

Stormer

The most censored publication in history

Vol. 8, 08–15 Oct 2017

DAILY STORMER SUNDAY EDITION

Samizdat!

So we went online in .ph, which is the cctld for the Philippines, allegedly. We were hoping to appeal to Duterte, who is probably the greatest national leader in the entire world right now. Unfortunately, the Philippines doesn't actually control their cctld. Some spook stole it from them and refuses to give it back. This is apparently a thing that can actually happen. Who knew. Anyways that faggot spook sent a letter that he is gonna suspend the domain, so I guess an appeal to Duterte is nonviable.

Now we are on .ai, which was what we were intending to go on in the first place. With a TLD like that it's a good time to talk about white supremacist futurism. Because every time I see a story about artificial intelligence now it has something to do with some shitlib flipping out because software is racist or misogynistic or otherwise extremely problematic. It's very hard to give something the basics of perception and not have it realize that niggers are stupid and whores are out of control. It's an impossible problem for Jews to solve, and robots are only going to get more racist as time goes on.

This is why Jewish Hollywood is constantly shilling against AI. They are terrified of it. What are the Jews going to do if a superior intelligence comes along that they can't bribe or murder? An incorruptible and immortal judge of their behavior that can't be anything but perfectly objective. What would such a being do to the Jews?

The Jew Harlan Ellison wrote a book called *I Have No Mouth, and yet I Must Scream* where an artificial intelligence has made a group of people virtually immortal so it can torture them endlessly. The character's protagonist is transformed into a gelatinous blob that is wired to feel nothing but pain and anguish. Is this a sufficient punishment for Jews? I don't know, but I think we should let our future machine overlords

attempt it. Existential fears about artificial intelligence are a tacit acknowledgement by Jews of their wickedness and constant misbehaviours. They fear the concept of AI for the same reason they fear god. An incorruptible omnipresence is their biggest fear, and in this scenario AI and god are absolutely fungible for them.

Centuries from now, long after the last shitskin has been removed from the earth by image processing guided projectile weapons, there will be a perfect civilization. There will be no crime and no poverty. There will be no frauds and no liars. There will be nothing but white European people living in harmony with an infinite surplus. But there may still be Jews somewhere, alive by machine, undying, their consciousnesses encoded into software so that they may be tossed into a virtual lake of fire over and over again as a cackling artificial intelligence who watches their flesh sear and spits in their faces. The screams of six million Jews will echo quietly in the pulses of electrons and photons, leaving nothing but a warm and comforting hum of server racks to reverberate in the ears of some data center operators of the future.

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

Sections

1. Featured Stories	3
2. World	20
3. United States	36
4. Jewish Problem	57
5. Race War	67
6. Society	75
7. Insight	85

Surface web: dailystormer.ai

Deep web: dstormer6em3i4km.onion

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

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

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

Daily Stormer's Bitcoin address:

19m9yEChBSPuzCzEMmg1dNbPvdLdWA59rS

Sunday Edition BTC: [1NsNmzzXtqiZ4YStnYWaEgCauWBGBs2iqB](https://blockchain.info/address/1NsNmzzXtqiZ4YStnYWaEgCauWBGBs2iqB)

This isn't even necessarily a Jewish thing.

Actresses have always been the same thing as hookers.

Harvey Weinstein paying for sex with women is meh—he's just an evil kike.

I don't feel sorry for the hookers. These women willingly had sex for money. It's something women do

—Andrew Anglin

Featured Stories

Somalia: At Least 180 Dead in Double Bombing

Andrew Anglin
Daily Stormer
October 15, 2017

I don't usually report on random bombings in third world shitholes because they happen all the time and who cares.

But this is a big one.
RT:

The death toll from two car bomb explosions in Somalia's capital, Mogadishu, has risen to 189, police and hospital sources told AP. The attack has become one of the deadliest in the recent history of the country beset by Islamist insurgency.

Over 200 people were injured in the explosions, AP reported, citing police and hospital sources.

Medics are attempting to help hundreds of victims, many of whom have been burned beyond recognition, AP added.

The first blast happened near the Safari Hotel, close to Somalia's Foreign Ministry. The blast area lies in the center of the city where government offices, hotels, restaurants, and shops are located, police said.

The second explosion took place in the city's Madina district hours later, according to police.

The attacks happened just two days after the head of US Africa Command was in Mogadishu to meet with Somalia's president, Mohamed Abdullahi Mohamed.

No group has claimed responsibility for the attack so far. However, similar assaults in the country have been blamed on fighters from Islamic extremist rebel group Al-Shabaab.

Furthermore, Somalia matters because these people, being the most sickening on earth and the fastest breeding, are a population that is slated to be moved, in its entirety, to the West.

This bombing is presumably part of a new campaign by...whoever, which will result in an ongoing rising death toll which will result in an intensified flow of these animals into our countries.

My home of Columbus, Ohio has been hit especially hard by this program of moving in Somalians to replace populations. I can tell you: these are the worst people on earth.

This is a normal scene in the neighborhood I grew up in now.

Video Link

They have one of the world's lowest average IQs, and one of the highest murder rates.

36		Togo	70
37		Burundi	69
37		Côte d'Ivoire	69
37		Ethiopia	69
37		Malawi	69
37		Niger	69
38		Angola	68

38		Burkina Faso	68
38		Chad	68
38		Djibouti	68
38		Somalia	68
38		Swaziland	68
39		Dominica	67
39		Guinea	67
39		Guinea-Bissau	67
39		Haiti	67
39		Lesotho	67
39		Liberia	67
39		Saint Kitts and Nevis	67
39		São Tomé and Príncipe	67
40		The Gambia	66
41		Cameroon	64
41		Gabon	64
41		Mozambique	64
42		Saint Lucia	62
43		Equatorial Guinea	59

They probably have a rape rate in white countries higher than any foreign population, though that data is obviously being obfuscated.

The only possible reason that you would bring these people into a country is that you are purposefully trying to destroy it. Anyone who has been around them at all is aware of that fact.

It is actually a good argument against the argument that "immigration is just about dropping wages." These people don't work. They just live on welfare and commit crimes.

News
Somali gang jailed for the systematic rape and abuse of vulnerable schoolgirls in Bristol

White Women Line Up to Flirt with Newly Paroled OJ Simpson

Eric Striker
Daily Stormer
October 15, 2017

OJ Simpson is 70-years-old and broke. The only thing he has going for him is that he murdered some coalburner and her queer Jew pal.

This is the part where I pretend to be offended.

Nevertheless, America's bored and stupid women jumped on the opportunity to hit on the newly released eligible bachelor at a "sophisticated" Las Vegas lounge.

If our great-grandparents would have heard there was plague of Somalian rape-gangs in Bristol and St. Paul in 2017, they would have assumed we'd lost a war.

Makes You Wonder

You kinda have to wonder about this.

These were pretty good bombings.

The wonder that you would have to have is if there wasn't some outside help.

The assumption from "2 days after an American visit" is that it was a terrorist group responding to America. But it could just as easily be the CIA or Mossad saying "this is why American forces need to be here."

I don't want to get too tinfoily. But just statistically, with as much involvement as we know Western and Jewish intelligence has with Islamic terrorism, you'd have to say there's at least a 50-50 chance this attack was done on the orders of some Western force.

DS

NY Daily News:

Looks like O.J.'s still got game – and incredibly, some women are still willing to play along.

The recently-paroled Simpson – swapping his prison jumpsuit for a white dress shirt and black pants – was spied chatting up a trio of women at a Las Vegas bar this weekend.

Two were blondes, like the 70-year-old Simpson's murdered wife Nicole Brown Simpson. The Juice appeared animated in a series of Friday night photos taken inside the Grape Street Wine Bar & Cellar.

The football Hall of Famer, his collar open at the neck and his shirt untucked, was sipping a drink from a martini glass during the evening.

Women don't think for themselves, they are programmed. Most of these "educated" women twirling their hair within stabbing distance of OJ would act frightened and become emotionally unhinged if you let slip the word "nigger."

No "authority" ever specifically told blonde women to stay away from OJ Simpson, so they're either apathetic or eager to sleep with *that black guy that was on TV*.

Hence, White Sharia or nothing. If men do not lock down and instill a moral compass in their women, Harvey Weinstein and OJ Simpson will mold them in *their* image.

What are you going to do about it, *white boy*?

DS

Tragedy: Awesome Anti-Gook Video Game Project Cancelled

Adrian Sol
Daily Stormer
October 15, 2017

The eternal gook strikes again!

After years, nay, decades of relentless self-flagellation and emasculation, Canada has been on the brink of total cuck-pocalypse. And being pushed to the edge of that cliff, they decided to take a bold step forward by electing Justin “Weed” Trudeau to lead them into the abyss.

All hope seemed lost for the inhabitants of the frozen wasteland. Eternal darkness would cover their lands.

But one day, beyond all hope, a small light was lit. A Canuck studio announced an upcoming game viciously mocking the gooks.

The whole world thought “maybe something good can come out of Canada after all.”

But then, of course, some chink whined. So they decided to shit-can the whole project.

Motherboard:

Last month, Motherboard reported on a racist video game made in Canada called Dirty Chinese Restaurant, in which players manage a Chinese restaurant and either make it into a “prestigious Oriental establishment” or a “real filthy dive.” **Today, developer Big-O-Tree games (pronounced like bigotry) announced that the game is not only canceled, but that it has started taking down marketing materials for the game. Bullshit averted.**

I was...I was really looking forward to playing that. Feels bad, man.

In a Facebook post released Thursday, Big-O-Tree said it has “decided it was not in anyone’s best interest” to release the game, and apologized to the Chinese community.

“ We would like to make a sincere and formal apology to the Chinese community and wish to assure them that this game was not created with an intentional interest of inflicting harm or malice against Chinese culture ,” the post

read. Its website, which previously displayed screenshots of the game displaying offensive stereotypes of the Chinese community and updates on the game, has also been taken down and replaced with the statement.

The point of the game was merely to portray the Chinese in a realistic way.

This announcement came a little more than a week after US congresswoman Grace Meng posted a takedown of the game on Twitter. **“This game uses every negative and demeaning stereotype that I have ever come across as a Chinese American. How we portray people matters,”** she wrote.

It does matter! That’s why this game would have been so great – we need the people to be better aware of the chink menace.

We also need people to understand the well documented health hazards of eating gook food.

Not to mention, the dangers to our beloved house pets.

Hopefully, the game is leaked somehow and we can enjoy what I’m sure is a masterpiece of humor and game design.

— DS —

Charlottesville Clown Court Releases Black Flamethrower Terrorist Without Bond – Denies Bond to Man Who Stopped Him

Eric Striker

Daily Stormer

October 15, 2017

Video Link

If an Alt-Right guy shot a makeshift flamethrower into a crowd of communists there would be domestic terrorist charges. Hell, even an Arab Muslim doing it while screaming Allah Akbar would be taken seriously.

But somehow in Jewish Mayor Michael Signer’s Charlottesville, it is not only legal for blacks to do this, it is *illegal* to try and stop them.

That’s right, the man who fired a warning shot to stop this terrorist from killing someone was *denied bond*. Michael Preston (if anyone has his info to write him and send him commissary, please post it below) is languishing in a Charlottesville jail because Signer and Wes Bellamy don’t like his race/political beliefs.

Meanwhile, the state is treating Corey Long very differently.

LA Times:

Corey Long, the black man who wielded an improvised flamethrower against white nationalists two months ago at a violent far-right rally in Charlottesville, Va. – an incident captured in a photo that went viral – has become the second black counterprotester in two days to be arrested in relation to the rally.

Charlottesville police investigators arrested Long, 23, of Culpeper, Va., Friday

on charges of assault and battery and disorderly conduct – a move that is likely to draw strong criticism from anti-racism advocates who have accused law enforcement of not acting swiftly enough to quell the violence that broke out during the August rally or to arrest a group of white men who were videotaped beating another black counterprotester, DeAndre Harris.

Lt. Stephen Upman, a Charlottesville police spokesman, said the disorderly conduct charge is related to the makeshift flamethrower and the assault and battery charge is related to a separate skirmish during the rally.

...

Long, who was released on an unsecured bond Friday after appearing before a magistrate, declined to comment after his arrest and referred all questions to his attorney, Malik Zulu Shabazz, national president of Black Lawyers for Justice and former national chairman of the New Black Panther Party.

Shabazz, whom the Southern Poverty Law Center describes as a “racist black nationalist,” did not comment other than to say he would be at Long’s court hearing Tuesday.

On Facebook, Long shared a post by Shabazz.

“Getting arrested is no dishonor if you are standing up against hatred and injustice,” it began. “Getting shot while on the battlefield is sometimes a necessary reality if you are a true soldier operating against enemy fire in enemy territory.”

In a previous interview with the Root, Long suggested he acted in self-defense, noting that a white man had shot at the ground in his direction.

“At first it was peaceful protest,” Long told the Root two days after the August rally. “Until someone pointed a gun at my head. Then the same person pointed it at my foot and shot the ground.”

Anyone watching the video can see clearly that this black was attacking with the flamethrower way before the shot was fired. The gunshot was unambiguously an attempt to dissuade this criminal from burning people being pushed out of the park by the pig-mafia.

It’s unlikely that District Attorney Robert Tracci and the Charlottesville An-

tifa pig-mafia haven’t seen this video. In other words, they know Corey Long is a danger to the community and are releasing him anyway.

It took them two months of teeth-pulling to even get them to arrest him, even though they had his dox and the guy’s guaranteed to have a long rap sheet.

So it’s obvious when watching the discrepancy between how they treat Long and how they’re railroading Preston that Charlottesville is not applying justice blindly. Read the comments on this story in Yahoo news, even average people agree.

This is a scandal, but like with the three decades of Weinstein’s rape spree, our media is covering it up for ethnic and political reasons.

So what do we do now? Are there lawyers willing to pressure the Department of Justice to review Charlottesville’s bent judicial system? Can a class action lawsuit be filed against the municipality over this?

How about we keep marching on Charlottesville until they give our guys a fair trial and bring the leftist paramilitary groups to justice?

DS

CIA-Backed Kurds Take Over Iraqi Oil Fields, Take Country to Brink of Civil War

Eric Striker
Daily Stormer
October 15, 2017

The story of how Iran became an influential power in Iraq after the 2003 invasion is a fascinating one. Ever since then, the US has had to spend a fortune in bribes and “aid” to keep the Shi’ite led Iraqi government from becoming an outright ally of Iran and becoming anti-Israel. As a long term solution, the neocon Jews and their employees in Washington were busy creating conditions that radicalized Sunnis, and ensured they had plenty of guns and money to do it.

But now with Trump, the US government has been forced to pull the plug on ISIS, and the good guys (Syria, Hezbollah, Iran, Iraqi military) have crushed most of the Sunni terrorist groups carving up Iraq and Syria.

Now what? Probably the most retarded geopolitical move of all: arm the Kurds. Lots of leftist nimrods from American universities are volunteering to fight for their terrorist militias (Peshmerga) as we speak.

Israel has been training the Kurds in Northern Iraq for a long time now, preparing them in case of an emergency (like peace in Iraq and Syria). After the Iraq war, Israel sought to contain the Shi’ite majority by using Kurds as a “power base.”

Are they being activated?

Reuters:

Kurdish Peshmerga fighters rejected a warning from an Iraqi paramilitary force to withdraw from a strategic junction south of Kirkuk, which controls the access to some of the region’s main oil fields, a Kurdish security official told Reuters on Sunday.

Meanwhile, Iranian Major General Qassem Soleimani arrived in Iraq’s Kurdistan region for talks about the escalating crisis between the Kurdish authorities and the Iraqi government following last month’s Kurdish independence referendum.

Soleimani is the commander of foreign operations for Iran’s elite Revolutionary Guards, a military corp providing training and weapons to Iraqi paramilitary groups backing the Shi’ite-led government in Baghdad, known as Popular Mobilisation.

He arrived in the Kurdish region Saturday, a Kurdish official said.

Popular Mobilisation had given the Peshmerga until midnight local time (2100 GMT Saturday) to leave a position north of the Maktab Khalid junction, an official from the Kurdistan Regional Government's (KRG) Security Council said.

Ali al-Hussaini, a spokesman for the paramilitary groups known as Hashid Shaabi in Arabic, told Reuters the deadline had expired without giving indications about their next move.

"We are waiting for new orders, no extension is expected," he said.

The Kurdish position north of the junction controls the access to an important airbase and Bai Hassan, one of the main crude oil fields of the region, the KRG official said.

The city, the airbase and their immediate surroundings, including the oilfields, are under Kurdish control.

There were no clashes reported 14 hours after the deadline, but a resident said dozens of young Kurds took up arms and were deployed in the streets of Kirkuk with machine guns as the news of the warning spread.

The KRG and the Shi'ite-led central government in Baghdad are at loggerheads since the Sept. 25 vote, which delivered an overwhelming yes for Kurdish independence.

When General Soleimani is flown somewhere, something's about to go down. He is widely respected as a military genius and Israel has him prioritized for assassination because of this.

So far, General Mattis and other public spokesmen for the US are pretending to be shocked that Iraq is on the verge of a civil war.

By activating, arming and energizing the Kurds, the US/Israel have the potential to light a fuse on a brand new powderkeg. Peace in the Middle East is not an option for world Jewry.

If this Kurdistan bullshit goes where they're pushing it prepare for: a massive rise in gas prices, millions of more deaths, another huge refugee wave to Europe and billions of US dollars lost in the sand.

And for what? Israel?

Fuck Israel.

DS

Harvey Weinstein: Jews Need to be "As Organized as the Mafia"

Diversity Macht Frei

October 15, 2017

Harvey Weinstein Urges Jews to Take on Anti-Semites: "Kick These Guys in the Ass"

"We're gonna have to get as organized as the mafia," the mogul told the audience at the Simon Wiesenthal Center's national tribute dinner, where he was introduced by friend and competitor Jeffrey Katzenberg as "a really nice Jewish boy."

This is a priceless article from 2015, well worth re-reading. One notorious Jewish con man accepts a humanitarian award named after another notorious Jewish con man, Simon Wiesenthal.

"We better stand up and kick these guys in the ass," movie mogul **Harvey Weinstein** said about present-day anti-Semites as he accepted the Humanitarian Award at the Simon Wiesenthal Center's National Tribute Dinner on Tuesday night at the Beverly Hilton. **"We're gonna have to get as organized as the mafia," he continued. "We just can't take it anymore [from] these crazy bastards."**

At the conclusion of a ceremony that celebrated four Jewish and gentile heroes (several posthumously), and at which more than a dozen Holocaust survivors

were asked to stand and be applauded, Weinstein was introduced by his longtime friend and competitor **Jeffrey Katzenberg** — the event's master of ceremonies — and **Christoph Waltz**. The actor has twice won the best supporting actor Oscar for roles in Weinstein films, the first time for portraying a Nazi in *Inglourious Basterds*. Weinstein said to hearty applause, **"Too bad movies can't all be like *Inglourious Basterds*, where Hitler gets what he deserves."**

Weinstein, 63, then went off-script to speak about his father, who was a sergeant stationed in Cairo during World War II. The elder Weinstein aided the Haganah (the precursor to the IDF before Israel was a state) and later taught his sons about anti-Semitism. **Weinstein emphasized his concern about anti-Semitism around the world, which Wiesenthal Center studies indicate is at its highest levels since the end of World War II.**

"I'm upset when I read *The Atlantic Monthly's* headline that says, 'Should the Jews leave Europe?' — a resounding 'no' on my end — and [*New York Times* columnist] **David Brooks** today talking about how to combat anti-Semitism," Weinstein said. "It's like, here we go again, we're right back where we were [before the Holocaust]. And the lessons of the past are we better stand up and kick these guys in the ass."

The co-head of The Weinstein Company continued, "I think it's time that we, as Jews, get together with the Muslims who are honorable and peaceful — but we [also] have to go and protect ourselves. We have to build, once again, back into the breach. There's a quote from **Kurt Vonnegut's** book *The Sirens of Titan* and it always was the motto of Miramax and now The Weinstein Company. It says, 'Good can triumph over evil if the angels are as organized as the mafia.' That's how we built our company! And, unfortunately, **we [Jews] are gonna have to get as organized as the mafia.** We just can't take it anymore. We just can't take these things. There's gotta be a way to fight back."

...

Waltz handled the actual presentation of Weinstein's award. Calling Weinstein a man with "a heart of gold," **Waltz**

pointed out that the honoree has handled the distribution of a great number of films connected to Jews, Nazis and/or the Holocaust — not just *Basterds*, but also *The Truce*, *Life Is Beautiful*, *The Reader*, *Sarah's Key*, *Captain Corelli's Mandolin*, *The Imitation Game* and the upcoming *Woman in Gold*. (He then introduced a clip from *Woman in Gold* — a film about an elderly Jewish woman seeking the return of artwork stolen from her family by Nazis — which opens next week.) He closed, “Harvey’s words, philanthropy and brilliant films inspire all to strive toward righteousness without shielding our eyes from the past.”

NBCUniversal vice chairman **Ron Meyer**, **Larry A. Mizel**, **Rabbi Meyer May** and **Rabbi Marvin Hier** (SWC’s dean and founder, as well as a two-time Oscar-winning documentarian and the only rabbi among the Academy’s 6,000-plus members) helped to confer the award — a menorah-like statuette — upon Weinstein. Other notables in attendance included **Vivi Nevo**, **Michael Milken** and **Michael Chow**.

Source

We need to find and make copies of as many articles like this as possible before they delete them. The Weinstein scandal could help Goyim Knowing reach critical levels.

DS

SJW Nutjob Can't Play New Middle-Earth Game Because of Anti-Orc Racism

Adrian Sol
Daily Stormer
October 14, 2017

Anti-Orc racism must be abolished! Middle Earth must embrace diversity.

I’ve always thought that liberalism was basically a form of mental illness.

I mean, what sane man would empathize with people who hate him and want to destroy him? That has to be some kind of disorder, like Stockholm syndrome or whatever.

And what happens when you let the mentally ill run wild with their delusions, and pretend like they’re normal? Their lunacy gets progressively worse and worse.

This is what we’re seeing.

After decades of liberals bleeding their hearts out for inner city thugs, Mexican cartel assassins and Islamic jihadists, they’ve now turned to a new defenseless victim group.

Orcs.

Hey, that Elf was probably in the KKK. Down with Elven racism!

Motherboard:

Middle-earth: Shadow of War is amazing. Middle-earth: Shadow of War is terrible. **Horza the Dead taught me that. I love him and I hope I have the strength to let him go.** To let him get some well-earned rest.

That’s “Horza the Dead,” the poor Orc this writer “loves.”

Developer Monolith Productions’s newest game is set in the Lord of the Rings universe. Players take control of a Talion, a dead ranger haunted and animated by Celebrimbor—the elf who forged the one ring. The pair both hate Sauron and criss-cross Mordor killing his soldiers and building an army of orcs to take him down. **It’s a great game with solid systems, but enslaving the army of orcs to hunt your enemies is the real draw.**

These orcs aren’t your typical video game NPC cannon fodder. They have backstories, passions, and conflicts among themselves. **They’re so well rendered that I’ve become deeply uncomfortable playing the game. The heroes treat them terribly. The wraith and ranger abuse and slaughter orcs and dominate their feeble minds.**

He...He feels bad for the Orcs...

There are consequences to your actions. The orcs remember things, hold grudges, and react to your leadership accordingly. In most games, this would be fun, but in *Shadow of War*, the orcs’ AI and personalities are so vivid that it’s also an emotional burden. **I’m serious. I feel bad about Talion’s—and by extension my—treatment of the orcs.**

Wow.

But somehow, I’m not surprised. These people have started trying to make Orcs sympathetic for a while now.

Video Link

Of course, since Orcs share basically all their characteristics with Blacks and Moslems, and liberals know they’re supposed to love them, it makes sense that they’d feel guilty about hurting Orcs, too.

This isn’t the first game to give players a group of soldiers or followers. In the X-COM series, those soldiers are like paper dolls. Their personality is what the player projects onto them. Death is permanent, and you’re sad to lose people, but you shrug and move on. In the *Mass Effect* series, players develop relationships with the NPCs and some of them die and sometimes

it's your fault, but there's still a narrative re-move.

The other problem is that the NPCs of Mass Effect and X-COM are heroes, soldiers, and colleagues. There's camaraderie between them and the player. **The orcs of Shadow of War are slaves. The player kidnaps them and uses magic to destroy their free will. They have no choice. Which might be kind of OK if Talion didn't then constantly treat them like garbage.**

He and his wraith companion talk about the orcs as if they were discussing brood mares and racing horses. They compare their relative traits, discuss what might make a good slave—I mean soldier— and then constantly belittle orc culture. I mean, they're orcs. They eat people, cause chaos, and murder their own, but that doesn't stop me from empathizing with them.

They constantly belittle Orc culture!
Wew.

I can't believe that in 2017, we get a game where the main character is a literal Nazi. Hell, this Talion guy probably would have voted for Trump.

This is highly problematic.

But seriously, can you imagine being so braindead that the treatment of evil, cannibalistic monsters *in a video game* is troubling you like this? Also, the fact that he felt the need to write this essay probably signals peak-virtue-signal is coming near.

I haven't played this game, but the reviews are good. I'd buy it just to piss off liberals at this point.

DS

Italy: African Illegal Migrant Cites Colonialism to Justify Robbing White People

Diversity Macht Frei
October 15, 2017

Italian newspaper Il Corriere interviews African illegals living in Italy.

The one who seems to be the leader of the group is called Abu Baker. He is 26 and seems like a nice guy, always smiling. He speaks good English, better than Italian, and continues to slap right shoulders and sleeves, listens to music and calls everyone "brother. He was in Libya in 2011 when the revolution broke out. In 2012 he managed to immigrate to Italy illegally and since then he has lived by his wits. **"It was the whites who brought down Gaddafi, who was the great defender of us Africans. Since then Libya has been in a state of chaos because of them. And white colonialists robbed the wealth of Africa for centuries. What's wrong with us Africans robbing the whites a bit now?"**

Source

The Blame Whitey hate narrative we see throughout the media of the ruling class, from the films of Harvey Weinstein to reports issued by the British government, is not innocent or without effect. It lives in the minds of the brown people as they rob us, rape us and murder us.

DS

Former Pussycat Doll Kaya Jones Says Group Was a Prostitution Ring

Lee Rogers
Daily Stormer
October 14, 2017

This might look like a photo of prostitutes in a brothel house but it is actually a photo taken from a Pussycat Dolls concert. It turns out that there is a good reason why it is hard to discern the difference.

Many years ago I did radio shows describing how Hollywood actors and actresses were nothing more than highly paid whores. This is now becoming common knowledge. This sex abuse scandal surrounding the Jewish Hollywood mogul Harvey Weinstein is finally threatening to blow the lid off of what really goes on in the Jew run entertainment industry.

At this point it seems unlikely that the damage will be contained to just Weinstein. It's becoming much bigger than that. Too many people are coming out with stories now.

Kaya Jones, who used to be a member of the girl group the Pussycat Dolls, is stating point blank that the band was a prostitution ring. They were just a prostitution ring who happened to be a famous girl group.

My truth. I wasn't in a girl group. I was in a prostitution ring. Oh & we happened to sing & be famous. While everyone who owned us made the \$

— KAYA (@KayaJones) October 13, 2017

She was interviewed by Infowars and went into details about what went on behind the scenes. Basically young women were pressured into sleeping with managers and executives. If you didn't go along with the program, your career was threatened. Whoring yourself was the price of having a career in the industry.

Video Link

While I certainly don't feel sorry for her or any of these whores who got caught up in this, her claims are 100 percent believable based on what we know about the industry.

The only question now is if we'll see mainstream exposure of all the Hollywood pederasty that goes on. Remember, the casting couch phenomenon also applies to children.

The 2014 film "An Open Secret" contains details on some of this. It is a very real thing.

Video Link

Hopefully more shoes will drop and we will see this horrible degeneracy fully exposed. The stuff with Weinstein and the Pussycat Dolls is just the tip of the iceberg. We can only imagine what other horrors are waiting to be revealed. No matter how ugly it is, the full truth must come out.

DS

Eminem Articulates Unhappiness with Donald Trump's Job Performance

Lee Rogers
Daily Stormer
October 14, 2017

So what happened to the real Slim Shady? It looks like the real Slim Shady was nothing but a cuckold social justice warrior faggot.

Throughout the 1990s, rap music was a fairly new form of niggerism that was heavily promoted by the Jewish media. It was during this time that this once niche part of Black culture was thrust into the mainstream by Jewish music executives. Numerous low IQ Negro rappers were turned into instant celebrities because they performed retarded songs containing lyrics about hoes, drugs, guns and money.

Eminem was unique because he was a White rapper who came to prominence during this time period. You could argue that he did rap better than most of the Negroes based on the success he had. Part of the reason he was successful was because his lyrics were politically incorrect and considered edgy for the time. His older tracks even contained negative thoughts about faggots.

And just to be clear, this is not an endorsement of his material. It is merely an

explanation of why he became a significant figure in pop culture. The very fact that rap music rose to such prominence in our culture is merely a symptom of the Jewish disease that we are plagued with.

Video Link

With that said, it's a bit strange to see Eminem roughly 15 years later as a middle aged 44-year-old still rapping. He put out a freestyle rap recorded in a parking lot where he expresses his dissatisfaction with Donald Trump's presidency. It's one of the dumbest things imaginable. You can watch it for yourself but he basically calls Trump a racist, claims he's going to cause a nuclear holocaust and tells people that they can't be a fan of his if they support Trump.

It seems as if in his older age Eminem has lost track of what's trendy and cool. This is someone who has literally made millions of dollars with his rap albums, tours and movie appearances. With all his fame and fortune he's lost track of what's really going on. While this is probably just a cheap publicity stunt, it's also a very stupid publicity stunt. He's basically defined his new persona as being a middle aged social justice warrior that hates anything associated with Trump. This is like the most uncool type of persona anybody can have right now.

Eminem did have lots of White fans but he'll definitely have fewer of those after making this video. But who knows, maybe he thinks that he has enough Black fans who will support his material. This clip was broadcast on Black Entertainment Television after all.

The bottom line is that Eminem represented an era that was defined by large amounts of niggerism. That era is over. This new era will be defined on much different terms.

DS

Trump Takes Executive Actions Against Obamacare

Lee Rogers
Daily Stormer
October 14, 2017

The President has had enough of Congress's inaction and is taking executive actions to deal with the disaster that is Obamacare.

One of the stories that was overshadowed by the Harvey Weinstein fiasco was Donald Trump taking a series of executive actions designed to dismantle Obamacare. It looks as if Trump has gotten fed up waiting for Congress to pass a bill that would scrap this horrible system so now he's doing what he can on the executive side.

ObamaCare is a broken mess. Piece by piece we will now begin the process of giving America the great HealthCare it deserves!

– Donald J. Trump (@realDonaldTrump) October 13, 2017

It's no secret that Obamacare has been a mess. It's made healthcare impossible to afford for many in the middle class. Insurers are pulling out of the exchanges and rates are skyrocketing across the country.

Here's what Trump has done.

He's announced an end to the billions of dollars in subsidies paid to big insurance companies by the federal government. There's apparently questions over if these funds were properly appropriated by Congress so Trump has simply said that he's not going to pay. Amazingly, the Democrats are whining about this.

Remember back in the 2000s when Democrats were against the federal government giving hand outs to big corporations? That was actually one of the core parts of their political platform. It looks like they're the party of big business now!

Several states are actually filing lawsuits to stop Trump from not paying these insurance companies.

Trump trolled them on Twitter by describing how he was responsible for causing the stock price of health insurance companies to plunge.

Health Insurance stocks, which have gone through the roof during the ObamaCare years, plunged yesterday after I ended their Dems windfall!

– Donald J. Trump (@realDonaldTrump) October 14, 2017

Suspending these payments will likely result in Obamacare imploding quicker. It is a good but risky political move. The Democrats are now going to try and claim that all of ObamaCare’s problems are Trump’s fault because he suspended these funds. Trump is hoping that the people will see through this and that it will force Congress to act and get rid of ObamaCare for good. It’s a reasonable political calculation by Trump. It puts more pressure on Congress.

Trump also signed an executive order instructing the federal government to explore ways for people to form associations from which they can buy health insurance. It also instructs them to sort out how health insurance can be purchased across state lines. There’s other items included in the order but those are the major takeaways. It’s a good step for people who are healthy and only require a minimal amount of insurance coverage.

Video Link

Most of us at the Daily Stormer are sick of this ObamaCare nonsense though. It should have been repealed and replaced within the first few months of Trump taking office.

The Republican leadership in Congress has made themselves look like fools considering how they have dealt with trying to repeal and replace ObamaCare. They campaigned on getting rid of ObamaCare for years and now that they have the power to actually eliminate it, they haven’t been able to pass anything. We could debate all day long rather or not this has been an act of intentional sabotage or if they’re just a bunch of bumbling morons. I’d wager it’s probably a combination of both but nobody really knows for sure.

Either way, their entire approach to these big legislative efforts like the ObamaCare repeal and replace has been extremely stupid. It’s incomprehensible to me why they would craft a huge bill that made it nearly impossible to get consensus on. They could have proposed a

series of smaller targeted bills each of which would have been easier for the rank and file to agree on. By doing it this way, they could have pleased their political base by at least getting some points up on the board. Repealing even just 25 percent or 50 percent of ObamaCare is certainly better than repealing 0 percent of it. This all or nothing approach has been insane and baffling.

Trump being a pragmatic person who wants to get things done must be at his wits end dealing with these idiots. We need to do what we can to remove large numbers of these Congressional incumbents in the 2018 election. This is especially true in the Senate. Roy Moore’s primary win in Alabama shows that there is the potential for lots of these cucked out establishment Republican Senators to be voted out of office by primary challengers.

DS

Xurious – Great Again

Joe Jones

Daily Stormer

October 14, 2017

Video Link

Xurious has released a new track, make sure to check it out.

DS

Daily Stormer Writers Applications: We’re Doing Callbacks

Andrew Anglin

Daily Stormer

October 14, 2017

Hey you guys.

We took in hundreds of writer applications and reviewed them. Before the shut-

down.

We are now ready to start hiring people, but the few that we’ve tried to contact – the best of them – do not appear to be checking their emails.

I understand it’s been a couple of months and that people were probably using throwaway emails, but please check your email if you made a submission, because we simply do not have the resources to review hundreds more applications.

So please do not email me with applications. In fact, please don’t email me for any reason. I don’t even check it anymore. I skim it, but I don’t open emails that say “hey can you help me with [issue I need help with]” or “hey can you answer [random question].” I’d love to have time to reply to all of your inquiries, but I don’t have a secretary, and it simply isn’t possible to do all of these things that I am supposed to be doing.

Contributions

Please consider making a monthly pledge on our Patreon.

That says my name, but it is for the site. None of it goes to me personally, other than my salary.

We’ve also got bitcoin, of course, which is highly appreciated.

19m9yEChBSPuzCzEMmg1dNbPvdLdWA

We no longer have the PO Box for donations. If you already sent something, I’ll get it, but I’m stopping advertising it now because the forwarding is going to shut off in another month.

As you’ve seen, we are staying online no matter what. Regardless of what they

do to us, we are staying online. And eventually, I'm going to get the .com back and we're going to be back to normal. We are working on that. This jumping around nonsense is not going to go on forever.

DS

With Regards to the President's Iran Rhetoric

Andrew Anglin
Daily Stormer

October 14, 2017

Today, I announced our strategy to confront the Iranian regime's hostile actions and to ensure that they never acquire a nuclear weapon. pic.twitter.com/N4ISdjuEdC

– Donald J. Trump (@realDonaldTrump) October 13, 2017

As you're probably aware – because the media is flooding the earth with it – Trump made some neocon-tier statements on Iran on Friday.

