, outside of prison gangs, which are generally apolitical. I am certainly not supportive of dressing up like Nazis in public, or the KKK (which is even older than the Nazis), mainly because that isn’t cool. Just like those Ron Paul/Tea Party people who dressed up in tricorn hats.

Or Neo-Pagan hippies

Not cool.

In fact, I don’t think there is any way to make dressing up in historical clothing cool under any circumstances other than a Halloween party. I do support Halloween parties, as I think they are fun. But definitely, there is no political context in which that makes sense.

There is just something very try-hardy and loserish about dressing up like this, and not being connected to connected to modern fashion gives the impression that you are disconnected in general. No normal person sees people dressed up in Halloween costumes for a political purpose and says “yo those guys are with it.”

Even George Lincoln Rockwell said – straight up – that the only reason he ever dressed up like a Nazi is because that’s the only way he could get the media to pay attention to him. He was an ad man before he was a Nazi. That concept was a big part of my own strategy here on the Daily Stormer.

I also believe that at any future rallies such as the one in Charlottesville, we should be using American flags, rather than all of these different strange ones. I have no idea how that is anything other than obvious to anyone. Imagine the optics of the situation if instead of these various different flags that were carried, everyone in attendance had been carrying American flags.

So, after that correction was made, we then had a bit of back and forth over what to do about Nazis and the Holocaust myth.

Greg presented the two options thusly:

1. Confront the Holocaust as a hoax and do not accept the “evil Nazi” narrative, or
2. Claim that Hitler and the Holocaust are irrelevant and try to navigate around them

I accept these as the two options.

Note: Technically there is a third option, which is to not try to deny that the Nazis were evil, but to still support them. This is what the Jew media tries to claim that we are doing - just being purposefully evil. Although I wouldn’t do this, I think this is actually better in terms of mass psychology than the second option, personally, because it least you come across as honest.

You can decide who made the better argument there.

The core of my argument is simply this: everything you say is going to sound like the Nazis in people’s minds. Pretty much no matter what. So it doesn’t matter if you want to be attached to it or not, you’re stuck with it. So you might as well deal with it.

The Holocaust narrative – as Greg admits – is also very weak right now, due to just time. People whining over the Holocaust automatically look like the most repulsive sort of pathetic whiners. So triggering them into further whining about this alleged historical event is good in any context, because it is so weak.

Basically, my position is this: you always have to be on the attack. If you are not attacking, then you are defending yourself, and anyone who is defending looks like they're apologizing and losing. Trying to say "oh but it doesn't matter that I believe the same thing as these people who were pure evil" is a weak position to be in, and it locks you into defending that.

If you just say "sure, I support Hitler – Holocaust was a hoax," you can then move on to further discussion of real ideas.

That is the way public discourse works. Especially modern public discourse. They try to trap you. It's all about "gotchas."

I do not think that people should be going out there talking about Hitler or how we need full-Nazism or any of that as part of a real life political movement, but they should overcome the lies about Hitler and the Nazis by simply dismissing them as lies.

Also, Greg's point about how denying the Holocaust is more complicated than agreeing with it because Holocaust revisionism is complicated – this is also wrong. This is about the way public discourse works, about mass human psychology and the way they interpret people's nature and motivations. Not about the details of history, which obviously no one cares about.

If you support the mainstream narrative on Hitler then you are defacto condemning him as evil (unless you do the above mentioned third option, and accept that he is evil but also support him). So, when you are saying basically all the same things as him – and there is simply no way to get around the fact that you will be saying the same basic things, unless you cuck out – while also admitting that he is evil (and not presenting yourself as purposefully evil), you are just going to look like a sneaky liar. Like you are trying to trick people.

And Greg effectively said that he thinks we should be trying to trick people, because he said that Hitler was lied about and didn't really do anything wrong (except, he argued, invade Poland and want to dominate the Slavs), but said that

NOTE: Hitler's desire to rule over Poland is something which I don't care about, as I am a warlordist and human evolution-believer and believe the strong should rule over the weak

and if the Pole don't want to be ruled over they should become stronger. Stalin certainly didn't show any mercy on the Germans or anyone else (although ultimately the communist system was more merciful than its post-war Western counterpart, as it never would have led to child trannies and multiculturalism). This "nationalism for everyone" concept is something which I strongly believe is total bullshit, because it necessarily embraces weakness in order to defend an abstract moral principle that no one ever cared about in history. The entire history of the world was various groups ruling over one another. Sometimes it switched back and forth, with a ruled group becoming the ruler. That's nature. Peace is an unnatural state for mankind.

If the media says "so you support Hitler" and you say "I don't necessarily agree with every single thing he did and said, but I believe he was a great man who has been unfairly lied about" and you hold that position consistently you will successfully avoid that "gotcha," and regardless of media attempts, the public will want to move on to the next thing – if the media keeps pressing that same point, the masses will get agitated, saying "well, he already said he thinks everything about Hitler is a lie – let's move on to the next point already!"

Overall, I think at this point, anyone who shares the same goal as me questioning my techniques is absolutely absurd, given that the Daily Stormer is the most popular pro-White publication in all of history and is now the most banned publication in all of history (proving its efficiency). I understand when Greg and others used to make this argument 4-5 years ago, but I do not understand it now. If you exclude TRS, which is the number two Alt-Right site and also denies and mocks the Jew Hoaxocaust, then Daily Stormer is bigger than all other Alt-Right websites combined. We broke into the top 10,000 sites in the world before the Jews stole our domain and tried to force us off the internet.

This humorous, light-hearted and fun refusal to go along with a program that destroys us, mocking the neurotic and humorless ruling establishment, while creating a parallel culture is the correct approach. I am always attempting to refine my approach, which is why our readership is always growing.

But unless I am simply a much better writer than Greg or anyone else in the movement – and I don't think I am, at least in the case of Greg, who is an excellent writer in an objective sense, and has gathered a group of very excellent writers on his site – then the fact that I am getting orders of magnitude more

traffic proves that my approach is the better approach.

I mean, at one point in the debate he actually suggested that I change my approach to become more like his approach. Would that not make my traffic more like his traffic?

Does Greg think that DailyStormer.com is magic dirt?

Because I'm about to prove it isn't on DailyStormer.al.

Other Stuff

We also went through some stuff we agreed on.

In particular, the need of the government to regulate tech companies, and the fact that everyone is going to get shut down quick as all hell if that doesn't happen promptly.

I also went on a rant about my spiritual beliefs, which is something I am open about, though I don't really write about them very often.

Overall, it was a good time.

It's interesting to speak to a different audience, and hopefully I can get a chance to read some of the feedback from that other audience.

Trump to Accelerate Militarization of Police

Adrian Sol

Daily Stormer

August 28, 2017

Well... This could be cool too.

I'm kind of torn on this.

On one hand, the police are probably more pro-Trump than any other group of professionals in the country. Arming them with military equipment could really put some pressure on Trump's enemies, in the sense that it could be perceived as a threat that he's willing to declare martial law.

On the other hand, the police are presently totally under the control of these kiked local politicians, and have traditionally been willing servants of the evil anti-White system.

But, muh cyberpunk future!

Someone's going to have to deal with the cybernetic crime syndicates and the distribution of this "neo-synthol" drug, after all.

Washington Post:

President Donald Trump plans to resume the transfer of surplus weapons, vehicles and other equipment from the nation's military to its state and local law enforcement agencies, reviving a program that was sharply curtailed by President Barack Obama two years ago. The program launched in 1990 but was greatly limited after public reaction to images of heavily militarized police in the streets of Ferguson, Mo., and other sites of civil unrest.

This right there is immediately making me a lot warmer to the idea of a militarized police. If they're mainly used to crack down on minorities rioting and looting in times of emergencies, then it's money well spent.

Concept art for riot control bots, taken from research program "Future Cop: LAPD."

Attorney General Jeff Sessions announced the move Monday morning

at the Fraternal Order of Police convention in Nashville, and said the president would do so by executive order. The police union had lobbied for the restoration of the program, and **Trump said he would do so during his campaign.**

Well, another promise to be fulfilled, I guess.

The restrictions on distributing military surplus to police "went too far," Sessions told the FOP on Monday. "We will not put superficial concerns above public safety... The executive order the president will sign today will ensure that you can get the lifesaving gear that you need to do your job and send a strong message that we will not allow criminal activity, violence, and lawlessness to become the new normal. And we will save taxpayer money in the meantime."

We're going to need some serious firepower to curb the lawlessness brought about by diversity. Something like the above would be a solid first step.

Sessions concluded by telling the police convention, **"We have your back and you have our thanks."**

In any case, it's good that the Trump administration is insuring it has a good relationship with the police forces. That would be crucial if martial law was declared and traitors nationwide had to be arrested for their crimes.

103-Year Old Cambodian Woman Becomes US Citizen Just in Time to Pay White People's Pensions

Spartacus

Daily Stormer

August 28, 2017

Doesn't that smile melt your filthy racist heart, goy?

What is the argument for something like this? The kikes and their useful idiots keep telling us the lie that without the hordes we're all gonna starve to death and lose our pensions, but what is the argument for bringing in a fossil that can barely stand up and immediately give it free everything?

I'll tell you what the argument is – feels. Feels are what truly matter in a (((democracy))).

Huffington Post:

A 103-year-old woman just became one of the United States' newest citizens.

Hong Inh moved to the U.S. when she was 97 to stay with family. **She also wanted to be part of the American fabric, according to her great-granddaughter Melissa Tea.**

Only a bunch of filthy Nazis would think that some Asiatic centenarian fresh of the boat isn't just as American as any other American. In fact, she's **MORE** American than anyone else, because fat women's feels said so.

"It has always been her dream to become a citizen and come to America because after the war, **she didn't want to live in Cambodia because of the living conditions,**" Tea told NBC Los Angeles. **"She always wanted to come here because of the rights** and she hears so many things about this place."

Ah yes, it's the "rights." Especially that one most important human right of them – unlimited access to Whitey's taxes.

Inh told the outlet that one of the things she is most hoping to experience as a citizen is the right to vote.

For those of you who might not be – this didn't used to happen *anywhere on the planet* until around the middle half of the last century. Can you guess (((who))) is responsible for these radical changes?

On Tuesday, Inh took the oath of allegiance with **10,000 others** at the Los Angeles Convention Center, the Los Angeles Times reports.

All of them dying to pay the pensions of people that they're taught stole everything from them since forever, no doubt...

Decade	Average per year
1930–39	69,900
1940–49	85,700
1950–59	249,900
1960–69	321,400
1970–79	424,800
1980–89	624,400
1990–99	977,500
2000–09	1,030,000
2010–15	1,032,400

Immigration numbers: America fought a war for the Jews, and the Jews won.

In order to be in that room, **Inh had to survive years of famine, war and violence caused by the genocidal Khmer Rouge regime.**

"During that time she was so suffering. They didn't have anything to eat," granddaughter Siv Taing told the Associated Press.

HORROWCOST!

Inh sat in a wheelchair for much of Tuesday's ceremony, but relatives helped her stand when it was time to take the oath.

She held an American flag in her hand during the oath and happily applauded when her citizenship became official.

"She says she's so excited and happy," granddaughter Siv Taing told the Times.

Awwwwwww! I'm so touched! Now I know how wrong I was, and how bad civilization, borders, self-respect and common sense are. All it took for me to realize it was knowing that she held an American flag and said she's excited.

Why can't all us hateful goyim feel like this?

If this doesn't fill your heart with joy, you're probably suffering from low Oxytocin and should run to the nearest pharmacy ASAP!

WaPo Forced to Admit That Antifa are Terrorist Kikes

Andrew Anglin
Daily Stormer
August 28, 2017

The narrative of "peaceful protester" leftists defending themselves against violent right-

wingers was always completely insane and unsustainable.

With Charlottesville, they just kept playing the same clips over and over again and talking about the road rage incident (which may have been a "car as self-defensive weapon" incident) to make it seem like the rightists were the violent ones.

With Berkeley yesterday, not even the de-ranked kikes of WaPo thought they could pull that one off.

Everyone saw a violent mob of leftists attack peaceful rightists.

In fact, America's tied-for-first-place most Jewish newspaper is having to basically admit that these kikes are terrorists, just to try and pushback against the "fake news" label they've been branded with.

Washington Post:

Their faces hidden behind black bandannas and hoodies, about 100 anarchists and antifa— "anti-fascist" — members barreled into a protest Sunday afternoon in Berkeley's Martin Luther King Jr. Civic Center Park.

Jumping over plastic and concrete barriers, the group melted into a larger crowd of around 2,000 that had marched peacefully throughout the sunny afternoon for a "Rally Against Hate" gathering.

Shortly after, violence began to flare. A pepper-spray-wielding Trump supporter was smacked to the ground with homemade shields. Another was attacked by five black-clad antifa members, each windmilling kicks and punches into a man desperately trying to protect himself. A conservative group leader retreated for safety behind a line of riot police as marchers chucked water bottles, shot off pepper spray and screamed, "Fascist go home!"

Go home where?

Algeria?

At the same time as they hate America and say it's a "fascist" country, they say it's not our home, because we are "fascists."

All of these chants are mindless.

All told, the Associated Press reported at least five individuals were attacked. An AP reporter witnessed the assaults. Berkeley Police's Lt. Joe Okies told The Washington Post the rally resulted in "13 arrests on a range of charges including assault with a deadly weapon, obstructing a police officer, and various Berkeley municipal code violations."

And although the anti-hate and left-wing protesters largely drowned out the smaller clutch of far-right marchers attending a planned "No to Marxism in America" rally, Sunday's confrontation marked another street brawl between opposing ends of the political spectrum — violence that has become a regular feature of the Trump years and gives signs of spiraling upward, particularly in the wake of the violence in Charlottesville.

Yes.

Particularly in the wake of Charlottesville, where the cops attacked at peaceful right-wing rally and drove all attendees into a mob of violent antifa and BLM terrorists. I think the fact that their narrative on the events of Charlottesville is so weak is a big part of why there has been such a push to take this site and others offline.

If people know what actually went down there, the basis for the crackdown falls apart.

Even if the road rage incident was the fault of the driver — which we do not yet know — surely, we can just use the same excuse as the Moslems, right — "no true Nazi is a road rager, road rage has no political affiliation, Nazism is a political affiliation of peace" — right?

I mean, that is only fair?
Correct?

"I applaud the more than 7,000 people who came out today to peacefully oppose bigotry, hatred and racism that we saw on display in Charlottesville," Berkeley Mayor Jesse Arreguin said in a statement. "... However, the violence that small group of protesters engaged in against residents and the police, including throwing smoke bombs, is unacceptable. Fighting hate with hate does not work and only makes each side more entrenched in their ideological camps."

...

On Sunday, police in Berkeley maintained a strict perimeter around the area in the beginning of the afternoon, including enforcing an emergency city rule outlawing sticks and other potential weapons from the park. Fifty officers were spread out at the area's four entrances, according to the Daily Californian.

But antifa protesters — armed with sticks and shields and clad in shin pads and gloves — largely routed the security checks and by 1:30 p.m. police reportedly left the security line at the Center Street and Milvaia Street entrance to the park. Berkeley Police Chief Andrew Greenwood told the AP the decision was strategic — a confrontation was sure to spark more violence between the protesters and police.

"No need for a confrontation over a grass patch," Greenwood said.

...

Yet, as with other planned right-wing events in the wake of Charlottesville, Saturday's rally drew controversy in the San Francisco area, with one group stockpiling dog feces to lay at the scene on Saturday.

...

"We're just puzzled as to why people consider violence a valid tactic," Berkeley resident Kristin Leiumkuhler, 60, told SFGate. She, like others, had turned out with neighbors for a peaceful rally but left when things got ugly. "We felt disappointed and surprised by how many people were not in any way discreet about being with antifa — in fact being very bold and prepared to be violent."

These are twisted, deranged people, with their feces and bats.

Look: no one who actually believes in something political can be passionate about silencing the opposition. In order to be passionate about a political ideology, you must also believe it is defensible. And thus there is no need to silence the opposition.

As such, both the antifa silencing us on the streets and the tech companies and "Anonymous" DDoS squads silencing us online must have another reason to want to silence us.

As we saw with Tor trying to shut us down, while allowing pedophiles to run lose spreading child porn, many of these people support child molestation. GoDaddy and eNom, as well as Cloudflare and its CEO Matthew Prince, are also big time pedophile supporters.

"No hate for child-love": Nazi confronts super-sized "anti-Nazi," who is an obvious pedophile. "Anti-Nazi" is a codeword for "pedophile."

Even the young people involved with antifa all have the physiognomy of sexual perverts.

And what kind of people use feces as a weapon?

It is clear as day that all of these people are sexual perverts who are simply afraid of getting thrown off of roofs. Nothing more. They do not actually believe in anything other than sick sexual behaviors. Period.

This is becoming so obvious that even WaPo has to say "whoa whoa whoa — let's dial 'er back a notch there, antifa. You're gonna expose us all as a bunch of child-molesters."

Chaos in India Continues After Sentencing of Straight-Up Gangsta Cult Leader

Andrew Anglin
Daily Stormer
August 28, 2017

Saint Dr Gurmeet Ram Rahim Singh JiInsaan: Champion of the working class imprisoned by elites over concept that does not exist.

“Rape” is and always has been a gigantic hoax.

There are too main problems with “rape”:

1. Rape is a hoax – a totally nonsense thing which does not exist
2. Women deserve to be raped

Considering these two factors, it is utterly insane to outlaw “rape.” All these laws do is punish players.

Maybe Indian lawmakers should consider banning the game, rather than punishing the player?

New York Times:

An Indian court on Monday sentenced a well-known guru to 20 years in prison for rape, three days after followers angered by his conviction engaged in violent protests in which dozens of people were killed.

The guru, Gurmeet Ram Rahim Singh, was found guilty on Friday of having raped two women more than a decade ago.

Yeah.

More than a decade ago.

I’m sure they had real solid evidence of this alleged crime.

Pffff.

Thousands of Mr. Singh’s followers had gathered in Panchkula in Haryana State, where the verdict was announced. They responded by smashing cars, setting fire to buildings and attacking police officers in the city, about 150 miles north of Delhi,

and the violence later spread to other cities in northern India. At least 38 people were killed and more than 250 were injured.