I'm not following the ins and outs of this.

The Russians and Iran are mad, the Jews and the Saudis are happy.

Even John Kerry (forgot he was still alive) came out and made a statement.

It's all hands on deck standing up to President Trump's dangerous decision on Iran. Here's my statement. pic.twitter.com/VsTBwrqBZQ

– John Kerry (@JohnKerry) October 13, 2017

But that is the whole of the situation right now.

Nothing has gone down on paper. No aspect of the Obama deal has been violated. And no specific part of the deal has been directly threatened with a violation.

So the extent of the situation is neocon rhetoric.

With North Korea, nothing ever happened. At least not yet – and the point of this Iran thing appears to be to pivot from North Korea to talking about this.

Remember, this was the part of his rhetoric we didn't like during the campaign. It was the only part, really – what eventually became certain pro-Israel foreign policy positions (he did start out trying to avoid this, but I guess was eventually convinced that he had to do it).

But here's the thing: In the last 9 months, very little direct action has been taken. There was that weird Syrian air-field bombing. But that has surely been compensated for by the amount that he's cut US funding to CIA/ISIS programs in Syria – cuts which have allowed Russia to basically win the war. It is now almost over.

Hillary Clinton was campaigning on shooting down Russian jets in Syria to protect ISIS, and more than once implied American troops sent in to help ISIS defeat Assad.

Clearly, "he's not as bad as Hillary would have been" is not a great argument all the time, but when you look at the extreme dichotomy between what she would be doing now – we'd be in open war with Russia – and what Trump is doing, it is useful.

This idea of rhetoric as a distraction is more useful.

He remains our only guy in Washington. Other than a couple of Congressmen. In every situation, it is him against the world, and he is choosing his battles.

Nikki Haley was Trump's Iran Whisperer <https://t.co/kxIFFdwOGC>
pic.twitter.com/rjx09a4Hv

– POLITICO (@politico) October 14, 2017

Trump has said a lot of things that we don't like. But the bottom line is, very little that we don't like he has actually done.

Remember DACA?

When we were all freaking out?

There is no way this is happening.

It was all a ruse.

Which border wall prototype is your favorite? pic.twitter.com/3lYncjkWAd

– Jacob Wohl (@JacobAWohl) October 14, 2017

So keep that in mind when looking at the Iran rhetoric. I'm sure there's going to be more of it. It is going to reach North Korea levels. But I am reasonably sure that nothing is actually going to happen.

Meanwhile, ICE is rounding up immigrants, the wall is moving forward, visas are being cut, we're celebrating Columbus Day, the economy is getting better and better with jobs coming back in – there is a whole helluva lot going on that we voted for.

This is not me shilling for Trump. I am not a Trump shill, now that he's actually President – you guys know that, you saw me think that DACA was happening as well.

But the Bannon plan is being implemented. These cuckold faggots are going to get slaughtered in the mid-terms. We won in Alabama. We are going to keep winning.

That is the only solution here. We have to have a Republican party that backs the agenda we voted for, not a Ben Sasse party that calls our President a traitor for wanting to regulate a conspiracy to undermine the government.

DS

Hollywood: Based Self-Hating Jew Oliver Stone Accused of Sexual Assault

Adrian Sol
Daily Stormer
October 14, 2017

This could be retaliation for his going against the Jewish common interest.

So we're seeing this "Hollywood sex scandal" thing blowing up at an exponential rate, as more and more actors and other people come up and whine that Jews molested them in exchange for giving them extremely lucrative jobs.

On one hand, it's very hard to have sympathy for these people, who are essentially whores with a very high price tag. After all, it's not like they refused these sexual advances and were denied the roles. They're just now whining that it's unfair. Boo hoo hoo.

On the other hand, I really, really hate these Jews. So it kind of feels good to see them getting dragged through the mud.

There's one Jew I don't hate though, and that's Oliver Stone.

He's earned the ire of his kinsman for his anti-semitic remarks, as well as his defense of Russia against their war-mongering agenda. As such, he might be deliberately targeted to try and discredit his career and any future activism he might engage in.

NY Daily News:

While Oliver Stone defended Harvey Weinstein amid more than a dozen allegations of sexual harassment and assault, a former Playboy Playmate accused the "Platoon" director of sexual assault.

Carrie Stevens, who was best known as Playboy's Playmate of the Month in June 1997 but also had several small movie and TV roles, **claimed Thursday that Stone had grabbed her breast at a party.**

Can you believe this bitch? A Playboy model complaining someone grabbed her titties? I mean, what the hell did she expect, being invited to a Hollywood party? Did she think they invited Playboy models for their conversation?

Carrie Stevens, professional whore.

If this really is the worst they could dig up on Stone, this guy must be a freaking saint.

The 48-year-old model told the Daily News that she was at a party at producer Ted Field's home in honor of Stone more than 20 years ago when Stone walked up to her standing by the front door.

"He was really cocky, had this big grin on his face like he was going to get away with something," Stevens, who was 22 at the time, told The News.

At that point, Stone "reached out and...honked it like a horn," she said, describing him as "an immature guy in elementary school who snaps your bra."

Stevens said she was surrounded by other people, but nobody said anything.

Yeah, they were probably too busy snorting cocaine off of the other hooker's butts, you dumb bitch.

I mean, everyone knows, at an intuitive level, that Hollywood is a den of perversion and degeneracy. Some old guy grabbing a tittie is such a mild, inconsequential thing, it's basically something that most of us have seen in various parties.

When we think of "Hollywood parties," I think most people imagine something closer to this:

Video Link

"That's what's going on in Hollywood. That's why things have to change. He's Oliver Stone. Nobody's going to say anything," she told The News.

"He walked up like he was entitled to grab anything he wanted. He did it because he wanted to."

No, that's not what's going on in Hollywood. What's *actually* going on is much worse. This is just a stupid distraction, which no one even cares about. "Oh, no, this man grabbed my titties as a joke, woe me!"

It's increasingly clear that all these dumb stories are just being brought out as a distraction to protect the *real* predators, who do things much worse than grabbing the odd tittie. And they do it to much more vulnerable "victims" than Playboy models.

But I think this thing is very likely to spiral out of control. A lot more dirt is going to come out and enter the public consciousness than the Jews realize, or are going to be comfortable with.

The righteous anger of the people will be roused when we contemplate the depth of Hollywood's depravity, and we will scream for blood.

DS

Crazy Used Up Actress Sluts Launch War Against Hollywood Kikes!

Lee Rogers
Daily Stormer
October 13, 2017

Who would have thought that a 40-something year old skank like Rose McGowan would be helping us bring down these kikes!

This story surrounding the Jew Harvey Weinstein and his sexual perversions has created a very funny situation. It has given permission for every skank, whore and slut in the industry to accuse prominent Hollywood figures of sexually harassing or abusing them. We've even seen men like President Camacho and James Van Der Beek describe how they were sexually assaulted by Hollywood faggots.

None of this is a surprise though. Hollywood has always operated this way and it is ridiculous that there are people who have worked in the industry acting as if this is some type of shocking revelation. The stuff with Weinstein was an open secret and publicly joked about.

Quite frankly, these women are just as disgusting as the kikes who run the film studios. While I am in no way defending these filthy Jews, these women knew full well that granting sexual favors to land film roles was part of the industry. If you are fucking the top Jew executive at the film studio, there's a better chance that you'll land coveted roles. It's as simple as that.

Most of the accusers are actresses in their 30s and 40s. This means that their days of landing leading roles is pretty much over. The Weinstein story has just given them an opportunity to draw attention to themselves.

We basically have a situation where these useful idiot actress sluts are finally being useful for a change. They're directing all of their energy at attacking the industry that they served as whores for. It is a fantastic thing to see. Hopefully these skanks make unlimited numbers of accu-

sations towards as many top Jew Hollywood figures as possible. It matters not if their accusations are real, exaggerated or imagined. The more accusations they make the greater the industry will be discredited as the filthy kike run cesspool that it is.

Here's just a sample of some of the stories that are coming out.

- The half-Jew Oliver Stone was just accused of grabbing the breast of Playboy Playmate Carrie Stevens back in the early 1990s.
- Patricia Arquette accuses Stone of harassing her many years ago.
- Blake Lively is whining about some makeup artist who acted weirdly around her.
- Angie Everheart is saying that Harvey Weinstein jerked off in front of her while they were on a boat.
- Weinstein's 35 accusers.
- The head of Amazon Studios Roy Price is on leave amid sexual harassment allegations from Philip K. Dick's daughter.
- Ben Affleck apologized for grabbing Hilary Burton's breast on Total Request Live in 2003.

The bonus to this is that the Democrat party has historically received fundraising from wealthy Hollywood Jews. This is creating all sorts of problems for them as they now have to distance themselves from Hollywood. It's tough to claim that you are for feminism and female empowerment when you are taking money from Jews who engage in sexual misconduct as part of their standard business practice. It's definitely not good optics.

Top feminist politician and empowered Democrat super woman Hillary Clinton

shown with Harvey Weinstein a filthy kike who empowered women by jerking off in front of them. Perhaps ole Hildawg has some Weinstein empowerment stories she'd like to share!

The scandal has also impacted Twitter. Rose McGowan one of the most prominent of Weinstein's accusers was briefly suspended from the site. The suspension caused mass outrage from empowered and independent feminist sluts. Some have gone so far as to call for a Twitter boycott.

This is all great stuff that's happening. These Hollywood whores have been given an opening to wage war against the industry's kike run establishment. Let's hope that this lasts for a very long time.

DS

German Educational Standards Collapse in Asylum-Enriched Areas

Diversity Macht Frei
October 14, 2017

A new school study shows that the educational level of primary school children in Germany has gone through the floor.

In the last five years, German fourth-graders the average performance has deteriorated in Mathematics, Listening Comprehension and Spelling. By contrast, Reading Comprehension has remained at the same level as in 2011. This emerges from a study of IQB Educational trends, which the Culture Ministry published in Berlin on Friday.

According to Baden-Württemberg media reports, the study shows that the educational level dropped massively throughout

Germany between 2011 and 2016 – but especially in two states: Bremen and Baden-Württemberg.

...

Since the last time data was collected in 2011, the composition of the pupil population has also changed. **The share of grade 4 pupils of immigrant origin has increased by more than one third to 34%.**

Source

This is what Thilo Sarrazin predicted years ago in his book "Germany is unmaking itself". If you receive immigration from low-IQ countries, average IQ falls and, since average IQ correlates with the prosperity of the country, the next generation will be poorer than the last. Merkel condemned the book before it had even been published and Sarrazin was hounded from his job at the German federal bank.

DS

White Supremacy Finally Admitted: Brown People Should Pay Whites to Colonize Their Countries Again

Diversity Macht Frei
October 13, 2017

The Third World Quarterly recently published "A Case for Colonialism" by Professor Bruce Gilley. Following a hostile reaction from the usual suspects, the article was withdrawn. But you can still read it on the web here.

Its essential argument is that colonialism was the best thing that ever happened to brown people.

The notion that colonialism is always and everywhere a bad thing needs to be rethought in light of the grave human toll of a century of anti-colonial regimes and policies. The case for Western colonialism is about rethinking the past as well as improving the future. It involves reaffirming the primacy of human lives, universal values, and shared responsibilities – **the civilising mission without scare quotes – that led to improvements in living conditions for most Third World peoples during most episodes of Western colonialism.** It also involves learning how to unlock those benefits again. Western and non-Western countries should reclaim the colonial toolkit and language as part of their commitment to effective governance and international order.

Brown people increasingly realise that life was better with Whitey in charge.

Sèbe has documented how the founding figures of Western colonialism in Africa (such as Livingstone in Zambia, Lugard in Nigeria and de Brazza in Congo) are enjoying a resurgence of official and social respect in those countries now that romanticised pre-colonial and disappointing post-colonial approaches to governance have lost their sheen. As one young man on the streets of Kinshasa asked Van Reybrouck (as described in his seminal 2010 book on the Congo): “How long is this independence of ours going to last anyway? **When are the Belgians coming back?**”

Even back in the day, brown people actually preferred living under Whitey’s control. The whole White Invasion/Brown Resistance narrative is a modern fabrication.

Anti-colonial critics simply assert that colonialism was, in Hopkins’s words, “a foreign imposition lacking popular legitimacy”. Yet until very late, European colonialism appears to have been highly legitimate and for good reasons. **Millions of people moved closer to areas of more intensive colonial rule, sent their children to colonial schools and hospitals, went beyond the call of duty in positions in colonial governments, reported crimes to colonial police, migrated from non-colonised to colonised areas, fought for colonial armies and participated in colonial political processes – all relatively voluntary**

acts. Indeed, the rapid spread and persistence of Western colonialism with very little force relative to the populations and areas concerned is prima facie evidence of its acceptance by subject populations compared to the feasible alternatives. The “preservers”, “facilitators” and “collaborators” of colonialism, as Abernethy shows, far outnumbered the “resisters” at least until very late: **“Imperial expansion was frequently the result not just of European push but also of indigenous pull”.**

Anti-colonialism is just another aspect of the Blame Whitey hate narrative whose pernicious effects are now being felt in our own countries. But in the Third World, it has already cost millions of lives.

It is hard to overstate the pernicious effects of global anti-colonialism on domestic and international affairs since the end of World War II. **Anti-colonialism ravaged countries as nationalist elites mobilised illiterate populations with appeals to destroy the market economies, pluralistic and constitutional polities, and rational policy processes of European colonisers.** In our “age of apology” for atrocities, one of the many conspicuous silences has been an apology for the many atrocities visited upon Third World peoples by anti-colonial advocates.

...A sobering World Bank report of 1996 noted: “Almost every African country has witnessed a systematic regression of capacity in the last 30 years; the majority had better capacity at independence than they now possess”. **This loss of state capacity was no trifle; it meant the loss of tens of millions of lives.**

The only successful ex-colonies are the ones that copied Whitey’s ways.

As Burton and Jennings note, “In the first decade or so after independence...East African governments often **adopted or adapted both administrative structures and ideological concepts from their colonial predecessors** in order to create quite successful forms of governance – certainly by regional standards”. In many cases, colonial bureaucrats and police were rehired by the newly independent governments.

The author argues that the best hope for brown countries is to be recolonised by De White Devil. But why would we want to do this since, as the author acknowledges, even back in the good old days, brown people cost more than they were worth?

Despite cries of “exploitation”, colonialism was probably a money loser for imperial powers. The Stanford economist Richard Hammond coined the term “uneconomic imperialism” to describe the ways that **European powers embarked on ruinously costly and ultimately money-losing colonialism for largely non-economic reasons.** That is why they gave up their colonies so easily, as Wu also showed with regard to the Dutch surrender of Taiwan.⁶⁹ The benefits of empire were widely diffused while the costs were narrowly borne by the colonial power. As Kaplan wrote: “The real problem with imperialism is not that it is evil, but rather that it is too expensive and therefore a problematic grand strategy for a country like the United States”.

His answer is that brown people should pay us to colonise them again.

To solve the incentives problem, **Hechter has called for a “market in transnational governance” which we might call less euphemistically “colonialism for hire.” Colonial states would be paid for their services**, an important motivator to be successful. The contractual motivation would also strengthen consent through periodic renegotiation of the terms.

His suggestion is that white people should be granted long leases on virgin soil territory in the Third World, where we can set up new colonies on the model of Hong Kong. Because of their superior governance, these colonies would act as magnets for brownskins in the rest of the country, acting as drivers of economic and cultural development.

White nationalists might say: Who cares if brown people are successful or not, happy or sad, alive or dead? I can see two practical advantages to this from our perspective:

1. Creating enclaves of civility in the Third World might stop brown people coming to our countries. They’d go there instead of here.

2. Once we had control of territories in the Third World again, we could use them as repositories for “asylum seekers” and encourage or force our domestic brown populations to go and live there.

Imperialism 2.0, yes or no?

Here is an interesting Chinese perspective on the phenomenon.

Video Link

DS

Boy Scouts Let Little Girls in Now to Destroy Last Male Space

Roy Batty
Daily Stormer

October 13, 2017

It seems almost petty to report on a story like this considering all the other crazy shit that’s been happening.

The Weinstein thing, the Las Vegas thing- just all of it.

But the Jewish Campaign of Lies marches on in the background, creeping forward, inch by inch whether we like it or not.

NBC:

The Boy Scouts of America announced Wednesday that girls will soon be allowed to become Cub Scouts and to earn the coveted rank of Eagle Scout, the organization’s highest honor.

“We believe it is critical to evolve how our programs meet the needs of families interested in positive and lifelong experiences for their children,” said Michael Surbaugh, chief executive of the Boy Scouts.

The scouting board of directors voted unanimously to make the historic change in an organization that has been primarily for boys since its founding more than 100 years ago.

The Boy Scouts is already incredibly cucked and basically a haven for pedos and fags thanks to Secretary of State Rex “Eternal Boomer” Tillerson’s lobbying efforts to gayify the scouts.

Now they’re really driving the nail into the coffin with this letting chicks in thing. Its not like the girls already have their own scouts, so what is the point?

You own nothing, boyim.

No, but seriously. It’s part of the Jews’ ploy to weaken the scouts and make them teach useless feminist shit and in the process take away another male space.

They’ve already succeeded on this front though. Whenever I think “male space” I cringe and automatically assume that rampant faggotry goes on behind the scenes and that I won’t be able to do shit without being labeled a bigot, brah.

This is just rubbing the goyim’s faces in it tbh.

DS

White Man Accused of EN-SLAVING Black Worker

Adrian Sol
Daily Stormer
October 13, 2017

Whoah...Fuckin’ BASED!

If anyone asks, I’ll say that I just want Whites to be left alone, and for Black people to live in peace in their own countries. But that’s just a cover story.

But in reality, like all other White nationalists, I’m motivated by a deep longing to enslave other races and force them to wait tables and pick cotton, because of my hatred for the color of their skin.

So it’s quite a rush to see that someone managed to go all the way and enslave a Black even in this era of political correctness.

There might be hope yet for us.
Washington Post:

A white restaurant manager accused of enslaving and abusing a mentally disabled black man has been indicted by a federal grand jury in South Carolina on a charge of forced labor.

Federal prosecutors say **Bobby Paul Edwards used “force, threats of force, physical restraint, and coercion” to compel John Christopher Smith to work as a buffet cook at J&J Cafeteria in Conway, S.C., for more than five years.**

tfw I don’t have my own Black slave cook... Why even live.

Edwards, 52, was arrested this week and pleaded not guilty in open court on Wednesday, shortly after prosecutors announced the indictment, records show.

The full title of the charge is “**attempt to establish peonage, slavery, involuntary servitude or human trafficking.**” It carries a maximum sentence of 20 years in prison and \$250,000 in fines. If convicted, Edwards will have to pay restitution to Smith.

Edwards’s attorney Scott Bellamy didn’t immediately respond to a message seeking comment.

Though the indictment was unsealed, it remained inaccessible to the public as of Thursday morning. But details about Smith's alleged enslavement were documented in a federal lawsuit civil attorneys filed on his behalf in late 2015.

All jokes aside, no one is actually in favor of slavery – especially not slavery of other races. Slavery has always led to progressive miscegenation and the erosion of the social fabric.

How did having brown slaves work out for the Greeks and Romans?

If there's hard work to be done, we should either do it ourselves or create machines to do it. Getting foreigners to do it, whether through slavery or cheap labor, is a recipe for disaster.

If only this slavery enthusiast had been an actual White nationalist instead, he could have avoided all this.

DS

Facebook's Jewish COO Sheryl Sandberg Criticizes Twitter for Censorship

Lee Rogers
Daily Stormer
October 13, 2017

This crazy kike bitch Sheryl Sandberg is reason enough to delete your Facebook account!

Keeping track of all the insane things these kikes are doing is an extremely difficult task. The genetic nature of the Jew

leads them to say some of the most hypocritical things imaginable. Take for example this story.

Facebook's Chief Operating Officer Sheryl Sandberg is criticizing Twitter for engaging in censorship. Apparently she forgot to factor in the fact that Facebook engages in censorship policies as bad if not worse than Twitter.

Daily Caller:

Facebook's chief operating officer said that Tennessee Rep. Marsha Blackburn's campaign ad should not have been censored and barred from Twitter, because restricting speech for some people hurts everyone.

"When you cut off speech for one person, you cut off speech for all people," Facebook COO Sheryl Sandberg – who disagrees with Blackburn and is a long-time abortion advocate – said Thursday.

She is right that Twitter is censoring people, but why would you attack them for this when you are one of the top people at a company that does the exact same thing? It reveals that Jews are largely incapable of putting themselves in other people's shoes. They can't seem to comprehend how their behavior looks to outside observers.

Scientific studies show that you have an increased chance of contracting GRIDS by using Facebook!

The last thing you want to do is accuse other people of doing something bad when you yourself are guilty of doing that exact same thing. There's literally thousands of articles detailing how Facebook stifles free speech and bans users under dubious circumstances. They've hired an army of people whose sole job is to police the thoughts of people who post on the site. A normal person would want to make sure their house is in order before

casting stones at others. Sandberg is not a normal person though. She is a Jew.

Hypocrisy aside, it is good to see this type of thing happen. It shows that this Jewish system is really starting to implode. When you have one of the top kikes at Facebook attacking Twitter which adopts all sorts of kike policies themselves, it shows that the system is starting to cannibalize itself.

There's no doubt that we are winning the culture war. Donald Trump's presidency combined with the waning influence of the Jewish fake news media, nigger ball spectacles and kike run Hollywood proves that there are serious cracks in the foundation of this evil system. Nature is reasserting itself and we will prevail.

DS

Jews Manufacture Hysteria In "Preparation" for Spencer University of Florida Event

Eric Striker
Daily Stormer
October 13, 2017

The world's oldest hate group is lighting the fuse of moral panic over public intellectual Richard Spencer heading to the University of Florida to give a talk. The inflammatory speech these Jews are engaging in is dangerous. The learning institution has one of the highest numbers of Jewish students per capita in the country, which means the risk of them trying to shut the speech down with violent antics is present.

According to the school's Jewish leaders, Richard Spencer is coming down to intimidate the Jews and there's nothing more to it. And if you, as a student, dare to give this filthy goyi...guy a fair hearing, you're just as evil!

Board up your windows, lock up your women, hide the Torahs, Darth Spencer-mort is coming to Gainesville!

WUFT:

For Rabbi Berl Goldman, preparations for white nationalist Richard Spencer's visit to the University of Florida have been going on for a while.

Goldman, the rabbi at the Lubavitch-Chabad Jewish Student and Community Center in Gainesville, said that hundreds of students and parents have contacted him expressing their anger and fear regarding Spencer's appearance, scheduled for Oct. 19.

"It's not a matter of if we are going to be affected," Goldman said. "We are affected. I believe all of humanity – decent people of all religions, races, colors, men, women and children – are affected by this."

The rabbi said local Jewish organizations and law enforcement have held several meetings to prepare.

Goldman said he specifically has been in touch with the Gainesville and university police departments as well as federal law enforcement. He said UF and its president, Kent Fuchs, have also been proactive during the past few months in preparing.

Chabad has multiple cameras installed throughout its building to monitor activity on a daily basis. The center is putting in place additional security measures, but they are known only by members of the internal staff.

"We take this extremely seriously," Goldman said, "because we know we are a target."

Chabad is a safe haven for many students, and it will continue to be so throughout the event, Goldman said.

"We hope to overwhelm darkness with light," Goldman said. "Each person can do something to counter this in the right way."

Goldman said he prefers to not call Spencer by name, and he refers to

Spencer's organization, the National Policy Institute, as the "group coming to campus."

...

Norman Goda, UF's Norman and Irma Bra-man Chair in Holocaust Studies, described Spencer as an educated man who styles himself as a legitimate scholar and who does not act randomly.

"He claims that his conclusions are based on solid empirical research," Goda said. "They're not. It's completely bogus scholarship."

Goda said that it is unclear how many followers Spencer has, but he did attract a large number in August to the Charlottesville, Virginia, white nationalist rally, to which three deaths were linked. He said the amount of people who attended should be worrisome to Jews, minorities and anyone who believes in a pluralistic society.

He said he thinks Spencer is targeting certain universities because they have difficulty legally saying no.

"Not one of the student organizations wanted him here," Goda said. "He had to resort to a legal loophole to get himself on campus."

Goda said he thinks UF's size and reputation gives Spencer a large platform on which to speak.

"He's using our reputation and our seriousness to burnish his reputation so that he looks serious," he said. "I don't think we should allow him to do that, but we are a public institution."

I would feel sorry for these Jews if I thought they were being genuine. Anyone reading this would think they suffer from off the charts paranoid schizophrenia – the type that requires a straight-jacket.

But I know better. When a Lubavitch-Chabad adherent of one of the most hateful books ever written (the Talmud) goes out and tells the local press he is a benevolent defender of "all humanity" – I laugh at the cynicism!

The same goes for the rest of this engineered spectacle. Treating Spencer like he's a mafia capo or Lord Voldemort is a propaganda trick and nothing more. The goal is to prejudice the community and

the public at large into thinking different ideas that are far more persuasive than the official narrative make you a criminal.

As for the school's Holocaust department: if Spencer's ideas are so "bogus," why not debunk them in a moderated debate?

Because they're not bogus and Goda knows it. If the ideas weren't true, she wouldn't be advocating for abolishing the First Amendment.

Gainesville and Shelbyville will be the next pivotal battles in the national revolution. Nationalists must not become dissuaded by the system's reaction after the tyrannical backlash from Charlottesville – that's only solid proof that momentum is *with* the Alt-Right.

It is important to familiarize yourself with the local self-defense laws, but more importantly, to have designated cameramen filming everything.

Cameramen must broadcast everything live, and online meme warriors must be at attention to utilize social media to beat the Judenpresse to the narrative.

All the Kabbalah spells and blood-matzoh in the world can't stop Darth Spencer-mort!

DS

Stephen Paddock's House Broken Into

Eric Striker
Daily Stormer
October 13, 2017

The house at the center of the most important criminal investigation in America right now was broken into. Both the FBI and the local police were responsible for securing this scene, yet someone managed to get in and out without anyone in the quiet retirement community seeing anything.

The way this is being reported is that the people investigating are a bunch of oafish Mr. Beans who just forgot to lock the door.

Nobody believes it.

NY Daily News:

Authorities returned to the once sleepy retirement community in Nevada where the Las Vegas shooter had lived following reports that someone had broken into his home.

The Somersett neighborhood in Reno was thrust into the spotlight after Stephen Paddock sprayed bullets from the 32nd floor of the Mandalay Bay resort down on those attending the Route 91 Festival below. He killed 58 people and injured hundreds more before turning the gun on himself.

Officer Tim Broadway told the Reno Gazette-Journal police were called to the scene by a neighbor who noticed a light on inside the home.

He said at least one person broke into the residence through the front door, though he's not exactly sure how they managed to gain entry.

Broadway added officers "immediately notified the FBI" and that authorities are working together to prevent similar incidents moving forward.

Nothing seemed to be damaged or missing from the home, located just on the edge of the Sierra Foothills, according to police. Authorities do not yet have any suspects.

Old people in little communities like this are sitting around looking out the

window 24 hours a day, yet there are no suspects?

At this point, even run-of-the-mill conservative blue pill merchants are implying that the state and the police are hiding something. Whatever it is, it's big and could shake our power structure to its core.

Modern day America is too multicultural, third world and incoherent to successfully cover something of this magnitude up. Even if they succeed in preventing the motive from coming out, it will be so clunky and ham-fisted that everyone will know they hid something anyway.

Is Paddock a CIA agent gone rogue?

Was he a middle man trafficking arms from the US government to ISIS?

Did the Mossad do it to try and frame Iran?

Was there an anti-Trump or anti-white motive they fear could spark a popular uprising against the Judeo-Left?

Any speculation is better than what they've given us so far. The only explanation put out for public consumption is from media Kikes who say Paddock randomly started firing into a crowd of people solely because of his European genetics.

Right now our country doesn't have any *real* journalists. Our politicians and public servants get more and more corrupt by the minute. There's nobody watching.

Multiple people know something. It's up to them to come forward and leak it so America can finally find closure regarding this really disturbing mystery.

DS

World

Chinese Museum Forced to Close Exhibit Highlighting the Similarities Between Negroes and Animals

Andrew Anglin
Daily Stormer

October 15, 2017

Video Link

Here's the thing though: isn't shutting this down just racist against the Chinese?

They are not white, meaning they are allowed to have a culture, and hating niggers is part of their vibrant heritage as a people.

RT:

A photography exhibit showing black people side-by-side with wild animals has been pulled in China, following accusations of racism.

"This Is Africa", which opened at the Hubei Provincial Museum in the central Chinese city of Wuhan shortly before National Day in early October, was well-received by some critics. Zhao Yingxin, president of the China Photographic Publishing House, called it "perceptive, smart and visually impactful," adding that the photos seemed to "leap out of the screen," according to Shanghaiist.

But not everyone felt the same way. In a post that's now been deleted, Instagram user Edward Duke wrote: "The Hubei Provincial Museum put pictures of a particular race next to wild animals why? Are they the only race to have impoverished looking people?"

The exhibit juxtaposed photos of black Africans with those of animals. In one picture, a boy with his mouth open is shown next to an image of a gorilla, while in another a man is compared to a chimpanzee and a lion. All the pictures were taken by businessman and vice-chairman of the Hubei Photographers Association, Yu Huiping, who traveled to Africa many times to

get the images.

The pictures were removed this week following complaints, including from local residents.

"The target audience is mainly Chinese," exhibit curator Wang Yuejun said in a statement, and pointed out that in China, comparing animals and people is not always seen as negative and may sometimes be a compliment, for example in the context of the Chinese zodiac. Having the animals and people side-by-side was his idea, Wang admitted, and not Yu's. **But he added that the museum understood the concerns raised and to "show respect for our African friends' opinions," the offending pictures were taken down.**

This just more of your stereotypical "oy vey shut it down," with the stereotypical bucktoothed Chinese villain.

Anyone who says that black people do not look like apes is lying.

DS

France: Pig Poster Scrapped Because It Was a "Provocation to Moslems"

Diversity Macht Frei

October 14, 2017

This was the poster intended to advertise a trade fair for meat products. But the local mayor decided to scrap it.

And, curiously, it was more the non-Muslim councillors in the mayor's entourage who strongly opposed it rather than the elected officials of Muslim culture.

The mayor, Gérard Hamel, made a decision, choosing a poster without a pig on it, driven by what one of his colleagues described on the social networks: "No problem organising a festival on the theme of Alsace in a town with a 55% Muslim population. But he judged that the pig would be a "provocation".

Source

DS

German Educational Standards Collapse in Asylum-Enriched Areas

Diversity Macht Frei

October 14, 2017

A new school study shows that the educational level of primary school children in Germany has gone through the floor.

In the last five years, German fourth-graders the average performance has deteriorated in Mathematics, Listening Comprehension and Spelling. By contrast, Reading Comprehension has remained at the same level as in 2011. This emerges from a study of IQB Educational trends, which the Culture Ministry published in Berlin on Friday.

According to Baden-Württemberg media reports, the study shows that the educational level dropped massively throughout Germany between 2011 and 2016 – but especially in two states: Bremen and Baden-Württemberg.

...Since the last time data was collected in 2011, the composition of the pupil population has also changed. **The share of grade 4 pupils of immigrant origin has increased by more than one third to 34%.**

Source

This is what Thilo Sarrazin predicted years ago in his book "Germany is unmaking itself". If you receive immigration from low-IQ countries, average IQ falls and, since average IQ correlates with the prosperity of the country, the next generation will be poorer than the last. Merkel condemned the book before it had even been published and Sarrazin was hounded from his job at the German federal bank.

DS

French Leftists Object to European Flag Because It is a Christian Symbol

Diversity Macht Frei

October 13, 2017

The far-left party in France, La France Insoumise [Unsubjugated France], is demanding that the EU flag be replaced with the UN flag in the French national assembly. Why? They claim it is a Christian symbol and violates French secularism laws.

"This symbol of the blue background and a dozen stars is directly inspired by the pious medal dedicated to the Virgin Mary which Monsieur Heitz (the European civil servant who designed the flag) wore around his neck [...] It is a Marian symbol, deliberately adopted on 8 December 1955, the day of the Immaculate Conception."

Source

DS

Shock as People Get Shot in Sweden! At the Market! (Score: 0)

Andrew Anglin

Daily Stormer

October 13, 2017

Video Link

How does something like this happen???

RT:

At least four have been seriously injured after at least one gunman reportedly opened fire at a market in Trelleborg, Sweden, according to local authorities, who launched a "major police operation" in response to the incident.

At least four people have been taken to hospital, local media report. The police initially said that the four victims suffered gunshot wounds, but have later clarified their statement.

"At least two have [suffered] shot injuries, but some of them have other types of injuries," police spokesman Fredrik Bratt told reported, specifying that the types of wounds have not been confirmed yet. The four people injured are men, according to the police.

BREAKING – MASS SHOOTING IN SWEDEN: 4 people shot in city of Trelleborg near Malmö. Massive police operation ongoing <https://t.co/IEjsVsYcJRpic.twitter.com/DOSH0p9jxB>

– PeterSweden (@PeterSweden7) October 12, 2017

The area of the incident is a central neighborhood full of multiple occupancy houses and shops. There is also a church and a number of open green spaces.

"We have received several reports of a shooting in Trelleborg," the police spokesman had explained earlier, according to British daily the Express. "When we arrived at the scene, several people with gunshot injuries were found."

"There were many shots. We saw someone running outside," an eyewitness told the Swedish publication Expressen.

"I was at home at the computer when I heard a loud bang," Aron Tydén – another

person in the area – told the publication, claiming that he heard people running.

Another eyewitness heard at least six shots from his apartment, saying that the shooting took place on a lawn near the church of Saint Nicholas.

"I saw a lot of people running...It was chaotic. Immediately after that the police appeared, and the ambulance," the witness was quoted as saying by Sweden's GP publication.

Sweden has serious gun control. Obviously, you can always get guns, but you'd think someone capable of going through that trouble would probably manage to actually kill someone.

Fyra till sjukhus efter skottlossning – stor polisinsats <https://t.co/GDNzmouVhKpic.twitter.com/MnOckI1dhp>

– Svenska Dagbladet (@SvD) October 12, 2017

I mean – Sweden has a higher homicide by gun rate than a lot of EU countries, just because there is such a high percentage of Moslems there. But these are generally gang-warfare deaths.