Initial reports indicated that Mr. Singh had been sentenced to 10 years in prison for each of the rape convictions, but that the terms would be served concurrently. But a spokesman for the Central Bureau of Investigation, which investigated the rape allegations against Mr. Singh, later said that he would serve the sentence consecutively.

...

Mr. Singh, 50, is the leader of Dera Sacha Sauda, a sect that has many followers in northern India and claims to have 60 million worldwide. Often referred to as the “guru of bling,” Mr. Singh is known for his flashy lifestyle and flamboyant dress.

He was convicted of raping two women at the headquarters of his sect, in a case that dates to 2002. Mr. Singh’s lawyers have said they would appeal his conviction.

Yeah, exactly.

The skanks were in his HQ.

Yeah, I’m sure they didn’t want to get “raped” by the most ALPHA male in the country.

The only type of rape you can actually say is real is when some black guy or Arab grabs a woman off the street and drags her into an alley. But what percentage of rape convictions is that?

The overwhelming majority of “rapes” that lead to convictions are some nonsense gibberish about “OMG I was like, in his room, and we were like you know, making out and then like, I took off my pants but was like, I have to like, go home now and he just like had sex with me anyway.”

Of course, in the West this is a way to just promote feminism, demonize masculinity and put women in charge of men.

In India?

This is clearly political.

Singh is a popular populist leader, and so the Indian government is using Western rape hoax concepts against him to get him locked up.

He’s an upper-class guy who decided to help the lower class people, to empower them in their struggle against the corrupt Indian system.

This is something that every government in the world is now trying to shut down.

He was also alpha af and ROLLED like a BOSS – another thing that the whole world is trying to stop.

#FreeSaintDrGurmeetRamRahimSinghJiInsaan
#LegalizeRapeInIndia

Non-Kiked Game Developers Release Own Game on Pirate Bay for Those who Can’t Afford it

Adrian Sol
Daily Stormer
August 27, 2017

Looks pretty badass.

For decades now, game developers have been obsessed with putting in ridiculous copy protection schemes into their software to try and prevent kids from getting it for free. It’s gotten so bad that sometimes the official releases are unplayable due to the restrictive DRM measures.

This only serves to piss off legitimate customers.

Because pretty much all games get released on the Pirate Bay within days if not hours after release no matter what ridiculous copy-protection scheme are shackled onto the software.

One brave developer from Poland decided to just release the game on the Pirate Bay themselves and save people the trouble.

Gamespot:

Piracy is one of the main enemies of many, if not most, video game and media companies, as it is often blamed for lost sales. **One indie developer, however, has embraced piracy as a way to get its game in the hands of more people. Acid Wizard Studio has uploaded its own game onto The Pirate Bay, the popular torrent site, in order to give those who can't afford it access to a safe version.**

That's... very White of them.

I'm not at all convinced that piracy is actually a big drain on the game industry. I pirated games a lot when I was a teen, but then I didn't have any money. Once I started working for a living I stopped pirating and bought the games I wanted. I think that's what most people do.

As long as buying games is more convenient than pirating them online, then those who can afford it will choose to shell out the money. However, companies who make their legitimate copies unplayable due to stupid DRM systems are actually encouraging paying customers to pirate their games instead of buying them.

Darkwood was fully released last week, and it's garnered a positive response from Steam users since then. Following its successful launch, Acid Wizard's Maciej Gorny explained that the developer wanted to ensure that everyone had the ability to play a secure, stable, and safe copy.

"We decided to upload it to Pirate Bay to ensure that people who can't afford it can download a safe version of the game," he said in a press release.

Further, the studio explained that it was frustrated with how game keys often end up being resold on suspicious and possibly dangerous website, so it decided to do something about it. "To be honest, we're fed up with it," Acid Wizard wrote on Imgur. **"This practice makes it impossible for us to do any giveaways or send keys to people who actually don't have the money to play Darkwood."**

These goys not only sport good business practices, but they also have sick company graphics.

"If you don't have the money and want to play the game, we have a safe torrent on The Pirate Bay of the latest version of Darkwood (1.0 hotfix 3), completely DRM-free," the developer continued. "There's no catch, no added pirate hats for characters or anything like that. We have just one request: if you like Darkwood and want us to continue making games, consider buying it in the future, maybe on a sale, through Steam, GOG, or Humble Store. "

If things continue this way, Polish game developers may just take over the whole industry.

After all, they're competing with the likes of EA, who push poz into every release, and enjoy spitting on the people who play their games.

The Algerians Who Got Us Online...!

Andrew Anglin
Daily Stormer
August 28, 2017

I want to give a big shoutout to bulletproof.al, the Algerian company contracted by the King of Algeria to get us online.

We'll see if they hold this domain.

They definitely got creative with the way they structured everything.

So we'll see.

If they hold it, then I'm gonna recommend everyone move their domains to a .al (Algerian) domain with this company. Because apparently, the First Amendment is null and void in these United States, so you have to move to Islamic countries that hate Jews and marry princesses who try to shine your New Balances in order to have freedom of speech.

I have committed no crime.

Check em out:

BULLETPROOF.AL

Homos Outraged About Insufficient "Gay Sex" on TV

Adrian Sol
Daily Stormer
August 28, 2017

Homos want a "more realistic" depiction in the media. And obviously, that involves depraved sex acts.

One of our standard talking points, when talking about the fags, is that people have an unrealistic view of homosexuality. This comes from the mainstream media depicting them as normal people who are "just like us" outside of their sex lives.

In reality, of course, homos live depraved lifestyles which would make the average normie's skin crawl.

But apparently, the homos now desire to shed this fake PR and force America to accept them as they really are: unhinged perverts.

The Independent:

On Thursday, the director of television for ITV Kevin Lygo caused something of a stir at the Edinburgh Festival. There had been some discussion about expanding the incredibly successful ITV programme Love Island to more proactively include LGBT contestants, but Lygo shot down this idea claiming that the format didn't allow for LGBT contestants. **He later expanded on this idea, with the claim that “there are quite enough gay people on television”.**

Enough?

There won't be enough until everyone on TV is some kind of sexual deviant. After all, trannies, pedophiles and furies need equal representation too. Maybe we can keep a few token straight people here and there.

But then again, that would just reinforce the cis-patriarchy.

Rather than being met with shock and disgust, this statement has in some quarters been met with flaccid contemplative chin-stroking. You may of course have some sympathy with what Lygo has said – many do. If so, I would like you to think for a moment what the reaction would have been had Lygo instead suggested that there were enough black people on TV. He would (rightly) have been decried from all quarters as a racist, condemned from both sides of the political aisle, and in all likelihood be updating his LinkedIn.

In this case though, the outrage (outside the LGBT community) has been pretty much non-existent, and so it is **important that I outline for all my non-LGBT readers in particular why outrage is not only an appropriate response, but that it is the only defensible response to what he has said.**

More than anything, Lygo has neatly exposed a culture of tokenism when it comes to LGBT representation on television. Television isn't inherently “straight” or “queer” – television is about people, and people come in all forms. **The notion that somehow we have**

reached “peak queer” in the world of television is as misguided as it is dangerous. LGBT people shouldn't be on television because they're gay, they should be on television because they are people.

We're not at “peak queer” yet?

Oh, my. I shudder to think about what this faggot has in mind for the future of television.

Probably some sort of perpetual live gay orgy across all channels. Like the above, but without the swans. Or the cute chicks.

Desexualising gay people is at least as bad as over-sexualising them.** Trailblazers like Brendan Maclean with his excellent music video for “House of Air” (which features pretty much every gay sex act imaginable) push the bounds of what is deemed “acceptable” in mainstream forums, and the fact that it has been nominated for Raindance this year is a positive indicator that perhaps we are beginning to break out into this mainstream a little more.**

However, when it comes to people's living rooms, we have a long way to go. Bromances are fine, but they're not representative of gay sexual relationships. **If a gay man like me can happily watch straight sex scenes, why can't gay sex exist in that same universe of programming?** As long as it remains ghettoised within the “safe” LGBT genre, then we absolutely have a problem, regardless of how many gay people might exist on TV.

If you think the current poz on TV is as bad as it's going to get, you got another thing going.

The fags won't rest until even sportsball is infused with gay sex.

Oh, it's gonna happen. Mark my words.

Sebastian Gorka Resigns: “Trump Administration Infiltrated by Clinton Operatives”

Adrian Sol
Daily Stormer
August 28, 2017

Another one bites the dust. Sigh.

Well, this isn't good news.

Another Trump adviser which the media decried as a “evil White nationalist” leaves the White house. Gorka was a top advisor on terrorism, and it was pretty clear that he hated Moslems.

Is this a sign that the Trump administration is being purged of /ourguys/ to make way for some kiked neocon agenda?

New York Times:

Sebastian Gorka, an outspoken adviser to President Trump and lightning rod for controversy, has been forced out of his position at the White House, two administration officials said on Friday.

One of the officials said that the president's chief of staff, John F. Kelly, had telegraphed his lack of interest in keeping Mr. Gorka during internal discussions over the last week.

Mr. Gorka, a deputy assistant to the president, had been on vacation for at least the last two weeks, that official said.

The officials spoke on the condition of anonymity because they were not authorized to speak publicly about personnel issues.

They Jews certainly didn't like him, I can tell you that.

So it seems the Trump administration is heading in a new direction, which involves bombing the enemies of Israel for some reason. I wonder who could be behind this?

Gorka, as he left, provided us with his own insights into that situation.

Newsweek:

Donald Trump is being undermined by White House insiders who would rather have worked for Hillary Clinton, according to former deputy assistant to the president Sebastian Gorka.

Gorka, who disputed reports he was asked to leave his role and insisted he resigned shortly after the departure of Steve Bannon, slammed West Wing insiders in an interview with Radio 4 on Sunday.

“ Hopefully everybody who followed the campaign of Donald J Trump understood that he won against immense odds. Our victory was an insurgency that took over the behemoth that is the swamp that is the Washington administrative state. It was a hostile takeover. Right now the forces that are un-Trumpian are in ascendance. I put that in my letter to the president, but that will change,” Gorka told presenter Paddy O’Connell.

“There’s no conspiracy theory here and there’s no central leader. They are individuals who if you look at their career they clearly would have been very comfortable working for Hillary Clinton in her cabinet and as such they don’t really represent the victory of November 8,” he added.

TFW your agents are undermining the Trump administration, and you're still an irrelevant old hag.

It appears that we’re dealing with a counter-coup type situation here. Our enemies have carefully maneuvered their agents in place and set up circumstances in such a way that Trump is being forced to go along with the same type of agenda that Hillary (or any other president) would have pushed.

We’ve recently reported about the secret services declaring they didn’t have the budget to protect Trump’s family without approval from Congress, which is filled with Trump’s enemies. That could be a part of it.

But at this point, it’s very hard to know what’s going on in there.

Immigrants Found Tunneling Across the Border like Dirty Rats

Adrian Sol
Daily Stormer
August 28, 2017

Great. Just what we need more of in America. Tunnel-crawling rats.

Long ago, our forebears figured out an effective and humane way to deal with tunneling pests. Their ancient technique was passed down throughout the generations, safeguarding them against this underground peril.

But, like many with things now, we have forgotten.

Well, most of us have.

There are still those who hold that ancient flame, ready to revive the lost art.

The art of whack-a-mole.

Soon to be revived as “whack-a-migrant.”
New York Daily News:

Border Patrol agents arrested 30 immigrants suspected of crossing a Southern California border Saturday through an underground tunnel, federal authorities said.

Officers found a crude opening and a ladder inside the tunnel north from the Otay Mesa border entrance shortly after 1 a.m., U.S. Customs and Border Patrol said in a statement.

Authorities took 23 Chinese citizens — 21 men and two women— seven Mexican citizens — four men and three women — into custody for questioning.

What are the Chinese doing tunneling here from Mexico?

Actually, scratch that.

The chinks are probably the ones digging these tunnels. Their insect-like hive mind grant them instinctive tunneling abilities.

The chinks are known to dig ant-like colonies when under attack.

Some of the immigrants tried getting back into the tunnel, but it’s unknown if anyone made it back to Mexico, a CBP spokesman told The San Diego Union-Tribune.

The San Diego Tunnel Task Force and Homeland Security officials are on the scene and are coordinating with Mexican law enforcement officials in the investigation.

It’s still rather baffling why US immigration authorities would try and cooperate with the Mexican government. Don’t they know that the Mexicans are complicit in the illegal immigration wave hitting us?

The Mexican elites are quite happy to have their worst people leaving their country and become America’s problem instead.

They don't want to deal with these people any more than we do.

But how can we stop people tunneling under the border, though?

In fact, we don't have to.

As soon as we remove all of these illegal immigrant's job opportunities and welfare programs, any incentive they would have to come here will cease to exist and this problem will disappear.

Trump's Order to Ban Transgenders in the Military is Official

Lee Rogers

Daily Stormer

August 28, 2017

The Jewish media will have you believe that America will not survive without these freaks serving in the military. I would beg to differ!

In a major step forward, Donald Trump's order to ban transgenders from military service has been made official.

Reuters:

U.S. President Donald Trump signed a memorandum on Friday that directs the U.S. military not to accept transgender men and women as recruits and halts the use of government funds for sex-reassignment surgeries for active personnel unless the process is already underway.

The memo, released by the White House, laid out in more detail a ban on transgender individuals serving in the U.S. armed forces that Trump announced via Twitter last month, reversing a policy shift started under his predecessor, President Barack Obama.

In it, Trump directed the Department of Defense and Department of Homeland Security to stop using government funds for sex-reassignment procedures unless it is necessary "to protect the health of an individual who has already begun a course of treatment to reassign his or her sex," the memo said.

The order requires Secretary of Defense Jim Mattis to determine in the coming months how to handle transgender individuals currently serving in the military using criteria including "military effectiveness and lethality," budget constraints and law.

The entire idea of transgenders in the military was one of the goofiest and insane things imaginable. A person who is confused about their gender identity is not a person you want running around with weapons or explosives. These are insane people who belong in mental hospitals. It is only thanks to neurotic Jews running major media institutions in America that there has been an attempt to normalize this mental illness.

Naturally, the Jewish media is acting like this is a controversial decision. Then you have morons like John Insane McCain aka Tumor McTumorFace criticizing Trump over the decision. Why? This is a common sense. Having to deal with tranny freaks distracts from overall military readiness which is something I thought Tumor McTumorFace was deeply concerned with.

MTV has invited tranny military members to attend their annual Video Music Awards show. This is obviously designed to counter Trump's decision to ban these horrible freaks. Speaking of which, can we just ban MTV off the airwaves? Can we get their domain seized by the registrar? This is warranted as they produce lots of offensive material that is microaggressive and violates my safe space.

Even though this is definitely a step in the right direction by Trump, much more progress is needed. Homosexuals, minorities and women need to be banned next. Trump should start with the faggots and work his way down the line!

Daily Stormer: Now Dawns the Algerian Age

Andrew Anglin

Daily Stormer

August 27, 2017

O, Algeria. Blessings be upon thee. May your fallalfels remain always fluffy. And may your border with Niger stay forever secure.

A new domain dawns.

Following the brutal and disgusting imprisonment of dailystormer.com, the weary Stormers entered the Age of the Wang. Then came the Russian Age. Then came the time of the Great Punishment.

Now dawns the Algerian Age.

We were assisted by the royal elite ruling class of Algeria, who said they wanted to help us because they "1488% agree" with our "radical agenda to exterminate kikes," adding that they "also really hate niggers lol."

I personally made the trip from my base in Nigeria to meet with the king of Algeria – King Abdullah Muhammed Jihad.

King Abdullah Muhammed Jihad, King of Algeria

King Abdullah agreed to give us a domain on one condition: that I marry his 16-year-old daughter, Fatima Abdullah Muhammed Bin Jihad, "in order to save her from a cursed life as a call center operative and stock photo model."

Princess Fatima Abdullah Muhammed Bin

Jihad, wife of famous Neo-Nazi White Supremacist Andrew Anglin

I was married to Princess Fatima in a secret jihadi ceremony last night by Mulluh Muhammed Abdullah Islamic Koran, before we were whisked away in a Nigerian military helicopter back to my compound.

As a Neo-Nazi White Supremacist, I was obviously very uncomfortable with this Islamic jihadi marriage to an Arab – even a princess. However, I had no choice in the matter: I must give my life feeding and servicing this Arabian call center princess in order that the site may live.

Also, I sent her photo to Jared Taylor who without even a delicate pause rapidly exclaimed: “looks huwhite to me!”

King Abdullah Muhammed Jihad has assured me that the site will stay online “until I have a heart attack and my kike-loving son, Jerusalem Jarmusha bin Jihad, claims the throne of Algeria.”

However, judging by the way he was scarfing down grilled halloumi and lentil fritters at my secret jihadi wedding, that could be within the week.

So don't get too comfortable.

In the event that the king dies, my blood contract with him stipulates that I cannot “sell Princess Fatima Abdullah Muhammed Bin Jihad to a vicious band of roving camel herders,” according to my Nigerian friend who says he can read Arabic. I think that means we can get a divorce, or that I can just like, change the locks.

I hope she isn't reading this... lol, just joking. She can't read English. nb4 Google Translate – she can't even read her own language. In Algeria, it is forbidden to teach women to read, for fear that they might “learn sorcery.” Clever people, the Algerians. More clever than whites, I can tell you that. All this bitch does is ask me “what me do now for you?” over and over again – even though she can't understand my responses. I use hand signals. As I write this, she's trying to shine my New Balances, without me even asking her to – just because I told her to stop asking me what to do, that I didn't know.

Just imagine for a second if white women acted like that, where our race would be...

!

Printable Weekly Magazine Version of DS Now Available!

Andrew Anglin

Daily Stormer

August 27, 2017

Because society is going backward, with freedom being stripped from the people, Daily Stormer has been forced to go back in time and publish a PRINTABLE Samizdat Magazine.

I give you: Stormer.

Here is the download link for the PDF file. First edition.

To be published now until forever.

It's a little bit rough now, but it is going to get better.

Please spread it around in chats and on email lists.