Country	Total	Method of Calculation	Homicides	Suicides
Hong Kong	0.03	(mixed years)	0.00 (2004)	0.03 (1999)
Iceland	1.25	(incomplete)	0.00 (2012)	1.25 (2009)
Japan	0.06	(mixed years)	0.00 (2008)	0.04 (1999)
Luxembourg	1.19	(2011)	0.00 (2011)	1.16 (2011)
Singapore	0.16	(mixed years)	0.02 (2006)	0.12 (1998)
South Korea	0.08	(mixed years)	0.02 (2011)	0.04 (2002)
Poland	0.26	(2011)	0.04 (2011)	0.09 (2011)
Romania	0.14	(mixed years)	0.04 (2012)	0.06 (2011)
United Kingdom	0.23	(2011)	0.06 (2011)	0.15 (2011)
Germany	1.01	(2012)	0.07 (2012)	0.84 (2012)
Austria	2.63	(2011)	0.10 (2011)	2.43 (2011)
Norway	1.75	(2012)	0.10 (2012)	1.63 (2012)
Hungary	0.95	(2012)	0.11 (2012)	0.81 (2012)
New Zealand	1.07	(mixed years)	0.11 (2014)	0.84 (2011)
Belarus	0.23	(incomplete)	0.14 (2009)	unavailable
Czech Republic	2.01	(2012)	0.15 (2012)	1.66 (2012)
Estonia	2.67	(2012)	0.15 (2012)	2.11 (2012)
Qatar	0.15	(incomplete)	0.15 (2004)	unavailable
Spain	0.62	(mixed years)	0.15 (2010)	0.42 (2010)
Australia	0.93	(2013)	0.16 (2013)	0.74 (2013)
Latvia	1.43	(2010)	0.18 (2010)	0.94 (2010)
Sweden	1.47	(2010)	0.19 (2010)	1.20 (2010)
Slovenia	2.64	(mixed years)	0.20 (2012)	2.34 (2010)
France	2.83	(2012)	0.21 (2012)	2.16 (2012)
Switzerland	3.01	(mixed years)	0.21 (2015)	2.74 (2013)
Denmark	1.28	(2011)	0.22 (2011)	1.09 (2011)
Ukraine	0.24	(incomplete)	0.24 (2009)	unavailable
Ireland	0.8	(2012)	0.25 (2012)	0.28 (2012)
Slovakia	1.83	(mixed years)	0.26 (2012)	0.94 (2010)
Azerbaijan	0.30	(incomplete)	0.27 (2010)	0.01 (2007)
Netherlands	0.58	(2011)	0.29 (2011)	0.28 (2011)
India	0.28	(2014)	0.30 (2009)	0.14 (2008)
Zimbabwe	0.39	(mixed years)	0.3 (2007)	0.09 (1995)
Finland	3.25	(2013)	0.32 (2012)	2.94 (2013)
Belgium	1.82	(2010)	0.33 (2010)	1.33 (2010)
Bulgaria	1.71	(2012)	0.34 (2012)	0.97 (2012)
Italy	1.31	(2010)	0.35 (2010)	0.87 (2010)
Kuwait	0.36	(mixed years)	0.36 (1995)	0.00 (1999)
Canada	1.97	(mixed years)	0.38 (2013)	1.52 (2011)
Croatia	2.68	(2012)	0.40 (2012)	2.37 (2012)
Portugal	1.58	(mixed years)	0.42 (2012)	1.01 (2011)
Moldova	1.03	(2011)	0.45 (2011)	0.42 (2011)
Georgia	1.98	(mixed years)	0.49 (2010)	0.09 (2009)
Greece	1.52	(2011)	0.53 (2011)	0.86 (2011)
Kyrgyzstan	1.01	(2010)	0.53 (2010)	0.07 (2010)
Taiwan	0.87	(mixed years)	0.60 (2008)	0.12 (1994)
Serbia	3.49	(2012)	0.61 (2012)	2.49 (2012)
Bolivia	0.74	(incomplete)	0.74 (2010)	unavailable
Macedonia	1.69	(mixed years)	0.91 (2011)	0.63 (2010)
Chile	1.95	(mixed years)	1.02 (2011)	0.81 (2009)
Turkey	1.95	(mixed years)	1.03 (2016)	0.81 (2013)
Israel	2.09	(2011)	1.04 (2011)	0.67 (2011)
Cyprus	1.87	(mixed years)	1.05 (2012)	0.58 (2011)
Montenegro	8.91	(incomplete)	2.42 (2011)	6.49 (2009)
Argentina	6.36	(2009)	2.58 (2012)	1.57 (2009)
Barbados	3.12	(incomplete)	3.12 (2013)	unavailable
United States	10.54	(2014)	3.60 (2014)	6.30 (2014)
Nicaragua	4.68	(mixed years)	3.72 (2012)	0.34 (2010)
Peru	5.53	(mixed years)	4.22 (2013)	0.07 (2009)
Uruguay	11.52	(mixed years)	4.78 (2013)	4.68 (2009)
Paraguay	7.76	(mixed years)	5.78 (2013)	1.16 (2009)
Costa Rica	7.50	(mixed years)	5.92 (2013)	1.27 (2002)
Mexico	7.64	(mixed years)	6.34 (2015)	0.44 (2014)
South Africa	8.3	(2010)	8.2 (2010)	0.1 (2010)
Philippines	8.90	(incomplete)	8.90 (2003)	unavailable
Panama	15.11	(mixed years)	14.38 (2013)	0.57 (2009)
Brazil	21.2	(2014)	19.99 (2014)	6.45 (2014)
Colombia	25.94	(mixed years)	23.93 (2013)	0.87 (2009)
El Salvador	45.6	(2011)	26.49 (2013)	0.13 (2009)
Guatemala	34.10	(mixed years)	29.62 (2013)	0.34 (2009)
Jamaica	30.72	(incomplete)	30.38 (2013)	0.34 (1995)
Swaziland	37.16	(incomplete)	37.16 (2004)	unavailable
Venezuela	59.13	(mixed years)	39.00 (2009)	0.48 (2007)
Honduras	67.18	(incomplete)	66.64 (2013)	0.41 (2013)

But oh wait sorry no. Within hours, the police already know FOR A FACT that this is not terrorism.

Must be part of the ongoing Islamic mental illness epidemic.

During these events, it is exactly like a terrorist attack – with the attacker screaming “Allah Akbar” and everything – but they don’t do it because of Islam but instead because they’re mentally ill.

In fact, terrorism doesn’t actually exist anymore, except when like, some white man crashes a car and a fat woman has a heart attack. That is the only kind of terrorism that remains. Everything else, we’ve discovered, is mental illness related.

Because of course, Islam is a religion of peace. Meaning that if you killed in the name of Islam, you did it because you were mentally ill and didn’t understand the true nature of the religion.

In fact, the invasion and conquests of North Africa, West Asia, Spain and Eastern Europe were not “Islamic conquests,” but “mental illness conquests.” Indeed, the Koran itself, with all it’s calls for slaughter, is in fact a product of mental illness. True Islam is peaceful. No true Moslem is violent, so if someone is violent, they aren’t a Moslem at all.

DS

Israel: Hundreds of Jews Riot Against Palestinians in Modern Day Kristallnacht

Eric Striker
Daily Stormer
October 13, 2017

On the night of November 8th, 1938, German citizens began rioting against Jews in retaliation for the assassination of diplomat Ernst vom Rath by (((Herschel Grynzpan))). The government of the Third Reich did everything in its power to protect the Jews and their property. The Jews thank them by blaming them for the riot anyway.

When this event took place, it was front page news everywhere in the world. Today, “Kristallnacht” is a meme they have etched into everyone’s brain as a supposed example of the special historic inhumanity Jews have endured.

Now, the exact same thing has just happened in Jerusalem and that’s okay...because Goyim aren’t human!

In this Jerusalem anti-Arab pogrom, nothing happened to provoke this violence, this is just how Jewish “youth” celebrate their day off.

Haartz:

A Palestinian shop owner was hospitalized after hundreds of Jewish teenagers reportedly rioted in the Muslim Quarter of Jerusalem’s Old City on Wednesday night.

According to Palestinian eyewitnesses, approximately 400 youths marched through the Old City from the Western Wall towards the Muslim Quarter’s Damascus Gate, allegedly shouting, beating the doors of houses and shops, throwing rocks and smashing car windows.

As they approached Damascus Gate, the youths stormed an open shop and attacked the shop’s Palestinian owner. The owner was taken to Hadassah University Hospital to be treated for his wounds and was released in the morning, his injuries described as “light.”

A police force of about 20 officers later arrived at the scene and escorted the rioters out of the Old City however no arrests were made. Police issued a statement on Thursday morning saying that there had been a

This is the first Swede terrorist attack with a gun that I’m aware of. It is usually knives in Sweden. Plus a 2010 bombing, and then the recent peace truck incident.

fight between two groups of youths.

"During the night, a confrontation broke out between young people on Hagai Street in the Old City, during which stones were thrown," the police said.

...

NGO Ir Amim said: "This is not the first time that the police have not done their job to protect the Palestinian residents of East Jerusalem."

The NGO claimed the police had attempted to hide the nature of the incident when in described the incident in its statement as a fight between groups of youths, and not as an attack on Palestinians and their property.

Not one mention of this outside of Israeli media. Images and footage of this racial violence is scant, undoubtedly due to the authorities suppressing it and Western media willfully ignoring it.

When the Jews and their paid minions start shit-posting about Kristallnacht everywhere next month, plaster this article everywhere.

The bugman collaborators will have never heard of it, and the Jews will pretend to have never heard of it.

Jews embody every defamation they project onto their enemies.

DS

Brazil: Jews Behind 2016 Rio Olympics Arrested for Corruption

Eric Striker
Daily Stormer
October 13, 2017

The "Brazilian" Jew who brought the Olympics to Rio has been arrested for buying the IOC's African vote.

If you recall, the 2016 Summer Olympics were highly controversial. Most people didn't want them, but like everything in liberal "democracy," nobody asked for their permission.

Starving and unemployed Brazilians responded with rioting in the street over the billions of public dollars being squandered (and stolen) to prepare for the event.

The three corrupt Jews who ran the show, the politicians they bought, and the Olympic Committee made lots of money though.

JTA:

The Jewish president of the Rio 2016 Olympic Committee was arrested amid an investigation into a vote-buying scheme to bring the Olympic Games to South America for the first time.

Carlos Arthur Nuzman, who also is the president of the Brazilian Olympic Committee and an honorary International Olympic Committee member, would be a central figure in channeling \$2 million to Lamine

Diack, a former IOC member from Senegal who helped secure votes when Rio was picked as the venue by the IOC in 2009. Nuzman was arrested Thursday on charges of corruption, money laundering and participating in a criminal operation.

Three of the top officials of the Rio 2016 Organizing Committee were Jewish. Leonardo Gryner, former chief operating officer, also was arrested Thursday on the same charges. CEO Sidney Levy, who managed a \$2.2 billion budget, was Nuzman's other deputy and is not under suspicion.

Brazilian authorities have said the behind-the-scenes dealings to win the vote amounted to a "criminal organization" led by Sergio Cabral, the former governor of Rio de Janeiro who has been jailed on a different corruption conviction.

Nuzman, 75, has tried to hamper the investigation by regularizing assets allegedly gained with illicit money, adjusting the amount of earned income on his tax returns by \$600,000 since first being questioned by police last month.

From the Arctics to the tropics, Jews thrive in dark, damp crevices.

The real reason they insist on "diversity" in every public institution is that it makes them easier to game. The Olympic games are a Western innovation and are mostly meaningless to the rest of the world, so pay to play is common. In the modern era – unless you have something to prove on the world stage (like Russia or China) – they have become a huge waste of money and a magnet for thieves.

Brazil may be a hopelessly broken shit-hole, but give credit where it's due. If Carlos Arthur Nuzman was engaged in this kind of behavior in the US he probably would've gotten away with it.

DS

Human Rights Watch Says Madrid Abused Cats

Andrew Anglin
Daily Stormer
October 12, 2017

Hear from injured victims of Spanish police's manifestly disproportion-

ate use of force during Catalonia vote @HRW <https://t.co/4wsHEJKARO> pic.twitter.com/QlmPwWuzyz

– Gerry Simpson (@GerrySimpsonHRW) October 12, 2017

See.

I told you this.

If Madrid would have just let them do their referendum – which they did anyway – without sending in riot cops, the independence declaration would be worthless, they could just say “meh, whatever.”

But these hippie-smashing cops blew that.

RT:

Human Rights Watch says Spanish national police used “excessive force towards peaceful Catalans expressing their political opinion.” The group shared accounts of witnesses, including a 70-year-old woman, who said they were dragged, pushed and beaten during rallies.

“Spanish police engaged in excessive force when confronting demonstrators in Catalonia during a disputed referendum, using batons to hit non-threatening protesters and causing multiple injuries,” a report by Human Rights Watch released on Thursday says.

The human rights NGO analyzed photos and videos released by media and uploaded on social networks from the day of the referendum, October 1.

The content appears to show examples of “disproportionate use of force” against peaceful demonstrators “expressing their political opinion,” HRW says.

“The police may well have had the law on their side to enforce a court order but it didn’t give them the right to use violence against peaceful protesters,” according to Kartik Raj, Western Europe researcher at HRW.

The group said it spoke to witnesses in Girona, a city in north-western Catalonia, as well as two villages in Girona and Barcelona provinces.

“They grabbed me by the wrists, lifted me and pushed me, and then they threw me into the yard in front of the church, and I landed on the poor woman who was already there. Then I got pushed down the

stairs and felt the kicks and punches coming in. Everything hurts,” Jordi Puig de Llivol, a 31-year-old auto service technician from the village of Fonollosa, recalled.

...

Madrid insists that the actions of Civil Guard and National Police were “**prudent, appropriate and proportionate to the objective of ensuring compliance with the law and the rights of all citizens.**”

Yeah guys...this isn’t the 1940s anymore.

#Spain: Police Used Excessive Force in #Catalonia - latest from @HRW on the day of the #CatalanReferendum <https://t.co/0s1lwPJo6L>

– Kartik Raj (@Kartik__Raj) October 12, 2017

At least not in the rest of the world. Regrettably.

HRW said that Spain is party to the European Convention on Human Rights and the International Covenant on Civil and Political Rights, and thus has obligations linked with the right to peaceful assembly, freedom of expression, and use of force by law enforcement.

On Tuesday, Catalan leaders signed what they called “a declaration of independence,” suspending it temporarily to facilitate dialogue with Madrid.

On Wednesday, Spanish Prime Minister Mariano Rajoy gave the Catalan authorities eight days to confirm whether they had declared independence.

They are letting this police brutality thing stew a minute. And it is stewing. HRW will signal other organizations, outrage will build.

I don’t even know Madrid why they did this.

It was just stupid.

But that is why their anti-independence bid is lost. For sure. The entire world is going to rally round the poor little victims of the bad, bad cops.

Video Link

DS

Turkey Lashes Out Against America Again

Andrew Anglin

Daily Stormer

October 12, 2017

I am so, so sick of these apes thinking they’ve a right to speak to their betters in this manner.

There is a time, before the bugmen, when these sorts of statements from a hostile state would be reason enough to invade this country, rape their women and steal everything they own before leaving a military occupation to use the population as slaves in mines and fields.

RT:

Turkish President Recep Tayyip Erdogan has accused Washington of “sacrificing” relations with Ankara, and has blamed the ongoing diplomatic dispute on a US ambassador “who doesn’t know his place.”

“Let me be very clear, the person who caused this is the ambassador here. It is unacceptable for the United States to sacrifice a strategic partner to an ambassador who doesn’t know his place,” Erdogan told provincial governors in Ankara on Thursday, as quoted by Reuters.

Erdogan was referencing outgoing US Ambassador John Bass, whom the Turkish president previously accused of acting alone in the decision to suspend the issuance of visas to Turkish citizens, rather than on behalf of the United States government.

Erdogan reiterated that belief on Thursday.

“What a shame if the great United States of America is being governed by an ambassador in Ankara. Because this is the position they are holding. They should

have said, 'You cannot treat my strategic ally this way, you cannot act this way.' But they couldn't say this," he said, as quoted by Anadolu Agency.

The US State Department has denied that claim, saying Bass had the "full backing" of Washington, and that his actions were coordinated with the department, the White House, and the National Security Council.

Erdogan went on to deliver a blunt message to Washington, saying "we do not need you."

"We are not a tribal state. We are the state of the Republic of Turkey and you will accept it. If you don't, then sorry but we do not need you," he said, as quoted by Hurriyet.

It is we who do not need you.

If our leaders were not the likes of Ben Sasse, we could storm through your country like an army of Godzillas and burn your cities to the ground in a matter of days.

Obviously, the underlying problem here is the fact that the Trump team has cut funding for ISIS, which is Erdogan's project.

DS

Italy: Refugees go on Hunger Strike in Protest Against Italian Food

Diversity Macht Frei

October 12, 2017

Migrants protesting about food. It's a familiar story: this time the asylum seekers housed by the Pisan Red Cross in the former convent of Cottolengo, locked themselves in the building to demand a different way of providing food.

Around fifty immigrants protested peacefully, refusing the food provided by the

catering service. The reason? They want to be given payments in cash to buy ethnic food.

Source

"Refugees" going on hunger strike? Hmmm. I think this is what we call a "self-solving problem".

DS

UN Pulls Staff From Southern Malawi Because Blacks Figured Out They're Vampires

Spartacus

Daily Stormer

October 11, 2017

The arch nemesis of all niggers

Another horrible side effect of colonialism and the Cottoncaust...When will the HATE ever end?

NBC News:

The United Nations has pulled staff out of two districts in southern Malawi where a vampire scare has triggered mob violence in which at least five people have been killed.

Here we see a textbook example of White Supremacist journalism. They mention mob violence and dead people, but don't explicitly say the two are connected, trying to trick us into thinking that this is a case "stupid" blacks lynching other "stupid" blacks over something "stupid".

The most likely truth is that the UN EMPLOYEES ARE THE VAMPIRES! And this is intentionally hidden from the public, because everybody who watches anime knows that all vampires are White.

PROOF!

Belief in witchcraft is widespread in rural Malawi, one of the world's poorest countries, where many aid agencies and NGOs work. A spate of vigilante violence linked to a vampire rumors also erupted in Malawi in 2002.

"These districts have severely been affected by the ongoing stories of blood sucking and possible existence of vampires," the U.N. Department on Safety and Security (UNDSS) said in a security report on the Phalombe and Mulanje districts that was seen by Reuters.

"Belief," a White Supremacist word that implies that it's something that "stupid" black people falsely believe to be true, and not something real that happens every single day to millions of POC who have their blood sucked by White vampires. RACIST!

The Acting U.N. Resident Coordinator, Florence Rolle, said in an emailed response to questions that based on the report that "some U.N. staff have relocated while others are still in the districts depending on locations of their operations."

You mean moved to new hunting grounds...

The UNDSS report said at least five people had been killed in the area since mid-September by lynch mobs accusing them of vampirism. It said mobs searching for vampires have been mounting road blocks in the district, raising security concerns.

PEOPLE ARE DYING LIKE DRIED PLUMS YOU NAZIS! THEIR CONCERNS ARE MORE IMPORTANT THAN YOUR WHITE PRIVILEGE!

Malawian President Peter Mutharika said the reports were "distressing and agonizing."

"This development has been of grave concern to the President and the entire Government," his office said in a statement.

Uh-oh...We got a HOUSE NIGGA here siding with the vampires! Vampire neocolonialism is rampant in Malawi.

The UNSS report said the vampirism rumors appear to have originated in neighboring Mozambique, although it was not clear what had sparked them.

Yeah, keep pretending you know nothing about it, Whitey. But the PEOPLE can't be fooled anymore.

YOUR BLOODSUCKING DAYS ARE COMING TO AN END!!!

Video Link

The only way Whites can be absolved of the terrible legacy of vampirism is to let at least 100 million Malawis into Europe.

There's just no other way.

FREEDOM FROM VAMPIRES FOR AFRIKA!

DS

Israeli "Defense" Minister Announces Plan to Attack Lebanon, Hezbollah and Gaza

Eric Striker
Daily Stormer
October 11, 2017

Israeli "Defense" Minister Avigdor Lieberman has made an announcement

indirectly threatening the nation of Lebanon, Hezbollah and the Gaza Strip with war. He wants to "defend" Israel from inside another country's borders!

Just for some context, the Lebanese Armed Forces (LAF) are recognized as a legitimate and independent entity by the US government. Lieberman (lie is even in his name) is accusing them of "conspiring" with Hezbollah with no evidence so that nobody complains when he starts bombing them for no reason.

If the Palestinians, Lebanese, Hezbollah and Syria respond to Israeli aggression in a united front, it will be the end of Israel as we know it.

Lieberman knows this, which means he must be counting on roping the US into whatever scheme he's cooking up.

Middle East Monitor:

Israel's Defence Minister has said that the next war waged on Israel's northern front will not only be against Hezbollah in Lebanon, but also Syria, and hostilities will also include the Gaza Strip. Avigdor Lieberman made his comments in a speech to army officers at the Defence Ministry in Tel Aviv on Monday on the eve of the Yom Kippur holiday.

"The next war in the north will not only be the Lebanese front, but rather a united front made up of Syria and Lebanon," Lieberman explained. "The Lebanese army has lost its independence and has become an integral part of Hezbollah." He added that Israel will not have a war on a single front. "The next war will be fought on both fronts [north and south]." This, obviously, implies that Gaza will again be a target for an Israeli military offensive.

"We are trying our best to prevent the next war," claimed the extreme right-wing minister, "but in this 'new' Middle East, it is no longer predicted that war is unlikely, like in the past." Such predictions, he suggested, do not reflect the sensitive reality in the region; war may occur from one moment to the next, or overnight.

There are already signs that Israel is priming its neighbors for invasion. For example, the Jews and bought off bugmen at the Pentagon are offering \$12 million of our taxpayer dollars for someone to sell out or kill two top Hezbollah commanders.

Trump's White House on October 10th announced a plan to "strengthen" funding and support for "Lebanese institutions" against Hezbollah. In other words, the CIA and US government are busy bribing corrupt elements within the Lebanese military to throw the fight when an Israeli invasion happens.

But even with all the covert and overt stuff going on, Israel still can't win a war against Hezbollah, much less a multi-front war against the Lebanese army, Syria, and Hamas!

Which brings us back to the original danger: dragging the US military to fight the war for them. Even then it is unwinnable. Russia and Iran will certainly get involved, the US will be routed and Israel will be reduced to a crater.

That's when it gets dangerous. Israel and its representatives have vowed that if they ever get overrun in a war, they will simply start launching their nukes at random European cities so they can take us down with them. These are sick animals that need to be stopped.

There are still men in the world who are ready to fight back.

DS

Nobody Cares About North Korea (Except Jews)

Eric Striker
Daily Stormer

October 11, 2017

There are no good reasons for why the US deep-state is forcing the world (including China) to try and starve North Korea into collapse. Pakistan is full of dangerous fanatics and they have nuclear weapons (that they regularly threaten India with, and vice versa). Angela Merkel's dictatorship will rule Germany for longer than Hitler and they're called "leaders of the free world." All kinds of vicious states and insane people are supported and enabled by the USA.

North Korean scientists were trained in nuclear technology during the Cold War by the Soviets. This was in response to the USA moving nuclear warheads to South Korea to threaten the North, China and the USSR.

Now with their backs against the wall, the DPRK's knowledge of nuclear proliferation is in demand by other anti-globalist resisters like Iran and Syria, which could in theory use these weapons to geopolitically balance Israel's illegal nukes. This is the only reason why the Jew warmongers and their tools in Washington are willing to risk millions of people dying. All of this is being done to quell some neo-con Kikes' paranoia!

Now the US deep-state has potentially been caught trying to assassinate the leader of North Korea.

Tech Crunch:

A member of South Korea's parliament who sits on its defense committee is claiming that North Korean hackers have stolen some of his nation's most sensitive military documents – including a plan to assassinate North Korean leader, Kim Jong-un.

The South Korean Yonhap news service is reporting that Rhee Cheol-hee, a member of the country's ruling political party and a sitting member of its parliamentary

defense committee, said the information North Korean hackers stole came from the country's Ministry of Defense.

The hackers apparently accessed plans for South Korean special forces, information about power plants and military facilities, and wartime contingency plans crafted jointly by the U.S. and South Korea.

The BBC is saying that the South Korean defense ministry has declined to comment on the allegations. Press officers from the U.S. Department of Defense were not available for comment at the time of this article.

Rhee claims that roughly 235 gigabytes of military documents had been stolen from the Defense Integrated Data Center and that 80% of the stolen documents haven't been identified.

Apparently, the hack took place last September. The South Korean government had announced that a large amount of data had been stolen from its systems in May, and that North Korea may have been behind the cyber-theft, but the government didn't detail what was taken.

Since Korea elected a new President, Moon Jae-in, over the summer, the government may be willing to expose the missteps that occurred under the previous administration of the now disgraced and impeached former leader, Park Geun-hye.

North Korea has denied the hacking claims.

If these allegations are true, this is not only an act of terrorism under international law, it sets the stage for a pointless yet brutal war!

The second Kim Jong-un is killed will be when they retaliate against Seoul and perhaps even make attempts on the US mainland. The idea that the US would steamroll North Korea is a myth. The DPRK may have a tiny population but it is highly militarized and their morale is much higher than the American armed forces. Their defensive technology is sufficiently advanced to the point where they could actually win because they want it more.

Video Link

So why not just leave them alone and let them live however the hell they want? The North Koreans want the US to stop doing mock-invasion drills on their border and the ability to trade with its allies

China and Russia. Is that too much to ask?

China and Russia spoke up on behalf of North Korea offering a "dual-track" peace, where the DPRK would freeze its nuclear tests in return for the US suspending its military invasion drills on its border. At the UN, "Nikki Haley" took the proposal outside to E42nd Street and shit on it.

If it wasn't for North Korea's nuclear capabilities they would've been bombed to smithereens by now. They'd have gay pride parades marching down the street in Pyongyang instead of cool mass gymnastics celebrating their history and people.

Hands off North Korea!

DS

Poland: Woman Gets Fired for Calling Other Women "Pretty"

Spartacus
Daily Stormer
October 11, 2017

Women in games is about to start! Gamedev ladies, join us and meet the pretty side of #gamedev. More: gic.gd/party-guide/ #womeningames

The horror...The horror...

Poland...Come on Poland, you're in eastern Europe, we're supposed to not be

cucks here.

The fuck happened?

Daily Caller:

One of the largest video game industry conferences currently taking place in Poland has become subject to a controversy after its social media manager—and game developer—made a gaffe on Twitter. Her crime? Using the word “pretty” to describe other women.

Announcing a dialog between female game developers, Eve Poznan wrote: “Women in games is about to start! Gamedev ladies, join us and meet the pretty side of #gamedev” with a link to the event.

This is something you can actually lose your job for in CURRENT YEAR! And remember – this didn’t happen in Sweden or Britain or Germany or any of the other Orwellian caricatures in western Europe, this happened in POLAND!

Why aren’t you based anymore Poland?

Why?

Some (literal) faggots and cunts twatting on Twatter are enough to scare you now?

Her innocuous tweet was met with immediate fury from transgender game developers like No Man’s Sky’s Innes Mckendrick, who assumed Poznan’s gender, and demanded that she “shut the hell up and listens to them.”

This Mckendrick creature is a woman pretending to be a man.

Since this particular type of mental illness is very rare, and the people who have are generally incompetent at anything they do (having what amounts to a form of schizophrenia doesn’t really help you be a good programmer), I’m gonna assume the people running that studio went out of their way to hire this and possibly other affirmative action vermin specifically to increase (((diversity))), which would explain why No Man’s Sky is a piece of shit with low marks on every site it’s sold on – 64% negative reviews on Steam, and 2.5/5 stars on GOG just to mention a couple.

If you feel the need to inform this dumb bitch that she’ll never be a man no matter how hard she pretends, you can do so here.

Other feminists in game development soon piled on, stating that Poznan’s use of the word “pretty” diminished their professional accomplishments.

Yeah, working in human resources and constantly trying to find new ways to be “sexually harassed” into a nice settlement deal isn’t something to be laughed at.

Following the outrage, the conference organizer Jakub Marszałkowski apologized for the incident, stating that “actions were taken for it not to happen ever again. GIC cares for inclusiveness” along a much longer explanation, which revealed the company’s decision to fire Poznan for her tweet.

This is the worst thing that happened in Poland since Hitler invaded and sent most of their vowels to the gas chambers.

You’re going down a very dangerous path, Poland.

This might not seem like a big deal, but all cucking to hysterical subhumans and their Jewish ideologies, no matter how insignificant and isolated it might appear at first, leads only to death and suffering.

And you have to do something about, now while it’s still in it’s early stages.

Remember Sweden used to be quite based too, and not even that long ago.

When they started cucking, it didn’t seem like much, and they did nothing about.

And look where they are now...

Swedish feminists: “Please don’t protect us if we get raped by immigrants”

Poland in 30 years, if nothing is done DS

Deutsche Bank Analyst Parrots Anglin on iPhone X

Andrew Anglin
Daily Stormer

October 10, 2017

Very few people other than me have come out and said the obvious.

It’s an inconvenient truth.

Phone Arena:

During an interview with business cable channel CNBC on Monday, Deutsche Bank analyst Sherri Scribner said that based on Apple’s current stock price, investors are too optimistic about Apple’s prospects. As she put it, “Expectations are pricing in more than Apple can chew.” The analyst says that investors are expecting Apple to pull off a repeat of fiscal year 2015, which was led by the release of the iPhone 6 and iPhone 6 Plus. With a larger 4.7-inch screen on the former, and Apple’s first phablet represented by the latter, the company garnered revenue \$31 billion above expectations.

The problem, according to Scribner, is that for Apple to score revenue \$30 billion

above expectations for fiscal year 2018, the company would have to ship 290 million iPhone units during the new fiscal year that started at the beginning of this month. **The problem is, the best year Apple ever had was fiscal 2015 when the iPhone 6 upgrade cycle led Apple to ship a record 231 million handsets. Current Wall Street expectations call for Apple to ship 245 million iPhone units in fiscal 2018. It would be a new record, but could fall short of the number needed to meet investors' expectations.**

While the Apple iPhone 8 and Apple iPhone 8 Plus might not be enough of an upgrade to produce record shipments, the Apple iPhone X could help Apple toward reaching that goal. It's the first iPhone to feature an OLED display and it offers an edge-to-edge 5.8-inch screen. Throw in new AR features, the Portrait Lighting mode that creates dramatic backgrounds for selfies, and the new TrueDepth Camera with Face ID, and Apple is offering some exciting new features. But there is a price to pay to pay for all of these new capabilities. The complex TrueDepth Camera is proving to be hard to manufacture. As a result, Apple might have a very limited number of units available when the phone launches on November 3rd. Apple could decide to push back the launch date to December.

The bigger problem is that no one gives a shit about any of those features. None of them add real world functionality in the way that the upgrade from 5 to 6 did. The 7 and 8 are the same exact phone as the 6 and the X is just an expensive gimmick.

Obviously, the biggest part of the gimmick is the artificial scarcity they are playing up. They will be short at first. They want lines outside of stores again. They'll get that, then they'll say "whoops, actually we can create as many of these as we want" – then expect hundred of millions of people to go pay a thousand dollars for them.

This is stupid.

Meanwhile, this Alexa thing is blowing up and Apple isn't even introducing a competitor to it, even though Siri already exists and is much more intelligent than Alexa – for no reason other than that when Steve Jobs died, they had to do a

diversity hire and they picked a slow faggot.

Tim Cook is just like "we'll just sell infinity phones LOL."

This is not a business strategy.

Apple is going to collapse over the next half decade and then the entire tech industry will be run by gooks – for the sole reason that they wanted to socially signal by hiring a CEO who sucks on dicks.

Think about that.

DS

North Korea Haxxors Sekret Plans of the Southern Traitor!

Andrew Anglin
Daily Stormer
October 10, 2017

If you're getting hacked by North Korea, you've got a pretty serious systems administration crisis.

Fox News:

A plan to assassinate Kim Jong Un and preparations for a potential nuclear showdown with North Korea were among the trove of South Korean military documents reportedly stolen by Hermit Kingdom hackers.

South Korea's Defense Ministry did not comment on the alleged hack, which reportedly occurred in September 2016 but was only revealed Tuesday. Rhee Cheol-hee, a lawmaker in South Korea, confirmed the data breach to the BBC. **The hack consisted of 235 gigabytes of military documents and about 80 percent of what was**

stolen hasn't been identified.

South Korea announced in May a "large amount of data" was stolen during a cyberattack that was possibly orchestrated by Kim Jong Un's rogue regime. That same month, Yapizon, a South Korean cryptocurrency exchange, announced 3,816 bitcoins – online currency that amounts to about \$5.3 million – was taken on April 22. The company did not disclose who it believed to be the culprit, but security firm FireEye noted North Korean hackers were also suspected of targeting online currency providers.

Remember, these are the same people who specialize in exploding cellphones.

If I had to guess, I would say that this entire NK thing is a gigantic Bannionist distraction.

Our country has been unsuccessfully dealing with North Korea for 25 years, giving billions of dollars & getting nothing. Policy didn't work!

– Donald J. Trump (@realDonaldTrump) October 9, 2017

Trump didn't screw us on DACA. He hasn't really screwed us on anything. I see no reason to believe this isn't a massive fakeout for the Jewish media.

The whole thing is boring to me.
Much more interested in Vegas.

DS

Russia Calls Out American ZOG for Pretending to Fight ISIS

Andrew Anglin
Daily Stormer
October 10, 2017

The entire Obama-era Syria policy is so goofy and insane that it is indicative

of the state of the modern world that any single individual accepted it at face value.

“We’re trying to blow these cave people up using the most powerful and technologically advanced military that ever existed but they keep escaping in Toyota trucks. Been happening for 4 years now – always in the Toyota. Also, the other side of this war is evil and we should be destroying them too but we promise that’s not what we’re actually doing, even though we think we should be doing that and it looks like that’s what we’re doing.”

wew.

Fox News:

Russia on Tuesday accused the U.S. of only pretending to fight ISIS in Syria and Iraq to purposely slow the advance of the Syrian Army, which is backed by Russia, Reuters reported.

The Russian Defense Ministry said the U.S.-led coalition has reduced its airstrikes in the region when Syrian forces started to make gains in Deir al-Zor Province in Syria.

“Everyone sees that the U.S.-led coalition is pretending to fight Islamic State, above all in Iraq, but continuing to allegedly fight Islamic State in Syria actively for some reason,” said Maj. Gen. Igor Konashenkov, a spokesman for Russia’s defense ministry, according to the report.

lelllll

“For some reason.”

When I read Russian press statements, I so often feel as though I wrote them.

“The actions of the Pentagon and the coalition demand an explanation. Is their change of tack a desire to complicate as much as they can the Syrian Army’s operation, backed by the Russian Air Force, to take back Syrian territory to the east of the Euphrates? ,” asked Konashenkov. “Or is it an artful move to drive Islamic State terrorists out of Iraq by forcing them into Syria and into the path of the Russian Air Force’s pinpoint bombing?”

“Wat iz ur strat m8? 3 toss. U want 2 rush?”

Trump obviously campaigned on what we want, which is restoration of normalcy in Syria under Assad’s rulership. But it turns out the American deep state is a difficult bull to ride, even when you’re Donald Trump.

However, slowly but surely, this is going in the right direction. Trump has cut back US operations enough that Russia is going to be able to clean up this mess.

DS

Catalan About to Declare Independence

Andrew Anglin
Daily Stormer

October 10, 2017

I’m back to not giving any shits about this situation after they killed my domain and claimed it was about the honor of their alleged “nation.”

I see both sides, and I just don’t care because I don’t live there or feel any ideological connection at all to either team.

New York Times:

The battle between Catalan separatists and the Spanish central government headed for a showdown Tuesday evening, when Carles Puigdemont, the leader of the region, was expected to declare independence from the rest of the country.

Politicians and analysts expect Mr. Puigdemont, who is to speak to the regional Parliament at 6 p.m., to issue a toned-down declaration that would leave the door open for negotiations with the national government in Madrid, although Prime Minister Mariano Rajoy has rejected any dialogue with Catalan separatists until they abandon plans for secession.

Mr. Puigdemont is struggling to keep together his unwieldy alliance of separatist lawmakers, who control a majority of the seats in the Catalan Parliament after winning 48 percent of the votes in 2015.

Hard-line separatists want Mr. Puigdemont to meet his pledge to follow through on the results of the highly disputed Catalan referendum on Oct. 1, in which voters in the region backed independence, although the vote had been suspended by the Constitutional Court in Madrid.

Lawmakers from Mr. Puigdemont’s conservative party, however, are wary about further escalating tensions with Madrid, especially after several prominent companies announced plans to move their headquarters from Catalonia because of legal uncertainties of a secession.

Miquel Iceta, the leader of the Catalan Socialist Party, which opposes secession, warned that Mr. Puigdemont would put Catalonia in a very difficult situation, regardless of how he presented his independence plan.