Consider printing it off and giving it to people or leaving it places. You can also print it off on public printers. It is not illegal to access a public printer and print things with it.

Attempts at suppression are only making us stronger.

We will be back on the surfaceweb soon. I can promise you that.

India: Chaos After Cult Leader and Straight-Up Gangsta Convicted of “Rape”

Andrew Anglin

Daily Stormer

August 27, 2017

Saint Dr Gurmeet Ram Rahim Singh Ji Insaan is straight gangsta and is reported to not give any fucks about bitches.

Once again, we see the problems associated with outlawing rape.

Firstly, rape isn't real.

Secondly, women deserve to be raped.

RT:

Indian authorities dispatch riot police and shut down internet service in two northern states of Punjab and Haryana, as self-proclaimed guru of a religious cult with a vast rural following is about to be sentenced following a rape trial.

Earlier this week, followers of the spiritual leader of the Dera Sacha Sauda sect, who calls himself **Saint Dr Gurmeet Ram Rahim Singh Ji Insaan**, burned down gas stations and set vehicles ablaze after a local court found him guilty of having raped two of his female followers in 2002.

State forces have installed a secure perimeter around the jail where Singh is being detained in Rohtak city, 70 km (44 miles) from New Delhi. He is likely to spend at least seven years behind bars. The town of Sirsa, home to Singh's headquarters, is already under lockdown with school and colleges being shut, Reuters reports. “We're fully

prepared, we have a contingency plan in place,” a local police chief said. He added that more than 10,000 police officers will patrol the state in the days leading up to Singh’s sentencing hearing.

The neighboring state of Punjab deployed paramilitary and police forces over 8,000 strong, imposed a ban on large public gatherings and cut off internet connections across the state until Tuesday.

Dozens of people were killed in street violence on Friday in Panchkula, in the Indian state of Haryana, with more than 250 people injured and over 2,500 detained by police.

Thousands of Singh’s supporters went on a rampage through the city, burning vehicles and clashing with police, after the verdict was announced. Police used CS gas, deployed water cannon and fired rubber bullets in order to control the crowds. Over 15,000 security personnel were mobilised to deal with the violence.

That’s a lot of hell unleashed over some lying hoe.

Along with raping sluts, Saint Dr Gurmeet Ram Rahim Singh Ji Insaan also kills motherfuckers who fuck with his business.

As a child, I always wanted to be the leader of a religious cult that also functioned as a criminal gang, and commit rape and murder with impunity.

Wikipedia:

Gurmeet Ram Rahim Singh (born 15 August 1967) is an Indian guru, music producer, actor and director. He has been

the head of the social group Dera Sacha Sauda (DSS) since 23 September 1990. The Indian Express placed Singh 96th in their list of the 100 most powerful Indians of 2015.

Singh has also been involved in controversies. Singh has been accused of mocking Sikh and Hindu religious figures. He has also been accused of rape, murder and forced castrations. On 25 August 2017, he was convicted of rape by a special CBI court.

I’m gonna go out on a limb here and say that whoever Saint Dr Gurmeet Ram Rahim Singh Ji Insaan raped almost certainly deserved it, which is why I have strongly advocated for the legalization of rape.

Please use the following hashtags for peace in Northern India and for freedom for players to play.

#FreeSaintDrGurmeetRamRahimSinghJiInsaan
#LegalizeRapeInIndia

It is also high-time that we established a Northern India Poverty Law Center to combat hate against players.

So many misled individuals want to hate the player, when what they should be hating is the game.

World

North Korea Claims to Have Built Hydrogen Bomb

Andrew Anglin
Daily Stormer
September 3, 2017

There is no reason to believe this isn't true.
RT:

North Korea has developed a new, more advanced hydrogen nuke that is small enough to be fitted on a new intercontinental ballistic missile, state media KCNA has claimed.

According to the KCNA report, North Korea's Nuclear Weapons Institute has created a "more developed nuke," bringing about a "signal turn" in the country's nuclear arsenal. Kim Jong-un, the country's leader, inspected the new weapon during his visit to the nuclear facility.

Scientists "further upgraded its technical performance at a higher ultra-modern level on the basis of precious successes made in the first H-bomb test," KCNA said, boasting about the progress of the domestic weapons program.

"The Nuclear Weapons Research Institute has recently achieved a higher level of research and production of nuclear weapons," in accordance with the country's strategic plan of nuclear weaponization, KCNA said.

"Our hydrogen fuel, which can be arbitrarily adjusted from tens of to hundreds of kilotons depending on the target of the nuclear strike, not only exerts enormous destructive power," but can also explode at a high altitude, producing a "super powerful EMP [electromagnetic pulse] against a vast region," it said.

"It is a multifunctional thermonuclear combat unit," KCNA said, adding that all of its elements are "100% localized and

all processes necessary for the production of nuclear weapons are integrated." **The US considers a potential EMP attack a real threat to the nation, capable of inflicting "catastrophic" damage.**

"The electromagnetic fields produced by weapons designed and deployed with the intent to produce EMP have a high likelihood of damaging electrical power systems, electronics, and information systems upon which American society depends. Their effects on dependent systems and infrastructures could be sufficient to qualify as catastrophic to the Nation," the Commission to Assess the Threat to the United States from Electromagnetic Pulse Attack, said in their report.

An electromagnetic pulse attack on US soil could inflict major damage to vital electronic systems, according to a 2008 report from the Heritage Foundation.

"First, the electromagnetic shock disrupts electronics, such as sensors, communications systems, protective systems, computers, and other similar devices. The second component has a slightly smaller range and is similar in effect to lightning... [and can cause] potential for damage to critical infrastructure. The final component... is a pulse that flows through electricity transmission lines-damaging distribution centers and fusing power lines," the Heritage Foundation explained.

Koreans are obviously intelligent. The ones in the South have cornered the electronics market and even built the world's first exploding cellphone.

They are smarter than huwhites. They turned their women into k-pop while we turned our women into bulbous terrorists trying to destroy our own state.

Yes, I know Jews did that: but how many Jews are in North Korea, I wonder?

I see no reason to believe the ones in the North couldn't have invented a complicated bomb.

Probably, we should really just stop threatening these people and move on with our lives.

"I am a Son of Allah and I Do What I Want": The Dissolution of Italy

Diversity Macht Frei
September 3, 2017

Italy is in such a parlous state that it's impossible to give adequate coverage to all the invasion-related news stories. It would take too long to translate all of them fully. So I thought I'd just do a round-up of them with snippets of translation, ignoring the ones that have already reached the mainstream international press such as the migrant rapes in Rimini.

Mohammedans pray in front a Christian cemetery in Ventimiglia.

An Italian court confirmed the sentencing of a Lega Nord MP for remarks he made about the African politician Cecile Kyenge. He was ordered to pay her 50,000 euros in compensation. I wrote about this at an earlier stage of the legal proceedings (see here).

The remarks he made are:

"she took away a job from an Italian doctor" [She came to Italy as an illegal immigrant from Africa, later acquiring legal status and working as a doctor]

"Africans are Africans and belong to an ethnic group very different from ours"

"Legally, we are not Congolese, we have a millennial-plus right based on ius sanguinis" [Law of Blood]

"To confirm that African civilisation has not produced great geniuses, it is enough to consult the Encyclopedia of Topolino, it's not something I'm saying."

Source

A municipal employee in Bologna was tasked with cleaning the San Leonardo gardens. He encountered a Muslim cooking food there.

"He attacked me with insults and threats, epithets, uttering unrepeatable words, pushes and several times he repeated the phrase "I am a son of Allah and I do what I want."

Source

By the time the police arrived he had left but returned later to continue the insults.

An Italian mayor was convicted of “racism and discrimination” for issue an order that “people of African and Asian origin” provide medical certificates proving they were in good health before being allowed to reside in asylum seeker accommodation.

Source

Leftists are demanding legal action against the anti-immigration Forza Nuova party after it displayed the following image on its Facebook page.

The text reads:

“Defend her from the new invaders. It could be your mother, your wife, your sister, your daughter.”

This is based on a graphic that was used by Mussolini’s government in the Second World War. At that time, the negroes depicted were the ones serving in the US military.

A negro from Gambia runs naked through the streets of Macerata.

Hungary: “We’ll Build a Wall, and the EU is Gonna Pay for It”

Adrian Sol
Daily Stormer
September 2, 2017

It’s a big wall, a beautiful wall. It’s going to be wonderful, folks.

They said a wall wouldn’t be effective at stopping infiltrators.

They were wrong.

Unfortunately, it wasn’t Trump’s wall that demonstrated the power of putting physical obstacles in people’s way, but the Hungarian border fence.

What? FENCE is evolving! Congratulations! Your FENCE evolved into a WALL!

Hopefully, they also demonstrate the effectiveness of making your enemies pay for your shit, and Trump can move on with his plan.

Daily Caller:

Hungary wants the European Union to pay half the bill for the razor-wired fence it erected in 2015 to keep migrants out, Prime Minister Viktor Orbán’s administration announced Thursday.

The fence has virtually erased illegal immigration into Hungary less than two years after it was considered the primary route for migrants attempting to enter the EU. Janos Lazar, Orbán’s chief of staff, claims the 400 million euro (\$476 million) figure is justified since the fence is “protecting all the citizens of Europe from the flood of illegal migrants.”

“If we talk about European solidarity, then we must also discuss the protection of borders. Solidarity must be applicable there, too,” Lazar said at a press conference. **“That burden must also be shared.”**

Holding off the Haji zombie plague seems like something worth being paid for.

Of course, Hungary’s actions helped defend all of Europe. But the EU is an organization hellbent on the destruction of Western civilization; they have no interest whatsoever in defending Europe’s borders, and indeed, see that as a problem.

The government moved Wednesday to extend its state of emergency until March as the “threat of terrorism in Europe has increased.” Aside from the fence, hundreds of officers have been deployed to guard the border around the clock and a number of transition zones have been set up to detain asylum seekers.

“Transition zone” as seen in the documentary *World War Z*.

The chances of the EU actually paying that bill is somewhere between zero and “when hell freezes over.” Viktor Orban, the leader of Hungary, likes to talk tough with the EU, but doesn’t threaten to leave the union in spite of knowing their staunch anti-border, anti-White policies.

They might consider paying that bill if Orban threatened to pull a “Hungexit,” but ultimately his nation is a beneficiary of EU welfare policies and thus has little leverage.

At some point all of us will have to choose between momentary comfort and the survival of our race and nation.

Redefining the Irish (As Niggers)

Andrew Anglin
Daily Stormer
September 2, 2017

Irish,

You need to learn that Ireland is not your country anymore.

In fact, you don't even exist. You are just a construct.

Now, the real you is people from Eritrea or Somalia or whatever.

They are the true Ireland.

If you didn't want this to happen, and wanted to exist or whatever then newsflash: you should have thought of that before you did the Holocaust and black slavery in America.

Sorry, but it's too late now.

No takebacks.

Your country belongs to the blacks now.

Thanks,

Jews

Germany: NPD Mayoral Candidate Vows to Get Rid of Arabic... Numerals?

Andrew Anglin
Daily Stormer
September 2, 2017

NPD is the furthest right party in Germany. Much further right than AfD. They go as far as they're legally allowed.

However, this... this is unfortunate. Politico:

A mayoral candidate for the far-right, anti-immigrant NPD party promised to get rid of Arabic numerals if elected, German media reported Friday.

Otfried Best, who is hoping to become mayor of Völklingen, near the French border, was asked by a member of Die Partei, a satirical party, during a debate earlier this week what he thought of Arabic numerals used in the town, Stern magazine reported.

“Mr. Best ... I find it alarming that in Völklingen many house numbers are displayed in Arabic numerals. How would you like to take action against this creeping foreigner infiltration?” asked the Die Partei politician.

The audience cheered and laughed, but Stern reported that Best gave a serious answer: “You just wait until I am mayor. I will change that. Then there will be normal numbers.”

For those who do not know, “Arabic” numerals are normal numbers.

The story of that is long, but no, they weren’t invented by Arabs, but rather pre-Islamic people who lived in the central/west Asian region.

Hindu–Arabic numeral system

European (documented from the West Arabic)	0	1	2	3	4	5	6	7	8	9
Arabic-Indic	٠	١	٢	٣	٤	٥	٦	٧	٨	٩
Eastern Arabic-Indic (Persian and Urdu)	۰	۱	۲	۳	۴	۵	۶	۷	۸	۹
Devanagari (Hindi)	०	१	२	३	४	५	६	७	८	९
Brahmi	𑀧𑁆𑀭𑀸𑀓𑀾𑀢𑀺	𑀧𑀸𑀓𑀾𑀢𑀺	𑀧𑀸𑀓𑀾𑀢𑀺	𑀧𑀸𑀓𑀾𑀢𑀺	𑀧𑀸𑀓𑀾𑀢𑀺	𑀧𑀸𑀓𑀾𑀢𑀺	𑀧𑀸𑀓𑀾𑀢𑀺	𑀧𑀸𑀓𑀾𑀢𑀺	𑀧𑀸𑀓𑀾𑀢𑀺	𑀧𑀸𑀓𑀾𑀢𑀺

https://en.wikipedia.org/wiki/Hindu-Arabic_numerals

This was obviously intended to mock the candidate. Though it is somewhat bothersome that he didn’t understand what was happening, and then the Jews are able to report this as such.

There is some truth to the unfortunate fact that more intelligent people prefer to get along with the mainstream of society, and that this is at the root of our problems.

The reason I am #DownByTheSystem is that I am the first reasonably intelligent person who had the nerve to do vulgar anti-Semitic propaganda in the modern era. People love this sort of thing that I do, which is why I do it. But most intelligent people would prefer a more “academic” approach to this discussion.

Related: FINAL SHOWDOWN: Andre Wanglin Debates Greg Johnson

Putin: US and North Korea on the Verge of a Conflict

Andrew Anglin
Daily Stormer
September 1, 2017

Where is the evidence that these men are not reasonable? Because I've got plenty of evidence that they are jolly. And in my experience, jolliness is universally accompanied by reasonableness.

You guys: what is even the mainstream narrative on why there is a “conflict” with North Korea?

Is it just supposed to be that the leader is crazy and just makes crazy threats and launches rockets all the time?

Like this is just a random country.

Why does anyone care about this situation? Why not just stop threatening him?

Fox News:

Russian President Vladimir Putin cautioned the United States on Friday not to apply too much pressure on North Korea regarding its nuclear weapon program, saying the strained relationship between the two countries was “on the verge of a large-scale conflict.”

Putin posted the warning on the Kremlin website before he left for the BRICS nations summit in China, Reuters reported. Putin called on the two nations to open up dialogue with one another.

“It is essential to resolve the region’s problems through direct dialogue involving all sides without advancing any preconditions [for such talks],” Putin wrote. “Provocations, pressure and bellicose and offensive rhetoric is the road to nowhere.”

There a road to this guy just losing his shit and bombing Seoul with conventional weapons and killing my K-Pop supplier.

Which, if the official narrative is true, he could do at any time if he gets pissed off enough.

Putin wrote that relations between the two countries had worsened to the point that it had “balanced on the verge of a large-scale conflict.”

“In Russia’s opinion the calculation that it is possible to halt North Korea’s nuclear missile programs exclusively by putting pressure on Pyongyang is erroneous and futile,” Putin wrote.

On Tuesday, North Korea escalated the conflict, launching a midrange ballistic missile over U.S. ally Japan. Kim Jong Un, the leader of the Hermit Kingdom, called the launch a “meaningful prelude” to containing Guam, which is home to a number of key U.S. military bases.

President Trump said Tuesday that “all options are on the table” after the missile launch.

“The world has received North Korea’s latest message loud and clear: this regime has signaled its contempt for its neighbors, for all members of the United Nations, and for minimum standards of acceptable international behavior,” Trump said in a written statement released by the White House.

Following Trump’s remarks, Australian Prime Minister Malcolm Turnbull said his country would join the U.S. and go to war with North Korea if asked. Turnbull believed that war was not the only answer, and stressed economic sanctions could work as well.

What a kook statement.

“Go to war” – what are we going to invade them like we did Iraq?

What year is this?

OH I JUST CHECKED – IT’S CURRENT YEAR.

This situation is stupid and needs to be deescalated.

Maybe Trump could be like: “calm down – we only invade Arabs, remember?”

People need to chill their shit and remember what is at stake here:

There is only one source in the world for K-Pop.

That is one job Trump cannot bring home to America.

Because this:

Is not the stuff from which cute girl groups are made.

Italy: Bus Driver Brutally Attacked as Gang of Migrants Cheer

Andrew Anglin
Daily Stormer
September 1, 2017

Sorry, Italy.

But I just really have a real hard time feeling sorry for you after all that you did... during the Holocaust.

As far as I know, this bus driver’s grandfather could have been a gasser at Auschwitz.

Whatever the case, he might as well have been.

RT:

A bus driver in Italy has sustained numerous injuries after being beaten by a group of men in Parma to the cheers of a larger crowd of alleged immigrants. The attack, which could have been racially motivated, was filmed on camera.

Two videos have emerged from the scene. The first shows around a dozen of **people of color**, allegedly foreign migrants, shouting and yelling at a bus driver, as a fellow Tep bus company employee, tries to calm down the infuriated crowd.

Following repeated insults, as the second video shot by a passenger on the bus shows, a young black man getting onto the bus, striking the bus driver to the ground. At least three men helped instigate the assault.

The driver was saved by a policeman who rushed to the scene. The victim suffered several bruises and a cut to his nose. According to local media, the veteran Tep bus driver of 31 years was admitted to a hospital with various injuries.

It is not yet clear what prompted Tuesday’s incident or whether or not the assailants were migrants who have come to Italy from Africa. While Italian police and Tep conduct their own separate

investigations, **two different versions of the events have emerged**, Italian media reported.

According to the driver, who has not been identified, he was attacked for no particular reason. He says that the rowdy crowd was waiting for him Tuesday following an earlier incident Monday.

“My colleagues told me to be attentive to the presence of a group of foreigners on the square [at the bus depot in Parma],” the driver told Parma Repubblica. “I tried to drive away but they started to yell, kick and throw [themselves] at the bus. Fortunately, I did not have any passengers and I could pull away.”

After the incident Monday, the driver alleges that he reported the attempted assault to his superiors at Tep. He asked for law enforcement to be sent to the same spot the next day, should their be a repeat of the incident.

When he arrived Tuesday, the driver said, “they were waiting for me, they kicked and kicked the bus.”

“By the force of their blows, they managed to get in. There were three of them. One climbed in from the rear doors that opened after activating the valves, and another pulled me out of the driver seat, while the third guy came and hit me to the ground.”

“They hurt, beat and threaten my family,” the victim recalled. “They threatened my family, saying sentences like ‘we know who you are and where you stay.’”

“I have an eight-year-old baby, I was scared,” the driver said without revealing a possible motive for the attack.

According to one of the young men present during the incident, the crowd was angry at the driver, because a day earlier, on Monday, he did not stop to pick up the colored passengers.

The witness further claimed the bus driver deliberately attempted to run over one of them because he was allegedly bothered by their presence – a gesture the group saw as a provocation.

The man revealed that the bus came to the station and did not slow down even though one of the guys stood in the middle of the road.

“He saw him and accelerated, he was about to run him over but we pulled him away,” the witness explained to a local reporter. “Then the driver laughed. The young men ran over to him and the driver started to laugh.”

Yes, laughing as he tried to run over innocent brown people who were just trying to get on the bus to go to work and pay white people’s pensions.

Sounds about like what I’d reckon would be the case.

The only thing that surprises me is that the Italian didn’t have machine guns installed on the front of his bus like in that movie “Death Race 2000.”

For victimized Africans escaping the Brutal Civil War in Syria and trying to pay the pensions of whites, every day is like Death Race 2000.

And just imagine: whites have the nerve to claim that they should have their own countries.

After doing the Holocaust then doing this Death Race thing.

Wow.

Sweden: Moslem Rushes the Cops with Large Knife of Peace

Andrew Anglin
Daily Stormer
August 31, 2017

#Stockholm #MedborgarPlatsen meydanında bıçaklı saldırı! Olayda bir polisin yaralandığı bildirildi! pic.twitter.com/b8mRjsF2Zg

— ÇapaMag (@CapaMag) August 31, 2017

For those who say “Islam is a religion of randomly stabbing people whenever,” I say to thee: “nay!”

Random stabbings have no religion.

The majority of random stabbings are done by white racists. It’s a statistical fact.

Remember Dylann Roof?

That’s what I thought.
RT:

A police officer has been injured in a reported knife attack in central Stockholm. Police have detained the suspected assailant and said the attack was “completely” unprovoked.

The reported stabbing took place at around 10:40am local time on Thursday at Björns Trädgård park, just across the road from one of the largest squares in the Swedish capital, according to local media reports.

A police officer received “non-life threatening injuries” after reportedly being stabbed in the neck with a knife, according to national broadcaster SVT.

“As it seems right now, it was completely unprovoked,” said Stockholm police spokesman Lars Byström.

Officers arrested one man in connection with the attack and launched a preliminary investigation on the basis of attempted murder.

Witnesses say that they saw police officers detaining a man in his 30s after the incident as the entire area was on lockdown, Aftonbladet newspaper reported.

Stockholm police confirmed the attack to RT and said that one officer was hospitalized. They did not confirm whether the attacker had a knife or any other details of the incident as the investigation is ongoing.

“One police officer has been attacked, he was sent to the hospital, but I suppose he will leave the hospital very soon, so it wasn’t so bad,” a police spokesperson told RT.

Yep.
Not so bad.
No biggie.

Unlike in Charlottesville, where a Nazi with road rage caused a fat woman to have a heart attack. That my friends was the worst thing that has ever happened in all of human history. At least since Donald Trump was elected President by gay-basher Vladimir Putin.

Besides, cops deserve to be stabbed anyway, after what they did to Trayvon and Michael brown. Two innocent little children taken down in the prime of their life for no reason other than that whites hate the color of their skin.

It's time we take down the real terrorists: white people.

Jap Twitter User Permabanned for Abusive Threats Against a Mosquito

Andrew Anglin
Daily Stormer
August 31, 2017

Twitter pic.twitter.com/bNh4pI8pTb

— Sice (@DaydreamMatcha) August 26, 2017

Mosquitoes are now a protected group, as determined by the tranny and skank-run Twitter Trust and Safety Council.

RT:

A man was banned from Twitter for posting the bloody corpse of one of his victims... a mosquito.

Twitter permanently deactivated the Japanese man's Twitter account after he tweeted about a mosquito he killed, complete with a photo of the dead insect.

The man wrote from his Nemuismywife account: "Where do you get off biting me all over while I'm just trying to relax and watch TV? Die! (Actually you're already dead)."

Before long, the man received a notification from Twitter to say his account had been frozen and couldn't be activated.

"Your account has been frozen because it was used to send messages containing threats," the notification read, SoraNews24 reports. "Tweets containing threats are not allowed under our terms of service. This account cannot be reactivated."

The man then set up another account, DaydreamMatcha, to vent his frustration at the decision.

"My previous account was permanently frozen after I said I killed a mosquito. Is this a violation?" he tweeted at Twitter Japan.

The tweet received over 33,000 retweets, but, unfortunately, his original account hasn't been reactivated.

The decision to ban someone for tweeting about killing a mosquito was met with ridicule and outrage on the microblogging platform.

...

Twitter says that it suspends accounts that violate its rules, citing abusive tweets or behavior as an example.

"When content crosses the line into gratuitous images of death, Twitter may ask that you remove the content

out of respect for the deceased," it said. Abusive behavior, including violent threats and promoting violence can also get you suspended.

Nemu is a character from Bleach, btw.

It's a shit-tier anime that I didn't even think Japanese people watched.

I thought they made it exclusively for the Arabs.

Getting that Arab oil dollar from them Blu-Ray releases.

Or so I had thought.
Until now.

Do Yall Niggas Even Vape?

Andrew Anglin
Daily Stormer
August 31, 2017

Vaping is and has always been the solution to the Indonesian child smoking epidemic.

Indonesians are just too darned stupid to know it.

smdh.

CNN:

Surrounded by farmland and plantations in the small village of Teluk Kemang Sungai Lilin in South Sumatra, a boy, just 8 years old, sits smiling with his mother.

But this boy has a tumultuous past and a reputation that precedes him, having undergone a recovery most children will never face.

Six years ago, Aldi Suganda, also known as Aldi Rizal, was a 2-year-old chain smoker addicted to cigarettes, smoking packs each day. "It was hard for me to stop," he said. "If I am not smoking, my mouth taste is sour and my head feel dizzy.

"I am happy now. I feel more enthusiastic, and my body is feeling fresh," he said.

He became a global sensation as the "chain-smoking toddler," with video clips of him puffing excessively on an endless cigarette supply watched by millions around the world.

His mother, Diana, thinks back to that period and recoils at the memory. Her son would get angry, she remembers, and throw tantrums if she withheld cigarettes from him or failed to give him money to obtain them. "He (would) start to smash his head to the wall. He was crazy, hurting himself if he didn't get a cigarette," she said.

People would accuse her of being a bad mother and regularly question her parenting skills, she said. "I am a weak mom. He always threaten me if I didn't give him money. ... I (was) afraid he (was) going to die."

Aldi is the youngest of three boys born to Diana and her husband, who requested not to be named. But he is far from the only child who picked up the habit across the islands of Indonesia: More than 267,000 children there are estimated to use tobacco products every day.

I remember the videos of him smoking. They were funny af. He was gangsta.

Now he just a bitch.

Traded in his gangsta-ass wife beater for a baggy Spongebob t-shirt too.

Talk about going soft.

Aussie Inventor Creates New High-Accuracy Shotgun Slug

Joe Jones

Daily Stormer

August 31, 2017

The Dingos have created a new shotgun slug that seems to have a very high accuracy and good stopping power.

Ideally we will see this type of ammo becoming more and more common.

Japanese Minister Praises Hitler – Attacked by Ratlike Jews

Andrew Anglin

Daily Stormer

August 30, 2017

Will they jack his domain for this?
Or will Yellow Privilege prevail?
The Guardian:

Japan's finance minister, Taro Aso, has courted fresh controversy after expressing admiration for the Nazis, describing Adolf Hitler as "having the right motives".

"Hitler, who killed millions of people, was no good even if his motive was right," Aso told a meeting of his faction of the governing Liberal Democratic party, according to Jiji Press.

Aso retracted the comments on Wednesday after criticism that he appeared to be defending Hitler's motives for the genocide of millions of Jews during the second world war.

"It is clear from my overall remarks that I regard Hitler in extremely negative terms, and it's clear that his motives were also wrong," Aso said in a statement, adding that he did not intend to defend Hitler, but to stress the importance of politicians achieving results.

"It was inappropriate that I cited Hitler as an example and I would like to retract that."

The Los Angeles-based Simon Wiesenthal Centre, which monitors anti-semitic activities, voiced "distress and disappointment" at the comments.

"This is just the latest of a troubling list of 'misstatements' and are downright dangerous," the centre's head, rabbi Abraham Cooper, said in a statement.

It is not the first time the gaffe-prone Aso has made controversial remarks about the Nazis.

In 2013, he came under pressure to resign after suggesting that Japan should follow the Nazis' example when considering how to change its constitution.

Pressure by who?

The Jews again?

No one in the world naturally thinks "Nazis" are evil, unless they are Jewish or have been fully brainwashed by Jews.

It is not a natural or logical opinion.

To the unbrainwashed eye, it is clear that #HitlerDidNothingWrong.

I'm Doubleplusbad Sick of Hearing About North Korea

Andrew Anglin
Daily Stormer
August 29, 2017

I am sick of hearing about North Korea.

As Steve Bannon said the day before he was fired: there is no military option that doesn't end with Seoul getting totally BTFO with conventional weapons.

That is just a known and open fact.

So anyone who talks about a military option – other than I guess assassination, if you consider that a “military option” – is bullshitting you. Including Trump.

I guess I can see how this is a good distraction for him. Korea is an actual “threat” in the sense that we don't really have any idea what is going on with this guy. What we do pretty much know is that he isn't going to do anything, so you can just keep talking about this, with threats back and forth forever.

Fox News:

President Trump said Tuesday that “all options are on the table” after North Korea launched a missile over Japan, an act that instantly renewed tensions in the region just days after the regime appeared to be backing down from threats against the U.S. and its allies.

“The world has received North Korea's latest message loud and clear: this

regime has signaled its contempt for its neighbors, for all members of the United Nations, and for minimum standards of acceptable international behavior,” Trump said, in a written statement released by the White House.

“Threatening and destabilizing actions only increase the North Korean regime's isolation in the region and among all nations of the world. All options are on the table,” the statement continued.

In a first, North Korea on Tuesday fired a midrange ballistic missile designed to carry a nuclear payload that flew over U.S. ally Japan and splashed into the northern Pacific Ocean.

The distance and type of missile test seemed designed to show that North Korea can back up a threat to target the U.S. territory of Guam, if it chooses to do so, while also establishing a potentially dangerous precedent that could see future missiles flying over Japan.

The White House said that Trump spoke Monday with Japanese Prime Minister Shinzo Abe about the “grave” North Korean threat. “President Trump and Prime Minister Abe committed to increasing pressure on North Korea, and doing their utmost to convince the international community to do the same,” the statement said.

Any new test worries Washington and its allies because it presumably puts the North a step closer toward its goal of an arsenal of nuclear missiles that can reliably target the United States. Tuesday's test, however, looks especially aggressive to Washington, Seoul and Tokyo.

The Pentagon told reporters that it was investigating the launch over Japan, adding: “North American Aerospace Defense Command determined the missile launch from North Korea did not pose a threat to North America.” The U.S. Missile Defense Agency said the Japanese military did not attempt to intercept the missile.

South Korea's air force effectively fired back at North Korea's missile launch over Japan by conducting a live-fire drill involving powerful bombs, officials said early Tuesday.

Whatever.

If it's a strategic distraction, it's a strategic distraction.

But obviously, they could open talks at any time and just get South Korea to stop making all of these threats and moving all up on their shit.

I think Bannon shouldn't have said that stuff to the press when he did. It was inappropriate to publicly disagree with the President. Unless it was some kind of a 6m² dimensional chess move, Bannon was probably sauced.

But of course, revolutionary communist Jews in the administration can openly attack the President and not get fired.

But you know.

Who knows.

Something big as hell that is going to make you feel like you felt on 911 is brewing. I think we can feel that in our bones, whether we're consciously aware of it or not.

If you remember 911, you remember a weird sort of feeling you had before it happened, which you didn't realize you had been feeling until it happened.

And we've all got that feeling right now.

Could somehow revolve around this situation.

Flips: Duterte Sends Police Chief Who Killed One Drug-Dealing Mayor to Kill Other Mayor

Andrew Anglin
Daily Stormer
August 28, 2017

This is the attitude we need in the US.
Except... I don't really trust cops anymore after Charlottesville.

If we give them permission to just start murdering people on the streets, they might just start killing random whites because "black lives."

RT:

Philippine President Rodrigo Duterte has granted officers permission to kill "idiots" who violently resist arrest, and has tasked a controversial police chief with continuing his pursuit of suspects in the deadly war on drugs.

Duterte paused his speech at the Heroes' Cemetery near Manila on Monday to address comments to Jovie Espenido, a police chief inspector who has come under fire from human rights groups for his work against drugs.

"Your duty requires you to overcome the resistance of the person you are arresting... [If] he resists, and it is a violent one...you are free to kill the idiots, that is my order to you," Duterte told Espenido, as quoted by Reuters.

He said, however, that "murder and homicide and unlawful killings" are not allowed and that officers must uphold the rule of law.

Espenido was condemned by human rights groups after several local chief executives were killed in police raids in areas where he was assigned. However, Duterte has praised his work in the controversial anti-drug campaign.

Duterte hailed Espenido's efforts again on Monday, giving him a new assignment in the city of Iloilo after the police chief said he wanted to go after its mayor,

who the Philippine president believes is involved in drug trafficking.

Iloconos are drug traffickers?

Ya don't say.

"He (Espenido) knows his law so he should replicate his exploits in other parts of the country. He wants to be assigned in Iloilo, I will assign him there," Duterte told reporters, as quoted by ABS-CBN.

Duterte warned Iloilo Mayor Jed Mabilog to end his alleged drug involvement on Monday, ahead of Espenido's deployment to the city.

Uhhhhhh...

I have lived in the Philippines a lot.

I'm not going to explain Filipino internal politics and tribal disputes in too much detail here, but basically, Ilocanos are almost up there with Moslems in being considered a criminal gangster tribe in the Philippines.

Sending a non-Ilocano police chief to Iloilo to bring down the mayor is really, really funny.

He's from Ozamiz – where he just ran a raid that killed that city's Mayor – so he's probably Cebuano, which is funniest possible.

Duterte is half Cebuano and half Chinese, I think.

"Truth be told, now while nothing is happening, you might want to end your drug connections," Duterte said during a press conference, as quoted by Philippine news outlet Rappler.

"I'll tell you again, mayor, dinadawit ka (you are being implicated). For the longest time, updated list, nandiyang ka (you're on it)," Duterte warned.

He urged the mayor not to protect those involved in drug trafficking and not to call on police for favors, adding that such behavior would make him as bad as a drug lord.

Duterte then issued a warning for all government employees, adding that they are

Resistance and Propaganda in Granada

Diversity Macht Frei

August 29, 2017

The Establishment media is pushing the narrative that Muslims in Spain have been protesting against terrorism. But that's not really true. They are protesting against "Islamophobia". The video above from the AFP, a French agency, emphasises the "against terrorism" angle. But the Press TV account below admits that really they are demonstrating against hostility to Muslims rather than terrorism. In other words, they are articulating exactly the same narcissistic Muslim victimhood narrative as the jihadis themselves.

This gathering, incidentally, is in the Plaza del Carmen which is where, every 2nd of January, the Día de la Toma [Day of the Capture] ritual is held. This ceremony commemorates the recapture of Granada from the Mohammedans and their Jewish collaborators. Here is a video of the 2013 ceremony, which I attended, together with a translation of the words recited in the ritual (link). Some videos from the 2014 ceremony, which I also attended (link). More on the Día de la Toma.

The Muslims most likely chose the Plaza del Carmen for their "Islamophobia" protest in a calculated gesture of contempt for this Spanish tradition.

The "Islamophobia" protest came in response to some Spanish patriots (Hogar Social) attacking a mosque in Granada in response to the Barcelona attack.

free to become drug lords and “earn billions,” but that they would die as a consequence.

“Just be a drug lord. You’ll earn billions. But in exchange, you’ll die. Let’s not kid around,” he said.

Duterte’s Monday statements come just two days after a funeral procession for a 17-year-old boy killed in a raid by anti-drug officers turned into a protest against the president’s war on drugs.

The teen, Kian Loyd Delos Santos, died after being dragged into an alley in Manila by plain-clothes policemen, where he was shot in the head and left next to a pigsty, according to witness accounts which seem to be corroborated by CCTV footage.

If the executive branch had the power it should have, Trump could just start ordering the police to act like this.

Regrettably, the executive branch doesn’t even have power over itself, and all of Trump’s people are being run out and replaced with communist Jews.

Duterte, on the other hand, just has anyone who disagrees with him killed – which is the only appropriate way to run a government in today’s political climate.

German Police Accuse Cop and Lawmaker of Plotting Assassination of Leftists

Andrew Anglin
Daily Stormer
August 28, 2017

This is what happens when you ban freedom of speech.

We know for a fact that ending freedom of speech leads to political violence. It is not something that is debated.

So why is America now so insistent on ending freedom of speech?

RT:

German police have raided the apartments and workplaces of two suspects,

who were allegedly planning to assassinate left-wing politicians and activists. Their motive was fear of a state-wide crisis provoked by what they saw as “failed” refugee policy.

The German Federal Prosecutor’s Office launched an investigation against two people suspected of planning “a violent act threatening the security of the state.” Early on Monday, the German federal police together with specialist police units raided the suspects’ homes and workplaces in and around the German north-eastern towns of Rostock and Schwerin.