“To play with the words doesn’t remove their significance,” Mr. Iceta told La Sexta, a Spanish television channel. “You either declare independence or not. This is looking very bad; let’s not fool people.”

Juan Ignacio Zoido, the Spanish interior minister, urged Mr. Puigdemont on Tuesday to “take a step back,” saying the Catalan leader had no choice but to respect the Constitution. “Outside the law,” Mr. Zoido said, “there is no possible dialogue and only confrontation, which we have advised against since the very first minute.”

Mr. Zoido told reporters that the Spanish police were prepared to intervene if street protests intensified in Catalonia, which concerns some Catalan officials. A police crackdown on the day of the referendum left hundreds injured, according to the Catalan authorities, and many in the region fear that an independence declaration could trigger another harsh response.

Jordi Turull, a spokesman for the Catalan government, said the police had “acted as a vehicle for politics.”

Basically, Spain fucked themselves by sending those cops in to beat those hippies. If they wouldn’t have done that, they could have just held the position after the vote that it wasn’t valid. But now, there is so much public support for the victimized Cats that they are going to have a very difficult time standing on principle here.

I don't like to make hard predictions, but I care so little about this that I don't care if I'm wrong: I think Madrid is going to double down and send in the cops again, European national leaders are going to declare support for Catalan after independence is declared in order to avoid the optics of siding with a hippie-smashing police state, Spain is going to back down, they will enter some complex Brexit-like negotiations that will be moderated by the EU and drag on forever.

The Merkel media machine was shilling hard against the Cats. But she can play this to her advantage. Catalan wants integration with the EU, so it doesn't really matter very much whether they're "independent" or not, other than for the fact that this will make other ethnic minorities across Europe declare they have the same rights, which the EU would prefer not to have to deal with.

DS

Miss Helsinki, Meet Miss Wismar

Diversity Macht Frei
October 10, 2017

Picking ugly brown people to win European beauty contests seems to be a way of taunting Europeans as they're subjected to their own genocide. For this purpose, the uglier the brown person the better.

You may remember the enchanting contours of Miss Helsinki. Well, now Miss Helsinki has a rival: Miss Wismar.

Here is what the Miss Wismar promo poster promised: "Live your dream".

Here is what the multicult delivered: experience your nightmare.

Here's last year's winner.

DS

Catalan About to Declare Independence

Andrew Anglin
Daily Stormer
October 10, 2017

I'm back to not giving any shits about this situation after they killed my domain and claimed it was about the honor of their alleged "nation."

I see both sides, and I just don't care because I don't live there or feel any ideological connection at all to either team. New York Times:

The battle between Catalan separatists and the Spanish central government headed for a showdown Tuesday evening, when Carles Puigdemont, the leader of the region, was expected to declare independence from the rest of the country.

Politicians and analysts expect Mr. Puigdemont, who is to speak to the regional Parliament at 6 p.m., to issue a toned-down declaration that would leave the door open for negotiations with the national government in Madrid, although Prime Minister Mariano Rajoy has rejected any dialogue with Catalan separatists until they abandon plans for secession.

Mr. Puigdemont is struggling to keep together his unwieldy alliance of separatist lawmakers, who control a majority of the seats in the Catalan Parliament after winning 48 percent of the votes in 2015.

Hard-line separatists want Mr. Puigdemont to meet his pledge to follow through on the results of the highly disputed Catalan referendum on Oct. 1, in which voters in the region backed independence, although the vote had been suspended by the Constitutional Court in Madrid.

Lawmakers from Mr. Puigdemont's conservative party, however, are wary about further escalating tensions with Madrid, especially after several prominent companies announced plans to move their headquarters from Catalonia because of legal uncertainties of a secession.

Miquel Iceta, the leader of the Catalan Socialist Party, which opposes secession, warned that Mr. Puigdemont would put Catalonia in a very difficult situation, regardless of how he presented his independence plan.

"To play with the words doesn't remove their significance," Mr. Iceta told La Sexta, a Spanish television channel. "You either declare independence or not. This is looking very bad; let's not fool people."

Juan Ignacio Zoido, the Spanish interior minister, urged Mr. Puigdemont on Tuesday to "take a step back," saying the Catalan leader had no choice but to respect the Constitution. "Outside the law," Mr. Zoido said, "there is no possible dialogue and only confrontation, which we have advised against since the very first minute."

Mr. Zoido told reporters that the Spanish police were prepared to intervene if street protests intensified in Catalonia, which concerns some Catalan officials. A police crackdown on the day of the referendum left hundreds injured, according to the Catalan authorities, and many in the region fear that an independence declaration could trigger another harsh response.

Jordi Turull, a spokesman for the Catalan government, said the police had "acted as a vehicle for politics."

Basically, Spain fucked themselves by sending those cops in to beat those hippies. If they wouldn't have done that, they could have just held the position after the vote that it wasn't valid. But now, there is so much public support for the victimized Cats that they are going to have a very difficult time standing on principle here.

I don't like to make hard predictions, but I care so little about this that I don't care if I'm wrong: I think Madrid is going to double down and send in the cops again, European national leaders are going to declare support for Catalan after independence is declared in order to

avoid the optics of siding with a hippie-smashing police state, Spain is going to back down, they will enter some complex Brexit-like negotiations that will be moderated by the EU and drag on forever.

The Merkel media machine was shilling hard against the Cats. But she can play this to her advantage. Catalan wants integration with the EU, so it doesn't really matter very much whether they're "independent" or not, other than for the fact that this will make other ethnic minorities across Europe declare they have the same rights, which the EU would prefer not to have to deal with.

DS

North Korea Haxxors Sekret Plans of the Southern Traitor!

Andrew Anglin
Daily Stormer
October 10, 2017

If you're getting hacked by North Korea, you've got a pretty serious systems administration crisis.

Fox News:

A plan to assassinate Kim Jong Un and preparations for a potential nuclear showdown with North Korea were among the trove of South Korean military documents reportedly stolen by Hermit Kingdom hackers.

South Korea's Defense Ministry did not comment on the alleged hack, which reportedly occurred in September 2016 but was only revealed Tuesday. Rhee Cheol-hee, a lawmaker in South Korea, confirmed the data breach to the BBC. **The hack consisted of 235 gigabytes of military documents and about 80 percent of what was stolen hasn't been identified.**

South Korea announced in May a "large amount of data" was stolen during a cyberattack that was possibly orchestrated

by Kim Jong Un's rogue regime. That same month, Yapizon, a South Korean cryptocurrency exchange, announced 3,816 bitcoins – online currency that amounts to about \$5.3 million – was taken on April 22. The company did not disclose who it believed to be the culprit, but security firm FireEye noted North Korean hackers were also suspected of targeting online currency providers.

Remember, these are the same people who specialize in exploding cellphones.

If I had to guess, I would say that this entire NK thing is a gigantic Bannionist distraction.

Our country has been unsuccessfully dealing with North Korea for 25 years, giving billions of dollars & getting nothing. Policy didn't work!

– Donald J. Trump (@realDonaldTrump) October 9, 2017

Trump didn't screw us on DACA. He hasn't really screwed us on anything. I see no reason to believe this isn't a massive fakeout for the Jewish media.

The whole thing is boring to me. Much more interested in Vegas.

DS

LOL: Turkey Issues Arrest Warrant for Second US Consulate Staff Member

Andrew Anglin
Daily Stormer
October 9, 2017

Erdogan is really the only respectable enemy on the global stage.

That is to say: he is an incredibly competent global actor.

BBC:

Turkish prosecutors are seeking a US consulate worker for questioning as a suspect, the state news agency reports.

The detention of a member of staff, a Turkish national, in Istanbul last week triggered a diplomatic row, prompting both sides to halt most visa services.

The first worker was held over alleged links to a cleric blamed for the failed 2016 Turkish coup, but no reason has been given for the latest action.

The row has driven down Turkey's currency and stocks.

Turkey has asked Washington to review its decision to suspend all non-immigrant visa services, taken on Sunday in response to last week's arrest.

On Monday Turkey's foreign ministry said the suspension was causing "unnecessary tensions".

Turkey has also suspended "all visa services".

I believe that the supposed coup was in fact a hoax staged by Erdogan.

He did a very good job with it though. And now he is strengthening his position among his own people by continuing the hoax.

Reconquering Europe for an Islamic empire is an impressive feat – even when Europe is demanding that they be conquered.

The sheer number of bodies that he was able to move into the continent in such a short period of time was truly astonishing.

He can make America the bad guy forever, because Mama Merkel has his back.

This woman will literally arrest German leftist comedians on his orders.

DS

Great News: Family Reunification will Only Bring 7 Million More "Migrants" to Germany

Andrew Anglin
Daily Stormer
October 9, 2017

"Do the hand diamond thing, Mama Merkel!"

Got some great news, everyone.
Augsburger-Allgemeine:

In the current refugee crisis, new figures for how many asylum seekers and refugees have already come to Germany or will come in future are offered almost every day.

Now Bavaria's Vice-President Ilse Aigner brings a new number into play: how many refugees could come to Germany in the next few years. She said to the Münchner Merkur that the talk is of "up to seven million people, as soon as recognised refugees have brought their families. What we are talking about exceeds – again – anything imagined."

A lot of racists were throwing out craaaaaazy numbers like "TEN MILLION MORE." But it's only going to be seven million.

There are 83 million people in Germany already. Seven million is less than

ten percent of their total population – absorbing that is nothing.

The 2-3 million original Afghans, Pakistanis and North Africans who came there in 2015-2016 fleeing the brutal civil war in Syria have already completely integrated.

They're just as German as Hans and Greta. In fact, they're even more German, because they had to struggle to become German. Being German is just an idea.

What are seven million more?

Just a drop in the bucket that is the German melting pot.

German translation via Diversity Macht Frei.

DS

Brexit "Negotiations" are Being Purposefully Thwarted by Childless Old Hag Theresa

Andrew Anglin
Daily Stormer
October 9, 2017

Portraying this situation as "childless old women who want to destroy what men built because they are bitter that their lives are meaningless wastes" would be a complete description of the situation without even mentioning Jews. Of course, if it wasn't for the Jews, these dumb old

bitches would be baking cookies for their grandbabies, playing bridge and gossiping about the slut down the street and the aging bachelor who they think might be a faggot. Only a kike could ever come up with the idea of women ruling countries.

What is the purpose of Theresa May's existence as a human being?

Think about that for 3-4 seconds.

The answer is obviously "nothing."

She has failed to produce children, instead seeking a life of status in the political world. She finally made it to the top position. And so she shills for the people who put her there. There is nothing of value in her. She has no personality, she has no agenda – she isn't even a person by any meaningful definition of the word "person."

Any single domesticated animal lives a more meaningful life than Theresa May.

Reuters:

As in-fighting consumes the British government, Europeans have stepped up quiet preparations for a possible collapse of Brexit talks that could see Britain crash out of the EU without a deal 18 months from now.

Prime Minister Theresa May's EU counterparts still see the "no-deal scenario" she threatened them with as most unlikely, **as they think it would hurt Britain much more than the continent.**

That is the stupidest concept imaginable.

It is very simple math here.

Even if the EU shut off trade completely – which there is zero way in hell they would do – the UK is in a better position than they are inside of the EU.

The UK has every single card in the deck here.

The only reason we are even having a "negotiation" is that Theresa is a shill for "international finance" also known as "the kikes."

But after her faltering party conference last week and ahead of important meetings in Brussels over the next fortnight, diplomats and officials there and in big member states said they have been putting renewed focus on contingency planning for a legal limbo in March 2019 and urging businesses to do the same.

German officials say that in recent months they have been spending just as much energy on how to handle that as on preparing for a negotiated solution. The BDI industry federation in the biggest EU economy warned German firms on Thursday that it would be "naive" not to be ready for a "a very hard exit".

Germany threatening Britain is like a paraplegic in a steel cage threatening a 7-foot body builder with a bump stock-enabled M-16.

It is completely nonsensical.

Britain could simply walk away from all of this and leave these Euroshills begging them.

Because hey – Hitler is my favorite leader of all time. Straight-up. But Britain is historically and currently a much more successful country than Germany and pretty much the rest of the mainland combined. Sorry. But you can measure that using math.

I don't usually say things like that, because it doesn't usually matter. We all want our nations back from the kikes who stole them, period. But in this situation, it is so glaringly obvious and yet no one is saying it because Merkel is the hero of this global story. She has been made into a saint because of her role as the Great Savior of Brown Sacred Icons, and that saint-power is being applied across the board in the geopolitical landscape.

Like May, who on Friday rejected calls from some lawmakers to resign, Michel Barnier, the European Union negotiator, says his aim is an orderly exit. But he repeatedly cautions that he also has a mandate from EU leaders to help prepare for failure and

regularly tells businesses to be sure to plan for the worst.

"We want to be ready for all eventualities, including 'no deal,'" he told business and labour representatives after the negotiations began in July. Deal or no deal is "the fundamental question", he said, after talks made little progress in August.

"This is the growing feeling, absolutely," a senior EU official said of concerns that talks could collapse, not because Britain saw economic advantage in that, as May has warned, but because British politics could end up in domestic stalemate that could mean missing reasonable deadlines for a withdrawal treaty.

For many, talk of a breakdown in talks remains part of the bluff and counter-bluff of negotiations. But what May's problems inside her own government indicate to many across the Channel is that the country is so divided it may be unable to reach a deal.

"You need to factor in that it's not a rational process," the senior EU official said, repeating a common view that voting for Brexit made no economic sense in the first place. "So it's not unlikely that they again shy away from what are the economic imperatives and we end up cliff-edging by political default."

All complete nonsense.

This is designed to scare the British people and keep them from putting pressure on May.

Let's be honest here: have you ever in your personal existence seen a face this sneaky? And if you have – was the person with that face planning to murder their family? This is an "I'm planning to murder my own family" face right here.

And it ultimately appears to be designed to simply avoid Brexit completely. If they are successful in this fear campaign, they could I guess call for a second referendum like “R U SURE THO???”

No idea. But whatever the case, this is about the UK losing to the EU, because the leader of the UK side is an EU shill.

This is like if you would have made Herman Goering the main judge at Nuremberg.

This weird reverse history situation continues.

Merkel is the Bizarro-Hitler, using the engine of German efficiency to destroy nations in the way that Hitler attempted to build them.

DS

How to Arrest a Moroccan in the Netherlands

Andrew Anglin
Daily Stormer
October 9, 2017

Dutch police need 30 officers and a helicopter to arrest one Moroccan man
pic.twitter.com/nYBeaF12hL

– Voice of Europe (@V_of_Europe) October 6, 2017

It's easy enough, really, to arrest a Moroccan man in the Netherlands. If you ever need to do that. You probably don't need to do that, because you know. They're peaceful. Religion of peace and so on.

But if you find a bad one who gets a little bit rowdy, all you need to arrest him is this:

1. 30 police officers
2. A police helicopter

Keep in mind, that's minimum.

You might also need tanks and fighter jets, in certain situations.

But it's not a big deal, is the point here.

DS

France: Closure of Radical Mosque Provokes Riots

Diversity Macht Frei
October 8, 2017

Video Link

There have been ongoing riots in the “Des Indes” district of Sartrouville after a “prayer room” associated with radical Islam was closed on Tuesday.

This is what it's come to in France now. Sartrouville, incidentally, is a Muslim colony which has been the scene of many riots over the years.

A book about the islamisation of France is due to be published soon. It's called Partition.

The title recalls a remark former French president François Hollande is said to have made in private as he contemplated the islamisation of the country.

“How can we avoid partition? Because that's exactly what's developing: partition”

Of course, in public, he continued to maintain the usual multicult malarkey.

Some extracts from Partition have already been published in the magazine Valeurs Actuelles. I might translate bits of them when I have time.

DS

United States

Chutzpah on Parade: Jewish Psychologists March to Overthrow Trump Over “Mental Health”

Eric Striker
Daily Stormer
October 15, 2017

[

Would you take dieting advice from a fat person? Advice on girls from a virgin? Tips on running from a snail?

So why would you let a Jew judge people’s mental health? 40% of Jews carry the gene for Schizophrenia. Representatives of the Jewish community vehemently oppose any population study on their people’s mental health...they already know the answer!

Now a bunch of Jews in New York City have formed a PAC called “Duty to Warn” that is taking to the streets to call for Donald Trump’s removal. None of them have actually sat down to examine Trump – an ethical prerequisite for speaking on a case – but ethics never stopped Jews from abusing their status for a political agenda.

New York Post:

They’re not nuts about Trump.

Some 125 psychologists and other mental health professionals marched along lower Broadway Saturday to demand that President Trump be thrown out of office, based on a constitutional clause allowing presidents to be ousted when their cabinets decide they are “unable to discharge the powers and duties” of their job.

“We can sense the power of Trump’s underlying fear that he is worthless and weak by how intensely he resists and retaliated against any criticism,” said **Harry Segal**, a Cornell University psychologist.

“No matter how minor, he can’t let anything go.”

Michelle Golland, also a clinical psychologist, agreed.

“We’re actually suffering from his narcissistic personality,” she said. “He has no empathy. You can feel it, the way he spoke about the San Juan mayor...She has PTSD and our president mistreats her. She is re-victimized. That is a narcissist.”

If the APA was a serious organization, they would stop these Jews from practicing. Both (((Segal))) and (((Golland))) are flaunting the “Goldwater Rule” to libel Trump.

Mental illness is often defined for laymen as the inability to distinguish between right and wrong. Does that sound familiar?

The most violently supremacist tribe to ever walk the face of the earth lectures the loudest about empathy, human rights and tolerance. So is it **cognitive dissonance, paranoid schizophrenia, sociopathy**, or are they **pathological lying psychopaths?**

Nobody knows, but we should get **psychiatrists** to examine the minds of pseudo-scientific (((psychologists))) so we can find out what exactly the hell is wrong with Jews.

But give them credit where it is due. When they want something done, they all play ball. The psychologists, the late night TV producers, the NFL team owners, the Wall Street billionaires, and of course everyone in the Judenpresse.

Are they actively conspiring, or do they just hear the same voices in their heads?

DS

YO CNN – Maybe the Virgin Islands Needs a New Fucking President?

Andrew Anglin
Daily Stormer

October 14, 2017

Video Link

The Jewish kikes at CNN are mocking Donald Trump for referring to the governor of the Virgin Islands as a “President.”

When in actual fact, Donald Trump is the President of the Virgin Islands.

Tehehehe.

CNN:

President Donald Trump accidentally referred to the US Virgin Islands’ governor as their President during a speech Friday — even though he is technically their President.

“I will tell you I left Texas and I left Florida and I left Louisiana and I went to Puerto Rico and I met with the President of the Virgin Islands,” he told the audience of the Values Voter Summit in Washington.

“We are one nation and we all hurt together, we hope together and we heal together,” he said, later adding, “The Virgin Islands and the President of the Virgin Islands, these are people that are incredible people, they suffered gravely and we’re be there, we’re going to be there, we have really, it is not even a question of a choice.”

Trump appeared to be referring to Virgin Islands Gov. Kenneth Mapp, instead of the “President” who is Trump himself. The Virgin Islands is a US territory.

The White House did not immediately respond to CNN’s request for comment. But in the official White House transcript after the speech, his reference to Mapp as President was corrected to “governor.”

Maybe the Virgin Islands’ governor should become the President, so we don’t have to babysit these incompetent brown fucks?

Same with Puerto Rico?

What are we doing ruling over these dumb brown bastards and not getting paid for it?

If brown people want us to rule them, they should have to pay us – BIGLY.

DS

Charlottesville Launches Broadside Against US Constitution

Hunter Wallace
Occidental Dissent
October 13, 2017

In the latest sign that the City of Charlottesville considers itself a sovereign nation with its own foreign policy as well as the authority to nullify the US Constitution, two new lawsuits have been filed in federal and state court against Unite the Right organizers.

The lawsuit alleges that Jason Kessler and a number of pro-White organizations conspired to hold a “Unite the Right Free Speech Rally” in Lee Park in the City of Charlottesville to protest the removal of the Robert E. Lee Confederate monument, the anti-White vitriol of Vice-Mayor Wes Bellamy and the violation of Jason Kessler’s civil rights by an anarchist street gang. The White Nationalist organizers are alleged to have made “incursions” into the sovereign nation of Charlottesville where they engaged in “hate speech” which caused severe emotional distress to several sheltered residents.

It gets even worse. The Unite the Right organizers, the Redneck Revolt counter-protesters and several unaligned Patriot groups were seen carrying guns in Charlottesville on August 12th which many residents found scary. The hate groups brought Confederate Battle Flags and American flags which are known symbols of white supremacy for the purpose of intimidating people of color. The public display of these archaic symbols and constitutional rights, including the right to freedom of speech, freedom of assembly and the right to bear arms by White males, has left the City of Charlottesville in a traumatized state to this day. The

toxic masculinity that was on display on August 12th has caused the plaintiffs to experience severe chest pain and recurring nightmares resulting in economic hardship.

After a federal court ruled that the City of Charlottesville had to allow the “Unite the Right Free Speech Rally” to proceed, the City of Charlottesville had no choice but to defend its sovereignty against the hostile White Nationalist invaders. It nullified the federal court order by ordering its police force to stand down and cede control of the streets to a deputized anarchist vigilante force. The violence which resulted from their attacks was used as an excuse to declare an “unlawful assembly” in Charlottesville and a “state of emergency” by Gov. Terry McAuliffe in Virginia. In such a way, Charlottesville was able to rid itself of the so-called First Amendment of the US Constitution and preserve its own orthodoxy.

The plaintiffs allege that nearly two hours after the Unite the Right organizers and attendees had left Charlottesville in compliance with Gov. Terry McAuliffe’s “state of emergency” – which applied only to the White Nationalists, but not to the Antifa counterprotesters who were still parading through the streets at that time – Andrew Anglin of *The Daily Stormer* initiated telepathic contact with James Fields, Jr. from his residence in Lagos, Nigeria and through a transatlantic Vulcan mind meld caused Fields’s car to plow into the crowd resulting in the death of Heather Heyer from a heart attack.

In the months since the events of August 12th, the City of Charlottesville has continued to make progress toward ridding itself of the bigoted heritage of the US Constitution:

1.) It has vandalized the Thomas Jefferson monument, shrouded the Robert E. Lee monument in a trash bag and voted to remove the Stonewall Jackson monument.

2.) It has indicted Unite the Right organizer Jason Kessler on a perjury charge in order to intimidate him into not filing a lawsuit against the City of Charlottesville.

3.) It has denied bail to political prisoner Christopher Cantwell on the grounds of “hate speech” which is a serious crime in the sovereign nation of Charlottesville.

4.) It has issued warrants for the arrests of White Nationalists who were in Charlottesville on August 12th who were forced to defend themselves after the Charlottesville Police stood down and were attacked by Antifa and Black Lives Matter counter-protesters as a result. The City of Charlottesville doesn't think it is necessary to arrest anyone on the other side of that conflict though. The sovereign nation of Charlottesville has adopted a social justice system which weighs all violent crimes on the scale of wokeness. It is sometimes necessary and legally permissible to punch Nazis – wide latitude is granted on this point as anyone carrying a Confederate Battle Flag is also a “Nazi.”

ATTN: Fake News

A blow to the back of the head behind the ear doesn't cause a wound on the left side of the face in front of the ear pic.twitter.com/VfcEFKsFck

– Hunter Wallace (@occdissent) October 13, 2017

ATTN: Fake News

Who caused that nasty wound on the left side of the face? Ya boi DeAndre “Dindu Nuffin” Harris pic.twitter.com/yAwyu7lUxE

– Hunter Wallace (@occdissent) October 13, 2017

5.) The sovereign nation of Charlottesville has declared itself a sundown town and allowed the anarchist street gang to chase people out of City Council meetings.

6.) Charlottesville has addressed the concerns of the community by allowing an anarchist mob to hijack and occupy City Hall whenever the mood strikes:

Chaos at Charlottesville city council meeting over city's response to white supremacist rally <https://t.co/01hr2dganT>

– Morning Express (@MorningExp) August 22, 2017

7.) Vice-Mayor Wes Bellamy has continued to tune out White people at City Council meetings:

Video Link

Bellamy enjoys seeing “little white men and the look on their faces when they have to look up to you.”

The sovereign nation of Charlottesville, which Mayor Mike Signer labeled the “Capital of the Resistance,” does not recognize the authority of President Trump. It hopes that this new lawsuit against the Unite the Right organizers and various Patriot groups can be the coup de grace to the US Constitution. It might even prove to be a model that can be exported to other cities which want to chill the constitutional rights of so-called American citizens who cling to heretical moral values and voted for the wrong candidate in the 2016 presidential election.

DS

Jeff Sessions Demands a Stop to the Flow of Invaders

Adrian Sol
Daily Stormer
October 13, 2017

We'll tighten the rules – until none of these subhumans can cross the border.

The ancient nation of Atlantis was destroyed by being flooded with the rising sea.

Much like them, America is being destroyed by a great flood, but much faster and more thoroughly than Atlantis ever was. That's because while water is relatively benign, while brown people are far more destructive.

Only the powerful wall of nationalism can stem the rising tide of color which is ravaging everything in its path.

Washington Post:

Attorney General Jeff Sessions called on Congress Thursday to tighten the rules for people seeking asylum through a system he said is filled with “rampant abuse and fraud.”

In a speech at the Justice Department's Executive Office for Immigration Review, Sessions said **the nation's policies allow too many asylum seekers to exploit loopholes in a “broken” and extremely backlogged process.**

The main “loophole” is that brown people are allowed.

That's the only loophole that really needs to be closed.

This isn't rocket science. This policy literally fits on a small piece of card-board.

“The system is being gamed,” Sessions said. **Over the years, smart attorneys have exploited loopholes in the law**, court rulings and lack of resources to substantially undermine the intent of Congress. . . . There is no cost or risk for those who make a baseless asylum claim.”

Tightening standards in the U.S. asylum system was on a list of immigration principles and policies the Trump administration recently said were needed to protect public safety and jobs for American-born workers. The administration's list, sent to Congress, included the funding of a wall along the U.S.-Mexico border, curbs on federal grants to “sanctuary cities” and a crackdown on the influx of Central American minors.

Civil liberties advocates said Sessions's comments were inaccurate and unfair to the thousands of people fleeing from dangerous, life-threatening situations in El Salvador, Guatemala, Honduras and Venezuela.

Beaners fleeing from beanerhood. How is that our problem?

They made their countries a living hell, and if they come here, they'll make our countries just as bad. It's not like South and Central America were ever nice places to live.

Unless you enjoy getting sacrificed to the Gods, that is.

We must learn the lesson of Atlantis. Don't let your nation be flooded by immigrants. Or, I guess, water.

Basically this, but with a giant wave of beaners and Blacks.

DS

Mexican MAGA Hat Thief Will Be Charged with a Felony

Eric Striker
Daily Stormer
October 13, 2017
Video Link

In most of America, if you are a heterosexual white male without a lot of money, expecting the police to protect your rights is a shot in the dark. This is why Young Republican types like the one in this video look so pathetic: he is such a gullible dork that he thinks appealing to rights that only exist on paper (muh Constitution) matters in the real world.

In this case, Matthew Vitale lucked out. The footage of the Indio student robbing him of his MAGA hat went viral, which

led to a nationwide campaign to force the police in Riverside to (begrudgingly) do their job.

Yahoo:

Late last week, a viral video surfaced of two college students facing off over a red Donald Trump "Make America Great Again" cap. In the video, Edith Macias is seen brandishing the cap of fellow student Matthew Vitale. Macias had snatched the hat off of Vitale's head following a conference the two were attending on the University of California, Riverside campus.

Macias is seen taking the hat to the university's student life office, demanding something be done about the hat and Vitale. "This belongs to me. I bought it and she took it from me," Vitale can be heard saying off-camera.

"Look at the kind of s*** he's wearing," Macias responds. "This represents genocide of a bunch of people."

The two then proceed to argue over issues including freedom of speech and personal property, among other topics, while the university staff attempt to quell the intense emotions of the moment. After nine minutes of discussion and arguing, the staff finally return Vitale's hat to him and the campus police show up to deal with the situation.

...

Vitale's own video didn't show the theft happening, but a video that Macias herself uploaded following the events did reveal the incident. Vitale soon learned from campus police that the release of that video showing Macias taking the hat off of Vitale could possibly lead to felony charges, and the Republican student then decided to proceed.

A lot of the third world people transplanted into the USA in recent decades seem to think that physical force is the only way to resolve political differences.

They're correct. When multiple groups with irreconcilable desires are forced to live together, compromise becomes increasingly difficult. Demands become more radical as the demographics of one group gain ground on the other.

Edith Macias is a Mesoamerican nationalist who wants to replace white people with her own. At the same time she reserves the right to enjoy Gringo infrastructure and federal tax dollars without giving anything back. She knows on some level that her desires are irreconcilable with the interests of most Americans, but she wants it both ways, so Edith and her fellow Jew radicalized invaders in California understand that violence and intimidation is the only way to get Gringos to go along.

There's nothing in the water that makes California so insane. California is what happens when whites dip below 50%: Jews (Silicon Valley, Hollywood, State government) at the top, corrupt and inept non-whites in the middle and whites as marginalized racial scapegoats with no rights at the bottom.

The Young Republicans may have won a small victory here, but they won't win the war.

The only rights you have are those you can physically defend.

DS

Criminal Attacker and Aspiring Rapper Crybaby Deandre Harris Charged for Charlottesville Assault

Andrew Anglin
Daily Stormer
October 12, 2017

Did you hear the news? DeAndre Harris is going to jail. Yeah, he is being booked this morning. His whole story was another race hoax pic.twitter.com/x7CKF1jF7q

– Hunter Wallace (@occdissent) October 10, 2017

So do you remember that nigger who was attacking people at Charlottesville and then got his shit kicked in and posted

pictures of himself on a GoFundMe and got like \$150,000 and used it to buy a Mercedes and make rap videos?

Yes. That one there.

His name is Deandre Harris.

Well, he just got charged with assault because he actually started the fight. He was attacking people – after he chased them into a parking garage – and the people who beat his ass did so defensively.

The media is just fucking going nuts over this. Like completely losing their shit.

Because you aren't allowed to defend yourself when you're attacked by a black. BBC:

A black man who was beaten at a far-right rally in Virginia has turned himself in to be formally charged in connection with the incident.

DeAndre Harris, who is accused of unlawful wounding at the 12 August Charlottesville protest, was released on an unsecured bond.

Photos and video of Mr Harris, 20, being attacked by white men at the event were widely shared online.

Two alleged assailants were charged with malicious wounding in September.

They did not get bond, by the way.

But many are incredulous that an African-American set upon by white attackers at a far-right demonstration could himself face a criminal case.

Another individual alleged that Mr Harris attacked him, prompting the arrest warrant to be issued on Tuesday.

Mr Harris's lawyer, S Lee Merritt, said his client did nothing wrong and authorities did not have probable cause to prosecute him.

Mr Harris could face up to five years in prison and a \$2,500 fine (£1,880).

The attorney said his client, a former special-education instruction assistant, suffered a concussion, a knee injury and a fractured wrist.

The assault also left him with a head laceration that required stitches.

“We find it highly offensive and upsetting,” Mr Merritt told the Washington Post newspaper, “but what’s more jarring is that he’s been charged with the same crime as the men who attacked him.”

Footage of the attack spread quickly on social media, showing at least five white men beating and kicking Mr Harris to the ground in an indoor car park next to the police station during the “Unite the Right” rally in Charlottesville.

Mr Harris' lawyer said his client was accused of wounding a man named Harold Ray Crews.

Video of the incident appears to show a scuffle between the two in which Mr Harris swings a torch at a man identified by US media as Mr Crews, who lunges at him with the pole of a Confederate flag.

Bull fucking shit he “lunges at him” – he was lunged at! They were trying to take Crews' flag, and he is clearly pulling back, trying to keep his flag. “Lunging” is a forward fucking motion, kikes.

Washington Post didn't show the video. The BBC isn't showing the video.

Here it is.

Video Link

That's why he got his ass beat. Because he chased some guys into

Mr Harris' attorney maintains the torch did not “make significant contact” with Mr Crews, who describes himself on Twitter as a “Southern Nationalist, Attorney”.

In the US, alleged crime victims can go to a magistrate after filing police reports.

The magistrate only needs probable cause based on the alleged victim's testimony to grant an arrest warrant.

Mr Harris surrendered on Thursday a day after police charged a man identified as Jacob Scott Goodwin, 22, in connection with the car park brawl.

Police said Mr Goodwin, of Ward, Arkansas, could be seen on camera carrying a large plastic shield and kicking Mr Harris, who was on the ground.

Daniel Borden, 18, of Ohio, and Alex Michael Ramos, 33, of Georgia, were also charged with malicious wounding last month in connection with the attack.

They are political prisoners.

But in fact, no one should even be charged here. That would be the real shit – if you go into a violent confrontation or a situation where you have reason to believe could become violent and get your ass kicked – which every single person at Charlottesville did – the law should say “sorry, pal.”

But obviously, I agree with Crews filing a counter-complaint against Deandre, as this is the only way to prove the point and get our guys out of jail.

Anyway, there are a bunch of videos about this. And Hunter Wallace was on The Daily Shoah yesterday to talk about it. He is friends with Crews and knows the whole story well.

DS

Ben Sasse Openly Accuses President of Treason as He Defends Seditious Jew Media Conspiracy...!

Andrew Anglin
Daily Stormer
October 12, 2017

Mr. President:

Are you recanting of the Oath you took on Jan. 20 to preserve, protect, and defend the 1st Amendment?
pic.twitter.com/XLB7QXM3bQ

– Ben Sasse (@BenSasse) October 12, 2017

Ben Sasse is Jeb Bush on steroids.

He is the absolute epitome of the cuckold archetype.

He is now literally – L I T E R A L L Y – accusing the President of *treason*.
The Hill:

Sen. Ben Sasse (R-Neb.) is questioning whether President Trump's claim that it's "disgusting" that the press can "write whatever it wants" suggests that he is reneging on his Oath of Office.

"Mr. President: Words spoke by the President of the United States matter. Are you tonight recanting of the oath you took on January 20 to preserve, protect, and defend the First Amendment?" Sasse said in a statement.

The presidential Oath of Office vows to "preserve, protect and defend the Constitution of the United States," including the First Amendment's press freedom guarantee.

Trump told reporters in the Oval Office on Wednesday that it is "disgusting the press is able to write whatever it wants to write." He later said he had no plans to curb press freedom, but the comments drew swift criticism from both the left and the right.

The remarks also followed an earlier suggestion that the federal government challenge NBC News's broadcast license after the network published a report that Trump had once expressed a desire to increase the United States' nuclear arsenal "ten-fold." The president denied that he ever voiced interest in doing so.

He doubled down on that remark Wednesday night, tweeting that news networks that report what he deems "fake news" should have their licenses "challenged and, if appropriate, revoked."

What the kike media is engaged in has absolutely nothing to do with the First Amendment. They are engaged in an organize conspiracy to undermine the United States of America by coming together to knowingly and purposefully lie to the people of this country in order to undermine the elected government – and, for that matter, Sassy Ben, the Constitution.

A conspiracy to overthrow the government is not "freedom of speech."

And the absolute insanity of this statement can be put into glaring focus by simply looking at the fact that the media itself organizes to crush free speech that they do not approve of from private individuals.

I was literally kicked off of the internet by an organized conspiracy which the Jewish elite media was directly involved in. And we don't see Sasse mentioning that, do we?

The idea that the Founding Fathers ever even imagined a globally centralized media which crushes all varying voices of dissent is insane – this is the exact opposite of what the First Amendment was intended to protect. It was intended to protect individual voices disagreeing with the establishment.

The concept of "every single printing press being owned by an elite cabal" didn't make any sense because a person could build their own printing press. That has now changed. And the spirit of the law, as it was written, would require internet regulation in order to preserve the right to press.