According to the investigators, the suspects anticipated that what they saw as a “failed refugee and migration policy” would lead to an increase in terrorist attacks in Germany that would eventually result in a state-wide crisis, in particular leading to the total collapse of the constitutional system, the German DPA news agency reports.

The two suspects stocked up on munitions and food as part of their preparations for future “hardships.” They also saw the forthcoming crisis as an opportunity to stage a strike on the left-wing politicians as well as leftist activists and their sympathizers. They even compiled a list of potential targets.

One of the suspects is a police officer, who served in the Ludwigslust police department, DPA reports, citing the regional interior ministry of the German state of Mecklenburg-West Pomerania. A disciplinary proceeding was initiated against him alongside the criminal investigation, it added.

The other suspect is allegedly a lawyer from Rostock, who is also a lawmaker and the deputy head of the “Independent citizens for Rostock” faction in the local legislature, the Ostsee Zeitung reports, citing its sources. The identities of both suspects have not yet been officially revealed by police.

However, police said that both suspects were known for their links to right-wing groups and even discussed their plans with other right-wing activists on social media.

In the meantime, a spokeswoman of the regional interior ministry said that, so far, the whole issue is about a “mere suspicion,” adding that the police raids were conducted to verify this

suspicion. None of the suspects has been arrested as yet, according to police.

Police raids have also been conducted in the homes of the people linked to the suspects, who were not under suspicion themselves, the prosecutor’s office said, adding that there was another police officer among them.

Surely, this could be a setup by police. Maybe that is most likely.

But the fact remains: Germany is a powder-keg ready to blow.

They have been told that they have to accept trillions upon trillions of Islamic gang-rapists and peace-truck drivers as revenge on themselves for the supposed Holocaust, and they are told that if they disagree with this policy, they have to go to prison.

Where can that possibly lead, other than to an eruption of political violence?

If the following things are true:

1. Hitler and the “Nazis” were pure evil
2. The “Holocaust” actually happened
3. You are responsible for the crimes (real or imagined) of your ancestors
4. Islamic immigrants are a fitting punishment on you for the crimes (real or imagined) of your ancestors
5. Islamic immigrants enrich your culture
6. Pakistanis, Afghans, etc. are all “refugees” from the “brutal civil war” in Syria

Then let’s have an open discussion of these things.

If something is factually true, than it does not need to be protected by insane, oppressive anti-speech laws. All anti-speech laws do is make it look like the people being silenced are correct in their assertions. So you would think, if Holocaust-confirmers and pro-Islamizationists actually believed in their own positions, they would be arguing for the rights

of those who disagree to speak their minds so that they could be disproved – right?

So then, the only possible conclusion is that the government does not believe the Nazis were evil, they do not believe the Holocaust happened, they do not believe that Islamic immigration is good for Germany – they only wish to destroy the country by any means necessary.

Just So

It can also be assumed that the Jewish forces attempting to silence the Daily Stormer are also aware of the fact that we have the truth on our side.

That is the only reason that they would want to make us martyrs. To silence our speech, and make it so obvious that they are afraid of our speech. Otherwise, they would simply debate us, or write us off as irrelevant and move on with their lives.

But no: they have to put huge amounts of resources into trying to silence our ability to freely speak and share our views with the people.

Right now, there are already people on Twitter discussing how to put pressure on the Algerian government to shut down this new website.

Podesta Group Filed New Disclosures Revealing Work for Pro-Russia Think Tank

Lee Rogers
Daily Stormer
August 28, 2017

John Podesta is known by many as “Podesta da Molesta” due to his creepy #Pizzagate emails!

The Podesta Group has admitted that they did all sorts of work for a pro-Russia think tank from 2012 to 2014. It is quite certain that this is one of the reasons why the focus of the Jewish media has quickly shifted away from all this Russia conspiracy nonsense.

Washington Examiner:

The Podesta Group belatedly filed several new disclosures with the Justice Department on Aug. 17 related to work the firm completed between 2012 and 2014 on behalf of a pro-Russia Ukrainian think tank.

Back in April, the powerful Washington lobbying firm run by Clinton ally Tony Podesta filed a document admitting its work for the pro-Russia European Centre for a Modern Ukraine may have principally benefited a foreign government. New disclosures revealed dozens of previously unreported interactions the firm made with influential government offices, including Hillary Clinton’s State Department and the office of former Vice President Joe Biden, while lobbying on behalf of the center. Embattled ex-Trump campaign manager Paul Manafort failed to disclose his extensive lobbying efforts on behalf of the center at the time as well.

Anyone lobbying or doing public relations on behalf of foreign governments is required to register as a foreign agent in compliance with the Foreign Agents Registration Act. The Aug. 17 filings include short-form registration statements for six Podesta Group employees and an amendment to the firm’s registration statement that includes a list of political contributions made by relevant employees throughout 2013.

A review of those donations shows both parties received cash from Podesta Group lobbyists.

John Podesta, brother of Tony Podesta, was in charge of Hillary Clinton’s campaign for president.

Tony and John

Both he and Clinton have proven to have had many different connections to Russia far more worthy of investigation than anything we see with Donald Trump. This is just the latest example.

This shows how dishonest the Jewish media is. CNN and MSNBC have been consistently more concerned with covering nonsense stories about Trump and Russia but continually ignore stories like this. It shows that they don’t care about truth and don’t care about objective reporting. They honestly couldn’t give a rats ass about Russian collusion or anything else. Their main objective is to get Trump removed from power by any means necessary.

Post-Charlottesville, the Jewish media narrative is no longer focused on how Trump and his supporters are intelligence assets working for Russia. Instead, it is that Trump and his supporters are all Neo-Nazi White supremacists. Apparently they think this was a more viable attack strategy since the Russia narrative has gone nowhere.

At this point they should just claim that every person who voted for Trump is a Neo-Nazi White supremacist working for Vladimir Putin.

BBC Claims the Romans and English were KANGZ with White Slaves

Joe Jones
Daily Stormer
August 28, 2017

Sheeit we told u White cracka’ ass honkeys, we wuz KANGZ.

We wuz da Romans, we wuz da English, u wuz our slaves and we ruled from Egypt under KANG Yakub.

Italy: Diversity Beats Polish Tourist Half to Death, Gang-Rapes His Girlfriend

Spartacus

Daily Stormer

August 27, 2017

I'd like to say I'm sorry for them, but I'm not. Every TV channel, newspaper and web-site out there shows you how Italy is getting flooded on a daily basis by hordes, and you think it's safe to just stroll around there?

I live in one of the safest cities on the planet, and I still don't leave my house without at least a pocket knife, and have no expectation whatsoever to not get attacked for no reason by somebody.

Breitbart:

A young couple from Poland were subjected to a "brutal and bestial attack" by four men suspected to be African migrants on a beach in Rimini, Italy.

The 26-year-olds were taking an evening stroll on their last night in the popular tourist spot when they were set upon by four men, *Wiadomości* reports.

The young man was beaten unconscious by the gang, who then subjected his partner to multiple rapes in front of him. Both were also robbed.

Hey Italy – stop saying in your commercials that you're romantic. You're not romantic anymore, and you won't be until you get rid of all the subhumans.

"Look goyim, his t-shirt says 'ITALIA', therefore he's Italian. Those are the rules, and there's nothing you nazis can do about it."

The Polish consulate in Milan say they are providing every assistance to the couple, who were both hospitalised following their ordeal.

Italian authorities have described the "brutal and bestial attack" as an "act of cruel aggression", and called on the public "to cooperate with the police forces informing each and every element that may be of use in the investigation".> "If they catch the perpetrators, then prison is not enough," commented Matteo Salvini, leader of the populist Northern League — reiterating his earlier calls for **migrant sex attackers to be chemically castrated**.

Totally hardcore... How about just not letting them in in the first place?

Giorgia Meloni, the former government youth minister who now leads the conservative Brothers of Italy party, suggested that law and order in Italy was breaking down, and that the country was beginning to resemble "the worst favelas of South America" in places.

You almost got it right, buddy. It's not the "country" that's beginning to look like favelas, it's the people living in it. I realize some liberal lurkers of this site might shake their heads in disbelief that I'd say this in CURRENT YEAR, but the magical dirt theory is wrong. Places don't look like laws, they look like the people who live in them.

And wherever brown people live, you get favelas/ghettos/third world or whatever you wanna call it.

The number of foreigners living in Italy as residents has rocketed by 25 per cent from 2012 to January 2017, and by an astonishing 270 per cent between 2002 and 2017 — statistics which may herald a significant and possibly **irreversible** demographic shift.

There's nothing "irreversible" about it. These creatures literally can't feed themselves without us; that is on top of not being able to use most modern tools of war and communication.

The moment our race starts fighting back is the moment we win.

United States

Trump Gives Fantastic Short Speech at Hurricane Harvey Relief Center

Joe Jones
Daily Stormer

September 3, 2017

Trump has made another visit to Texas to speak to the victims of Hurricane Harvey.

I fail to recall a time that King Nigga Obongo held any kind of event or gave a speech in this kind of way after a terrible event like this, the closest speech which I can remember is his speech calling a violent thug his son, but that wasn't even a bad event.

Vicente Fox Threatens Americans with Ethnic Displacement (Genocide)

Andrew Anglin
Daily Stormer

September 2, 2017

.[@realDonaldTrump](https://twitter.com/realDonaldTrump) Minorities will soon be the majority, and remember: we're stronger together. Get it? You can't trump the dream.

— Vicente Fox Quesada (@Vicente-FoxQue) September 2, 2017

Out of the blue, the former president of Mexico threatens white Americans with genocide.

Because that is what ethnic displacement amounts to, eventually.

No one really questions this or denies that it is happening. The closest thing to denial is that "race doesn't exist" therefore white people do not exist therefore everyone other than white people can have countries but white people cannot because they do not exist.

Just as I do not protest Sharia Law, but instead call for White Sharia Law, I tend to think that "white genocide" talk can be a bit whiny, and instead of talking about how we are being genocided we should be planning genocides.

But there is something to just saying flat out that this is what is happening: we are being genocided. That is a fact. There is an organized plan in place to ensure that white culture is destroyed, that white civilization is looted and abolished and that the white race as a type of living thing is wiped from existence. That is really happening, right in front of our faces, and it is being celebrated. By people

like Vicente Fox. And by white women. And of course, the Jews who masterminded the whole thing.

It is all out there in the open. It is explained to us every day how we will be exterminated.

But to see this Mexican say "we are going to replace you, you can't stop us" and then to have that celebrated – it is still abrasive. Regardless. It is abrasive.

Full White House Press Briefing on Hurricane Harvey and DACA

Joe Jones
Daily Stormer

September 2, 2017

This is the full White House press briefing on Hurricane Harvey and other topics including DACA.

SleWs Get Cop Fired for Allegedly Off-Color Joke About Cop Shootings

Andrew Anglin
Daily Stormer
September 1, 2017

This is clearly insane, but apparently it is normal now.

We know that this cop was just simply attempting to deescalate a situation – that is, doing his job – by *repeating* something the drunk bitch had said.

That is to say, she had made some comment like "you guys only kill black people, right...?" and he used that to try to get her to calm down. That is all this dude did.

But hey, whatever – he's white, right?

So either way, he's responsible for the Holocaust and slavery and colonialism and so on, so just crucify him...!

Fox News:

The Georgia police lieutenant who said cops "only kill black people" during a traffic stop, will be fired, the police chief said Thursday.

"I have known Lt. (Greg) Abbott for years and perceived him as honorable, but he's made a mistake," Cobb County Police Chief Mike Register said, according to the Atlanta Journal-Constitution. "I don't know what is in his heart, but I know what came out of his mouth. We recommend that he be terminated and we are moving forward on that."

During a DUI stop last month, Abbott was recorded on dash-cam video telling the driver, "Remember, we only kill black people."

The officer's statement was in response to the driver telling the lieutenant she was afraid to move her hands because she had "just seen way too many videos of cops..."

"But you're not black," Abbott said to the driver. "Remember, we only shoot black people. Yeah. We only kill black people, right? All the videos you've seen, have you seen the black people get killed?"

...

"I wish Lt. Abbott well. But I think that was very inappropriate for any police officer to say that, but especially one of our leaders in the department," the chief reportedly said.

Abbott was on the force for 28 years.

28 years.

And: "nice knowing ya, buddy, good luck feeding your kids – maybe try Uber!"

Greg Abbot: "Being a normal white guy" is now totally against the law.

This Chief that's firing him – just a side note here – is married to a high-yellow mulatto.

BY THE WAY.

Her name is “Keisha.” No joke.

That’s one way you can beat the anti-white system. At least partially. Devote your life to feeding and housing some lazy Negress.

nb4 “wait can I just marry a gook then” – no, that one doesn’t work. Feminists will just call you a misogynist who fetishizes Asian female submissiveness, and then still call you a Nazi anyway.

Trump to Give \$1 Million of Personal Funds to Hurricane Harvey Relief Efforts

Joe Jones
Daily Stormer
September 1, 2017

Trump once again shows his desires to help the American people, but I doubt he will receive very much media praise.

President Trump is pledging \$1 million of personal money to Harvey victims
<https://t.co/VslbkxjUQm>

— James Woods (@RealJamesWoods)
August 31, 2017

This is sort of like when George Clooney and his jihadist wife gave \$1 million to the SPLC.

George, Amal Clooney donate \$1M to Southern Poverty Law Center to combat hate groups

Except this is to help people and that was to destroy the lives of innocent people and shut down freedom of speech.

Also, this is money given to people who have nothing, and that was given to people with \$300,000,000 in off-shore accounts.

But otherwise it’s similar.

Real in My Mind: US Closes Russian Embassy Due to Tinfoil Hat Theory About Whatever

Andrew Anglin
Daily Stormer
August 31, 2017

State Dept. announces closing of Russian consulate in San Francisco and New York as well as closing of chancery annex in D.C. pic.twitter.com/BI3LBssGX9

— NBC Politics (@NBCPolitics) August 31, 2017

It’s not about what the Russians did or didn’t do.

It’s about what people on Twitter *feel* they could have potentially done.

RT:

The Russian Consulate in San Francisco, as well as two annex buildings in Washington and New York, will have to close by September 2, the US State Department announced in response to Moscow ordering the US to reduce its diplomatic personnel in Russia.

“We are requiring the Russian Government to close its Consulate General in San Francisco, a chancery annex in Washington, D.C., and a consular annex in New York City,” State Department spokeswoman Heather Nauert said in a statement on Thursday.

Stating that the measure comes “in the spirit of parity invoked by the Russians,” the US State Department said that now both countries will have three consulates each.

Russia will still have more diplomatic and consular annexes than the US, it added.

While saying it had “fully implemented” Moscow’s decision, Washington called Russia’s move “unwarranted and detrimental to the overall relationship between our countries.”

However, it said that “the US hopes that... we can avoid further retaliatory actions by both sides and move forward” with improving relations and cooperation between the two nations.

This isn’t what we voted for and it clearly isn’t what Donald Trump wanted to do.

So what exactly was the point of the election?

And now Trump supporters are just being kicked off the internet by a cabal of multinational corporations.

How can any of this end well?

Is backing the masses this far into a corner really the most logical thing to do?

Could it potentially backfire?

Congressman Who Met with Assange to Meet with Trump

Andrew Anglin
Daily Stormer
August 31, 2017

I’m not sure what the point of this is.

Everyone knows that Russia didn’t do Wikileaks, that it was a media hoax foisted in collaboration with Jews like Adam Schiff and Chuck Schumer. The media has been called out on this, and doesn’t even bother mentioning it anymore.

RT:

Republican Rep Dana Rohrabacher has claimed he and President Donald Trump will “rendezvous” so he can relay information he received from WikiLeaks founder Julian Assange on the Democratic National Committee hack last year.

“It is my understanding from other parties who are trying to arrange a rendezvous with myself and the president,

it's being arranged for me to give him the firsthand information," Rohrabacher told Sean Hannity on his radio show Monday.

Rohrabacher met with Assange earlier this month and discussed the DNC email breach that took place last spring during a three-hour meeting at the Ecuadorian embassy in London.

Assange "emphatically stated that the Russians were not involved in the hacking or disclosure of those emails," Rohrabacher told the Hill at the time. "Julian also indicated that he is open to further discussions regarding specific information about the DNC email incident that is currently unknown to the public."

Following the meeting with Rohrabacher, WikiLeaks released a statement, confirming the meeting took place "at the Congressman's request."

"Mr Assange does not speak through third parties. Only statements issued directly by him or his lawyers can be considered authoritative."> .[JulianAssange](https://twitter.com/JulianAssange) statement on his meeting with U.S. Congressman [DanaRohrabacher](https://twitter.com/DanaRohrabacher) yesterday

More: <https://t.co/s8RhCHjSaLpic.twitter.com/Qx7w4S3Vdq>

— WikiLeaks (@wikileaks) August 17, 2017

Russia has been blamed for both the hack of the DNC, which revealed the Committee's preference for candidate Hillary Clinton over Bernie Sanders, and the hack of emails of Clinton campaign chair John Podesta.

...

Assange and other WikiLeaks insiders have previously implied that the DNC emails came from an inside source and not a hacker. In July, the Veteran Intelligence Professionals for Sanity (VIPS), a group of former intelligence officers, sent Trump a memo, challenging the claim that the DNC hack was the work of Russians and suggesting the emails were downloaded locally by someone within the DNC.

"If the information comes out, there will be an outrage among the American people that their time has been

wasted," Rohrabacher told Hannity. "They've had this story over and over and again shoved down their throats as if the Russians colluded with Donald Trump, and this is an attempt, as I say, to negate their vote in the ballot booth."

"When the American people realize that this is a con job and a power grab they'll be upset," he added. "I'm trying to get this out in the public now where we can get this Julian Assange thing straightened out so that people know that it wasn't the Russians that hacked into the system, and that's not how this information was released."

What the meeting could signal is that Trump is ready to go hard on the media Russia narrative.

It has always been in his power to push for the DNC server to be turned over to the FBI, which could effectively prove that the entire Russian narrative is a hoax.

But at this point, it would really be too little too late. The media narrative was never dependent on facts. It was dependent on repeating the same thing over and over and over and over again: "RUSSIAN INTERFERENCE IN ELECTIONS – TRUMP RUSSIAN AGENT."