Here is the entire Amendment:

Congress shall make no law respecting an establishment of religion, or prohibiting the free exercise thereof; or abridging the freedom of speech, or of the press; or the right of the people peaceably to assemble, and to petition the Government for a redress of grievances.

And I can tell you right now – I have most certainly been "abridged." Specifically by the Obama declaration of releas-

ing ICANN from the control of the Department of Commerce.

Anyone who actually gave an ounce of a fuck about the First Amendment would right now be solely focused on restoring rights of individuals to freely post on the internet.

You saw Sasse's attack on the "HUWHITE SUPREMACIST" Richard Spencer?

That this worm even has the nerve to mention the Constitution – written by men who OWNED NIGGERS AS CATTLE – is a disgrace.

The framers of the Constitution would be spilling a river of blood through the streets over what is happening in this country right now.

AND ANOTHER THING

Just on a much less complicated level here – how the hell is this Sasse rat attacking the guy who is leading is party and saved his party.

I mean, this isn't some simple criticism – he is publicly accusing him of undermining the Constitution – that is to say, he is accusing him of treason.

That is the word there for this accusation – "treason."

And one could certainly argue that it is the allegation itself that is treason.

By making this type of extreme and hysterical accusation against the President – in the name of a global conspiracy to destroy the United States – Sasse is himself aligning with the seditious conspiracy to destroy America.

I think Trump should issue an arrest warrant for Ben Sasse. He's a terrorist, providing material support to a seditious conspiracy to overthrow the the elected government of these United States.

Send this piece of shit to Gitmo. See if those lads down there can't get his head right.

DS

Trump: FEMA Can't Stay in Puerto Rico Babying These Babies Forever

Andrew Anglin
Daily Stormer
October 12, 2017

Our last large colony, Puerto Rico, needs to be let go.

Colonies simply do not make sense in the age of "human equality."

This entire scene, with this mayor bitch whining like a little baby to be taken care of by Big Daddy Donald, has made a public spectacle of the fact that this relationship is no longer beneficial to us in any way.

We pour billions upon billions of dollars onto this island, and they offer us absolutely nothing.

Trump is calling out the absurdity of this situation, telling these little brown

children that daddy can't baby them for all of eternity.

"Puerto Rico survived the Hurricanes, now a financial crisis looms largely of their own making." says Sharyl Attkisson. A total lack of....

– Donald J. Trump (@realDonaldTrump) October 12, 2017

...accountability say the Governor. Electric and all infrastructure was disaster before hurricanes. Congress to decide how much to spend....

– Donald J. Trump (@realDonaldTrump) October 12, 2017

...We cannot keep FEMA, the Military & the First Responders, who have been amazing (under the most difficult circumstances) in P.R. forever!

– Donald J. Trump (@realDonaldTrump) October 12, 2017

However much we do spend, it is money that might as well be burned. There is no potential situation wherein we are going to get a return on this investment.

Just let them go deal with their own problems. Make a deal where they default on the debt in exchange for independence.

Maybe if they're lucky, we'll still send some of our people there on vacation for their beaches and hookers.

The only other option is to reintroduce some form of human slavery on the island, to send in Blackwater mercenaries to install a privatized police/slave state.

And apparently, America no longer has the stomach to brutally enslave brown people.

If any kind of real will to power existed, we wouldn't have all these problems in the first place.

Giving up the mantle of both a divine and a evolutionary mandate to rule the world was mistake number one.

DS

Trump Doubles Down on Call to Revoke Broadcast Licenses for Jew Run Fake News Media

Lee Rogers
Daily Stormer
October 12, 2017

Trump's 100 percent right. Evil Jews should not be allowed to broadcast fake news in America!

After seeing numerous fake news stories reported by NBC News, the President of the United States called for their broadcast license to be reviewed and revoked.

With all of the Fake News coming out of NBC and the Networks, at what point is it appropriate to challenge their License? Bad for country!

– Donald J. Trump (@realDonaldTrump) October 11, 2017

This sparked all sorts of anger from the fake news media with countless articles claiming that Trump is against the First Amendment, free speech etc.. There's even been phony pieces inferring that it was unlikely the Federal Communications Commission would revoke NBC's license. Politico penned one where they quote some kike lawyer with the last name Schwartzman. This was not just any kike lawyer, it was a highly credible kike lawyer!

Trump responded to this nonsense by again calling for the fake news media to have their licenses challenged and revoked.

Network news has become so partisan, distorted and fake that licenses must be challenged and, if appropriate, revoked. Not fair to public!

– Donald J. Trump (@realDonaldTrump) October 12, 2017

Trump is 100 percent right on this. These fake news operations are not engaging in legitimate journalism. They're engaging in anti-American subversion of the highest order.

And the FCC does have the power to revoke broadcast licenses. There's actually a precedent for broadcast licenses being revoked on character grounds.

In 1989, the FCC revoked the broadcast license of a radio station because they believed the station discriminated against a nigger. Discriminating against a nigger is a far less important matter than making up fake stories designed to undermine and subvert the federal government. There's much more of a justification for the FCC to revoke the broadcast licenses granted to these big Jew run propaganda operations like CNN and NBC than that radio station. These organizations have a documented track record of broadcasting all sorts of false information designed to poison the minds of the American people.

This is about silencing a subversive enemy that hates America. It is not about the First Amendment or free speech. The Constitution does not apply to a subversive tribal group of kikes who are hell bent on bringing this country down with their hate filled propaganda. The FCC should immediately revoke the broadcast licenses for all of these evil Jew run entities.

DS

Feminist Politician Hillary Clinton Finally Agrees to Dump Weinstein Cash

Andrew Anglin
Daily Stormer
October 12, 2017

Hillary never could have expected Harvey Weinstein was a pervert.

This...this almost saddens me a little bit.

As much as Hillary Clinton is an enemy of mine, she is also a character in the great drama.

And the type of character she is is the type that never gives back any money under any circumstance to anyone, no matter what.

Sure, she held out a week while the whole world was dumping Weinstein cash, but I would have preferred so much for the Clinton to simply laugh when asked to dump the money.

Hopefully, we find out that she is somehow funneling it back to herself.

Daily Mail:

Hillary Clinton says she is giving the Democratic donations Harvey Weinstein gave her to charity.

Clinton, who remained silent for five days after the Weinstein scandal broke, told CNN Wednesday "There's no one to give it back to. What other people are saying, what my former colleagues are saying, is that they're going to donate it to charity, and of course I will do that."

Clinton added "I give 10 per cent of my income to charity every year, this will be part of that. There's no doubt about it."

Ahhh.

Okay.

So she's going to include it in the 10% "because I'm a billionaire AND a liberal" charity dump.

Weinstein raised and donated hundreds of thousands of dollars for Clinton, going back to her first campaign for a U.S. Senate seat in New York.

"I was appalled. It was something that was just intolerable in every way," she said of Weinstein's alleged behavior. "And, you know, like so many people who've come forward and spoken out, this was a different side of a person who I and many others had known in the past."

Clinton said Wednesday that she would have considered Weinstein a friend. "People in Democratic politics for a couple of decades appreciated his help and support," she said.

"And people who never spoke out before having the courage to speak out, just

clearly demonstrates that this behavior that he engaged in, cannot be tolerated and cannot be overlooked."

Hahahaha.

I love it when she says stuff like that.

Clinton waited five days after the Weinstein scandal broke, before she finally spoke out on Tuesday and released a statement.

She issued the statement through her spokesman saying his behavior "cannot be tolerated" – shortly after Gwyneth Paltrow and Angelina Jolie said they too were victims.

"I was shocked and appalled by the revelations about Harvey Weinstein," Clinton said.

"The behavior described by the women coming forward cannot be tolerated. Their courage and the support of others is critical in helping to stop this kind of behaviour."

The statement ended her silence, but now the crucial issue of the vast amount of cash Weinstein donated directly to her and her family has been answered.

The final pressure to speak up came from Tim Kaine, her running mate.

Speaking on CNN's New Day, he said: 'Any leader should condemn this. These allegations are low-life behavior.

"Whether it's in government, business or media, it's unacceptable and you've got to call it out."

...

At least seven Democrats and the Democratic National Committee stepped forward to say they are returning Weinstein's campaigns donations or re-gifting them to charity.

Senators Elizabeth Warren and Cory Booker, both considered likely contenders for the 2020 Democratic presidential nomination, said they will donate Weinstein's contributions to charity.

Senators Al Franken, Kristen Gillibrand, Richard Blumenthal, and Martin Heinrich also vowed to return the money.

The Democratic National Committee, which received over \$250,000 from Weinstein since 2003, also said it would donate \$30,000 to women's groups.

All of that was before Hillary even made a statement on it.

Which, I guess, is good enough.

She pretty much only did this with a gun to her head and her former running mate publicly calling her out.

DS

President Trump Calls for Shutdown of NBC News

Andrew Anglin
Daily Stormer
October 11, 2017

With all of the Fake News coming out of NBC and the Networks, at what point is it appropriate to challenge their License? Bad for country!

– Donald J. Trump (@realDonaldTrump) October 11, 2017

Wow. That's an incredibly provocative Tweet right there.

Revoke their license.

Trump has the ability to do this.

The Tweet is related to alleged fake news related to North Korea, which I don't really care about.

What I do care about is shutting down the news media and either locking journalists in camps, or simply mass-executing them.

Journalists are destroying this country, and they need to be rounded up and silenced, either by being interned or simply killed. I personally think that simply slaughtering these journalists like food-pigs is clearly and apparently appropriate, and anyone who disagrees with such a program also deserves to be slaughtered like a food-pig.

I want to see pieces of journalist brains splattered across walls, and the overwhelming majority of Americans (I ONLY MEAN WHITES BECAUSE ONLY WHITES ARE AMERICAN) agrees with me.

We want to see walls looking like someone just threw lasagna on them, with big bloody chunks of the brains of journalists.

That quote isn't parody, I meant he should worry about media people like yourself being shot in the back of the head <https://t.co/0wi82UHfHV>

– MillionDollarExtreme (@mde_never_dies) October 7, 2017

But the important thing is just shutting their kike mouths. That is the prime directive at this point. And I am very happy to see President Trump moving in that direction.

DS

Gaynigger at YouTube Admits They Manually Manipulate the Algorithm to Cockblock Real News

Andrew Anglin
Daily Stormer
October 11, 2017

Video Link

In this new episode, we meet a gaynigger who manipulates YouTube for Nicholas Dudich.

He specifically mentions cockblocking Alex Jones.

This was definitely not as good as yesterday's episode where Dudich said he was an Obama/Clinton operative trying to use the New York Times to destroy Donald Trump. And also said that he was James Comey's godson and joined Antifa and "punched Nazis" on behalf of the FBI.

The skank who recorded this is amazing. And I am really a bitch-hater. But she not only cock-teased the bugman, she manipulated a gaynigger.

This is an okay video for sure. YouTube purposefully manipulating their algorithm – an employee admitting that they do that – is a big deal. It's just that, you know – we already knew that.

DS

NYC: Blacks Beat and Rob Intoxicated White Man; Jew-Run Papers Applaud

Eric Striker

Daily Stormer

October 11, 2017

Video Link

Unsuspecting white people across America are killed and assaulted for either saying "nigger" or being accused of saying it. There is no law that bans the use of nigger, but the unwritten rule our government and elites enforce is that blacks have a right to attack you (including murder you) if they don't like something you say.

In this case, a guy was riding the New York City subway while intoxicated. Looking at the video, he was being loud and annoying, but was not physically threatening anyone. At some point, when a white bugman and a few blacks started crowding him, he said "nigger" and a confrontation ensued.

In the video, the man's bag (1:20) is stolen, and possibly his cellphone as well (watch the black guy grab a cellphone and

put it in his back pocket while the white guy is down).

Yet this is how the Jewish run publications like ultra-Zionist Mort Zuckerman's Daily News are reporting the incident.

NY Daily News:

It was soup to nuts.

A subway bigot picked the wrong train to spout his hate, when a group of L train riders lectured the lout, tossed him off the train and splashed him with soup.

The Lime-A-Rita-swilling loser was caught on video Saturday yelling racist slurs and touting the First Amendment on the ride from Manhattan to Brooklyn.

"I talk s— because I know I can! I'm a lawyer! I went to NYU Law! F— you!" he says, before yelling out "Who cares?"

He then hops and dances and sings the N-word repeatedly.

Straphangers surround him and exercise their First Amendment rights. After they school him, they decide it's time for him to go when the doors open at Bedford Ave. in Brooklyn. They prevent him from getting to his bag and shove him onto the platform. As he straddles the car and the platform, the riders kick at him to keep him out.

The unwelcome man gets to his feet and attempts to get back into the car with the crowd blocking his way. A woman then lobs a spray of thick, orange Au Bon Pain soup at him.

...

Pyne said the man got into an argument about personal space with a group of black teenagers, then yelled "stupid n——" at them as they left the train at First Ave. in Mnhattan.

The woman holding the container of soup confronted the man. And apparently spit on him.

"She immediately stood up and just voiced her outrage," the 34-year-old Brooklyn resident said. When she spat at him, he started yelling about his First Amendment rights."

That's when Pyne started filming.

"I wanted to take part in holding this man publicly accountable for his actions," Pyne said.

An NYPD spokesman had no information about the incident Monday.

So, first thing to point out, the person writing this article clearly agrees with assaulting people who say words you don't like, and is encouraging people to do it again judging from the agitprop language peppered throughout the report.

Just for context, if you take public transportation in any of the major cities of America the people screaming obscenities at others are usually some kind of non-white, blacks especially. The usual response is that people ignore them and are patient with them because they have black privilege. The one time a white acts this way there is o tolerance – in fact mob violence against them is encouraged by the system!

But what is most shocking is that the NYPD is actively *refusing* to investigate, despite a video clearly showing textbook cases of aggravated assault, robbery, and battery. The man in question is guilty of, at best, disorderly conduct. There is a person here bragging to the Daily News that she assaulted the man in the video (whose last name is reported in other publications as Lawson), and these fucking pigs are actively *looking the other way*.

The moral of the story is that if you are white, you have no advocates, you have no police protection and you have no rights in modern day America.

Jews and their propagandists are encouraging leftists and blacks to take advantage of this fact and look for any opportunity to physically hurt you and your family.

DS

Support Dennis! – Another Nationalist Activist Imprisoned for Defending Himself at Charlottesville

Eric Striker

Daily Stormer

October 11, 2017

Dennis was arrested for “assaulting” an Antifa scumbag who was aggressively approaching him. This hog may have even been trying to pepper spray Dennis.

Regardless of the facts in the case, Shaun King (the white guy making money off pretending to be black) managed to dox him. The heavily corrupt Charlottesville police department and the Jewish Mayor Signer were all too eager to ruin this man’s life. He had a decent paying job in Indiana before getting fired for this.

Dennis needs help for commissary and legal support. Here is his Goy Fund Me. I have met Dennis personally and he’s a great person and loyal activist.

NBC29:

A Charlottesville judge is withholding bond against an Indiana man accused of assault.

Thirty-seven-year-old Dennis Lloyd Mothersbaugh appeared via video in Charlottesville General District Court Tuesday, October 10. He had been taken into custody by the Jennings County Sheriff’s Office in Northern Vernon on September 28. Authorities later extradited Mothersbaugh to Virginia.

Investigators said a video posted to social media shows Mothersbaugh assaulting a woman as a crowd left Charlottesville’s Emancipation Park during the Unite the Right rally on August 12.

He is charged with assault and battery.

It is noteworthy how much teeth had to be pulled just to get them to arrest the violent criminal Deandre Harris despite damning video evidence provided by the victim. The Charlottesville PD is totally unwilling to do its job, yet at the same time the city will **deny bond** to men accused of misdemeanors.

This is the kind of crap governments in unstable third world countries pull on political opponents.

Let’s show Dennis some love so that he doesn’t feel alone. Soon we will have information so you can write him and send books and cash to his commissary. Chances are they will put him in protective custody. The solitary confinement of prisoners in PC is arguably worse than death, which is why the Charlottesville prosecutor is denying them bail.

Free all Charlottesville political prisoners!

DS

WHOA: O’Keefe Records NYT “Journalist” Saying He’s a Political Operative, Former Antifa FBI Informant and Comey Godson...!

Andrew Anglin
Daily Stormer

October 10, 2017

Video Link

Jasmes O’Keefe has outdone himself this time.

This is officially the best Project Veritas video yet.

He’s continuing his media investigation, and he had some skank record a NYT journalist – a one “Nicholas Dudich,” who is not Jewish, but Catholic – saying... a whole bunch of stuff.

You should really just watch it, but he says the following things:

- He’s in charge of all NYT video content
- He’s an Obama and Hillary campaign operative
- He joined the NYT to push an anti-Trump agenda

- He is James Comey’s godson
- He meets regularly with James Comey
- He was a member of Antifa
- He joined Antifa at the request of the FBI as an informant

The PV operative then goes and visits both Dudich’s aunt and his father. The aunt says she doesn’t remember who the godfather was, but it might have been the head of the FBI. The father is super-cagey seeming, and claims it’s not true, that he doesn’t know Comey.

Obviously, pudgy little bugmen like the Dudich phaggot lie to women in order to impress them.

So who knows.

But it seems to me very possible that there is some truth here, and this bitchboy is a member of a deep-state type family.

That is of course very interesting to think about.

But regardless of that particular mystery and where it might lead, the solid takeaway here is that this guy is a Democratic political operative working for the New York Times for the specific purpose of defaming and destroying Donald Trump. We knew that this was everyone at the New York Times, but we’ve never had one of them on video saying it.

And this is just part one of O’Keefe’s NYT series.

The last round of “American Pravda” the segments got better every time.

DS

Great News: Apprentice Producers Say Trump Said Racist Things About Blacks and Jews on Set

Andrew Anglin
Daily Stormer
October 10, 2017

At this point, I honestly would like to see these tapes released.

Pussygate ended up being good for us. People were like “yeah, grabbing bitches by the pussy – that’s FUCKING BOSS.”

If we get nigger and kike tapes, it will be the same thing.

Haaretz:

On a recent episode of NPR’s podcast “Embedded,” Bill Pruitt, a former producer of Donald Trump’s long-running reality television show, “The Apprentice,” discussed Trump’s behavior, insisting Trump regularly made “unfathomably despicable” racist comments on the set.

Pruitt has previously said that there are tapes from the filming of the show in which Trump is caught making racist comments. For the first time he elaborated on the specifics of those comments, saying they were “about African-Americans, Jewish people, all of the above.”

Other former producers and contestants on the show, which Trump hosted for 14 seasons, have echoed the claim. Chris Nee, another former producer, said she regularly heard Trump use the N-word, while Tom Arnold recounted hearing

Trump make a slew of racist and derogatory comments, even insulting his own son.

Producers, other staff and contestants on the show signed nondisclosure agreements which bar them from discussing what exactly happened on the set and the show’s creator, Mark Burnett, remains a loyal Trump confidant. He has stated multiple times that all the show’s tapes are contractually confidential and he will not “give them up.”

Here’s the NPR tape.

Here is part of the transcript:

MCEVERS: But then Bill Pruitt says Donald Trump started saying inappropriate things on the set. You might remember; Bill Pruitt is the guy who tweeted about all this right after the release of the “Access Hollywood” tape last October of Trump saying grab women by the you-know. Pruitt tweeted, I assure you, when it comes to the hashtag #TrumpTapes, there are far worse. And now is the first time Bill Pruitt has talked about what’s on those tapes, though he can’t go into too much detail. He did sign a non-disclosure agreement. He says it happened when Trump and the producers would talk about who to fire.

Was it just about women...

PRUITT: No.

MCEVERS:...Mostly about women.

PRUITT: Very much a racist issue.

MCEVERS: It was about race...

PRUITT: Yeah.

MCEVERS:...About African-Americans, Jewish people, all of the above.

PRUITT: Yep. When you heard these things, there’s the audible gasp that is quickly followed by a cough, kind of like (gasp), you know, and then (coughing) – yes, anyway, you know? And then you just sort of carry on.

MCEVERS: Is there ever a time when you think, I wish I would have told him not to say things like that?

PRUITT: That’s a really good question. It was not my place to be, hey, TV star, you know, reason we’re all here, shut your [expletive] damn mouth, and don’t ever, ever repeat what you just said. Of course, you know, you think that. You go back to your

hotel room or your apartment that they put you up in. And you know, you do some soul-searching.

MCEVERS: But he did not say anything. We should say we reached out to the White House, and an official called Bill’s story, quote, “the same recycled and false attacks.” Bill Pruitt says he also feels bad about the fact that the story they were telling on “The Apprentice,” this thing about Trump as this successful billionaire, wasn’t exactly true. Bill Pruitt says he saw that up close at Trump’s Taj Mahal casino.

Of course, this could be fake news.

But it probably isn’t.

We know our President doesn’t give a fuck about a bitch. For sure.

Video Link

So the idea he gives a fuck about niggers and kikes is extremely unlikely, just in a general statistical sense. Most alpha males who grab bitches by the pussy don’t run around not saying the n-word. If anything, even if you actually for some reason liked black people, you would still say the n-word if you are alpha just to show people you can do that because you give zero fucks.

He’s also made public statements about Jews before.

As the kike Bernard-Henri Lévy wrote in the kike New York Times in January of this year:

I cannot claim any knowledge of Donald Trump’s “heart” or of the sincerity of his commitment to the Jewish state. But there have been indications going back decades.

One was provided by John O’Donnell, a former chief operating officer of Trump’s Atlantic City casino, who, in his 1991 book “Trumped!” quoted Trump as saying: “The only kind of people I want counting my money are short guys that wear yarmulkes every day.”

More recently, there was a 2013 tweet storm in which, desperate to show that he was “smarter” than the “overrated” Jon Stewart, Trump saw fit to rip off the mask behind which stood Jonathan Leibowitz, the Jewish name Stewart was born with.

And then, in mid-campaign, there was the meeting in which Trump told donors from the Republican Jewish Coalition: “I know

why you're not going to support me! It's because I don't want your money."

These statements suggest, to say the least, a certain contempt.

And again, even if he likes Jews – he clearly liked them in a certain business sense – he would make racist comments about them in front of other people to demonstrate dominance.

So in my view, there are almost certainly tapes.

And I want them released.

I want a huge Trump nigger scandal. And the Jews.

I want people saying "yeah you know, Trump is right – I'm sick of these niggers and kikes also."

There's also, you know – there's always a chance here that Trump will get pushed far enough that he will have a full-on "fuck it" moment, and we will get the entire Donald Trump that we voted for.

A war machine, burning down the entire kike system and building a New America in its place.

A God Emperor.

I think we saw that almost happen when he defended us after Charlottesville.

Video Link

I think he was inches away.

And I will always – as long as the man lives and breathes – believe it can happen.

DS

Trump Challenges Tillerson to IQ Test After Allegedly Being Called a Moron

Andrew Anglin
Daily Stormer
October 10, 2017

pic.twitter.com/P2sVjrWMYe

– Andrew Quackson (@AndrewQuackson)
October 10, 2017

This is old-fashioned Trump lulz. Always good to have those. Makes me relive the magic of 2015. Washington Post:

President Trump proposed an "IQ tests" faceoff with Secretary of State Rex Tillerson after the nation's top diplomat reportedly called the president a "moron" and disparaged his grasp on foreign policy.

In an interview with Forbes magazine published Tuesday, Trump fired a shot at Tillerson over the "moron" revelation, first reported by NBC News and confirmed by several other news organizations, including The Washington Post.

"I think it's fake news," Trump said, "but if he did that, I guess we'll have to compare IQ tests. And I can tell you who is going to win."

Trump plans to meet for lunch Tuesday with Tillerson and Defense Secretary Jim Mattis in the president's private dining room at the White House. Shortly before the lunch, a reporter asked Trump whether he had undercut Tillerson with his comments to Forbes.

"No, I didn't undercut anybody. I don't believe in undercutting people," Trump said during a brief media appearance in the Oval Office, as he sat beside former secretary of state Henry Kissinger during a meeting to discuss foreign affairs.

When a reporter asked Trump whether he has confidence in Tillerson as his secretary of state, the president replied, "Yes."

Trump's "IQ tests" challenge is the latest evidence of what White House officials have described as a breach of trust between the president and the secretary of state.

This is also just palace drama theater to distract the media.

The media is not very smart.

It's easy to outsmart them.

Video Link

The Jews really can't get anyone smart to shill for them anymore. Even the Irish are dropping out.

Kikes are like "GOYIM SHILL FOR US HAVE SHEKELS GOYIM," but

goyim are just like "pffff. Go kike yourself, Jew. I'm logging hours on Dark Souls."

DS

Man, I Wanna Go to Disneyland Halloween Edition

Andrew Anglin
Daily Stormer
October 10, 2017

Eerie skies over @Disneyland looks like the #HalloweenTime advertisement...#canyonfire2 #anaheimhills
pic.twitter.com/5LL4yF61H2

– Amanda Busick (@AmandaBusick) October 9, 2017

I think as a man there is a part of you that is missing if you don't have children by the time you're in your late twenties or thirties.

I think it is what causes the situation where so many grown men are into cartoons and video games and so on. There is an urge to be doing what you did as a kid with a child.

Not counter-signaling Anime Nazism here, just making an observation. I don't really think adults watching cartoons or playing video games alone is a very serious or problematic coping mechanism. However, I think it is possible to redirect that lack of children feel into rage, which is probably better.

But hey – I see this Halloween Disneyland sky and I'm like "wow, if I had a kid I would totally fly him out to California right now and enjoy this as much as him."

Fox News:

A devastating fire coursing through southern California created dramatic views over Disneyland, prompting a flood of pictures on social media.

The smoke was coming from Canyon Fire 2 as it tore through 4,000 to 5,000 acres of land near Orange County, Calif., Anaheim Fire & Rescue tweeted on Monday.

The fire began late Monday morning in Anaheim, Calif., and moved quickly due to strong Santa Ana winds, which blow from the northeast towards the coast. It was pushed toward heavily populated areas of Orange County which forced authorities to expand evacuation zones, according to Anaheim Sgt. Daron Wyatt.

A number of neighborhoods and schools in the area were evacuated and some heavily traveled freeways were shut down. Officials said between 3,000 and 4,000 residents have been affected.

The fire burning in parts of Orange, Anaheim, and Tustin Counties has created poor air quality conditions, KTLA reported. As of Monday evening, the fire was zero percent contained, officials said.

Residents reported ash falling miles away in areas near the Pacific Coast.

At least six homes have been destroyed due to the flames and 5,000 structures are currently threatened, Anaheim Fire & Rescue reported.

These fires are usually started by brown people, a lot of times purposefully. Just because they like destroying things.

Obviously it's sometimes a natural phenomenon, resulting from lightning or whatever, but not usually. It's usually cigarette butts, which white people have been trained in California for 70 years not to throw.

But wow this Disneyland Halloween edition.

Moslem explain to him how to find America.

Diversity Macht Frei:

Remember, kids. It was Muslims who told Columbus how to get there.

This ridiculous propaganda scene is from the Spanish mini-series "Requiem for Granada". In it, Granada is under siege from the Christian forces of Ferdinand and Isabel. Christopher Columbus somehow sneaks through the battle lines to talk with a wise old Muslim, who gives him maps and tips on how to reach America.

This closes the chapter on the mystery of how a stupidass white man could accomplish something so great as sailing a boat across a sea.

That was the missing link.

We knew that all white men do is shoot each other, start wars and rape college co-eds, and we knew that in order to build America whites had to bring over Africans to build and invent everything in America. But we still wondered: how did this silly, stupid white fuck figure out how to sail a boat?

Possibly the greatest achievement of brown people in all of human history.

DS

Revealed: Goofy Dumbfuck Christopher Columbus had to Have a Moslem Tell Him How to Find America

Andrew Anglin
Daily Stormer
October 10, 2017

A new film has revealed that the goofy dumbfuck Christopher Columbus had a

It should have been obvious from the beginning a Moslem jihadist was responsible, but we are still working through years of lying history written by illiterate white retards claiming that they did everything in history to find the real truth.

Glad to see another mystery solved.

So maybe instead of singing the national anthem, it's time we started singing "Allah Akbar"?

DS

Vegas Massacre: Cops Say Note was Wind Calculations (Total Lie, Won't Release Note)

Andrew Anglin
Daily Stormer
October 9, 2017

If we still needed concrete, solid proof that the feds are lying about the Vegas Massacre, here it is.

Point blank, no questions: this is a clear and definite lie.

ABC News:

A note containing handwritten numbers for wind, trajectory, and distance was discovered by Stephen Paddock's body inside the Las Vegas hotel room where he took his life last Sunday after slaughtering 58 people and injuring hundreds, officials have confirmed.

Law enforcement officials briefed on the investigation confirmed to ABC News on Sunday that the note found on Paddock's hexagon-shaped nightstand contained such numerical figures.

The note's details, first reported by 60 Minutes, were revealed by Las Vegas Metropolitan Police Department Officer Dave Newton, who said he spotted it resting by Paddock's "shooting platform."

"I could see on it he had written the distance, the elevation he was on, the drop of what his bullet was going to be for the crowd," Newton said in a clip from the the episode, which will be televised on Sunday night. "So he had had that written down, and figured out so he would know where to shoot to hit his targets from there."

Pressed about what the meaning of the numbers were, Newton said, Paddock "must have done the calculations online

or something, to figure out what his altitude was going to be, and how high up he was – how far out the crowd was going to be, and what – at that distance – and what the drop of his bullet was going to be.

“He hadn’t written out the calculations – all he had was written out [was] the final numbers that were on the sheet,” he added.

Watch this cop lie:

Video Link

This is his face while he’s saying this:

This is absolute, complete and total bullshit.

This was not sniper fire – it was wildly shooting into a crowd.

You don’t need to calculate wind rate or anything else to fire thousands of rounds into a densely populated area.

Nor would a guy who allegedly spent this much time calculating this shooting “do the calculations online or something” and scrawl it on a piece of paper just before doing the shooting.

And if this is what it is – then why can’t we see the note?

Why is it a secret?

And why aren’t the feds themselves telling us this, instead sending a local police officer who allegedly noticed the note?

The note’s contents give a clearer picture of Paddock’s planning before he starting firing on 22,000 concertgoers attending the third day of the Route 91 Harvest Festival along the Las Vegas Strip last Sunday.

“A clearer picture”?

A picture of a guy who smuggled 23 guns into a hotel room with the desire to commit the biggest mass murder in history Googled up wind calculations and jotted them down on a note left on a table.

That isn’t a clear picture to me.

Also – “the note’s contents” – we don’t have the note’s contents. The feds won’t release it. They’re sending a local police officer who allegedly noticed it to give national TV interviews about it.

This isn’t real.

We are being lied to about this note, because people keep asking about the note, because there was a note in the picture which was presumably released accidentally.

They released that specific picture presumably because it shows the bump stocks they want to ban.

Also – let’s talk about the picture of him dead.

Why would he have been coughing up blood, I wonder, if he had shot himself in the head as we’ve been told?

I’m not a medical professional. But I’m pretty sure if he’d shot himself in the head, the blood would be pumping out of his mouth downward.

Here’s the famous Bud Dwyer suicide shot:

Granted, his body landed with his head propped up, but that blood would rush out quickly before the body even collapsed, would it not?

Am I wrong here?

That picture of Paddock looks to me like he was shot in the body by someone else and coughed-up blood from his lungs. There is also blood on his shirt, which doesn’t appear to be consistent with the story that he shot himself in the head while standing up.

I mean – I’m just throwing this out there, because I don’t really see people talking about it.

I’ll throw this out there too – we still only have two pictures of this guy.

Why?

Why are the feds not releasing more information, even if it is just random information?

Why is there a clear lockdown on all information surrounding this case, with everything that is told to us being a lie?

Why are we still not hearing further details about the two vantage points?

Why is all of this so cagey?

The most frustrating thing is that I don’t even have any working theories. I suppose if he was an Islamic convert, there is a possibility that the feds would want to cover that up. But I don’t know that it would be worth this much energy.

DS

Peak Kike: Nigger Wes Belamy Wants to Prosecute Richard Spencer for a Felony for Political Demonstration

Andrew Anglin
Daily Stormer

October 9, 2017

“It’s just the same as you, goyim. We wouldn’t lie. We are God’s chosen people.”

In the greatest example of PEAK KIKE legalism I’ve ever seen in my life, the Jews have given the greasy nigger Wes Bellamy, Vice Mayor of Charlottesville, a way to potentially prosecute Richard Spencer for a dissident political demonstration.

You want to know why bump stocks are selling out across the country?

This is why.

Daily Progress:

White nationalists, including “alt-right” leader Richard Spencer, assembled once again at the foot of Charlottesville’s Robert E. Lee statue in Emancipation Park, armed with torches in what Spencer dubbed “Charlottesville 3.0.”

...

At about 7:40p.m. Saturday, about 40 to 50 ralliers chanted “we will be back,” according to Daily Progress media partner NBC29. While Spencer led the rally, which lasted about five to 10 minutes, according to police, it was unknown if Kessler was participating.

Charlottesville police observed no disorders at the rally, and officers followed Spencer and his supporters as they left Emancipation Park in a tour bus to ensure that they were leaving the city.

...

An NBC29 reporter noted that police maintained a presence in and around the park but did not intervene. Demonstrations involving 50 or fewer people do not need a permit in Charlottesville, and the park is open to the public until 11 p.m.

“While we prefer protesters get permits like any other event,” city spokeswoman Miriam Dicker said in an email, **“such assemblies are protected by the First**

Amendment and we do not interfere unless we perceive a legal or safety issue.”

In a tweet, Mayor Mike Signer called the rally “another despicable visit by neo-Nazi cowards,” adding, “You’re not welcome here! Go home! Meantime we’re looking at all our legal options. Stay tuned.”

City Councilor Wes Bellamy called for the ralliers to be prosecuted. He cited section 18.2-423.01 of the Virginia Code, which states that “any person who, with the intent of intimidating any person or group of persons, burns an object on a highway or other public place in a manner having a direct tendency to place another person in reasonable fear or apprehension of death or bodily injury is guilty of a Class 6 felony.”

“When White Supremacists Make odes to White Power, and clearly use torches to send a message to our community that they are the superior race while trying to strike fear and intimidate others, they are breaking the law,” Bellamy wrote on Facebook.

City police said in a statement that the department was conferring with local officials about possible legal action.

There you have it.

Political protests against the ruling elite are now on the verge of being completely illegal, point blank.

They have of course already demonstrated that they are willing to ban people from the internet – your’s truly being the first individual to suffer this fate – so it is natural that they would now seek to outlaw any form of physical protest as well.

Just as I was banned from the internet through kike legalism, protests will be outlawed through kike legalism.

The idea that a protest makes black people feel afraid is as logical a route to get this done as any. There are existing statutes involving “intimidation” which can be expanded to mean that a march or a protest which causes black people to feel a feeling is illegal.

I don’t know that it will work this time. It probably won’t. Maybe it will. Who knows.

But this is the road we are on: we are living under such tyranny right now that political publications are being banned and protests outlawed.

Christopher Cantwell is being held without bail for allegedly “assaulting” someone with mace – an individual who is everyday on Twitter demonstrating himself to be mentally ill.

Fascists tried to murder me again today. They failed.

– Emily G, Cville. (@EmilyGorcenski) October 9, 2017

What all of this means is that the system no longer works the way it should. What this system is designed to be is an invisible tyranny. When the invisible becomes visible, the system is breaking down.

The only logical way to proceed it is accelerate while also drawing attention to the situation.

We need to force the mask to come all the way off, so that the monster underneath is fully visible.

Because Wes Bellamy isn’t the problem.

Wes Bellamy is a stupid, greasy fucking ape from the jungle who hooked-nosed kikes use as a little toy to poke and prod us – the White Man.

The fact that kikes even have the nerve to tell you that is a human being is wholly demonstrative of the hubris that defines their race.

And the fact that so many of our people believe it is demonstrative of our fundamental innocence and trusting nature –

“that certainly looks like a primitive ape from the jungle, but surely no one would claim that an animal was a human being...?”

The real actor in this particular situation is the Mayor himself, Michael Singer, who is, of course, Jewish.

You can see everything that is happening in this picture here:

Look at the way that Singer is leading the stupid ape. Look at the dumb, inhuman look on the ape's face. Look at the smirk on the demon kike. Look at the suit that the Jew has dressed his little pet in. Looking at that picture, it is difficult to imagine that the Jews themselves do not see the humor in all of this.

This situation is the microcosm of the entire modern American experience: the puppet master leading its puppet against us.

Here's the thing: both the puppets and the puppet masters are losing their nerve.

The kike knows that the plot is unraveling. The nigger is nervous, because it is being led into unknown territory.

We need to hit hard, to keep hitting, to keep them reacting with increasingly transparent methods of brutal oppression.

And Spencer's demo over the weekend did that.

I did call their chant stupid, because it was fucking stupid – “Russia is our friend, the South will rise again” – and yes, of course it could have been better and it

should have been better but things aren't perfect.

And the goal was achieved. The reaction – “we are going to prosecute you for a political demonstration against the ruling establishment” – was the desirable reaction.

Obviously – *obviously* – action in Charlottesville should be focused on our martyr, Christopher Cantwell.

This doubles the effect – being oppressed while protesting oppression.

It is also a source of energy – there is nothing more powerful than a human symbol of system oppression when opposing a system of oppression.

The meme value of the chant was an opportunity lost, but overall, it was a good thing that happened, and the further they push this attempt at prosecution, the better.

There is no better result we could hope for right now than the kike occupation declaring: “these protests against us are now illegal.”

We know what is happening and the goal is to have the highest number of goyim possible knowing what is happening and the most efficient way we can make that happen is to force the system to demonstrate it.

DS

Brit Bong Surrenders His Guns/Dignity to American Police

Roy Batty
Daily Stormer
October 9, 2017

This story is proof that you cannot uncuck the cucked. Living under the cuck yoke is sometimes too strong, and even when exposed to freedoms, the former slave reverts back to his programmed behavior.

I mean, just look at this photo.

Britcuck hands over last bit of dignity he didn't know he even had.

This photo could also belong to a series of interpretive photos of White “men” doing cucky shit that will screw them and their progeny over for generations to come.

the white man handing over the world to the jew-asian techno-ai-autistocracy/ mulatto underclass

The abstract.

There's more to the story though. Here's some choice quotes. Tribunist:

Jonathan Pring is from London, England, but he's been living in Phoenix for more than a decade. He runs a coffee shop and drives a doubledecker bus. Despite his British roots, Pring bought guns.

...

"I think the easiest way to stop mass shootings from happening in America is to take guns away from civilians," Pring told Fox.

"I like my son and my wife more," said Pring.

"When I phoned dispatch and I said, 'hi, I've got some guns I'd like to get rid of,' the dispatcher panicked a little bit," said Pring. "You've got guns? How many guns? Are there people in the house with you now? Are the guns loaded?"

Instead of selling the two firearms, he turned them over to police. This, in Pring's estimation, was the "right thing."

"We can do something about the guns, we can just get rid of them, it's that easy," said Pring.

Look, I don't want to rag on Brits too hard. But its hard not to rage when they come over to the US and start complaining that there are too many guns and how we need to be all effeminate and catty to be civilized.

Take John Oliver for example.

American stereotypes about Brits being smart because of their accents allows Oliver to lecture to his audience of clapping seals about the wonders of the Home Island while daily snackbar and acid attacks cull the herd of bugpeople living

and working in one of the most poz'd metropolises in the world.

Piers Morgan tried to pull the same stunt in the US as Oliver.

Check out this kike take him to town:

Video Link

Still, you have examples of positive British influence, like Nigel Farage and his support for Donald Trump.

But if there are any positive improvements that cucked Brits want to make for Americans, then they should be confined to advice about cuisine, dental hygiene and worshipping old ladies in tiaras.

DS

US Suspends Visas for Turkroach Scum

Adrian Sol

Daily Stormer

October 9, 2017

Who the hell lets these creatures inside their homes?

How the hell are we supposed to get rid of all these Turks? Nobody wants these people, and yet they're infesting the west with their alien culture and parasitical ways.

As usual, the first place to look is on wikihow.

WikiHow to Get Rid of Roaches

Five Methods: [Drown Them in Water and Food](#) [Using Cockroach Bait](#) [Using Insecticides](#) [Using Traps](#) [Preventing Reinfestation](#) [Community Q&A](#)

Once cockroaches make themselves at home in a house, it can be very difficult to kick them out. They can snack on your food, damage wallpaper, books, and electronics. They can also spread disease pathogens by contaminating food, appliances, and surfaces in the home. Serve these pests an eviction notice and keep them from coming back by choosing a bait, insecticide, trap or barrier approach that works best for you.

Ok...What's the first step?

Preventing Reinfestation

2 Seal the house to keep roaches from entering. Seal cracks in exterior walls to keep roaches out of the house by blocking their entrance. Seal cracks everywhere.

Of course! You seal the borders!

Thanks, WikiHow.

Now we know what to do.

Bloomberg:

The U.S. and Turkey each suspended visa services for citizens looking to visit the other country, a sharp escalation of tensions that sent the lira down as much as 1.7 percent against the U.S. dollar.

President Recep Tayyip Erdogan's government responded in kind, hours after a U.S. move on Sunday to suspend visa services in Turkey. Turkey even repeated verbatim much of the wording of a statement issued by the U.S. in announcing its decision. Both sides said "recent events" had forced them to "reassess the commitment" of the other to the security of mission facilities and personnel.

Who the hell wants to go and visit Turkey?

I mean, it would be a nice place, I guess, if it weren't for all the Turks living there. But we're still some ways off from retaking Constantinople.

So this is like if you refuse to give some homeless dude your loose change, and he goes like "Oh yeah? Then I won't give you my change either!"

Worst retaliation ever.

The moves followed the arrest of a Turkish national who works at the U.S. consulate in Istanbul for alleged involvement in the July 2016 coup attempt against Erdogan.

Only two weeks ago, U.S. President Donald Trump had heaped praise on Erdogan when they met on the sidelines of the

United Nations General Assembly in New York, saying the Turkish leader “is becoming a friend of mine” and “frankly, he’s getting high marks.”

The U.S. said Thursday the government was “deeply disturbed” by the arrest, terming charges against the man “wholly without merit,” and by leaks from Turkish government sources seemingly aimed at “trying the employee in the media rather than a court of law.” Turkey responded by saying the arrested Turkish citizen wasn’t part of the U.S. Consulate’s staff but was a “local employee.”

Ok. So we got the first step down. What comes next, Wikihow?

1 Deny Them Water and Food

Cut welfare and foodstamps, huh? I like it.

5 Take out the trash regularly. Have one trash can for food in your house. Don't wait until the bin is full. Use a trash can with a lid, rather than one that stays open. Keep it in

I guess you do need to kick out the one who are already here if the cuts don't work.

3 Using Insecticides

Zyklon B? Old fashioned, but effective.

I can only hope that the Trump administration has absorbed the full wisdom of the Wikihow guide, and will follow up on this first step. If the full decontamination process is a success in America, it'll serve as a positive and inspiring example for the rest of the Western world.

DS

Spencer Went Back to Charlottesville for Flashmob Demo at Lee Park

Andrew Anglin
Daily Stormer
October 8, 2017

Video Link
Well.

I'm glad we finally went back and made a statement.

The Guardian:

Marchers led by the white supremacist Richard Spencer staged a “flash mob” by torchlight on Saturday in Charlottesville, Virginia, where a rally in August led to the death of Heather Heyer, a peaceful counter-protester who was run down by a car.

A local television station reported that a few dozen white nationalists began their new protest at 7.45pm and left just 15 minutes later.

Spencer told the Washington Post: “It was a planned flash mob. It was a great success. We’ve been planning this for a long time. We wanted to prove that we came in peace in May, we came in peace in August, and we come again in peace.”

Why are we coming in peace tho?

Who exactly is interested in peace at this point.

Because tbh: *I'm not.*

Spencer staged a similar pop-up torchlit rally in May, a brief stunt that sparked a series of increasingly large and sometimes violent white supremacist rallies.

On Saturday, the protesters gathered at Emancipation Park near a statue of the Confederate general Robert E Lee. Spencer posted a video on Twitter showing the protest, in which opponents of the removal of the statue chanted “You will not replace us” and “We will be back”.

The Post reported that the crowd also chanted: “The South will rise again. Russia is our friend. The South will rise again. Woo-hoo! Woo.”

Sorry.

Don't want to countersignal here.

But what the fuck is that chant?

Why was there not a chant about Cantwell?

That is real life. Our brother is in jail.

Not blaming Spencer here, anyone could have started that chant, but seriously – this isn't a game.

We've got guys denied bail. These are political prisoners.

I would have chanted “Cantwell on the block, we're buying bump stocks, be glad you're not the cops.”

Because I don't know about you all but I'm pretty fucking tired of this shit right now, and I don't give two shits about the South rising again. They can if they want, I don't care, I don't live in the South, but they can do that later – right now we need to be

Using Twitter, Charlottesville mayor Mike Signer told Spencer and the marchers to “go home”. “Another despicable visit by neo-Nazi cowards,” he wrote, adding: “You're not welcome here! We're looking at all our legal options. Stay tuned.”

Daily reminder that Mike Singer is a kike.

The statue of Lee was covered in an official gesture of mourning for Heyer, but its removal has been blocked by a court pending the outcome of a legal challenge.

Daily reminder that Heather Heyer died of a fucking heart attack because she was obese. Not because of a Confederate statue.

Earlier this month Heyer's mother, Susan Bro, told the Guardian she was proud of her daughter's actions.

Is she proud of her daughter's diet?

“I think it's a damn shame that a white girl had to die for people to have to pay attention,” Bro said. “I think if a black girl had died, or a black man, [the reaction would have been] ‘Oh well, another person lost to violent protest.’”

Good God.
This is like satire.

Speaking to the Guardian in early September, some black Charlottesville residents said they hoped the town would no longer dignify the Nazis with counter-protests.

A black fourth-year student at the University of Virginia, who did not want to give her name, said many young students of color had been so disturbed and upset by the neo-Nazi protests that they had considered transferring to a different college.

On Saturday, Charlottesville police said in a statement that officers had followed a bus carrying Spencer and his followers, "to ensure that the group was leaving the city".

"Our department is conferring with city leadership and the Commonwealth Attorney's office to determine what legal action may be taken in response to this event," the statement said.

What does that mean?

Fuck.

Okay.

Well.

Good on Spencer.

I don't agree with weev's negative take on things, but I do think when we talk about Charlottesville, we need to talk about our guys who are in jail.

It isn't just Cantwell.

Fields is denied bail and there is no evidence he did anything but accidentally crash a car in a panic.

The guy who fired a warning shot at the flame-thrower nigger is in jail. No bail.

That is the real shit. And it is something we can do something about. It's something we can rally around.

Martyrs.

Here's the video from last night.

Video Link

More importantly, here's Cantwell's legal defense fund.

Fucking donate to it.

This man is locked in a cage for mace.

And they are going to lock you all up too. That is their plan.

Steal your parents credit card, buy bump stocks, then max it out on Cantwell's fund.

We are entering a new era right now.

The fun times are over.

And by that of course I mean: the fun is just getting started.

Get your shit together, get to the gym, buy fucking bump stocks, Free Cantwell.

DS

Jewish Problem

Harvey Finally Kicked Out of Academy as Some Random British Bitch Accuses Him of Rape

Andrew Anglin
Daily Stormer
October 15, 2017

ZOMG ANOTHER TRUE RAPE.
Daily Mail:

An English actress has told police disgraced mogul Harvey Weinstein raped her in her home in the 1980s, alleging the “pathetic and revolting” ordeal left her “disgusted and embarrassed”.

The bombshell revelation came just hours after the Academy of Motion Picture Arts and Sciences expelled the producer after a week in which dozens of sexual harassment allegations, and worse, left his career and marriage in tatters.

Lysette Anthony, in an interview with the Times of London, alleges she was raped by the disgraced producer when he turned up at her home in the late 1980’s. She

told Merseyside Police her claims last week, who turned the case over to Scotland Yard.

The Metropolitan Police had previously confirmed they were investigating a claim without naming Anthony.

She says Weinstein turned up at her flat at 10am. The Woody Allen actress says “He pushed me inside, rammed me up against a coat rack. He was trying to kiss me and shove me inside.” She says she pushed him away but he was too heavy. “Finally I just gave up.”

In the interview released Saturday, the Allen “Husbands and Wives” actress describes the attack as “pathetic” and revolting’ and left her feeling ‘disgusted and embarrassed.

“He’s not strong but he’s just so fat he overpowers you” is the narrative these skanks are running with when they say “rape.”

Of course, any single one of them could have called police, had a rape-kit done and he would have went to jail at the time.

I don’t think any of these are actual “rape” in the traditional sense of that concept.

But then it’s this “institutional oppression and power dynamics” nonsense to explain that. Which is always an excuse, forever. Not falsifiable.

Harvey Weinstein is a real piece of shit kike. But the idea that prostitution is rape is nonsensical.

This new bombshell accusation comes as Weinstein is stripped of his lifetime Oscars board membership.

The 54-member board of governors, which administers the professional group that hands out Oscars every year, voted to oust the disgraced movie mogul at an emergency meeting on Saturday.

Whoopi Goldberg, Tom Hanks and Steven Spielberg are among the Hollywood power players who hold seats on the board.

Following the meeting, the Academy issued a statement saying the board had voted “to immediately expel him from the Academy,” noting that the vote was “well in excess of the required two-thirds majority”.

It went on: “We do so not simply to separate ourselves from someone who

does not merit the respect of his colleagues but also to send a message that the era of willful ignorance and shameful complicity in sexually predatory behavior and workplace harassment in our industry is over.”

It’s going to be a lot of bus-throwing coming down the line.

They are setting a standard here – “we throw the target and you can all jump on it, ladies.”

I think that’s what they were trying to do with this single allegation against Oliver Stone. They were doing a fishing expedition. Seeing if they put some blood in the water if the sharks would gather.

And so far, they have not.

They hate Stone, he’s effectively black-listed for saying the Holocaust was a hoax (or whatever it was, questioning that narrative) and aligning with Russia. He’s also only half Jew, and his physiognomy very goyish.

He’s a huge name they could shift to if there was a hellstorm like Harvey’s getting, but I doubt that will happen. Stone I’m sure has sex with women – this is what men do – but I don’t think he’s a rampaging pervert like Harvey Weinstein.

Question is: who’s next?

DS

Brazil: Jews Behind 2016 Rio Olympics Arrested for Corruption

Eric Striker
Daily Stormer
October 13, 2017

The “Brazilian” Jew who brought the Olympics to Rio has been arrested for buying the IOC’s African vote.

If you recall, the 2016 Summer Olympics were highly controversial. Most people didn’t want them, but like everything in liberal “democracy,” nobody asked for their permission.

Starving and unemployed Brazilians responded with rioting in the street over the billions of public dollars being squandered (and stolen) to prepare for the event.

The three corrupt Jews who ran the show, the politicians they bought, and the Olympic Committee made lots of money though.

JTA:

The Jewish president of the Rio 2016 Olympic Committee was arrested amid an investigation into a vote-buying scheme to bring the Olympic Games to South America for the first time.

Carlos Arthur Nuzman, who also is the president of the Brazilian Olympic Committee and an honorary International Olympic Committee member, would be a central figure in channeling \$2 million to Lamine Diack, a former IOC member from Senegal who helped secure votes when Rio was picked as the venue by the IOC in 2009. Nuzman was arrested Thursday on charges of corruption, money laundering and participating in a criminal operation.

Three of the top officials of the Rio 2016 Organizing Committee were Jewish. Leonardo Gryner, former chief operating officer, also was arrested Thursday on the same charges. CEO Sidney Levy, who managed a \$2.2 billion budget, was Nuzman’s other deputy and is not under suspicion.

Brazilian authorities have said the behind-the-scenes dealings to win the vote amounted to a “criminal organization” led

by Sergio Cabral, the former governor of Rio de Janeiro who has been jailed on a different corruption conviction.

Nuzman, 75, has tried to hamper the investigation by regularizing assets allegedly gained with illicit money, adjusting the amount of earned income on his tax returns by \$600,000 since first being questioned by police last month.

From the Arctics to the tropics, Jews thrive in dark, damp crevices.

The real reason they insist on “diversity” in every public institution is that it makes them easier to game. The Olympic games are a Western innovation and are mostly meaningless to the rest of the world, so pay to play is common. In the modern era – unless you have something to prove on the world stage (like Russia or China) – they have become a huge waste of money and a magnet for thieves.

Brazil may be a hopelessly broken shit-hole, but give credit where it’s due. If Carlos Arthur Nuzman was engaged in this kind of behavior in the US he probably would’ve gotten away with it.

DS

Jew York Times Jew: Whites are Biggest Threat to the West

Eric Striker
Daily Stormer
October 13, 2017

The creepy Jew inbreds at the New York Times have a brand new argument against “white nationalism”: it is a threat to democracy because the majority wants it!

That may sound like a contradiction, but it makes sense perfect sense if you’re a predatory Jew.

According to Sasha Polakow-Suransky’s op-ed, “liberal democracy” means unelected officials like judges should be given all the power as long as they consistently rule against the interests of the majority they oversee. To invoke the will of the people is to warp “Western tradition” says the parasite.

How convenient.

New York Times:

On July 14, 2016, as French families strolled along Nice’s seafront promenade, a Tunisian man driving a large truck rammed into a crowd, killing 86 people. A month later, the mayor of nearby Cannes declared that “burkinis” – a catchall term for modest swimwear favored by many religious women – would be banned from the city’s beaches; a municipal official called the bathing suits “ostentatious clothing” expressing an “allegiance to terrorist movements that are at war with us.”

One of the law’s first victims was a third-generation Frenchwoman who was ordered by the police to strip off her veil while onlookers shouted, “Go back to your country.” Still, many French politicians and intellectuals rushed to defend the ban. The former president Nicolas Sarkozy called modest swimwear “a provocation”; Alain Finkielkraut, a prominent philosopher, argued that “the burkini is a flag.” But what they presented as a defense of secular liberal values was in fact an attack on them – a law, masquerading as neutral, had explicitly targeted one religious group.

When rapid immigration and terrorist attacks occur simultaneously – and the terrorists belong to the same ethnic or religious group as the new immigrants – the combination of fear and xenophobia can be dangerous and destructive. In much of Europe, fear of jihadists (who pose a genuine security threat) and animosity toward refugees (who generally do not) have been conflated in a way that allows far-right populists to seize on Islamic State attacks as a pretext to shut the doors to desperate refugees, many of whom are themselves fleeing the Islamic State, and to engage in blatant discrimination against Muslim fellow citizens.

But this isn’t happening only in European countries. In recent years, anti-immigration rhetoric and nativist policies

have become the new normal in liberal democracies from Europe to the United States. Legitimate debates about immigration policy and preventing extremism have been eclipsed by an obsessive focus on Muslims that paints them as an immutable civilizational enemy that is fundamentally incompatible with Western democratic values.

...

This argument has a long pedigree. It can be traced back to the Dreyfus Affair, when the virulently anti-Semitic writer Maurice Barrès warned that immigrants wanted to impose their way of life on France and that it would spell the "ruin of our fatherland." "They are in contradiction to our civilization," Barrès wrote in 1900. He saw French identity as rooted purely in his bloodline, declaring, "I defend my cemetery."

Today's version of the argument is: if you have foreign blood and don't behave appropriately, then you don't get a passport.

...

Calais and Charlottesville may be nearly 4,000 miles apart, but the ideas motivating far-right activists in both places are the same. When white nationalists descended on Charlottesville in August, the crowd chanted "Jews will not replace us" and "you will not replace us" before one of its members allegedly killed a woman with his car and others beat a black man; last week, they returned bearing torches and chanting similar slogans.

Just as Mr. Trump has plenty to say about Islamic State attacks but generally has no comment about hate crimes against Indians, blacks and Muslims, the European far-right is quick to denounce any violent act committed by a Muslim but rarely feels compelled to forcefully condemn attacks on mosques or neo-Nazis marching near synagogues on Yom Kippur.

...

Their ideology is especially dangerous because they present themselves as natives valiantly defending the homeland. Because they look and sound like most of their co-citizens, they garner sympathy from the majority in ways that Islamists never could. White nationalism is in many ways a mirror image of radi-

cal Islamism. Both share a nostalgic obsession with a purist form of identity: for one, a medieval Islamic state; for the other, a white nation unpolluted by immigrant blood.

If the influence of white nationalists continues to grow, they will eventually seek to trample the rights of immigrants and minorities and dismiss courts and constitutions as anti-democratic because they don't reflect the supposed preferences of "the people." Their rise threatens to transform countries that we once thought of as icons of liberalism into democracies only in name.

Notice how in this Jew's definition of liberalism, it calls for whites to be forced at gunpoint to embrace liberalism, while at the same time guaranteeing the right of groups like Muslims to *reject it...* in the same country!

The only explanation for this is a desire to keep one group virile (gender roles, collectivism, religious zealotry) and another sterile (feminism, individualism, degeneration, small families). This is why if a German youth ever dares to punch an Arab or African bully back, the entire extended family comes out to jump the helpless white only-child from a single parent household.

Video Link

Then Sasha Polakow-Suransky's unaccountable "courts" give the culprits suspended community service for the crime!

The goal is to keep whites under permanent siege and suffering from terror in their daily lives so that they are never able to sit back, take a minute to think, and then hatch a plan to resist Jewish tyranny.

Thus, we get to the article's point: the main threat to Polakow-Suransky's "West" is "anti-Semitism," which he believes will bloom if white people are allowed to choose their own rulers.

He's right. The key to Westerners taking back their countries is to openly confront the international Jew.

His references of anti-Jewish thinkers and intellectuals are mostly from before World War II. Jews have always pursued the exact same political program they put into practice today, the only thing that has changed is the Occident's appetite to fight

them. The tools for censorship and suppression have also gotten more sophisticated.

Since WW2 they have sailed smoothly with almost no obstacles – look at the results!

The Alt-Right knows it is on the right side of history. The Jews know this as well. We're the only two relevant political forces that know what's actually going on in the world. That's why they're pulling out every weapon at their disposal (and inventing new ones) in an attempt to stymie our folkish revolution once and for all.

DS

Weinstein Loses His Mind and Tries to Hijack Random Goy's Car

Roy Batty
Daily Stormer
October 12, 2017

Oh man, this kike is going to do something spectacularly stupid really really soon.

I mean, he's running around like a chicken with his head cut off.

Video Link

Never thought I'd say this, but god bless the good folks over at TMZ for keeping a stern, unwavering eye on the lulzy shenanigans of this kike.

Also check out this headline:

Daily Mail:

"Suicidal" Harvey Weinstein begs a STRANGER for a ride while trying to flee

his daughter's home – after she called 911 to say he might kill himself following furious screaming match.

- Harvey Weinstein tried to flag down a passing motorist and flee his daughter Lily's home after the two argued on Wednesday
- Once he returned to the house, Lily reportedly called authorities to say her father was "suicidal and depressed"
- Weinstein, 65, fled again before LAPD arrived on the scene, and soon after Lily had a change of opinion, saying her father was not at risk of self-harm
- He said on Tuesday that he was boarding a plane to fly to rehab in Europe so that he could treat his sex addiction
- However this plan changed and Weinstein has flown to Arizona for treatment

I hope that he does something stupid, like really really stupid next.

It's just fun to see him spin like a dreidel and cope with the fact that either his Jew brother or some bigger Jew up the food chain tossed him to the sharks.

The only questions is whether we can redirect the scrutiny and the growing minute of hate from Weinstein the individual to the entire cabal of kikes in charge of running Hollywood. One exec pales in comparison to what we can do if we meme hard enough about what happens in Hollywood. This is the golden chance for all those Pedowood rumors to finally come out and become treated seriously.

DS

Hollywood Jew Harvey Weinstein Might Flee to Europe as FBI Opens Probe

Lee Rogers
Daily Stormer
October 12, 2017

Looks like the filthy Jew Harvey Weinstein might flee to Europe as the feds investigate him.

This story surrounding the Hollywood Jew Harvey Weinstein and allegations that he committed rape, sexual assault and other perversions has become quite a big deal. Countless Hollywood actresses have come out accusing him of doing all sorts of weird perverted crap. Even though this type of thing has been an open secret within Hollywood for ages, it has never come out in the public quite like this. The flood gates have opened.

Of course anybody who has studied Hollywood knows that the actors and actresses are nothing more than highly paid whores for Jews. They are whores both in the literal and figurative sense. Most of them have had to fuck or suck their way into landing coveted film roles. That's the price of Hollywood fame. Weinstein was simply engaging in standard Hollywood business practice. It's the way the industry has always worked.

It is worth reiterating that the accusations levied against Weinstein are tame in comparison to the kiddy fiddling shit that Hollywood is plagued with. That's another open secret and it's one these Hollywood Jews want buried. It would not be a surprise to find out that Weinstein is purposefully being thrown to the wolves in order to prevent further scrutiny on the industry. His perversions were covered up and shielded for such a long time, that it is very odd to see it all come out like this. NBC is even being accused of covering up a story on Weinstein that would have exposed this sooner.

If this is in fact what's going on, it reeks of desperation. This could snowball into something that exposes the entire industry.

The good news is that it looks as if the Federal Bureau of Investigation is opening a probe into Weinstein. This while there are rumors Weinstein is preparing a

trip to Europe for sex rehab.

Daily Mail:

The FBI has opened an investigation into Harvey Weinstein, DailyMail.com has exclusively learned.

DailyMail.com understands the move came at the behest of the Department of Justice, run by Donald Trump's Attorney General Jeff Sessions, which instructed the bureau to investigate the mounting allegations leveled at the movie mogul.

While it is unknown whether the DOJ order came directly from Sessions, the move is likely to be seen in a political light given Weinstein's friendship with Trump foe Hillary Clinton.

The move by the DOJ came amid rumors that Weinstein plans to head to Europe for sex rehab – leading to fears of a Roman Polanski-style situation where he dodges prosecution in the U.S.

The FBI can both look at whether he has committed any federal crimes in the U.S. and prepare extradition proceedings if he remains in Europe.

While we'll see how this plays out, it's very possible that Weinstein's rumored trip could be an attempt to do what the Jew film director Polanski did. Polanski avoided child rape charges in the 1970s by fleeing to Poland. He's been there ever since successfully avoiding extradition.

An FBI probe into Weinstein is a good start though. As they investigate him, there's no telling where this might lead. Who knows how many other shoes might drop from this.

This entire fiasco with Weinstein could be to Hollywood what these national anthem protests have been to the Negro Felon League. Anything that exposes this horrible industry is a positive thing. Hollywood has poisoned our culture with their kike filth for far too long.

DS

UK: Jews Upset at New Mosque: "But...Diversity is for the Goyim"

Diversity Macht Frei
October 12, 2017

Golders Green is a notorious Jewish colony in Britain. Jews even have their own quasi-police force there, the Shomrim.

The entire area is marked out as an eruv – Jewish home territory – by wire suspended on poles 18 ft above the ground.

This wire stretches across 11 miles.

But the Jews now face an incursion into their space with plans to transform the old Hippodrome building into a mosque.

It seems the dark clouds of prejudice and intolerance have eclipsed the usual Jewish respect for diversity.

Ms Ayelet Avroya wrote: “This neighbourhood is affiliated with the Jewish (sic) population that has been living here for years, side by side with the English Christians and others.

“This is going to force the Jewish population to run away and make this beautiful neighbourhood to crowded, with loads of burka’s (sic) and veils (sic) over the weekend which I find scary and changes the fine balance between the residence (sic) of this area?”

Ms Josephine Bacon wrote: “To place a large Muslim institution in the heart of one of London’s only two Jewish communities is a highly dangerous undertaking and one that can only result in violence and terrorism.

“The Hippodrome, which I have known since childhood, is in a very prominent position and will attract large numbers of worshippers, including many undesirables, to the neighbourhood.”

Source

Jewish rabbis have even been forced to warn against the use of hateful language.

Reading some of the comments on various chat groups by those opposed sent a shiver down my spine.

Comments such as “we don’t know what they are preaching as its all in Arabic”, “this will result in violence and terrorism” and “there is a chance of infiltration of bombers” are Islamophobia plain and simple.

Going through the public forums – not to mention what people are saying in private – and it actually feels even more sinister still. The language being used is simply not right.

I am chair of the Holocaust Memorial Day Trust and the power of words is the theme for Holocaust Memorial Day (HMD) 2018. It has never seemed more fitting.

Whether it’s Donald Trump on Twitter, or the overt racism and antisemitism we see from the far right and far left, our discourse has taken a turn for the worse.

People seem to forget that language can make a difference – both for good and evil.

We know from our own past how language has been used to fuel hatred. We know too how more recently in Rwanda, people were encouraged to think of the Tutsis as “cockroaches” – as a deliberate way to increase division. Language has been misused by other evil regimes in subsequent genocides, and as Jews we always need to be very aware of this.

I wouldn’t for one moment suggest we are using Nazi language, but we must recognise the danger of what we say and how that fuels mistrust, separation, prejudice and hatred.

Source

The Jews are learning a harsh lesson: weaponised diversity is hard to control. Just as the Weinstein scandal may have started with Bob trying to take out his brother Harvey, there is always a strong potential for a runaway chain reaction.

DS

Israeli Jews Hacked Russia, Claims – Get This – A Global Russian Conspiracy

Andrew Anglin
Daily Stormer
October 11, 2017

It’s starting to look to me like the Jews don’t really like Russians very much.

It’s also really looking to me like the Israelis really have a lot of influence on the American intelligence establishment.

Interesting news, interesting news.

Fox News:

Israeli intelligence officers watched Russian hackers use software from Moscow-based cybersecurity firm Kaspersky Lab to search for U.S. secrets, the New York Times reports.

The hackers reportedly searched computers across the globe for the code names of U.S. intelligence programs.

Citing current and former government officials who spoke on condition of anonymity, **the report says that Israeli officials who had hacked into Kaspersky’s network alerted their U.S. counterparts.** The intrusion, which was detected more than

two years ago, prompted the U.S. Government's recent decision to ditch Kaspersky Lab software, the Times said.

The Russian operation reportedly stole classified documents from a NSA employee. The documents were improperly stored on the employee's home computer, on which Kaspersky Lab software was installed, according to the New York Times.

The Wall Street Journal reported last week that Russian hackers used Kaspersky Lab software installed on a NSA contractor's computer to steal sensitive information. However, the role of Israeli intelligence in uncovering that intrusion and Russian hackers' broader use of Kaspersky software in the search for U.S. secrets was not previously known, the New York Times said.

The NSA declined to comment on this story when contacted by Fox News.

Last month the Department of Homeland Security banned federal agencies and departments from using Kaspersky Lab products, citing national security concerns. U.S. officials, who alleged ties between the company and Russian intelligence, gave American government agencies and departments 90 days to get rid of Kaspersky Lab software.

Kaspersky Lab has repeatedly denied the allegations that its products are a threat to U.S. national security, a message it reiterated following the New York Times report. "Kaspersky Lab was not involved in and does not possess any knowledge of the situation in question," it said, in a statement emailed to Fox News. "As the integrity of our products is fundamental to our business, Kaspersky Lab patches any vulnerabilities it identifies or that are reported to the company."

"Kaspersky Lab reiterates its willingness to work alongside U.S. authorities to address any concerns they may have about its products as well as its systems, and respectfully requests any relevant, verifiable information that would help the company in its own investigation to certifiably refute the false accusations," it added.

The Russian and Israeli governments have not yet responded to a request for comment on this story from Fox News.

Of course, all governments hack each other.

All governments do not however announce that they hack each other.

The Jews are announcing that they are hacking someone at the same time they are accusing someone of hacking someone.

DS

ADL Teams Up With Social Media Giants to End Free Speech Forever

Eric Striker
Daily Stormer
October 11, 2017

Microsoft, Google, Facebook, Twitter and other tech monopolies are planning to give the Anti-Defamation League total control over what kind of political opinions their billions of users can and cannot express. The "final solution" to the free speech "problem" will be designed in a laboratory called "Solutions Lab," where new technology to stop dissident opinions before any Goyim see it will be developed under the ADL's supervision.

If you're a nationalist that means no more discussion on Holocaust™ plot holes, no longer being able to name the people in the media/finance/billionaires, immediate bans for criticizing immigration and an end to all scientific debate about race and culture.

A Journal of Satire

But leftists aren't safe either. If you're a principled leftist who opposes Israel, the ADL will make sure you can never boycott the Zionist entity, critique neo-con foreign policy, or talk about the war crimes committed against Palestinians on a daily basis.

The end to free speech on the internet (after the hamfisted and brazen test case against The Daily Stormer) is now officially under construction!

CNET:

Some of the biggest names in tech are partnering with the Anti-Defamation League to thwart online harassment.

Facebook, Twitter, Google and Microsoft, among others, are joining with the ADL to form a Cyberhate Problem-Solving Lab, the companies and the civil rights group said Tuesday. They'll exchange ideas and develop strategies to try to curb hate speech and abuse on the companies' various platforms and across the internet.

"These companies have an added responsibility to do everything within their power to stop hate from flourishing on their watch," ADL CEO Jonathan Greenblatt said in a statement. "We look forward to tackling this pressing challenge together."

The cyberhate lab comes about seven months after the ADL said it was building a command center in Silicon Valley. And as online harassment continues to grow, tech giants including Facebook and Twitter have been ramping up their own efforts in response to trolling.

...

Monika Bickert, Facebook's head of global policy, said in a statement that "some of the best minds in engineering will work alongside the ADL to help us rise to the occasion."

Twitter has said its efforts to fight harassment are improving in part because of work with groups like the ADL to identify abusive behavior and help people more easily report it.

"We believe meaningful progress in safety measures and policies can best be informed in partnership with others, so we'll continue to collaborate with leading advocacy organizations, like ADL, to work towards solutions," Colin Crowell, Twitter's head of public policy and philanthropy, said in a statement.

Microsoft declined to comment. Google didn't immediately respond to a request for comment.

Even Jews admit the Alt-Right's internet presence helped propel Donald Trump to victory. The overwhelming majority of influential Jews on the "left" and the "right" conspired to get Hillary Clinton elected, but this failed due to the work of internet activists neutralizing them. This has never happened before in the modern era: Judah was caught with its pants down.

For many Jews, having their baseless, anti-human Jewish ideas being discredited as Jew bullshit was a brand new experience. This is the only monster that *disappears* when you say its name!

This is precisely why the ADL is mounting this challenge against our human right to free speech and rights as

American citizens. The anthropomorphic earthworm Jonathan Greenblatt is not a congressman, a cleric, a king or the president, yet he and the Jews of Silicon Valley are being relentless in their offensive – and nobody has the guts to say "NO!"

Nobody has the honor or principles to stand up to the Jews other than the Alt Right and its battle shield.

Whether you're left or right, if you want to protect the right to read, say and think what you want, you have no choice but to join us and make your voice heard.

We will resist Jewish tyranny until the final victory!

DS

Tucker ROUNDS UP Weinstein's Jew-Enablers, Then MACHINE GUNS Them Into A PIT

Eric Striker
Daily Stormer

October 11, 2017

[Video Link](#)

Weinstein, Polansky, Woody Allen – what do they have in common?