The people who believe this sort of thing are not going to be swayed by facts or evidence, because they have already been swayed without them.

Trump could have nipped it in the bud a long time ago, but he decided not to for whatever reason. Now he's in a situation.

'Hurricane Harvey Don Land for Texas'

Roy Batty
Daily Stormer
August 30, 2017

BBC has launched a pidgin service and I use it exclusively to get my news.

BBC Pidgin:

Hurricane Harvey na the biggest storm wey don land for United States for 13

years and im don bring plenty heavy wind with am.

Experts for weather mata worry say the kain flooding wey go happen go dey very serious, even as dem don reduce im grade from category four to one.

The fear be say some people fit don trap inside buildings wey collapse for some areas.

US President, Donald Trump, wey don already release money to help with emergency, say the people wey dey do rescue dey do well. Him enter Twitter, wia him like to dey share him mind, to say him dey chook eye for wetin dey happen for Texas.

Great, now I know that Hurricane Harvey is the biggest storm in 13 years. And something about flooding. See, I don't fully understand it, but that's ok, because now I know how nogs feel when they hear proper English.

More news. "Houston Flood: Double wahala as dam burst."

That's also a real headline. Don't know what it means except what I can infer about a dam and a flood. I guess dem Afrikanz got dem smarts dat whitey cannae unnuhstan' yeh?

And I think its safe to say that the BBC has just taken the lead in the virtue-signaling olympics. This...pidgin service is something else.

It's like something out of Blood Diamond.

But I think it is a bold move that will save lives. The American government needs to take a page out of the BBC's book and start offering "NogSpeak" services on CNN and Fox News. People will die if they don't. Just look at all those poor negros stuck in Houston. They clearly didn't evacuate because they didn't understand all the White man's flood warnings.

Surely, if they had CNN bastardize the English language on their behalf, then the entire population of semi-literate ~85 IQ nogs would have known to evacuate and not loot the city.

Now that's some smart thinking.

Mattis Puts Trump's Tranny Ban on Hold

Andrew Anglin
Daily Stormer
August 30, 2017

Just your daily reminder that yes, we are actually as a society having a conversation – a heated one, in fact – about whether or not “transgenders” should be allowed in the military.

This is your real life now.

Fox News:

Defense Secretary Jim Mattis said Tuesday night that the Pentagon’s current policy on transgender troops “will remain in place” while President Trump’s directive banning transgender people from joining the military undergoes an expert study.

The move by Mattis allows transgender people to continue serving openly in the military while the Pentagon considers whether to discharge them in light of Trump’s order.

In a statement, Mattis said that Trump’s directive would be reviewed by a panel of experts from the Departments of Defense and Homeland Security.

“Once the panel reports its recommendations and following my consultation with the secretary of Homeland Security, I will provide my advice to the president concerning implementation of his policy direction,” Mattis said.

Trump formally directed the Pentagon to implement the ban on transgender individuals joining the military last week, which he first announced in a July 26 tweet. Trump also gave the Pentagon the authority to decide the future of openly transgender people already serving.

Wtf is this?

Is Mattis a tranny-lover?

The trannies are also suing Trump.

For hurting their feelings, I guess.

<https://www.youtube.com/watch?v=pxHf-nTinh8>

The ACLU is involved.

The ACLU has not come to my aid. At all.

Apple Donates \$2 Million to SPLC and ADL Jew Terrorists

Lee Rogers
Daily Stormer
August 29, 2017

Tim Cook is the evil faggot CEO of Apple who financially supports Jewish supremacist terror organizations.

This is truly a disturbing development. As reported earlier, Apple is openly supporting the Southern Poverty Law Center a vile Jewish supremacist terror organization.

The Verge:

Last week, Apple CEO Tim Cook sent an e-mail to company employees, stating his disagreement with President Donald Trump’s comments concerning the violence in Charlottesville. **He indicated that Apple will make a \$2 million donation to the Southern Poverty Law Center and the Anti-Defamation League, and said that users would soon be able to donate directly to the SPLC through iTunes. That feature has just gone live.**

A new page appears on the iTunes desktop and mobile storefronts, and can be found under the New Music, Hot Tracks, and Recent Releases sections. Users can donate in \$5, \$10, \$25, \$50, \$100, and \$200 increments.

It’s bad enough that the gross faggot CEO Cook donated \$2 million to these Jewish terrorists. What’s worse is that they are begging their iTunes users to finance the SPLC. Have they no shame?

The SPLC and ADL are Jewish groups that terrorize people they don’t agree with as haters in order to destroy their lives. The SPLC is currently being sued by a Christian organization after they designated them as a “hate group” for having an anti-homosexual political stance.

Does Apple actually think this is good public relations? I certainly don’t. They’ve told the world that they are willing to financially

support Jewish supremacy and Jewish terrorism.

Support Jewish terrorism by purchasing Apple’s upcoming \$999 iPhone 8! New feature: it doesn’t have sides!

This comes after news broke about Apple’s plans to Jew their customer base with their upcoming \$999 iPhone 8. Unless this new gadget promises to jerk people off, they’re probably going to see poor sales. Even if it could jerk me off, I still wouldn’t buy the damn thing. It’s announced feature set offers nothing significant over the iPhone 7.

Maybe somebody from Apple’s marketing department can convince me otherwise. How about sending us a free review unit in advance of the release? I promise I’ll give it a fair review despite your organization’s disgusting political support of Jewish supremacy.

These groups already have many millions of dollars to fund their Jewish terrorism. Why does Apple think they need more?

Trump Attacked for Refusing to Explicitly Name Russia as a “Security Threat”

Andrew Anglin
Daily Stormer
August 29, 2017

Wow, Russia back again.

Nazi news cycle officially over…?

Washington Post:

President Donald Trump declined Monday to tag Russia as a security threat, saying he would put “many countries” in that category instead.

“I consider many countries as a security threat, unfortunately, when you look at what’s going on in the world today,” Trump said after a Finnish broadcaster asked specifically about Russia and whether the president would consider it a threat to security.

Trump’s response was in keeping with a general reluctance to take a tough line against Russia, **which U.S. intelligence agencies say interfered in last year’s**

presidential election to try to benefit Trump.

Do they say that?

I can't even remember. I remember that "17 intelligence agencies" was fake news by the New York Times, but I don't remember if there are any actual intelligence agencies still making the claim that Russia got Trump elected.

The Justice Department and congressional committees are investigating possible ties between Trump campaign associates and Russian government officials.

The president commented during a White House news conference with Finnish President Sauli Niinisto after they met in the Oval Office.

The Finnish broadcaster referenced Niinisto's concern about the security in the Baltic region and Russian **planes flying there without transponders, which transmit information about their locations.** The reporter asked Trump, "Would you consider Russia as a security threat?"

Guhhhhhhhhhggggghhhhh.

Adjust your tinfoil hat, you Finn kook.

"We consider that a very, very important part of the world," Trump said, noting U.S. relationships with countries in the region. "And so I would consider many countries threats, but these are all threats that we'd be able to handle if we have to. Hopefully we won't have to handle them, but if we do we will handle them."

Trump declined the reporter's invitation to say how far the U.S. would go if the situation in Baltics escalated. "We are very protective of that region. That's all I can say," Trump said.

Trump also said he and Niinisto had a "very good discussion" about the Arctic and black carbon, a major component of soot that's damaging the Arctic ice.

Finland opposed Trump's decision to pull the U.S. out of an international climate change agreement. Finland recently inherited chairmanship of the advisory Arctic Council from the United States.

"I think we have much in agreement," Trump said. "We want crystal clean water and we want clean air, the cleanest ever."

Trump also said the U.S. stands in solidarity with Finland after a man stabbed eight

people in the city of Turku earlier this month, killing two, before police shot and detained him.

Was it a Russian that stabbed 8 people in Finland?

That was during the shut down, so I missed the story.

Lemme Google that up – maybe it's a Russian, since they're talking about Russia.

Nope.

Looks like it was Abderrahman Bouanane, a Moroccan asylum seeker fleeing the brutal civil war in Syria.

So why in fuck are we talking about Russians as a security threat, then?

Are the Russians the ones shooting up our concert halls?

Are they the ones blowing up our slut concerts?

Are they the ones running us over with great big trucks at the Christmas festival?

If the Russians aren't attacking us and killing us nonstop in our own countries, and some other group is, then surely to any normal person talking about Russia as a theoretical "security threat" while refusing to address the people doing the killing in any meaningful way is totally deranged.

And yet, here we are.

Islam is a "religion of peace" while Russia is a "security threat."

Fuck me.

I'm tired.

That's how they get you though, isn't it?

This is all designed to just confuse you, to wear you out, to make you give up, take drugs, drop out, forget about the future because you don't have one.

Well.

I'm not doing that.

At Least Two Dead in New Mexico Public Library Shooting

Andrew Anglin

Daily Stormer

August 29, 2017

At time of writing, they haven't released a name or photograph of the suspect.

Obviously, the statistical odds are that he is nonwhite.

Fox News:

Two people are dead and at least four others were rushed to a hospital after a shooting at a public library in New Mexico Monday afternoon, investigators said.

Clovis Fire Chief Michael Nolen told Fox News that the male suspect was captured fairly quickly, and he now is in state policy custody.

Clovis City Commissioner Juan F. Garza said the investigation was ongoing. The Bureau of Alcohol, Tobacco, Firearms and Explosives announced it was responding and supporting local police.

Garza said there's no indication of a motive for the shooting. He called it a tragedy, saying he and other city officials are asking people to pray for the families that have been affected. He said the city will offer whatever support it can as the community looks to recover.

Vanessa Aguirre told The Eastern New Mexico News she was in the Clovis-Carver Public Library with her son when a man came in and "started to shoot" into the air.

Even if he is white – what kind of society are we living in where people open-fire in public libraries?

They keep telling us that more anal sex, more different types of nonwhites, more transnics, more female empowerment – all of it – will lead to something good. Yet the more of all of this that we get, the more our society progresses down the road to hell.

I mean, when I was a kind, this would be big news. Columbine is the only random shooting event I remember happening at all. And that was a huge deal. Now, this is just another blip.

By any measurement, our society is becoming less healthy and less functional by the hour.

What are we doing?

What is the plan here?

Trump Suggests Terminating NAFTA Due to Difficulties with Renegotiations

Lee Rogers

Daily Stormer

August 28, 2017

Trump was right when he said that NAFTA has been a terrible deal for the United States.

Donald Trump's presidency has been a real mixed bag so far. There's been some positives and negatives.

Unfortunately, with Steve Bannon and Sebastian Gorka now gone, it looks as if Trump is being slowly consumed by the swamp. While that may or may not be the case, the optics haven't been great lately. Just look at the people he has around him now. The National Security Council led by H.R. McMaster has been loaded with neocon kooks.

Then you have the recent announcement that more troops are getting sent to Afghanistan. It's beginning to feel like this past April when Trump ordered an ad-hoc attack against Syria because of a sad video supposedly showing children being gassed.

At least he's still giving lip service to his promise on NAFTA. Trump is saying that renegotiating NAFTA with Canada and Mexico has been difficult and is suggesting that they might have to terminate it.

We are in the NAFTA (worst trade deal ever made) renegotiation process with Mexico & Canada. Both being very difficult, may have to terminate?

— Donald J. Trump (@realDonaldTrump) August 27, 2017

NAFTA has obviously been a terrible deal for the United States. Trump himself has been one of its greatest critics as it led to a mass migration of jobs out of the country. He should just end the deal and let the chips fall where they may. Canada and Mexico will scramble to negotiate new bilateral deals if he does this. These countries need the United States more than the United States needs them. All of these dire warnings of economic calamities if NAFTA were to be terminated are just hysterics from the media.

Once they know he means business he can get Mexico to pay for the wall and establish a fair trading partnership with both countries.

Will any of this happen? Who the hell knows at this point. Trump has created a situation where the entire federal government is in a battle against itself and the end result is unpredictable. I don't think any of us really know what's going to happen from here.

Jewish Problem

The Really Important Question Here

Andrew Anglin
Daily Stormer
August 31, 2017

Are Whole Foods Price Cuts Good For The Jews?

August 31, 2017 | By Lisa Schoenfeld

A whole Foods Market display of organic gala apples, available at Whole Foods.

Just don't ask if it's good for whites.
Because then you'll have to go to prison.

ACLU Cracking Down on Violations of US Constitution

Joe Jones
Daily Stormer
August 31, 2017

The ACLU is taking important measures to ensure the constitutional rights of American citizens.

What Trump is doing with this tranny ban is violating their right to free expression. There has never been and is not currently any other case of a major constitutional violation that sets a worse precedent or has worse long term effects on the First Amendment.

Absolutely none.

I'm happy we have such impartial and even handed organizations like the ACLU in America defending human rights and democracy.

After all, the Founding Fathers explicitly said: "Thou shalt never move to disbar thine chicks with dick fromst thine militia."

Jews Raze EU Funded Palestinian Schools

Joe Jones
Daily Stormer
August 30, 2017

I think that some support of the Palestinians is a good idea for as long as Israel and the Jews remain problems in the world. Granted,

these schools were probably not funded for the purpose of Jew-hatred but that will be the result of the continued Jewish attacks like this.

The Jews keep putting themselves in the open as genocidal bagel-fueled maniacs, eventually they will stir up so much resentment for Israel that will inevitably result in industrial-level gassings.

iTunes Asks for You to Donate \$5-200 to SPLC Jewish Terror Group to Fund Bolshevik Gulags for Whites

Andrew Anglin
Daily Stormer
August 29, 2017

The SPLC only has \$300 million in offshore accounts, filthy goyim.

They need five dollars from you to shut down freedom of speech and sue bloggers in order to stop Nazis from gassing them all again.

Obi Goy Kenobi, you are my only hope.

Thanks to Dave Cullen for screencapping this latest kike scam.

"For Those Claiming the Legacy of the Holocaust is ONLY Negative Think About the Lampshades and Jewish Soap"

Diversity Macht Frei
August 27, 2017

For those claiming the legacy of the holocaust is ONLY negative think about the lampshades and Jewish soap.
4:20 AM · Aug 24, 2017 · Kempton Park, South Africa
322 40 64

This is a tweet from South African negro politician Andile Mngxitama, leader of the Black First Land First movement.

This negro has an amusing way with words. Another of his recent gems is: "Africans had universities when white people were still running naked in Europe, beating each other with clubs over the head and eating raw fish."

Of course the African universities are as mythical as Jews being turned into lampshades and soap.

The lippy negro's remarks came in response to Helen Zille, a white politician who dared to tweet that colonialism wasn't all bad:

"For those claiming legacy of colonialism was ONLY negative, think of our independent judiciary, transport infrastructure, piped water etc."

For saying this she was suspended from her political party (despite being the current premier of the Western Cape region). Despite uttering pathetic apologies, she is also being investigated by the South Africa Human Rights commission for a "violation of human dignity" through her words.

This woman was a noted anti-apartheid activist in her earlier years. She helped break the story about the death of Great Champion of Negro Freedom Steve Biko not being the result of a hunger strike, as originally claimed.

Once the brown people took over, none of that mattered. Just for saying that there were some positive aspects to colonialism, she has been branded a Nazi and a white supremacist. Nigson Mandela said the same thing, but he had the magical shield of brown skin. Lacking Brown Privilege, she now finds herself caught up in a maelstrom of Unreason. That's what it's like when the brown people take over your country. Let it be a lesson for ethnic Europeans the world over.

Race War

Blacks Beat White Kid for Wearing a Red Shirt

Joe Jones

Daily Stormer

September 3, 2017

This kid is a bit young to have watched Star Trek, but didn't he see the memes?

Never wear a red shirt.

Black Steals Deposit Box Then Claims He was Mugged

Joe Jones

Daily Stormer

September 3, 2017

This is further proof you should never trust Blacks with money.

WESH:

Deputies said Dante Wilson, 23, a manager at a Wendy's in Bunnell, told them he was taking the restaurant deposit, \$900 plus \$90 to get change for the store, to a Wells Fargo when he was mugged in the parking lot.

"Like, he just took off running and then I went running after him, and then we started fighting a little bit and he kid of messed up my clothes a little bit, but he actually got away with it," Wilson told dispatchers.

Wells Fargo employees, who were at work, disputed the story.

Deputies then said Wilson changed his story and said it happened at a Bank of America.

Wilson, authorities said, was seen on surveillance at the Bank of America alone, walking in and out without any struggles.

Black Pleads Guilty to Murder of White Man at Kozy Inn

Joe Jones

Daily Stormer

September 3, 2017

Monteria Watkins.

Here's another reason to bring back racial segregation.

Blacks are bad for business, they will kill your clients for no reason.

NBC4I:

In the early morning hours of Aug. 27, 2016, Columbus Police responded to a report of a shooting at the Kozy Inn on the 3900 block of South High Street. When officers arrived, they found Mark Horne, 38, unresponsive from a gunshot wound. Horne was pronounced dead on the scene.

Police identified Monteria Watkins, 32, as the suspect in the murder.

According to the Franklin County Prosecutor's Office, Watkins pleaded guilty to the murder of Mark Horne on Aug. 31, 2017. Watkins was sentenced to 18 years to life in prison.

Mark Horne.

Blacks Get Beaten After Trying to Rob Bar Hosting Police Party

Joe Jones

Daily Stormer

September 3, 2017

Joseph McInnis, Tyree McCoy.

Blacks are not very good at picking robbery targets apparently.

Looks like they got roughed up pretty bad. Brietbart:

Police in Woodlawn, Maryland, arrested Joseph McInnis III, 21, and Tyree McCoy, 22, after the pair walked into Monaghan's Pub waving guns and demanding money from the cash register. The suspects grabbed the cash and ran out of the bar.

Unfortunately for the would-be crooks, the bar was filled with police officers attending a retirement party for Sergeant David Neral, a nearly 30-year veteran Woodlawn police officer. After being robbed at gunpoint, the employees quickly told the officers what had happened.

Bar owner Jack Milani said he was surprised anyone would be foolish enough to try and rob Monaghan's Pub because it

is a well-known hangout for local police officers.