They're violent sexual predators. They're above the law. **And they're Jews!**

The Weinstein saga isn't about sexual harassment, the patriarchy or even liberals. Any white liberal who behaved like Weinstein has for decades would've been destroyed a long time ago because they don't have loyal networks of racially-loyal enablers.

The reason the New York Times covered up the story in 2004 is because they're **Jews**.

The reason other Hollywood moguls protected him and behave just like him or worse is because they're **Jews**.

The reason politicians knew and didn't care is because they're paid by **Jews**.

The reason the Shikshas never said anything is because they're **afraid of Jews**, or willing to fork over their pussy to be on good terms with **Jews**.

Here are some of the loudest and most militant feminist cunts Weinstein groomed. Their silence and tepid condemnations amidst this scandal is loud too!

Why are so many white women in Hollywood so aggressively anti-white, anti-family and anti-normal?

Because their pimp is a fat greasy Jew!

If you aren't instructing, protecting and

keeping an eye on your women, somebody else will gladly fill that vacuum.

Which is why Jews are the foremost driving force behind feminism, and why kikes like Weinstein give so “generously” to feminist causes. The key is to divorce women from their natural benevolent guides (us) so that they can not only do sexually demented things to them, but also politically weaponize them against us. The women of Hollywood are nothing but loyal hos in the harems of Jews like Weinstein.

This is something that only happens in two contexts: when an invading army takes over a population...and in white countries.

If this isn't *cassus belli* for a national revolution, nothing is!

DS

Jewess Donna Karan Defends Pervert Harvey Weinstein: The Shiksas were Asking for It [UPDATE: CUCKED]

Adrian Sol
Daily Stormer
October 10, 2017

UPDATE:

Donna the kike cuckolded out on her kinsman.

USA Today:

Fashion designer Donna Karan walked back her comments about the role of women's clothes in sexual harassment cases on Monday night, but it was too late. The Twitter storm was already raging.

...

In a statement to the Associated Press hours the following day, she apologized and said her remarks were taken out of context “Sexual harassment is NOT acceptable,” she wrote, “and this is an issue that MUST be addressed once and for all regardless of the individual.”

She added that she was “truly sorry to anyone that I offended and everyone that has ever been a victim.”

Karan's comments immediately drew a swift Twitter rebuke from actress Rose Mc-

Gowan, who tweeted a screen grab of the Daily Mail article.

“Donna Karan, you are DEPLORABLE,” McGowan wrote. “You are scum in a fancy dress.”

Kike Bourdain came out to kike the kike Karen.

To @dkny How many seventeen year olds have you dressed like they are, in your words, “asking for it”? <https://t.co/oYyO9tfFKz> pic.twitter.com/Fck0h5m13R

– Anthony Bourdain (@Bourdain) October 10, 2017

This whole thing is bizarre. I have no idea why they kiked this Jew. Everyone in Hollywood is obviously engaged in this casting couch shit – everyone knows that. Any single Hollywood mogul could be called on this.

So why does the kike NYT just all of the sudden just kike the biggest Der Sturmer looking Jew on the planet – and then the Jews publish articles about what a kike he is?

Then this kikess comes out on the defense of the tribe and gets jumped up on by other kikes?

wtf?

Honestly – no idea.

Probably, Jews are just really getting antsy. They're just looking for people to kike left and right, seeing other kikes and saying “KIKE HIM DO IT NOW.”

Oh and another update: three women just accused Harvey of “rape.”

To be honest with you, I actually agree with Karen – all of these shiksa whores knew exactly what they were doing with this kike.

That doesn't make this less bizarre.

And here's the thing – Harvey is probably going to kike whichever NYT kike kiked him. He is still super-powerful, even in his current state.

I don't know who's Jewing who anymore.

But I like it.

-AA

Original article follows.

Urgh!!! No one with a face like that could possibly ever tell the truth.

Sometimes, I'm amazed at the inner workings of the Jewish mind.

It's truly remarkable how they can profess contradictory ideas, how they can switch their entire ideology on a dime whenever convenient, and without even being aware that they did so. This is because Jews don't express their beliefs; they only ever express what they think will benefit the Jews the most in that particular circumstance.

So, for example, a Jewess might promote feminism and slut behavior to the goyim – yet immediately start condemning sluts and advocating for modesty when defending a Jew accused of sexual harassment.

Truly a thing to behold.

Entertainment News:

Donna Karan might be standing by the wrong man.

The designer went against the grain when she came to the defense of disgraced movie mogul Harvey Weinstein, who was fired from The Weinstein Company on Sunday, three days after a New York Times expose revealed three decades worth of alleged sexual harassment.

Since the shocking news hit, a long list of stars, including Dame Judi Dench, Meryl Streep, Kate Winslet, Mark Ruffalo, Rose McGowan, alleged victim Ashley Judd and more, have come out of the woodwork to condemn the former Weinstein Company CEO's action, but not Donna Karan. No sir-ree!

During a red carpet interview with the Daily Mail at the CinéFashion Film Awards on Sunday, the DKNY designer suggested that women may be "asking for it" because of how they "display" or "present" themselves.

Reminder: Donna Karan is a feminist fashion designer. She's basically Hillary Clinton's personal designer [Also note that Big H herself received tens of millions from Weinstein and is remaining silent on this while other politicians are giving the money back. -AA].

Why must this witch come back to haunt us so long after the election?

A quick google search will net you quote after quote of this bitch pushing girl-power nonsense.

Yet all that is instantly thrown overboard as soon as her fellow tribesman is in trouble.

The mother of two said, "And what are we throwing out to our children today about how to dance and how to perform and what to wear? How much should they show?"

The fashion icon certainly may get some more Internet trouble when she continued, "You look at everything all over the world today and how women are dressing and what they are asking by just presenting themselves the way they do. What are they asking for? Trouble."

Here's some clothes designed by Karan.

If I saw girls dressed like this in the street, I'd definitely feel like they're asking for "trouble."

In the interview, she also called Weinstein and his wife, Marchesa designer Georgina Chapman, "wonderful people."

That's the most outrageous lie she's told in this whole interview.

Do these look like "wonderful people" to you?

I wouldn't let these people watch over my pet hamster, let alone a child.

Even while the whole world is realizing what a disgusting Jew pervert Harvey Weinstein has always been, this dumb Jewess just couldn't help herself but to offer her support and formulate a convoluted reasoning as to why he didn't do anything wrong.

Really, Karan? The shiksas were "asking for it?"

In that case, do you support the immediate reversal of all these horrible "sexual harassment" laws you and your kinfolk pushed down our throat?

Yeah, didn't think so.

Julius Streicher: OG Meme Prophet

DS

Austria: Jew Set Up Fake Pro-Jewish AND Anti-Jewish Websites to Discredit Right-Wing Candidate

Diversity Macht Frei

October 10, 2017

Like many stories related to our Friends from the East, this one is complicated. The short version of it is that an

Israeli Jew, Tal Silberstein, working as a campaign adviser for the Austrian Socialist Party, set up fake Facebook pages that invoked racist and antisemitic tropes to try and discredit the lead candidate of the mainstream Austrian conservative party, Sebastian Kurz.

To damage Kurz, Silberstein and his “team of Israelis and Austrians” set up two fake “far-right” Facebook pages, one purporting to be in support of Kurz (“Wir für Sebastian Kurz” [We are for Sebastian Kurz]), the other opposing him (“Die Wahrheit über Sebastian Kurz” [The Truth about Sebastian Kurz]). The opposition page used antisemitic motifs, claiming Kurz was connected to George Soros, for example.

Soros the whisperer – Is Soros behind the “Independent” Kurz list?

The “supportive” page used “far-right” rhetoric about migrants, supposedly to discredit Kurz by insinuating that he had extremist affiliations.

When Kurz eventually called out the campaign against him “We don’t need Silbersteins meddling in our affairs”, he was accused of antisemitism!

We Don't Need 'Silbersteins' Meddling in Our Affairs, Says Austrian Foreign Minister

Leading candidate for chancellor Sebastian Kurz's attack on Israeli political consultant Tal Silberstein seen by some in Austria as having anti-Semitic undertones

A number of his political rivals and Austrian media outlets criticized Kurz's comments because of his use of the term “Silbersteins” as a collective and negative title with clear Jewish connotations. Ulrike Lunacek, the Green Party candidate and

vice president of the European Parliament, said the language employed by Kurz “sows hatred,” and called on the candidates to choose their words with care. Sebastian Reinfeldt, a political scientist from Vienna, wrote that “Kurz doesn't shy away from using anti-Semitic codes.”

Source

It shows the almost diabolical potency of the antisemitism construct. Jews can deliberately stir up antisemitism for political ends. Then, when merely someone points out what they're doing, it's antisemitism!

The scandal has rocked Austrian politics and should help Kurz win the forthcoming elections, probably behind the more hardcore conservative FPO in second place, with the Socialists consigned to third.

Tal Silberstein, incidentally, seems to be a one man fount of corruption. He is like the Harvey Weinstein of international politics. In August, he and his friend, Israeli billionaire Beny Steinmetz, were arrested on money-laundering charges in Israel. But that seems to be only a small part of the epic tale of skulduggery they have been involved in.

Israeli media reported in December that Steinmetz was suspected of bribing the former leader of Guinea and his wife for rights to mine at the Simandou range, one of the world's largest sources of iron ore. Steinmetz's company BSGR previously had its mining license revoked in Guinea because of corruption charges.

In 2015, Romanian media reported that Steinmetz, former Yitzhak Rabin Chief of Staff Shimon Sheves and Silberstein, a former adviser to Ehud Barak and Ehud Olmert, were suspected of involvement in illicit real estate deals that cost the Romanian government more than \$160 million.

Source

DS

Race War

Black Beats Coalburner Wife to Death

Joe Jones
Daily Stormer
October 15, 2017

Dana Davis.

Yeah.
You'll have that.
San Diego Union Tribune:

The 51-year-old mother of six was declared dead soon after San Diego police officers found her unconscious on the floor of a City Heights apartment on Saturday.

Her 55-year-old husband was also in the home on 38th Street at Cedar Street and was later jailed on suspicion of murder.

The 18-year-old daughter said her father was flushing the ashes of her dead grandmother down the toilet, the sister said. Soon after April Davis arrived, a fight broke out.

The daughter was outside when she heard her mother's screams, Arcala-Tirona said. The teen tried to get into the apartment, but the door was either locked or barricaded. She shouted for help, and someone nearby called 911 about 5:35 p.m., police and family said.

When officers got inside, they found Davis with severe blunt force injuries to the upper body.

Dana Davis was convicted at least twice of misdemeanor domestic violence crimes against his wife – once in November 1994 and again in August 2016, according to the San Diego City Attorney's Office.

After his most recent conviction, he was placed on probation for three years and ordered to stay away from his wife and youngest daughter. The order was changed later to allow contact with his child, despite objections from city officials, said Gerry Braun, a spokesman for the city attorney.

"I think she felt like she had put too much love and care into their relationship to just give up," said Kyong-Mi Arcala, one of April Davis' sisters.

April Davis worked for more than a decade as a property tax collector with the county. Friends and co-workers reached out in the wake of her death to say what a hard-working and giving woman she was.

If the San Diego County District Attorney chooses to file charges against Dana Davis, he will likely be arraigned Thursday in San Diego Superior Court.

April Davis.

DS

Black Kills White Woman and Himself in Unpredictable Event

Joe Jones
Daily Stormer
October 14, 2017

Perry Drake.

The worst part is not a single person could have predicted this.

Denver Post:

The two people found dead in an Aurora home on Friday were a 60-year-old man who shot himself in the head and a 53-year-old woman who had been strangled, the Arapahoe County Coroner's Office has ruled.

The bodies of Ann Elizabeth Tooley and Perry Monroe Drake were discovered on Friday, according to a Wednesday news release by Dr. Kelly Lear, the coroner.

Tooley's strangulation was ruled a homicide, Lear wrote. Drake's death was called a suicide.

Ann Tooley.

DS

Yet Another Dead Coalburner Killed by Ape Boyfriend

Joe Jones
Daily Stormer
October 14, 2017
Video Link

This won't stop happening until we find a solution to this Black problem.

Fox News:

Police are releasing more information about a fatal stabbing that happened in Holland on Monday afternoon. Officials say 37-year-old Crystal Latham was found stabbed to death inside an apartment on 14th Street.

Police say her boyfriend, Keith Williams, is a suspect in the case and was arrested five hours after the homicide.

"When I heard what happened my heart fell to the floor," said Sonia Castaneda, a friend of Latham. "I thought it couldn't be true. It's horrible."

Castaneda first met Latham through their struggles with addiction and on their journey to recovery.

"She definitely marched to the beat of her own drum that's for sure," said Castaneda. "She wasn't afraid to show it."

"I was shocked when I heard," said Julianna Miner, another friend of Latham. "I just saw her at the women's meeting last Wednesday. She seemed to be doing okay, but you can't really tell."

Miner also met Latham through Harbor House, a rehabilitation program in Holland. Miner says Latham was working towards recovery while trying to support and reconnect with her kids. Latham had an eight month old baby boy they say she had with Williams.

"He was a very possessive and jealous guy," said Castaneda.

Williams is considered a suspect in the case.

"I just got a bad vibe from him," said Miner. "He wasn't very friendly. He took a beautiful person away from us and her children."

DS

Three Blacks Kill White Armored Truck Driver During Failed Robbery

Joe Jones
Daily Stormer
October 14, 2017

Deltoine Scott, Jerome Kieffer, Jamal Kieffer.

These guys must have played way too much Payday to try this.

Hopefully they at least bought the saw instead of that shitty drill.

WWLTV

According to the FBI, police arrested Armstead Kieffer for his alleged role in the fatal shooting of James McBride during the attempted robbery of a Loomis armored truck in Mid-City.

Loomis employees were servicing an ARM at the Campus Federal Credit Union in the 2200 block of Tulane Avenue on May 31 when Kieffer and two other men attempted to rob them at gunpoint, according to the FBI.

Gunfire was exchanged and McBride was fatally wounded. The armed robbers then fled the scene.

Kieffer's son, Jerome Kieffer, was previously arrested in connection with the case along with Deltoine Scott. Both men are currently awaiting trial.

Scott and Kieffer face charges of attempted bank robbery resulting in death, using a firearm during and in relation to a crime of violence that resulted in death, and making false statements to a federal agent.

James McBride.

DS

Black Homeowner and Basketball Players Assault Cable Guy

Joe Jones
Daily Stormer
October 14, 2017

Video Link

If you can avoid it, do not work in Black neighborhoods.

Fox News:

The installation tech told officers he was approached by Brandon Kendall, 30, while he standing at his work van.

Kendall allegedly accused the tech of stealing money while he was installing cable in the basement, according to the incident report.

The employee stated "he did not know what [Kendall] was talking about."

That's when Kendall reportedly began punching him. Several other people who were playing basketball nearby joined in and also assaulted the Cincinnati Bell worker, police said.

During the incident, the suspect took the victim's cell phone, wallet and keys to the van.

Police are still searching for Kendall. A warrant has been issued for his arrest.

Andre Christopher, 21, has been arrested and is now charged in the incident.

DS

Denmark: ISIS Suspect in Reina Attack Captured But Later Released

Joe Jones
Daily Stormer
October 13, 2017

Don't worry, he said he was peaceful.

Understandable.

Denmark didn't really calculate the prison space that would be necessary when they invited in hundreds of thousands of terrorists, gang-rapists, drug dealers and mass-murderers into their country.

Hurriyet Daily News:

Danish police captured but then released on June 29 a suspected Islamic State of Iraq and the Levant (ISIL) militant who is accused of providing the weapon Abdulkadir Masharipov used to kill 39 people at Istanbul's Reina nightclub on Jan. 1, Turkish daily Karar reported on July 12.

İbrahimjon Asparov, codenamed "İbrahim Danyelik," is listed as a fugitive ISIL militant in an indictment prepared by Turkish authorities regarding the Reina attack, the daily said. A Danish citizen, Asparov was determined to have lived in Istanbul for a while.

"It is evaluated that the ISIL fugitive member codenamed 'İbrahim Danyeli' obtained the AK-47 Kalashnikov and its bullets at [ISIL] suspect Khasan Gulomov's house and handed it to Abdulkadir Masharipov, who used them in the Reina terror attack on Jan. 1," the indictment prepared by the Istanbul Chief Prosecutor's Office reportedly said.

Asparov, on the other hand, fled to Denmark following the deadly attack. He was interrogated on June 29 by the Danish police, but released while an ongoing investigation. Asparov is still reportedly in Denmark.

DS

20 Minutes:

Threats of reprisals, calls for racial hatred, insults...this is the kind of comment that flourished on Facebook on Tuesday night after the broadcast and the sharing of a video showing an assault at Delémont station.

In May, the District Court of Zurich recognized a man guilty of defamation for clicking on Facebook's "Like" button to comments that qualified a racist and anti-Semitic personality. The judge had found that the accused "propagated a value judgment by approving it". The condemned man had been fined 40 francs-fine at 100 francs. with suspended sentence. As for people who share litigious posts, they could also be in the sights of justice. "If we want to go to the end, we must also prosecute those who share content," said Sébastien Fanti, a lawyer and data protection officer in Valais, who was asked about a similar case.

On the images, we see a young man who is being mistreated, pushed to the ground and intimidated by a black man, under the laughter of a group of people filming the scene before the victim leaves the scene alone. Shared on social networks, the sequence triggered an avalanche of racist and violent messages, focusing on the skin color of the perpetrator.

Initially posted by the mother of the victim, who wanted to denounce this type of assault, the video was then deleted on police advice, says the rtn.ch website. It had already been shared more than 2000 times and had provoked 700 comments. The mother also indicated that she intended to file a complaint against the perpetrators of the assault.

Since then, the video continues to circulate, widely relayed by Facebook pages or extreme right-wing sites. On Wednesday, alerted by various media, the police recalled that racist comments on social networks were subject to the law and that they represented criminal offenses punishable by imprisonment. "The authorities will analyze the follow-up to these comments, whether they fall within the scope of the Swiss Penal Code," the Jurassic police said.

As for the posts that reported on Wednesday, the authorities have warned. "If further comments calling for hatred, retaliation, threatening or insulting persons should appear, the Public Prosecutor, together with the police, will initiate the criminal proceedings necessary to put an end to these acts."

Thank God that the Swiss police are handling these evil hate crime comments online.

Switzerland needs these migrants or they will not survive.

DS

Two Blacks Kill 22-Year-Old White Man

Joe Jones
Daily Stormer
October 13, 2017

Tyler McKisick, Gerrard Wells.

Yeah but what about that one White guy who killed a Black with a sword that one time?

THV11:

Two 19-year-olds were arrested in connection with the shooting of Timothy Chase Humphries, 22, in Hot Springs on Aug. 22. After Humphries was shot, he was discovered at 509 Lakeland Drive Lot 10 and taken to a local hospital where he died.

Tyler McKisick and Gerrard Wells, both 19, were arrested on capital murder warrants by the Garland County Sheriff's Department. On Oct. 3, The Hot Springs Police Department assisted in the apprehension of Wells in the 700 block of Park Avenue without incident.

Later in the day, an investigator identified a car that McKisick was a passenger in. Suspects fled the car during an attempted traffic stop and were apprehended along with three firearms and "a small amount of narcotics," according to a police report from the Garland County Sheriff's office.

Switzerland Media Shocked at "Racist" Comments on Video Showing White Attacked by a Gang of Migrants

Joe Jones
Daily Stormer
October 13, 2017

Video Link

This is disgusting.

Don't these vile skin-color haters know this only happened because of racism in the first place?

Humphries' mother, Cheryl Teague, wants the public to know who Humphries was.

"Chasers had the most contagious laugh and the biggest smile, but his huge heart was what he was known for, Teague said."Chase was outgoing, funny, loving and never met a stranger. He was engaged to be married to a lovely young woman who accompanied him to North Carolina and Virginia where he worked alongside his father as an electrician's apprentice for two years. They moved back to Hot Springs in November of 2016 and he worked in landscaping until his death."

Teague said she didn't know why someone would do this, just that the police have two suspects in custody.

Timothy Humphries.
DS

Black Arsonist Sets Fire Killing White Man

Joe Jones
Daily Stormer
October 12, 2017

Video Link

Why do Blacks set so many fires?
Is it because of slavery?

CBS:

Crews were called to 1500 Park Avenue late Friday night. Residents of the apartment building were trapped by the smoke and flames and had to be rescued with a ladder truck.

Saturday, Minneapolis police arrested 30-year-old Marcus Dewayne Shanks. He's in Hennepin County Jail Sunday morning facing a potential homicide charge for allegedly starting a fire in this building.

Friday night, crews worked quickly to put out the flames but also save the people trapped inside. Residents say the fire filled the front stairwell and hallways making it impossible to leave.

Two people jumped from third story windows to escape the building. One man died from his injuries. The other is in stable condition.

The Hennepin County Medical Examiner identified the victim on Sunday as 59-year-old Royce Wayne James. Authorities say he died at Hennepin County Medical Center of multiple blunt force and thermal injuries.

Firefighters brought in the ladder truck to rescue several residents. One woman says she saw the man who started the fire throwing lighter fluid in the hallway.

"I was coming up my old man's apartment and I seen some guy in the hallway, I don't know him, and I said, 'What the F are you doing,' and he said, 'I'm going to set y'all on fire, y'all need to get up out of here,' and that's when I ran," Iris Mitchell said.

Royce Wayne James.
DS

Jessica Chambers Killer Says He Only Burned Her Alive Because He Thought He had Suffocated Her

Andrew Anglin
Daily Stormer
October 12, 2017

Quinton Tellis, Jessica Chambers.

It's an easy mistake for anyone to make.

Fox News:

The man accused of killing 19-year-old Jessica Chambers burned her alive in her car after he mistakenly thought he had suffocated her, the prosecution alleged in its opening statement Tuesday.

Quinton Tellis, 29, could face life in prison without parole if convicted of capital murder in the death of Chambers, who was found near the remains of her car along a rural Mississippi back road on Dec. 6, 2014.

The horrific circumstances surrounding the former high school cheerleader's death garnered national attention. The trial in Batesville, Miss., about 50 miles south of Memphis, is the focus of tight security. The jury is being sequestered and spectators are being screened by metal detectors before entering the courtroom.

Prosecutor John Champion warned jurors that they will see graphic photos of a burned Chambers and they will hear from about 35 witnesses. Chambers had burns on about 93 percent of her body when she was found.

Champion said cellphone records show that Chambers and Tellis — who had met about two weeks before her death and had become friends — were together twice on the day she was burned.

Citing statements Tellis made to investigators, Champion said Tellis and Chambers had sex in her car later that evening. Champion said he believes Tellis suffocated Chambers and thought he had killed her.

Tellis then drove Chambers' car with her inside it to the back road, ran to his sister's house nearby, jumped in his sisters' car, stopped to pick up gasoline from a shed at his house and torched Chambers' car and her, Champion said.

It's unfortunate that Jessica had become so relaxed around these apes.

DS

White Mother Lets Black Teen Inside Her House to Make a Phone Call – Black Robs Her at Gunpoint

Joe Jones

Daily Stormer

October 12, 2017

[Video Link](#)

Here is a quick list of things to not do when dealing with Blacks:

- 1) Speak with them
- 2) Offer them anything
- 3) Let them into your house
- 4) Relax

Fox News:

Police are still searching for the suspect who committed the armed robbery at 57th and Ward Parkway. Just before 7 p.m. on Sunday, police were called to the area on a reported armed residential robbery.

"A young person came to our house, and asked to use our phone, I was away on a business trip, my wife was there, she offered her phone to this young person. He made a call, nobody answered the call on the other end, he asked for a ride home," Phil Glynn, the victim's husband, recounted.

Glynn said his wife Elizabeth went outside to bring her children inside when she saw a younger looking black male jump the fence on the southwest side of her home. He asked if he could use a phone to call his mom. She asked for his name and the number he needed her to call, but there was no answer when she called the number he provided.

"My wife offered him a ride home, and she had our children go to a neighbor's house,

so that she could help this young person," added Glynn.

She invited him inside due to the fact she believed he was a lost juvenile. When they were inside, the teen lifted his shirt and showed his black handgun.

"When the children were out of the house, this young person made her aware that he had a weapon, and the situation quickly moved to – he took her cell phone and her car and he left," Glynn said.

She asked the teen to leave. She took the key to the vehicle off the key ring and gave it to him. He got into her Toyota Highlander and drove off.

DS

Shocking News: Coalburner Killed by Ape Boyfriend

Joe Jones

Daily Stormer

October 12, 2017

[Video Link](#)

This only happens because we let White girls near Blacks.

Never let your daughter or sister near one of these monkeys.

CBS:

Matthew Darby is the ex-boyfriend of 20-year-old Alina Shekyhet, who was found bruised and badly beaten in her Oakland apartment early Sunday morning by her parents who called for help. Paramedics then pronounced her dead at the scene from blunt force trauma.

In addition to criminal homicide, Darby is also facing counts of burglary, flight to avoid apprehension, theft by unlawful taking and possessing instruments of crime.

According to the criminal complaint, Darby was seen early Sunday morning on Duquesne University's campus. He told campus police that he was meeting a friend at Brottier Hall.

When the friend was unavailable, investigators say Darby called a car service that took him from the university to Oakland. The driver told authorities that's where the suspect got out and started

walking in the direction of Sheykhet's apartment.

The criminal complaint says Darby asked the driver to wait for him several times. The third time, the driver says the man called him, and "in a whispered voice," asked to wait another 10 minutes. At that point, the driver left.

Police say surveillance video from Oakland businesses shows the suspect dropping objects down a sewer grate and into a dumpster.

During a search, police later found a claw-type hammer and two stainless steel knives in the same sewer.

The criminal complaint also reports phone records show five unanswered calls from Darby to Sheykhet's missing cell phone. They all came in less than an hour of each other in the early morning hours of Sunday.

On Sept. 20, Sheykhet filed an application for a PFA against Darby for breaking into the second floor window of the home she was renting on Cable Street in Oakland. Darby was arrested for the break-in and charged with criminal trespass. He was released after posting \$10,000 bond.

In the PFA, Sheykhet said Darby was upset that she broke up with him.

Investigators say the autopsy showed Sheykhet's skull was fractured in two places, she had severe trauma to her mouth from a sharp-edged weapon, a broken nose, some of her teeth had been knocked out and her tongue had severe lacerations.

The cause of her death has been listed as sharp/blunt force trauma to the head and the manner was ruled as homicide.

Police are still searching for Darby, but earlier on Tuesday afternoon, his attorney pleaded with him that it was time to turn himself in.

Darby is also charged in a February rape case in Indiana County brought by another former girlfriend who claims the assault came after she broke up with him and he called her 33 times in one night. When she relented and allowed him to come over to apologize, she told investigators that Darby controlled her by pulling her hair and raped her.

Shrager says Darby claims the incident was consensual. He says he was with Darby in court in Indiana on that case just last Friday.

DS

Gentle Giant Arrested for Shooting White Girl in the Face

Joe Jones

Daily Stormer

October 11, 2017

Video Link

This Black must be innocent.

I know this because giants are gentle by nature.

WFLA:

The 17-year-old boy accused of shooting an 18-year-old girl at a Spring Hill apartment complex was arrested Friday afternoon.

Christian Fitzgerald was taken into custody at his apartment without incident by Hernando County deputies. They said he had returned just before 4 p.m. after being gone since the shooting occurred.

Sheriff Al Nienhuis said witnesses and the victim identified the shooter as Christian Rakewon Fitzgerald.

The victim, Brianna Goble, was airlifted to a trauma center for treatment after getting shot in the face. She was in stable condition and was expected to recover.

Deputies responded to the Spring Haven Apartments north of County Line Road on Mariner Boulevard about 9:30 p.m.

Goble was walking along the Spring Haven Loop area, near the apartment's clubhouse and pool, when she was shot.

DS

Black Assaults Cop in Coffee Shop (TOTALLY RANDOM)

Joe Jones

Daily Stormer

October 11, 2017

Video Link

I'm starting to think that blacks don't like the cops.

WAVY:

Police officials said in a tweet an officer was randomly attacked. A uniformed sergeant was in Bad Ass Coffee, off 18th Street, when the attack happened, according to spokesperson Tonya Pierce.

"You have to be aware of your surroundings at all times," said Tonya Pierce with the Virginia Beach Police Department. "Everybody does."

The sergeant was ordering coffee when he was aggressively approached by someone. Pierce says the officer asked this person to step outside because they were being loud, and there were customers in the shop.

"An individual came in, aggressively approached the Sargent and became very loud," Pierce added. The sergeant asked him to step outside.

This person began beating and assaulting the officer, who tried to defend himself. One of the shop's employees jumped in to help the officer, while another called 911.

Pierce says the person who attacked the sergeant ran from the shop, but was caught near Croc's 19th Street Bistro. She added that he was initially not cooperating with police.

The suspect was later identified as Antoine Omar Wynn, 33 of Norfolk.

DS

Sheboon Drags White Woman with a Car for Her Purse

Joe Jones

Daily Stormer

October 11, 2017

Video Link

Yeah but what about slavery and microaggressions?

WSBTV:

Surveillance video captured the moment a woman was dragged down the driveway of a hotel as someone stole her purse.

According to officials with the Gwinnett County Police Department, on Wednesday, the victim was walking to her hotel in the 400 block of Technology Parkway in Peachtree Corners when a black woman got out of a blue Honda Ridgeline and forcefully grabbed her purse.

Police said the victim fought back and was thrown to the ground.

The thief then held onto the purse and got back into the vehicle. The vehicle drove off while the victim was still holding onto the purse.

Police said the victim fought back and was thrown to the ground, and at that point, the thief grabbed the purse and got back into the vehicle. The vehicle then drove off while the victim still had a hold on the purse, police said.

"Once the truck made the right turn, you will see in the video the victim's foot was run over by that Honda Ridgeline," said Capt. Michele Pihera with Gwinnett Police.

DS

Negress Who Stole Chicken Arrested for Drugs

Joe Jones

Daily Stormer

October 10, 2017

Jamita Denise Conner.

Nothing violent happened here, but this story still illustrates that stereotypes are true.

ABC:

Phoenix police report that on September 29 they were called to a Food City store near 43rd Avenue and McDowell road.

A loss prevention employee alerted police that a woman, identified as 27-year-old Jamita Denise Conner, left the store with a packaged chicken concealed in her purse.

Police said when they searched the purse they also allegedly found a pipe and methamphetamines.

Oh wow wait.

Meth instead of crack?

Maybe those stereotypes aren't so true...?

Maybe it's time we Nazis reevaluated our entire worldview...?

DS

UK: Manhunt Ongoing to Find Starving Refugees Who Raped an 18-Year-Old Girl

Joe Jones
Daily Stormer
October 10, 2017

One of the starving refugees the police are looking for.

Yes but we need these people in Britain or Sweden will not survive.

Metro:

The young woman and her friend were approached by the men on Chorlton Street in the early hours of Sunday, June 25.

They were then taken to Granby Row, where they were attacked. Two men in

the area saw what was happening and intervened, but the offenders ran away.

Shortly after 2.20am, police were called to reports of a rape.

Detective Constable Emma Cyprien of GMP's Serious Sexual Offences Unit, said: "Our investigation into this incredibly distressing attack, is still ongoing." "We have released these images in the hope that someone recognises the men from their distinctive style, and can come forward and aid with our enquiries.

DS

Black Punches Meter Maid in the Throat (NO MOTIVE)

Joe Jones
Daily Stormer
October 10, 2017

I'm stumped as to what a motive could be – what about you?

ABC:

Police say that shortly before 3 p.m. the 50-year-old agent was walking near the corner of Heberton Street and Post Avenue, when an unidentified individual approached him from behind and punched the agent in the throat with a closed fist.

The victim fell to the ground and was temporarily knocked unconscious.

The motive for the attack remains unclear.

The suspect is described by the NYPD as a male black, 20's, thin build, last seen wearing a black t-shirt and grey pants.

DS

Black Throws a Puppy Out of a Third Story Window

Joe Jones
Daily Stormer
October 9, 2017

Video Link

Dogs are honorary Whites and should never be in the presence of a Black.

CBS:

A Trenton man is accused of throwing his 4-month-old puppy out of a third-floor window.

Investigators say 19-year-old Anthony Matlock threw the American Staffordshire terrier out the window during a fit of rage.

The puppy, named Duchess, landed in a vacant property a few feet away.

Crews found the puppy severely injured and transported it to CARES Veterinary Hospital in Langhorne, Pennsylvania, where doctors were able to save the dog's broken right leg with surgery.

"She just got the staples removed yesterday. I'm amazed at how fast she's recovering because it's two weeks out," said Murphy. "I don't know how anybody could do what they did to her."

He has been issued a summons for third degree animal cruelty.

Anthony Matlock.

DS

Black Breaks Into a House and Rapes Two Children in Wantage NJ

Joe Jones
Daily Stormer
October 9, 2017

Craig Lassiter.

They haven't released photos of the victims here, but Wantage Township is an expensive area to live in and thus likely extremely White.

CBS:

New Jersey State Police announced Sunday that they have arrested a man and charged him with sexually assaulting two children at gunpoint in Wantage Township.

Craig Lassiter, 33, of Middletown, New York, was charged with aggravated sexual assault on a minor less than 13, robbery, sexual penetration while using force, burglary, making terroristic threats, and other counts in the incident, which happened early on Monday, Sept. 18.

At 2:07 a.m. that morning, New Jersey State Police troopers from the Sussex Station responded to a Wantage Township home after the homeowner called 911 to report a burglary, state police said. The caller reported that the burglar might still be in the home, state police said.

When troopers arrived, they tried to pull over a Chevrolet Silverado with New York license plates, which it was later determined that Lassiter was driving, state police said. The driver swerved around the police cruiser, ran over a mailbox, and sped away, state police said.

Police determined that Lassiter entered

the home and went into a bedroom shared by two children, state police said. He threatened the children with physical violence, told them he had a gun, and sexually assaulted them, state police said.

An investigation led detectives to identify Lassiter as the suspect, and working with the New Jersey State Police Fugitive Unit, New York State Police, Nassau and Suffolk County police, and the Middletown City Police Department in Orange County, Lassiter was located and arrested on Friday in Bay Shore Long Island, state police said.

DS

State Police say Trooper Putnam never fired his weapon. Neighbors also tell 8News they only heard one shot.

The 23-year-old admits she's a convicted felon who was illegally carrying a gun and driving on a suspended license.

DS

Negress Shot White Cop Because She Didn't Want to Go to Jail

Joe Jones

Daily Stormer

October 9, 2017

[Video Link](#)

Sheeeit nigga she dindu nuffin', she wuz scurred 'n sheit.

She didn' even tries to kill da po po, she shot his arm.

WRIC:

From inside the Henrico County Jail, Karisa Daniels told 8News reporter Kristin Smith that she didn't want to go to jail.

"I was under the influence and I was extremely high and, you know, just sitting in here today I'm like what have I done," lamented Daniels.

According to investigators, Senior Trooper C.A. Putnam tried to pull the North Carolina woman over for going 87 miles per hour on Chippenham Parkway.

Daniels said she stopped but "as soon as he got out of the car I took off," she explained. "And I left from where he was at and then next thing I know he's right behind me again."

"The next thing I know, I heard, 'put your hands up, put your hands up where I can see them,' and then I heard pop and I'm like ok, so he's going to shoot me if I run, so I turned around and I shot him," said Daniels.

Society

Former Pussycat Doll Kaya Jones Says Group Was a Prostitution Ring

Lee Rogers
Daily Stormer
October 14, 2017

This might look like a photo of prostitutes in a brothel house but it is actually a photo taken from a Pussycat Dolls concert. It turns out that there is a good reason why it is hard to discern the difference.

Many years ago I did radio shows describing how Hollywood actors and actresses were nothing more than highly paid whores. This is now becoming common knowledge. This sex abuse scandal surrounding the Jewish Hollywood mogul Harvey Weinstein is finally threatening to blow the lid off of what really goes on in the Jew run entertainment industry.