"It's kind of odd you would even attempt it," Milani told the Baltimore Sun. "[Officers] are always in here. There was a decent amount of them."

Two Black Home Invasions Against White Women

Joe Jones
Daily Stormer

September 3, 2017

Why is this acceptable?

Why is no action being taken?

Something needs to happen.

Black Sentenced for Killing White Store Manager on Black Friday

Joe Jones
Daily Stormer
September 2, 2017

Clarence David Mallory.

I learned something today. I had always thought 'Black Friday' was called as such because stores mark down the prices on expensive things to something that they're actually worth.

In actuality, it seems to be called such because it is a time when Blacks will commit crimes at a much higher rate due to this price reduction.

Star Telegram:

Ashlea Ann Harris was murdered Nov. 28, 2014, by Clarence David Mallory, 22, and his co-defendant, Carter Carol Cervantes, 28. Cervantes also received a sentence of life without parole at a separate trial in May 2016.

"Imagine the horror," said Kevin Rousseau, Tarrant County prosecutor, during closing arguments Thursday. "Someone is probably sitting on you

while someone else is taping up your hands and then your ankles.

"They slash her throat and then, when she is finally dead, they set her place on fire. There are a lot of people at her apartment complex, which says a lot about the defendants in this case."

Police said they believe Mallory and Cervantez killed Harris so they could steal her keys to the American Eagle Outfitters store at the mall, to get in later and steal the store's cash the day after Thanksgiving, popularly known as Black Friday.

Harris, 31, was an assistant store manager at the store.

Prosecutors did not seek the death penalty against either defendant.

"Our personal preference would have been that they both would be executed," Charles Cassity said. "But the state made the decision to not pursue the death penalty. The overall lack of a criminal history and Mallory's age at the time the crime was committed contributed to that decision I'm sure."

Maybe the family should try to organize the release of a certain someone who can take this guy to church.

Only to redeem his soul, of course.

A text Mallory sent to Cervantez with two sets of coordinates led police to a shallow hole on a ranch in Leuders, a sleepy town about 34 miles north of Abilene.

Fort Worth police Detective Jerry Cedillo said he thought the hole was a grave meant for Harris.

"There are no good murders," Rousseau said. "But at least there are some you can understand. This was different. At a minimum this took at least a month of planning. They stalked Ashlea Harris like people stalk a deer."

Ashley Harris.

Man Who Murdered a White Girl and Dumped Her Body in a Lake Arrested – Surprise, He's Black

Joe Jones
Daily Stormer
September 2, 2017

I'm sure it was an accident. They were playing a friendly game of 'Stuff me in a Suitcase' and he dropped it.

Then, being unable to swim due to his blackness he couldn't recover it.

THV11:

Cline's vehicle was found by park rangers at Pinnacle Mountain where they noted a man, 23-year-old David Houston-Harvey walking around the vehicle.

Police questioned Houston-Harvey and eventually charged him with abuse of a corpse and tampering with physical evidence.

I wouldn't be surprised if "Abuse of a Corpse" means he raped the body.

Starving Refugee Children Attack Police in Barcelona Subway

Joe Jones
Daily Stormer
September 2, 2017

Queréis tener refugiados musulmanes y negritos q saltan la valla de Melilla...pues esto es lo q

hacen en Barcelona!! pic.twitter.com/quFTY4rdUm

— BUSHIDO (@leondamasco) August 30, 2017

Meanwhile in Spain, vibrancy and enrichment intensify.

Gaceta:

The Guardia Urbana de Barcelona has been attacked by a group of keepers in the access to the metro station of Plaza de Catalunya, where street vendors have ended up jumping around the checkpoints while assaulting the agents with their belts.

The events occurred on Wednesday when, according to TMB, a mantero has tried to strain the Barcelona metro, at which time he has been caught by a security guard, who has reproached him to try to access the station without paying, by the lobby of line 3 of Plaza de Catalunya.

Once inside the metro area, the keepers have been directed by the platform of the L-3 and later by the transshipment corridors towards the exit of line 1 in the Ronda de Sant Pere, where they have taken to the street, according to TMB.

Without this, Sweden will never survive.

Black Accused of Murdering White Allstate Representative Dindu Nuffin'

Joe Jones
Daily Stormer
September 1, 2017

Daryel Johnson with police escort.

An innocent man has been falsely accused of a terrible crime.

My reasoning for this is when asked "Did you do it?" by the media, he didn't say anything. He said nothing, so that means he didn't do nuffin'!

The Advocate:

Police believe Daryel Johnson fatally shot 53-year-old Dale Sands multiple times during a robbery and then threatened to kill a witness and his family if he alerted police, said Sgt. Don Coppola, a Baton Rouge police spokesman.

The witness, nevertheless, reported hearing Johnson make a comment about moving a body while talking on the phone, Coppola said. Johnson then threatened to kill that witness and the witness's children if the witness told police about the conversation.

Investigators identified Johnson as a suspect after finding his fingerprints on a cigar wrapper in Sands' stolen truck, Coppola said.

As detectives led Johnson in shackles to a vehicle to transport him to prison on Thursday afternoon, he hung his head and declined to answer a reporter's questions.

Sands was reported missing Aug. 22 and his body was discovered the next afternoon by a child, Coppola said.

Krystal Williams, 37, said her 9-year-old son, who found the body in their backyard while playing football, thought the man was sleeping.

Sands worked in several Allstate offices as a personal financial representative, selling life insurance and retirement benefits. Investigators believe Sands was working before he was killed.

Dale Sands.

Honorary Aryan Doggos Rescued from Ape Abuser

Joe Jones
Daily Stormer
September 1, 2017

Why do we allow these kinds of animals to abuse dogs?

Dogs are one of the most loyal, loving, and welcome additions to a household in existence.

CBS:

The Polk County Animal Control facility is overwhelmed as it tries to find space for 107 dogs. Shelters in nearby Paulding and Douglas counties are housing some of the rescued dogs. However, other shelters in metro Atlanta are having trouble

making space because of all the animals they're now housing in the aftermath of Hurricane Harvey in Texas.

Acting on a tip, officers first discovered 72 dogs chained to trees and car axles in the woods behind a home in the small community of Aragon. Most of the dogs seemed to be in decent health, though some appeared to be malnourished.

Police arrested 32 year-old Devecio Rowland in connection to the case, initially charging him with 70 counts of misdemeanor animal cruelty. But CBS46 News learned on Wednesday that he's about to face more serious charges of criminal attempt to commit felony dog fighting.

Dodd said he suspects some of the dogs found on the Cedartown property were the "fighting" dogs, while the dogs found on the Aragon property were being exploited for other purposes.

"They appear to be dogs that maybe were being used for breeding dogs or God forbid, maybe they're bait dogs for a fighting ring," said Dodd. "We don't really know. We have interviewed the guy we arrested, and he hasn't really shed any light on that for us. We hope to just find these babies a home, somebody that wants to love them and take care of them."

Devecio Rowland.

Feral Black Yells "I Hate White People" Before Punching 84-Year-Old White Man

Joe Jones
Daily Stormer
September 1, 2017

John Stewart.

It's almost as if they want to exterminate us...

New York Daily News:

An 84-year-old man was punched in the head by a subway psycho who said he hates white people, but the plucky victim says he's taking it in stride and feels sorry for his attacker.

"I hate white people and I hope they burn in hell!" the unhinged straphanger shouted.

In fact, Stewart even needed urging from a friend, a retired NYPD chief, to report the attack five days after it happened, police sources said.

Cops tracked down a 17-year-old witness who called 911, sources said. The witness told cops she saw Stewart board the train carrying a cane and a rolling suitcase, and the attacker grabbed his cane and threw it, apparently unprovoked. She got up and picked up the cane, returning it to Stewart.

That's when the attacker punched Stewart and a second, unidentified man. He tried to hit Stewart again, but she intervened, she told police.

She described the suspect as black, about 5-foot-7, in his mid-20s, wearing a red shirt, black jean shorts, small box braids and a beard.

But don't forget about sword guy who randomly sworded that one Black all that time ago, remember that one time that a White attacked a Black? This is all justified.

Black Stopped From Raping Woman by a Man Who Knows How to be Hip

Joe Jones
Daily Stormer
September 1, 2017

This guy with a very White name in a very White looking neighborhood sure seems like a pretty hip dude.

WFLA:

Hearing a knock on her front door, Christina Robles answered to find 17-year-old Matthew Cleveland, who asked for the location of a Largo park.

When she didn't know where it was, cops say Cleveland forced his way in, grabbed Robles by the throat and slammed her head against the wall.

Roble's boyfriend, Alexander McMaster, awakened upstairs by her screams, rushed to help.

McMaster grabbed an ax kept near the door and used it to keep Cleveland from getting away.

Anonymous Daily Stormer sources claim this to be the Ax-Wielding defender.

A FOUR-FOOT SWORD, MOTHERFUCKER

Andrew Anglin
Daily Stormer
August 31, 2017

DO YOU THINK THIS IS A GAME???
Fox News:

The man who London authorities said deliberately drove into police officers near Buckingham Palace last week while carrying a 4-foot sword and reportedly yelling "Allahu Akbar" was charged with terrorism offenses Thursday.

Mohiussunnath Choudhury, 26, of Luton was charged with “engaging in conduct in preparation for giving effect to his intention to commit an act or acts of terrorism,” London police announced.

He is set to appear at Westminster Magistrates’ Court later Thursday.

Choudhury was detained Friday night after he allegedly drove at a police van near Queen Elizabeth II’s London residence, one of the city’s top tourist attractions. After he was stopped, the man reached for a 4-foot sword, officials said.

Police said the man repeatedly yelled “Allahu Akbar,” which means “God is Great” in Arabic.

Three London police officers were slightly injured during Choudhury’s arrest.

Seriously though, jokes and FOUR-FOOT SWORDS aside, is there some sort of plan for the Islamic thing?

I mean, are they just going to keep killing everyone, or are we going to like, make them leave white countries?

Because this has gotten pretty darned silly, IMO.

Black Kills Whites on Hiking Trail (Possible Bounty?)

Joe Jones
Daily Stormer
August 31, 2017

A Black Dexter has been running loose for some time now.

Instead of targeting criminals however, he has gone after innocent Whites on a back trail. Fox:

At a news conference Tuesday afternoon, Kansas City Police Chief Rick Smith named 22-year-old Fredrick D. Scott as the suspect in two fatal shootings, and said the investigations are ongoing. Scott is also considered a suspect in other homicides in the area.

Jackson County Prosecutor Jean Peters Baker said Scott faces first degree murder and armed criminal action charges in the murders of 57-year-old Steven Gibbons on August 13, 2017 near 67th and Troost, and 55-year-old John Palmer found dead near E. Bannister and Lydia Avenue on August 19, 2016.

Jean Peters Baker named Scott as a suspect in three other murders that occurred in close proximity. Baker said Scott remains in custody in the Jackson County jail with a request for bond to be set at \$1 million, and is considered a suspect in the other three homicides on the Indian Creek Trail, but as of now there is not enough evidence to charge him in those cases.

Baker urged members of the public with information to please come forward.

“If you heard shots in the area of these homicides, we’re asking you to please call us. If you’ve seen the defendant in any of the area of these crimes, or generally in the south Kansas City area, please call us. Any little piece of information may very well be of great value to this team standing around me,” Baker said.

In June, more than a month after Mike Darby’s murder, police released a video of a person they wanted to identify. The video showed a figure with a backpack walking down a path along Indian Creek Trail the same day Darby was murdered. The video appears to have been recorded at 5:47 a.m. Police found Darby’s body around 6:30 a.m. on May 18th after he was discovered by a bicyclist.

Prosecutors say Scott admitted to them that he’s the man in the video.

Police said that while there is no physical evidence tying the four cases together, all four victims are white men and three of them were walking their dogs either on the trail or close to the trail. Detectives noted the pattern and say all four investigations are active.

There may be a bounty here, call and ask if you can figure something out.

Attention Bounty Hunters: Police Offer \$1000 Reward for Information on Wild Chimpanzees Who Stole Televisions and Murdered Old White Man

Joe Jones
Daily Stormer
August 31, 2017

The idea of Right Wing Bounty Hunter Squads is not a meme, we are absolutely serious when we say every White man should

find a way to do legal bounty hunting both on and offline.

Get your local book club involved, our movement can make thousands per month if we seize even a small fraction of these bounties in every city in which we operate. This month alone I have posted articles offering a total of **_ at least \$14000 _**.

WSFA:

An 81-year-old Richland County man trying to stop two men from stealing television sets from a Midlands department store was killed last Tuesday.

The two shoplifters will now be held accountable for his death after they shoved him violently to the ground, according to Richland County Sheriff Leon Lott.

Hamilton tried to stop the two men by standing in front of them but was shoved to the ground. Hamilton, Coroner Gary Watts said, was shoved so violently that his head hit the ground, causing injuries that led to his death.

“Think about this, this 81-year-old man and grandfather who by all rights should have been at home playing with his grandchildren was doing what he thought was the right thing and working,” Watts said.

To add insult, Lott said, the two men still walked out with the television sets.

One of the men, Jeffrey Alan Simmons, was arrested at his home on Ferrell Drive on Friday and charged with strong armed robbery and murder. The other, Jason Randolph, was apprehended Wednesday.

Both have lengthy criminal records. Lott said Simmons has 17 arrests for shoplifting, nine convictions.

Lott said the incident was caught on surveillance video.

The sheriff described Hamilton as “a dedicated employee of Sears for 13 years, a loving husband married to his wife of 60 years, a father of six children, veteran of the United States Air Force, retired from AT&T, attended Bible College where he graduated in 1968, and also served as a Deacon and Elder of Covenant Free Presbyterian Church.”

If you have any information about this incident, you are urged to contact Crimestoppers and email a tip. Your

identity will be kept anonymous, and if your tip leads to an arrest, you could be eligible for a cash reward of up to \$1,000.

Aged Silverback Arrested for Killing White Woman Almost 20 Years Ago

Joe Jones
Daily Stormer
August 31, 2017

It took two decades for people to realize that a Black man may have killed a White woman.

I don't know about you, but the first thing I would think of is "Hey, maybe it was the guy from a race of violent thugs that did a violent crime to his neighbor."

Then again, I'm just an evil racist.
CBS:

Investigators arrested Robert Lee Williams, 70, on Tuesday. Williams is being held without bond on a murder charge, suspected of killing Arapahoe County prosecutor Rebecca Bartee in June 1999.

Bartee, 41, was found dead in her bathtub after she failed to show up for work. It appeared someone had staged the scene to make it appear that Bartee had killed herself.

In February of this year, a man contacted CBS4 Investigator Brian Maass, saying he believed he might have crucial information on the Bartee murder. He said he had lived with Williams in the Copper Terrace Apartments on South Dayton Street around the time of Bartee's death.

The witness recalled Williams leaving Bartee's apartment around the time of the murder and remembered Williams behavior as being strange and suspicious. He said Williams had sexually harassed Bartee. But the man said he had been unable to talk to Arapahoe County investigators. CBS4 connected the witness to Arapahoe County Sheriff investigators who looked into the new information.

Williams was still living at the Copper Terrace Apartments nearly two decades after the murder. His current next door neighbor, Nick Baker, was one of several neighbors who told CBS4 they were stunned.

But CBS4 has learned that California court records show Williams was arrested in Los Angeles in 1983 and charged with murder. In 1985, he was convicted of voluntary manslaughter in the case and sentenced to four years in prison.

He was released after only two years according to court records. But in 1987, he was again arrested for lewd or lascivious acts with a child under 14. That arrest caused his parole to be revoked and he was returned to prison for about two more years before being released again.

Not only was this guy always the most likely suspect, but he had a prior record of murder and rape.

How did this take two decades to solve?

Black Pimp Caught in VICE Operation

Joe Jones
Daily Stormer
August 31, 2017

Raymond Demon Kemp.

Pimp is just another word for groomer, this Black is no different than any of the other non-Whites that groom our women for sex slavery.
ABC:

Police report that an undercover member of their Vice Enforcement Unit answered an advertisement placed by 34-year-old Raymond Demon Kemp, who also goes by "Duddy Gohard."

The female detective held numerous text conversations with Kemp who offered her a mentor, a car, and information on how to make the "big money" in prostitution.

He reportedly promised her a minimum of \$500 per call and offered to take her to high dollar events in Miami, Las Vegas, New Orleans and New York.

Authorities searched Kemp's financial transactions and found nearly \$30,000 in payments linked to prostitution and an enterprise employing four other women in various states.

Wild Sasquatch Kills White Man

Joe Jones
Daily Stormer
August 30, 2017

Mario Brown.

There has been another Sasquatch sighting, this time it killed somebody.

Channel 3000:

Mario F. Brown Jr., 24, pleaded no contest to second-degree reckless homicide and was found guilty in May for shooting and killing Jason Laack, 22, of rural Rio.

Laack was killed in Portage on Dec. 18, at the Cattail Lodge on New Pinery Road in Portage. Brown turned himself in to authorities the day after the shooting.

News 3 spoke to Laack's mother, Jodi Roberts, in December after she said the Columbia County District's Attorney's Office wouldn't release the body. At the time, the district attorney's office said it didn't want to release the body before potential suspects' defense attorneys could review it. The body was eventually released to the family in April, unbeknownst to the DA or Johnson's lawyer.

Jason Laack

Mudshark Endangers Her Children to Defend Monkey-Giraffe Hybrid Boyfriend

Joe Jones
Daily Stormer

August 30, 2017

Things very rarely work out for coalburners.

CBS:

Thirty-four-year-old Tiffany Jackson, of Pitcairn, is charged with child endangerment and with hindering the apprehension of her boyfriend, 24-year-old Raheem Harvey, among other charges.

Pitcairn police say Jackson drove Harvey to Philadelphia on Wednesday because police have warrants for his arrest, while leaving her children behind. Police say they range in age from 16 years old to 9 months old.

Jackson told her 16-year-old daughter to watch the other children and didn't say when she would return home. The daughter then called her aunt, who contacted Pitcairn Police.

Police say they've tried but failed to find Harvey at Jackson's house several times and that they have body camera video of her being told he's wanted by police on assault and other charges.

According to the hotel, Jackson and Harvey checked in last Monday. They reportedly got into a fight and hotel employees threatened to call police. After seeing a news report about a woman accused of abandoning her children, hotel employees called state police Friday morning.

State police were forced to taser Harvey after a short foot chase.

Jackson was arraigned on numerous counts of endangering the welfare of children, recklessly endangering another person and hindering apprehension.

As for the children, police say there were no serious signs of neglect, but they say baby-sitting four kids who don't know the whereabouts of their mother is too much to ask of a 16-year-old girl.

As a side note, look at this Black guy's neck.

He'll be seen u – from above

Canada: Negress Comin Fo Yo White Ass Crackas

Joe Jones
Daily Stormer

August 30, 2017

Imma stab you White bitch.

One of the most intimidating Black women I have ever seen has begun terrorizing one of the more well off areas in Toronto.

Inside Toronto:

Toronto police have asked for help identifying a suspect in an armed robbery in the Willowdale area.

Police were called to the Metro grocery store at 20 Church Ave. at 2 p.m. Thursday, Aug. 24. According to police, a woman had stolen items

from the store and concealed them in a backpack. After being approached by a security officer outside the store and brought inside for questioning, the woman allegedly pulled out a large knife and threatened several store employees before fleeing.

Police warned she is considered armed and dangerous and should not be approached. Anyone who sees her is asked to immediately call 911.

Willowdale is one of the more expensive (and thus Whiter) areas in Toronto, so the majority of these people were likely White themselves.

Moroccan Refugee Child Fleeing Brutal Civil War in Syria Kills Two Finnish Women

Joe Jones
Daily Stormer
August 30, 2017

Abderrahman Bouanane.

You may think that this 22-year-old claiming to be 17 so he would get asylum could be considered some kind of fraud.

What you are forgetting is that the way people count in Morocco is vastly different from the rest of the world, meaning he thought '17' in Europe was actually 22.

What did he do anyway, kill two White women? Who cares?

You would have to be a disgusting evil Nazi to care.

Daily Mail:

The 'teenage' Moroccan asylum seeker who has admitted to killing two people and wounding eight in what is believed to be Finland's first ever terror attack, lied about his identity..

Abderrahman Bouanane, aged 22, claimed to be a 17-year-old boy called

Abderrahman Mechkah when he arrived in Finland last year, and applied for asylum as an unaccompanied minor.

Bouanane appeared in court via video link last week, and confessed to carrying out the attack in Turku, but denied he had a terrorist motive.

Police have said he targeted women in the Friday afternoon attack at a market square in the southwestern port city. Two women were killed and six women and two men were injured. >

As of Tuesday, Bouanane is the only suspect who remains in custody. Finnish police arrested a total of seven people after the attack, and have now released five of them without charge.

Friday's attack is being investigated as Finland's first ever terror attack, but the killer denies being a terrorist

The motive for the attack is unclear, but the country's intelligence agency SUPO said Monday that he might have been radicalized

See goy? He's not a terrorist, he said so!

What's important here is we remember all those poor refugee children who need to come to Europe. Look at this victim, she was probably some evil racist anyway.

When did dead racists become more upsetting than innocent brown children?

Black Kills White Man in Hit-and-Run

Joe Jones
Daily Stormer
August 29, 2017

Julius Crabbe.

I'm starting to think that these Blacks may be poor drivers...

Fox 29:

Philadelphia Police have arrested the man who they say is responsible for striking and killing Sean Patrick Granger of Douglasville, Pa. on I-76 in late July.

After investigating, officers discovered that the driver — 29-year-old Julius R. Crabbe of Philadelphia — conspired with the vehicle's owner to set the car on fire in an attempt to destroy the evidence. A fictitious stolen vehicle report was subsequently filed by the car's owner.

Officers also learned that Crabbe possessed two separated Pennsylvania Driver's Licenses, one of which is suspended.

He has been charged with Involuntary Manslaughter, Reckless Burning, Homicide by Vehicle, Homicide by Vehicle while Driving Under the Influence and related offenses.

Why do we give Blacks driving licences?

Sean Patrick Granger.

Police Offering \$3000 Reward for Information on Feral Black Who Pistol-Whipped 73-Year-Old White Woman

Joe Jones
Daily Stormer
August 29, 2017

We need to begin profiting off of black crime.

We need a Stormer Bounty Hunter Squad — a legal one of course — to track down these animals and collect the rewards that the police often offer.

This money could do wonders for the movement, and also prepare us for the far future.

WFLA:

A Pasco woman who survived a violent home invasion is warning others it can happen to anyone.

She didn't want to talk about exactly what happened when a man beat and robbed her, but she says it was the scariest moment of her life.

Hanlin described the man to Pasco County deputies and they were able to put together a detailed composite sketch. She says he was wearing shorts, a polo shirt and had a black backpack with him.

Hanlin says once he was inside, he robbed her of several guns and hit her more than once.

"One was with the gun in his hand, the other was with his hand and like this," she says as she describes how he pushed her down.

Fortunately she's not badly injured, but does have quite the shiner on her right eye and a cut on her forehead. She says it was the worst day of her life.

"Be extra careful, about opening your door to sales people and strangers," she warns.

...AROUND BLACKS

We have been saying this for years.

The sheriff described the suspect as a black male in his late 20's or early 30's, 5'11 or 6' tall, with a muscular build and short hair.

Nocco also wants people to remember that if you see this man, don't approach him, because they consider him armed and dangerous. Instead, call them right away.

A \$3,000 reward is being offered for information that leads to an arrest in the case.

See that.

That could be your \$3,000.

Poor Black Teens Steal FedEx Packages and Bikes Because of Racism

Joe Jones
Daily Stormer

August 29, 2017

Why do Blacks do this?

And why are we blamed for these problems they have with their behavior?

Cleveland News 5:

An alert FedEx driver may have helped Akron police solve a rash of thefts and break-ins.

After he witnessed kids steal a package from a porch, he followed them, used his cell phone to capture video of them and then posted the video to Facebook.

Cool likes to help neighborhood kids. On Tuesday, when three teens asked him to help fill up bicycle tires, Cool didn't think twice.

What Jim didn't realize was a FedEx driver was videotaping the encounter from South Main Street, and Cool had unknowingly helping the suspected crooks.

If a Black is ever asking you for help, it is same to assume they have either stolen something, killed someone or raped someone – or are about to rob you, kill you or rape you.

Moments earlier, the FedEx driver witnessed kids steal a package from a porch in the Firestone Park neighborhood. He followed them to Jim's home and for a short time later, capturing their faces on camera.

"The bicycle that I was filling the tires up, they actually stole that on the way here out of the neighbor's garage around the corner, so I was actually filling up tires on a stolen bicycle to help them get away with a stolen FedEx package," Cool said.

The next morning, someone broke into Cool's garage and stole a dirt bike and a four-wheeler. > Cool is almost certain it was the same kids he had helped.

The FedEx driver didn't stop on his quest to get justice for the victim of the package theft.

Akron police said after that driver's video went viral, they received a bunch of tips. A short time later, cops began to zero in on several kids who could be responsible for as many as a dozen crimes.

Police believe one of the thieves was also caught on camera in June, arranging to buy a phone through an app, before punching and robbing the victim.

"I'm glad that he did it," he said. "I've actually been in contact with him. If people were more vigilant and started posting this kind of stuff, maybe the crime rate would go down."

I wonder what else could make the crime rate go down...

Charleston Black Murders White Hostage

Joe Jones
Daily Stormer
August 29, 2017

Thomas Burns. Anthony Whiddon.

Charleston is not in a good position right now.

They have Blacks running wild causing hostage situations, and they have no means to stop it.

There are legends of a great hero who could save their town, but legends are simply that.

WSPA:

The victim and suspect in the downtown Charleston murder and hostage situation have been identified.

Police have identified the murder suspect as Thomas Demetrius Burns, 53, of Charleston. Police say Burns was a dish washer who was angry with Executive Chef Anthony Shane Whiddon. They say Burns shot and killed Whiddon.

Burns is then accused of taking hostages inside the restaurant. A witness said Burns came in hold a small revolver, but never pointed it at anyone. Burns said something along the lines of "I'm the new boss in town before telling everyone to get on the ground, according to a witness.

We need a hero.

Spic Steals White Lawyers Frog Mascot

Joe Jones
Daily Stormer
August 29, 2017

Thomas Liotti.

Wasn't it bad enough these Hispanics were taking our jobs, welfare, schools, and other social services?

Now they have to take our Pepes as well?
New York Post:

Frog owner Thomas Liotti, a lawyer from East Garden City, L.I., said the South African tree frog was worth \$900 and had been given to him as a present two decades ago.

For some reason, would-be client **Fernando Castro** got annoyed at Liotta and on his way out stole the fishbowl with the office mascot in it, according to court papers.

He took it to another lawyer's office, and left it with a staff member, suggesting it could replace that attorney's pet fish, which recently died.

Trump should build another wall in the ocean between the US and Cuba just in case this Castro guy is from there.

Based Blacks Help Society by Removing a Faggot

Joe Jones
Daily Stormer
August 28, 2017

While I don't believe their intention was to remove faggot but rather simple robbery, I will credit Blacks where it is due.

Removing such a disease addled creature is a service which should be commended.

WKYT:

Charles Shryock, 29, died on July 22nd after being shot on East Third

Street and Race Street. Shyrock's partner says they were walking to the store when they witnessed a robbery. The suspects fired shots and one bullet hit Shyrock.

Lexington Police were able to stop Marvell Lacy and a 16-year-old right after the shooting on Race Street. At the time, police charged both with Fleeing/Evading 1st, Criminal Mischief 3rd, and drug charges.

Detectives later determined that three other people were also involved in the crime, Jemel Barber, another 16-year-old, and a 16-year-old female who officers identified as the getaway driver.

I would personally suggest a small fiefdom in the African nation of their choice to be ruled over as they see fit.

NYC: Islamic High School Teacher Caught in Compromising Situation with Student!

Andrew Anglin
Daily Stormer
August 27, 2017

Enriching your high school girls with vibrant semen.

NY Daily News:

A Queens teacher has been pulled from the classroom after he was caught in the dark with a student on his lap, according to a source at the high school.

Farzad Ghelichkhani, 35, was yanked from his job at John Adams High School in Ozone Park and put in a rubber room in June 2016, following an investigation of charges against him.

"This behavior is completely inappropriate, and Mr. Ghelichkhani was removed from the classroom and reassigned away from students last year," said Education Department spokesman Michael Aciman.

Department officials are trying to fire Ghelichkhani, who is still collecting his

\$86,185 salary. He had no prior disciplinary history.

Ghelichkhani, a biology teacher, didn't respond to a call for comment.

A dean walked in on Ghelichkhani and the student in a compromising position, according to the school source.

"They were in an embrace," the source said. "It was a definitive sighting. A student on his lap, lights out."

The Daily News learned of the teacher's alleged misconduct after someone at the school tipped off independent mayoral hopeful Bo Dietl.

"The person who came to me is someone who really cares about the students and cares about the education and wants to let everyone know what the heck is happening," Dietl said.

Dietl said the incident was just one example of chaos in the mayor's Renewal Schools program, aimed at boosting the lowest-performing schools — John Adams among them.

Society

Learn Why We Need WHITE SHARIA in Ten Minutes

Joe Jones

Daily Stormer

September 2, 2017

This video is nothing but 10 Minutes supporting the idea of WHITE SHARIA.

Imagine our women locked in a kitchen only going outside with their husband, father, or older brother instead of clucking like chickens naked in a park.

Wouldn't that be great?

Queen THOT Katy Perry Claims Trump is the Worst Disaster to Hit America

Joe Jones

Daily Stormer

August 31, 2017

Why are these women allowed on stage?

Why are they not either cooking for husbands or locked in a cage for overcooking something for their husbands?

These are the questions we need to ask ourselves.

How to Be a Good Step-Father

Joe Jones

Daily Stormer

August 30, 2017

Due to the terrible position we're in, you may wind up stuck with some whore who has children from a previous relationship.

Maybe make the best of it.

Conor McGregor Getting His Ass Kicked was an Interracial BDSM Circus Sideshow Event Designed to Humiliate the White Race

Andrew Anglin

Daily Stormer

August 27, 2017

I said from the time they began talking about a McGregor-Mayweather fight that it was nonsensical, and it would only be a money-obsessed white traitor taking a massive paycheck to humiliate the white race.

And that is exactly what it was.

It was obviously circus tent nonsense. Floyd Mayweather Jr. is the greatest boxer of all time, and Conor McGregor is a guy who is good at a different sport. Mayweather might as well have been fighting the world DOTA champ.

The entire concept of this fight was absurd.

And the only purpose of it was to humiliate white people. And obviously to make a bunch of money. But the only reason anyone watched it – the only reason it was so profitable – is that it was a BDSM show to watch a white man – one who has come to symbolize white masculinity – be abused by a black man.

It is a literal sexual fetishizing of the domination and destruction of the white race. I guarantee you there were Jews masturbating while watching this clown shoes nonsense last night.

The Jews were promoting the hell out of this shit, telling people to pay \$99.95 (yes, that was the price) to watch it.

Mayweather vs. McGregor cost: How much money is the fight on Showtime PPV?

The pay per view is not cheap, but it's going to be worth every penny

By Adam Bellow on 8/27/17 at 10:00 AM

The fight was organized by Jews.

Conor McGregor did not think he was going to win this fight.

He took a paycheck to be humiliated, no different than a white girl taking a paycheck for an interracial gangbang porno.

All white people were humiliated by this display of a man promoted as the representative of white people getting the living shit pounded out of him by a black guy.

This is absolutely disgusting.

I am sickened by it.

People need to like, boycott Conor McGregor after this. He should also apologize to white people.

I mean – like he needed this money.

What kind of a man sells their personal honor in this way?

Insight

But Murdering Black People is the Punchline of Every Rap Verse, Right?

Andrew Anglin

Daily Stormer

September 2, 2017

MURDERING black ppl is a PUNCH-LINE for a cop comforting a nervous white woman. If u don't get "Black Lives Matter" now, u just don't want to <https://t.co/sQgpgpPhTf>

— Robin Thede (@robinthede) September 1, 2017

I understand that it is cliché to respond to blacks with black-on-black crime statistics.

But cliché things become cliché for a reason. Generally, because they are obvious.

Blacks are uniquely fixated on killing one another as a type of sport.

And yes, as an outsider, that is funny. It is objectively funny, given that there is no reason for it and it is ubiquitous in the community.

The reason a joke about cops killing black people is funny, on the other hand, is that it doesn't really happen. At least not in this "going around shooting random black children because of hate for the color of the skin" way that the media claims it happens. That media portrayal is funny.

Of course, in real life, this guy was just repeating the thing the drunk girl had said as he attempted to deescalate a drunk girl panic situation.

How to Sign-Up to Gab

Andrew Anglin

Daily Stormer

August 27, 2017

I understand that some people were having problems signing up for Gab.

If you were told you needed to request an invite and wait for an email, that was a bug.

If you click here, you can sign up and immediately get on the site.

Then you can follow me here.

Please do that. It is a fun site. It has a lot of problems, but they just got a million in funding after "free speech social media" became a thing that will obviously be profitable (half of the money came after the DS domain grab).

I think it is definitely going to start working better than it does right now. And I will probably stay posting on it even after DS gets back on the surface web.

Darkweb Censorship: Tor Selectively Deactivating Connections for Daily Stormer, Proving They Support Child Porn

Andrew Anglin

Daily Stormer

August 27, 2017

When drug dealers, pedophiles and terrorists are OK but you need to voice your concern about white nationalists

Before the Daily Stormer was forced offline by a cabal of tech companies in response to a fat joke that was allegedly just too mean to be allowed to exist, the Darkweb was mainly used by pedophiles to share child pornography.

The Tor project claims to be designed for Chinese political dissidents – or whatever – but the main use of the software has been for

child porn, and it is not believable that this amount of resources would be expended on some shit for Chinese political dissidents who can just buy a normal VPN if they need it.

Slave traffickers, terrorists, assassins and drug dealers also use the service.

The Tor dev team had never given comment on pedophiles or anyone else using the service, but felt the need to come out and condemn the Daily Stormer – genuine political dissidents forced off of the internet.

We heard Daily Stormer moved to a Tor onion service. We're here to defend the human rights these racists oppose. <https://t.co/Eg8ks3ry8m> pic.twitter.com/VloY3Greza

— The Tor Project (@torproject) August 17, 2017

An intense debate has taken place among the team of child porn-enablers – part of it in public – about how they could shut down the Daily Stormer, because we are "fascists."

Now today, we have repeatedly had our connecting nodes shut off, indicating that there is an organized agenda to censor us on Tor.

The mere fact that a platform ostensibly designed for avoidance of political censorship would condemn a censored political publication using it is extremely disturbing. That they would then have an internal debate about censoring the political dissidents in question is even more so.

But that they would begin to attempt to actually censor us is beyond the pale.

Just as they have never spoken out against the child rape videos – or any of the other illegal activity on their service – they have never attempted to censor any of that.

But now, it appears that they are for the first time attempting to shut people down.

This implies what most people already suspected: that the Tor Project is primarily run by Jewish pedophiles who have created a huge networking platform for child pornography and slave trafficking while hiding behind some gobbledygook about Chinese political dissidents who can easily just use a normal VPN and host their site on any western server.

This is how badly the Jews want to shut down the Daily Stormer.

Registrars that have banned the Daily Stormer – including GoDaddy and eNom – also explicitly support pedophiles by hosting their domains. Furthermore, Cloudflare CEO Matthew Prince has been adamant in his endorsement of pedophile sites such as “Young

City” which his company protects from DDoS attacks.

Shockingly, alleged child protection groups have refused to speak out in condemnation of the support that major companies and individuals such as Matthew Prince have given to pedophiles.

NOTE: *I am not condemning everyone involved with Tor here. I am sure there are genuine people involved who are genuinely concerned about actual censorship on the internet. However, those people would obviously support the Daily Stormer, which is the first political publication in history to be kicked off of the normal internet. The only people who would be actively concerned about trying to shut us down would be pedophiles, Jews and Jewish pedophiles.*