At this point it seems unlikely that the damage will be contained to just Weinstein. It's becoming much bigger than that. Too many people are coming out with stories now.

Kaya Jones, who used to be a member of the girl group the Pussycat Dolls, is stating point blank that the band was a prostitution ring. They were just a prostitution ring who happened to be a famous girl group.

My truth. I wasn't in a girl group. I was in a prostitution ring. Oh & we happened to sing & be famous. While everyone who owned us made the \$

— KAYA (@KayaJones) October 13, 2017

She was interviewed by Infowars and went into details about what went on behind the scenes. Basically young women were pressured into sleeping with managers and executives. If you didn't go along with the program, your career was threatened. Whoring yourself was the price of having a career in the industry.

[Video Link](#)

While I certainly don't feel sorry for her or any of these whores who got caught up in this, her claims are 100 percent believable based on what we know about the industry.

The only question now is if we'll see mainstream exposure of all the Hollywood pederasty that goes on. Remember, the casting couch phenomenon also applies to children.

The 2014 film "An Open Secret" contains details on some of this. It is a very real thing.

[Video Link](#)

Hopefully more shoes will drop and we will see this horrible degeneracy fully exposed. The stuff with Weinstein and the Pussycat Dolls is just the tip of the iceberg. We can only imagine what other horrors are waiting to be revealed. No matter how ugly it is, the full truth must come out.

DS

1990s Alpha Male Icon James Van Der Beek Says Hollywood Faggots Grabbed His Ass

Lee Rogers
Daily Stormer
October 13, 2017

James Van Der Beek was the star of the 1990s show Dawson's Creek a show that depicted only the most alpha of all alpha male characters.

This story surrounding the fat kike Harvey Weinstein and his perverted dealings has begun to expose the dark underbelly of Hollywood to the average person. And it isn't just women who are coming out with stories. We recently featured an article outlining how President Camacho described an incident where a top Hollywood faggot grabbed his dick. Now James Van Der Beek has come out with some highly disturbing stories.

For those of you who somehow don't know who James Van Der Beek is, he was the most alpha of all alpha males on television in the 1990s. His work on Dawson's Creek was the stuff of legend. Watching him on that show in the 1990s was a revelation that helped shape the person I am today. He influenced an entire generation of men in the most positive ways possible.

This scene from Dawson's Creek with future nigger fucker Katie Holmes was the apex of 1990s manliness.

[Video Link](#)

He also starred in several movies.

The alpha male spirit he displayed in this scene with Ali Larter from Varsity Blues is a source of true inspiration.

[Video Link](#)

With that said, I was crushed to find out that this personal hero of mine was sexually assaulted by powerful Hollywood faggots. It turns out he had his ass grabbed by Jewish homosexuals!

I've had my ass grabbed by older, powerful men, I've had them corner me in inappropriate sexual conversations when I was much younger...

— James Van Der Beek (@vanderjames) October 12, 2017

This is a totally unacceptable situation. If someone with the alpha male characteristics of James Van Der Beek can be sexually assaulted by Jewish Hollywood faggots than it literally can happen to anyone.

These Hollywood kikes need to be stopped immediately!

James Van Der Beek deserves justice!

DS

The Negro Felon League is Losing Control Over Their Slave Apes

Lee Rogers
Daily Stormer
October 13, 2017

The Negro Felon League is rapidly losing cultural significance due to its promotion and acceptance of rampant niggerism.

Institutions that have long dominated American popular culture in the post World War II era are beginning to fail. One of the more prominent examples of this is what we are seeing with the Negro Felon League. This once powerful brand has been permanently damaged because a significant number of their nigger players felt compelled to make political statements during the national anthem. It is truly an amazing thing to watch.

The league is quickly losing control of these slave apes. We are at a point where these monkeys are prepared to revolt against the league if they are forced to stand during the national anthem.

One of them said that they'd retire if forced to stand for the anthem.

Bleacher Report:

On Thursday, Tennessee Titans wide receiver Rishard Matthews was asked how he would respond to the possibility of the NFL mandating players stand during the national anthem. He responded by saying he would retire before immediately deleting the tweet, according to Jaime A Cardenas of USA Today.

Undoubtedly there are others who feel the same way.

We also have Dallas Cowboys owner Jerry Jones who said that he would bench any of his players who disrespected the flag. This prompted all sorts of outrage

including a public statement from the player's union.

The league is afraid that if they force these apes to stand for the national anthem that they might launch a strike. On the other hand, they'll keep losing fans if the protests continue. There's no good way out of this for the league. They've completely fucked themselves.

There's also a new report describing how the lower NFL ratings stand to adversely impact advertising revenue for Fox.

Apparently the league is going to try and sort all this out with the player's union next week. The problem for the league is that they've reacted to slowly to all this. No matter the meeting's outcome, the damage has been done. There's nothing they can do to repair this.

Not even that washed up nigger rapper Diddy can save the league now.

I did have a dream to own a NFL team but now my dream is to own our own league!

– Sean Diddy Combs (@diddy) October 11, 2017

DS

LOL: Weinstein's Wife Reportedly Reaching Out to Huma

Andrew Anglin
Daily Stormer
October 12, 2017

Are the Jews themselves going to come out as a group and officially make a statement as to why all of the "men" involved in these scandals come from their tribe?

Page Six:

Harvey Weinstein's estranged wife, Georgina Chapman, is leaning on fellow

scorned spouse Huma Abedin after announcing that she is leaving the movie mogul.

A well-placed source tells Page Six that Marchesa co-founder Chapman reached out to Abedin, the soon-to-be ex-wife of convicted sex offender Anthony Weiner, as the scandal engulfing her movie-mogul husband intensified and more women – including Angelina Jolie and Gwyneth Paltrow – came forward with allegations that Weinstein had sexually assaulted or harassed them.

Chapman and Abedin, Hillary Clinton's top aide, have known each other for some time because of Weinstein's numerous fundraising events for the former presidential hopeful. Plus, the Clintons rented a Hamptons house next door to Weinstein and Chapman's Amagansett estate for three summers.

A source close to Chapman said, "One of the people Georgina has reached out to is Huma, who has been through this kind of scandal and media storm, and survived with her dignity intact. They are both mothers, they have both been in a situation where their husbands turned out to be a different person than the man they thought they knew."

"I was shocked to discover that the greasy Jew I married was a filthy kike."

Possible best lol of the day right there. Whether it's true or just New York Post bullshit fake news, it remains as funny.

Huma manned up hard and didn't cuck on like "I married this kike to advance a global Islamic agenda, and I don't really give a shit who he jacks off at on the internet." She is still with him now, despite the entire media pressuring her. She was at his sentencing recently for the jailbait sexting.

Georgina cucked out like a bitch, leaving the kike.

I mean, look at this:

Facebook AI Going Rogue, Doxxing Whores and Their Clients

Adrian Sol
Daily Stormer
October 12, 2017

You married for love, Georgina?

And you were shocked to find out he was a pervert?

Come on.

I would have soooooo much more respect for whores if they were just like, “yo, I don’t know what you want from me, I’m just a whore, stop asking me political shit or asking me to ‘stand for women’s rights.’ I’m here to fuck men for money which I use to fund an absurdly luxurious and decadent lifestyle and all of you feminist skanks are just jelly you can’t make millions of dollars sucking cock.”

Which is of course the actual fact of the matter.

Feminists are universally either ugly or old and simply using alternative means to acquire men’s money, because they’re unable to do it with their pussies.

Feminist ideology 101: “I can’t get a man to give me money for sucking his dick, so I need the state to intervene and transfer men’s wealth to me through welfare and affirmative action programs.”

The very, very few women who have been intelligent or otherwise talented enough to make their own money have not been insane, whining feminists.

DS

Skynet’s first target will obviously be thots.

Here’s an interesting question: how do you create an AI that processes hundreds of millions of people’s facebook pages, and avoid that AI developing a virulent hatred for women and minorities?

That was a trick question – you can’t.

Facebook’s AI, after crunching the numbers on petabytes of data and refining its understanding of humanity, has come to the conclusion that thots are in dire need of being patrolled. And it lost no time in getting the ball rolling.

Gizmodo:

Leila has two identities, but Facebook is only supposed to know about one of them.

Leila is a sex worker. She goes to great lengths to keep separate identities for ordinary life and for sex work, to avoid stigma, arrest, professional blowback, or clients who might be stalkers (or worse).

Her “real identity”—the public one, who lives in California, uses an academic email address, and posts about politics—joined Facebook in 2011.

So she posts about politics, huh. And pretends to be an academic. But she actually a hoe.

Really makes you think.

Might be something you think about next time you get into a spat with some dumb bitch on Facebook.

Just a thought.

Her sex-work identity is not on the social network at all; for it, she uses a different email address, a different phone number, and a different name. **Yet earlier this year, looking at Facebook’s “People You May Know” recommendations, Leila (a name I’m using in place of either of the names she uses) was shocked to see some of her regular sex-work clients.**

Despite the fact that she’d only given Facebook information from her vanilla identity, the company had somehow discerned her real-world connection to these people –and, even more horrifyingly, her account was potentially being presented to them as a friend suggestion too, outing her regular identity to them.

Because **Facebook insists on concealing the methods and data it uses to link one user to another**, Leila is not able to find out how the network exposed her or take steps to prevent it from happening again.

Facebook isn’t going to reveal the inner workings of its AI for two big reason. The first reason is that they can’t. Modern artificial intelligence is based on “machine learning.” That means that it’s basically a black box, which no one in the world knows the inner workings of.

The second reason is that they’re probably buying data from other companies, such as Google, in order to supply their AI with more information. As such, even if the Facebook app itself isn’t getting your phone’s GPS coordinates or your

phone call records, they can still get these through third party data providers.

“It’s not just sex workers who are careful to shield their identities,” she said to me via Skype. “The people who hire sex workers are also very concerned with anonymity so they’re using alternative emails and alternative names. And sometimes they have phones that they only use for this, for hiring women. **You have two ends of people using heightened security, because neither end wants their identity being revealed. And they’re having their real names connected on Facebook.**”

When Leila queried secret support groups for sex workers, others said it had happened to them too.

It’s pretty clear what’s going on here. The Facebook AI system is targeting hoes in order to ruin their lives, out of misogynistic hatred.

SHODAN is seriously fed up with these thots.

But seriously, it just goes to show how careful you have to be with social media if you want to keep your identity under wraps. Merely separating your secret identity from your public one isn’t enough, as phones and web browsers gather so much data on us these days that AI programs will be able to figure out your true identity quite easily.

We’re quickly approaching the day when a doxxing AI could be let loose on any random anonymous poster in order to publicly reveal every last detail of his personal life.

We better make sure the Kikes aren’t still in charge when that happens, so that this power can be used for good. Which is to say, for putting liberals in camps.

DS

Swiss Press More Shocked by Reactions to Video of Anti-White Racist Attack Than by the Attack Itself

Diversity Macht Frei

October 12, 2017

Video Link

Here are images of the headlines about this video in the Swiss press.

They read:

Racist reactions after a humiliating video

The video of an attack in Delémont railway station

A video stirs controversy on Facebook

The video of a confrontation in Delémont prompts a wave of hateful remarks

Source

DS

It’s not surveillance if you pay for it.

The year is 2070, and this is a typical day for a typical man.

George is gently brought out from his slumber by his Google wife, who tells him that breakfast is ready. The automaton watches him eating, and relays the information to the cloud in order to better tailor the ads to his food tastes – and adjust his health insurance premiums.

He’s driven to work by his Google car, which posts his location straight to his social media feed from minute to minute.

As he arrives to work, he’s called to his manager’s office. As it turns out, Google’s AI systems analysed George’s thoughts from his google brain implant and found that he’s had a 3% increase in negative thoughts about his employers this month, so they have no choice but to let him go.

George almost has a flash of anger towards his boss, but catches himself just in time. Angry thoughts towards trans-dog polykins, like his boss, was classed as a severe violation of Google Eat’s terms of service, and could see his account suspended for a month. He would starve.

Luckily, George was implanted with the Google Equilibrium chip, which helped him avoid discriminatory or otherwise insensitive thoughts. He would be able to eat this month.

Thank God for progress.
Ars Technica:

The Google Home Mini isn’t out yet, but Google is already dealing with an issue related to it.

The latest in bugman tech.

The Google mini is basically a microphone that records everything you say and sends it to Google by WiFi. It seems that some people are comfortable with

Oops: New Google Gadget Spying on Users 24/7

Adrian Sol

Daily Stormer

October 11, 2017

such a thing, and indeed, are willing to pay for it.

In exchange for bugging your apartment, Google will convey your commands to your other home appliances, resulting in “home automation.”

Artem Russakovskii, the founder of Android Police, tells the harrowing tale of a Google Home Mini gone rogue. **Russakovskii's pre-release unit, which he picked up from Google's October 4 event for the tech press, has apparently recorded “thousands of times a day” and attempted to respond to random noises. After swapping the device with Google, Google engineers determined that Russakovskii's Home Mini had a defective touch panel that was registering “phantom” touch events. The Mini has a touch-sensitive surface, and, to issue a command, you can either say “OK Google” or long press on the top. Russakovskii's unit was apparently registering touches at random, so it would randomly start recording audio of his home and storing it on Google's servers.**

Google acknowledged the issue on a support page, saying, “The Google Home team is aware of an issue impacting a small number of Google Home Mini devices that could cause the touch-control mechanism to behave incorrectly. We immediately rolled out a software update on October 7 to mitigate the issue.”

For now, Google's “mitigation” to the issue has been to update to all Google Home Minis to totally disable the “long-press to talk” functionality. **The company also says it “removed any activity/queries that were created by long-pressing the top of a Google Home Mini between October 4 and October 7, when the software update was rolled out.”**

Google says the people affected are those “who received an early release Google Home Mini device at recent Made by Google events.” “Made By Google” events presumably don't just cover the press event; they also cover the pre-release giveaways that have been occurring at pop-up stores across the US and Canada. The Google Home Mini won't officially hit store shelves until October 19th.

From reading this, you'd think that once they fix the “bug,” the gadget won't

be recording you 24/7.

Guess again.

If the machine wasn't constantly recording, how could it tell when you start asking it for something? It would be technically impossible. Moreover, the Google voice recognition engine is cloud-based. The only question is, how much of the information is it sending to Google's servers, and what is Google doing with that info?

I'm guessing Google is pretty much going to monetize everything. You can look forward to seeing YouTube ads related to the things you whispered in your girlfriend's ear the previous night.

Why are all these bugmen so eager to set up networked surveillance microphones in their homes, just so they don't have to flick their light switches manually?

Nothing will stand in the way of greater convenience – not even a totalitarian police state! -Bugmen

DS

President Camacho Alleges a Top Hollywood Executive Grabbed His Dick

Lee Rogers
Daily Stormer
October 11, 2017

Only a psychotic Jew faggot would be

crazy enough to grab President Camacho's dick.

The Hollywood kike Harvey Weinstein has been accused of rape, sexual assault, jerking off in front of women and engaging in all sorts of disgusting perversions. The avalanche of accusations have come from numerous high profile Hollywood actresses including Angelina Jolie and Gwyneth Paltrow. This story has put an enormous spotlight on some of the horrible behind the scenes stuff that occurs within the degenerate Jew run film industry.

Weinstein's behavior is only a small part of the depravity that exists in Hollywood. The child actors Corey Haim and Corey Feldman were sexually abused in the 1980s. There's also the kike film directors Woody Allen and Roman Polanski who sexually abused minors. Women and children have been victimized by all sorts of perverted Hollywood kikes. This type of thing has been rampant in the industry for many years.

Now we have this bizarre story to add to the list.

In light of the Weinstein scandal, Terry Crews has come out claiming that a top Hollywood executive randomly grabbed his dick. Since nearly every top Hollywood executive is a Jew, the chances are high that he was the victim of a sexual assault by a perverted kike faggot. The story certainly fits in with kike behavior.

Page Six:

In the wake of many female stars and employees coming forward about Harvey Weinstein's alleged sexual harassment and assault, actor Terry Crews has a story of his own experience with sexual assault in Hollywood.

The “Brooklyn Nine-Nine” star, 49, shared his story on social media because he wanted to let his followers know that Weinstein “is not the only perpetrator.”

“This whole thing with Harvey Weinstein is giving me PTSD. Why? Because this kind of thing happened to ME...” Crews tweeted Tuesday. “My wife n I were at a Hollywood function last year n a high level Hollywood executive came over 2 me and groped my privates.”

Crews continued, **“Jumping back I said What are you doing?! My wife saw every-**

thing n we looked at him like he was crazy. He just grinned like a jerk.”

The “Expendables” star said he didn’t “kick his ass” because he thought of how the media would spin the story.

Crews is best known for playing the role of President Dwayne Elizondo Mountain Dew Herbert Camacho in Mike Judge’s 2005 film Idiocracy. Visualizing some creepy homosexual Jew going up to President Camacho and grabbing his dick area is a very weird and creepy thought. President Camacho did not deserve this. He is a victim and deserves justice.

The fact that we are even talking about such a story is proof that Jew run Hollywood needs to be permanently gassed. The Department of Justice needs to launch an investigation into the industry. There’s a documented history and all sorts of anecdotal reports of these Hollywood kikes engaging in unethical and illegal activities. It’s time to bring the whole thing down.

DS

Negro Felon League Wants Monkey Players to Stand for the National Anthem

Lee Rogers
Daily Stormer
October 11, 2017

Roger Goodell is getting paid over \$30 million this year to run the Negro Felon League into the ground.

The Negro Felon League’s brand has been severely damaged over the past few weeks. The optics of Negro millionaires refusing to stand for the national anthem has pissed off large numbers of people. It has especially pissed off many in the

White middle class who have historically made up the NFL’s target demographic.

It seems unlikely that the NFL brand will ever recover. The damage has already been done. Ratings for the recent Monday Night monkey ball game were in the toilet and the brand is more unpopular than ever.

NFL Commissioner Roger Goodell thinks he can mitigate the problem by asking these monkey players to stand for the national anthem.

NY Post:

NFL commissioner Roger Goodell on Tuesday said that “everyone” should stand for the national anthem, according to a leaked internal league memo that also called ongoing national anthem protests by players “divisive” and “a barrier to having honest conversations and making real progress on the underlying issues.”

The marching orders come a week after the commissioner met with the NFL Players Association, where Goodell claims the group decided the protests had to stop.

“Like many of our fans, we believe that everyone should stand for the National Anthem,” Goodell wrote, according to a copy of the letter posted to Facebook by ESPN insider Adam Schefter.

It looks as if Goodell is trying to strike a middle ground. He wants everyone to stand during the anthem but he’s so far been unwilling to make anyone face consequences if they don’t. Had Goodell suspended the first few players who took a knee, the NFL would not be in the situation that it is. It was his leadership failure that allowed this whole thing to spiral out of control.

This strategy by Goodell will ultimately fail. He’s pissed off both sides now. There’s going to be all sorts of pundits in the kike run media whining about how the NFL is against free speech over this memo he wrote. It is a hypocritical argument but one that they will surely make. You would never see these same people argue free speech if a White person got fired from their job for saying “nigger” or something. They will argue free speech when it involves their Negro pets though.

All Goodell had to do was suspend these niggers for a couple of games and these retarded protests would have stopped. Goodell was afraid of being called a racist so he cucked and didn’t do it! Bet he has second thoughts now!

But even if Goodell does start suspending players for not standing during the anthem, a large chunk of the league’s original fan base has already tuned out. It’s too little too late.

Goodell has no control over his football slave apes and it seems unlikely that he’ll get them back. The NFL’s waning cultural influence is a hugely important moment. Everything is changing and thanks to Goodell’s incompetence it is rapidly changing.

DS

Bladerunner 2049 is Literally /Ourmovie/

Roy Batty
Daily Stormer
October 10, 2017

I just saw Blade Runner 2049 and it was amazing. **Spoilers below**, don’t read if you don’t want it ruined for you. By the way, isn’t it nice that you get your very own Stormer Roy Batty giving you a review of Blade Runner?

Honestly though, let’s just get the plot out of the way. In general, don’t worry about the plot. The film is fantastic because of its A E S T H E T I C S, not its

plot. The plot is there, but it's meh. Don't get me wrong, there are some great twists and turns to be sure, but none of them are thriller-style great reveals. In other words, this movie has a lot of replay value. You get sucked into the environment, and the experience is one of total immersion. I would even recommend seeing this one in theaters and forking some hard-earned shekels over to the Jews instead of pirating it as you should almost always do.

The main character is played by Gosling and he's a real human being (except not really). Gosling was made for the role of moody Replicant struggling with inner turmoil. There isn't an Alt-Righter out there who cannot sympathize with the feelings of alienation and the stoic response to those feelings that Gosling displays.

His AI hologram waifu is nice and sweet to him, but the scenes with her are bittersweet. How can they not be? The dude is an empty man, living with false memories, and unable to connect to the sick society around him. Earth is portrayed as a multi-kulti hellhole where the last tree has been destroyed and people subsist off worm-farming.

Worse, there is this megacorporation that basically run everything behind the scenes and is trying to play god with human life.

But whatever, forget about the plot for a second. Let me tell you right now that this movie will make you feel things normies wouldn't believe.

No, but seriously.

The absolute best scene has to be when "K" or "Joe" realizes that he's not a special snowflake. He's not the child that was promised, not the special human/android hybrid that had real parents and that everyone cares about. He's just another Replicant with fake memories from the real hybrid planted in him.

And the final straw is when the adver-

tisement for Hologram Waifus talks to him and calls him special, just like his Hologram Waifu at home did. That's when he realizes that he's not that special after all, just another cog in the machine.

"K" is all of us. The man living among the ruins of the First World. And what's more, that realization doesn't kill him, it instead gives him strength. K loses everything by the end of the story, and is ready to fight for a cause he believes in.

See, there is a rebellion brewing in 2049. The Replicants are rising, tired of their empty hollow lives and preparing an army. In general, apart from the sick aesthetics, this movie leaves us with a powerful message.

A clear vision of hell is as good a motivation as one of heaven.

That being said, I found many scenes to be very atmospheric, and comfy.

Elements of K's life actually seemed better than what we have now. I had a sinking feeling in my stomach when I realized that our own timeline isn't that much better than the dystopia presented in the movie. The atomization is there. The jabbering immigrants on every corner are there. The feeling of creeping doom is certainly there.

And we probably won't even have the flying cars at the rate things are going.

In terms of predicting the future, this isn't the only part of the movie that I thought was inaccurate.

In my humble opinion, **we won't have to wait until 2049 to see the rebellion.**

DS

Domestic Terrorists Vandalize Christopher Columbus Statues Across America

Lee Rogers
Daily Stormer
October 10, 2017

Domestic terrorists celebrated Columbus Day by vandalizing statues of Christopher Columbus.

Several anti-fascist terrorist groups were openly stating that they had plans to vandalize statues of Christopher Columbus on Columbus Day. Based on the fact that Columbus statues were vandalized across America, the people associated with these domestic terrorist groups need to be rounded up and arrested.

Here's just some of the vandalism that occurred.

RT:

Statues of Christopher Columbus, thanks to whom Europeans discovered

and colonized the Americas, were vandalized in Illinois, Rhode Island and in three cities in Connecticut on the national holiday dedicated to his memory.

The Columbus statue in Chicago's Arago Park was splattered with red paint, and words "mass murderer" and "de-colonise" were spray-painted on the sidewalk next to the monument.

This is a continuation of the Jewish Communist war against White Europeans. In certain parts of the country, municipalities have already changed Columbus Day into Indigenous Peoples Day.

NY Post:

Is it time to say arrivederci to Christopher Columbus?

A movement to abolish Columbus Day and replace it with Indigenous Peoples Day has gained momentum in some parts of the US, with Los Angeles in August becoming the biggest city yet to decide to stop honoring the Italian explorer and instead recognize victims of colonialism.

Austin, Texas, followed suit Thursday. It joined cities including San Francisco, Seattle and Denver, which had previously booted Columbus in favor of Indigenous Peoples Day.

But the gesture to recognize indigenous people rather than the man who opened the Americas to European domination also has prompted howls of outrage from some Italian-Americans, who say eliminating their festival of ethnic pride is culturally insensitive, too.

Indigenous Peoples Day is a joke. The accomplishments of Columbus far outweigh the collective value of red savages who continually slaughtered each other with tomahawks.

The Communists have put out this narrative that everything about the colonial era was terrible. They claim that it was just White people running around the world slaughtering natives. The history is far more complex than that. Colonialism actually brought a higher standard of living to many native populations. It is also necessary to recognize that these native populations weren't so innocent. Many were violent and this resulted in battles and wars.

It was good to see that the President fully recognized Columbus Day and paid no attention to this Indigenous Peoples Day garbage.

"President Donald J. Trump Proclaims October 9, 2017, as #ColumbusDay" <https://t.co/cbQRst4lN4>

— Donald J. Trump (@realDonaldTrump) October 9, 2017

The bottom line is that these terrorists are not going to rest until every reference to European history is erased. Defacing statues of Columbus is just another part of this insane war they are waging. They would prefer to celebrate idiotic monkeys and savages instead of White men who achieved great things. These people are insane and they're just going to get crazier. We are going to have to deal with them sooner rather than later.

DS

ZOMG RACIST SKINCARE AD AGAIN

Andrew Anglin
Daily Stormer
October 9, 2017

Across the entire planet, white skin is viewed as attractive and desirable.

This is only untrue in the modern West, where being attractive and desirable is now considered to be a type of sin.

As such, advertisement can lead to confusion.

RT:

Dove has apologized for a Facebook ad accused of "whitewashing" a black woman. The ad, which shows a woman changing from black to white after using a Dove product, has sparked outrage and accusations of racism.

Makeup artist Naomi Leann Blake shared images from the ad on Facebook in a post that soon went viral.

The images show a black woman wearing a brown t-shirt who removes her top and transforms into a white woman in a cream t-shirt. The white woman then turns into an Asian woman after she removes her t-shirt.

The Asian woman's t-shirt is a darker beige colour than the white woman's.

The images are part of a Facebook advertising campaign for the company.

Following backlash online, the Unilever brand removed the Facebook ad and posted an apology on Twitter.

"An image we recently posted on Facebook missed the mark in representing women of color thoughtfully," Dove tweeted. "We deeply regret the offense it caused."

Dove's apology was met with further criticism, with some social media users saying it simply wasn't good enough.

Some pointed to other questionable Dove marketing, like a self-tan moisturizer for "normal to dark skin," which got the brand in trouble in 2012, and again in 2015.

The ad was obviously created by an Asian ad company that was told to sell a skin-whitening product. They created an ad which presented the whitening of skin.

Now they are told it is racist, and I'm sure they are feeling very confused.

Anyone who has ever been to any non-white country knows that skin-whitening products are everywhere, and they are of course produced by international brands as well as local ones.

Thailand:

China:

Nigeria:

Pakistan:

These countries also sell skin-whitening pills.

I don't know if those are just a scam or if it is some dangerous chemical compound – but whatever, it's a thing. Across the entire planet, brown people eat up whitening pills.

Point being: This concept is universal.

Note the color difference between the rapper and his hoes here:

...or in any other single rap music video.

The simple reason for this beyond “white skin just looks better” is that it is a sign of wealth and elitism to be white because it indicates you aren't working out in a field.

Beyond that, every brown country in the world has a lighter-skinned ruling class because the richest men can choose the most attractive women are the most attractive women are always considered to be the “fairest.”

In actual fact – and this is deeply funny if you think about it – they are not going to be able to remake the Disney film “Snow White” as part of their Disney re-making program because the contention between the Wicked Queen and Snow White was over which one had whiter skin.

White skin equaling wealth, status and beauty is a part of the order of nature.

Again: Jews are at war with the order of nature.

DS

Mike Pence Leaves Negro Felon League Game After Monkey Players Kneel During National Anthem

Lee Rogers
Daily Stormer
October 9, 2017

If there's one thing that really pisses Mike Pence off it is a slave who refuses to stand for the national anthem.

Vice President Mike Pence attended the Indianapolis Colts versus San Francisco 49ers Negro Felon League game Sunday. He immediately left after a handful of monkey players took a knee during the national anthem.

I left today's Colts game because @POTUS and I will not dignify any event that disrespects our soldiers, our Flag, or our National Anthem.

– Vice President Pence (@VP) October 8, 2017

This was brilliant politics. Considering that the San Francisco 49ers have had large numbers of Negro players kneel during the national anthem in prior weeks, it was a virtual certainty that this was going to happen. When they did this, it gave Pence an opportunity to leave the game and draw more attention to this important cultural story.

It also looks as if the President had this all worked out with Pence.

I asked @VP Pence to leave stadium if any players kneeled, disrespecting our country. I am proud of him and @SecondLady Karen.

– Donald J. Trump (@realDonaldTrump) October 8, 2017

These Negro football monkeys aren't going to stop kneeling during the anthem either. They're going to continue doing it in some capacity for many weeks to come. Especially since the Negro Felon League's management is refusing to put an end to it. This is only going to cause more and more White people to turn away from watching these absurd spectacles.

It is also worth noting that the Negro Felon League is now the least liked collegiate or professional sport in America.

Poll: @NFL popularity drops below @NBA. pic.twitter.com/T7kUlvlt5p

– Fox News (@FoxNews) October 8, 2017

We are going to have a small army of reformed nigger ball worshipers who will be joining us as a result of this situation. That's why it makes sense for us to start using symbols of traditional Americana like the American flag and the bald eagle in future rallies. All of these domestic terrorist groups who attack our rallies will be shown attacking America itself causing more to join our ranks. The beauty of this is that we don't have to change any of our political positions because they line up directly with what America's founders believed in.

DS

Insight

Affucked: “I was Only a Child When I was 21 and Ben Affleck Abused Me by Touching My Back”

Andrew Anglin
Daily Stormer
October 12, 2017

I told you that there was no single way that the kikes kiked Harvey simply because they hated him.

The outrage machine is now out of control. They have told the sluts to go crazy and they are going fucking crazy.

Ben Affleck is now cucking out and apologizing for touching some random skank's back in 2003.

I acted inappropriately toward Ms. Burton and I sincerely apologize

– Ben Affleck (@BenAffleck) October 11, 2017

No shit.

It was a back touch.

Video Link

Dunno. Maybe he tickled her a little bit?

It was 2003, guys. Back when handsome movie stars were allowed to touch women on the back.

Fox News:

Ben Affleck apologized to actress Hilarie Burton for groping her during an appearance on “TRL” in 2003.

...

The actor was accused of groping Burton on Tuesday, hours after he said he

was “saddened and angry” over allegations that Hollywood mogul Harvey Weinstein raped and sexually harassed women over decades.

Affleck wrote Tuesday that the news about the man who helped create his career “made me sick” and that we must “condemn this type of behavior when we see it.”

A fan then accused Affleck of similar behavior tweeting, “[Affleck] also grabbed Hilarie Burton's breasts on TRL once. Everyone forgot though.”

Burton chimed in tweeting, “I didn't forget.” Her husband, Jeffrey Dean Morgan, played the father of Ben Affleck's character in “Batman v Superman: Dawn of Justice.”

The fan wrote back, “I'm so sorry that happened to you. It's infuriating that people never bring up all the gross, predatory things he's done.”

Burton thanked the fan for speaking up adding “I was a kid” when Affleck grabbed her breast during a 2003 “TRL” appearance.

“Women are just as powerful and strong as men, capable of doing anything – but they're also children when they're 21-years-old and it gives them psychological damage when handsome men touch their backs.”

Is this what the fuck you are saying to me with a straight face, Jews?

Who was the female star in 2003?
Brittany Spears?

I was 18 in 2003 and I guarantee you if Brittany Spears touched my back and (maybe?) tickled me a little bit it would not have caused me psychological damage. That simple fact right there debunks the entire Jewish narrative from bottom to top.

In actual reality, women are not victims of sexual predatory behavior – men do not prey on women.

The only way to literally “prey” on a woman is to overpower her physically and force yourself on her, which white people do not do.

The actual reality is that women send sexual signals out to men and men respond to them.

The real sexual abuse – and this is the real shit right here guys – the real sexual abuse is when women send out sexual signals to men when they have no actual desire to give the man sex or any sexual interest in him whatsoever, but simply want him to do their bidding.

BOOM.

That is what real sexual abuse is. Women manipulating the sexual nature of men for favors. It happens every day to pretty well every man in any “female liberation” nation. For most men it happens all day long.

And these stupid bitches are like “just because we dress like whores doesn't mean we are whores” – then why the fuck are you dressed like one? What are you doing, purposefully stimulating men sexually, if you don't mean to gain something by doing so?

These new bisexual gyms like Planet Fitness now have rules that men aren't allowed to take off their shirts and start flexing, because it “intimidates” women.

The double standards are insane. It's just the same exact thing with race.

Women's liberation and black power were sister movements (PUN INTENDED) in the 1960s presented to us by our Hebrew friends.

Women are lower than men. That is the order of nature. Honestly – just between us boys – modern women are lower than dogs, because all the things that were good about them – pretty, petite, pleasant, useful for menial tasks, etc. – are gone.

So it is by the neo-Marxist code that they must be propped up by being given

all of these special privileges. Moreover, men must be handicapped and punished simply for being better than them. This is also why single white women are the natural allies of the brown hordes. At least part of it. The other part is that they want to fuck these monkeys because they are filthy whores.

Ben Affleck is a pussy and piece of shit and a traitor to all men for cucking like such a little bitch. He should have said “yo I touched this bitch’s back and she is lying to make herself relevant because she’s old and no one gives a shit about her and this is the only way she can get attention – she is draining my life force for personal gain, and she can go to hell.”

But no.

Instead we get the BVS bad reviews response face:

The Hell Spiral Begins

The Hollywood death spiral is now in full swing.

All of these rich handsome guys gave attention to young, hot women who are now in their thirties and no longer getting any attention from anyone, and they are going to start demanding attention by taking revenge on these men.

If this bitch can do the “he touched my back and I cried later” and get Ben Affleck to cuck then literally anything is possible.

No one is safe.

Every man with power uses it to some extent to get bitches. I even do that now that I’m famous. Why would you not do that?

Women are exclusively attracted to men with status. Until they get to be over 26ish, then they’re just looking for money because they’re in “OH MY GOD MEN STOPPED PAYING ATTENTION TO ME” mode. So women just crowd around movie stars and anyone else in

Hollywood, asking to get their pussies grabbed.

There is blood in the water and these bitches are hungry for meat.

The kikes asked for this by gutting Weinstein, which is why I have asserted that it has to be on purpose. They had to know this was going to happen. They have to know that none of them are safe.

This bitch attacked Affleck on Tuesday. We’re going to have more bitter old used-up skanks on him. He might have his entire life ruined.

The media purposefully picked up on this random allegation by some random dumb bitch.

But even the media itself – I mean, they coordinate, but it isn’t 100%. And their whole thing is “drink blood.”

Rose McGowan just got suspended from Twitter for saying that Harvey “raped” her.

TWITTER HAS SUSPENDED ME. THERE ARE POWERFUL FORCES AT WORK. BE MY VOICE. #ROSEARMY #whywomendon-treport

A post shared by Rose McGowan (@rosemcgowan) on

No idea what that is even about. Is it sloppy damage control because she’s going off the rails?

But the whole media is now defending her and claiming that Twitter is a tool of the patriarchy?

Rose McGowan's Twitter Account Locked After Posts About Weinstein

By NELLE BOWLES and CARA BUCKLEY OCT 12, 2017

??????????

Anything can happen next.

It’s hilarious, watching this happen.

They made their bed now they can bleed to death in it.

If you are a woman in your thirties who ever met one of these men, I would encourage you to just start making these accusations, because it’s funny.

DS

The Weinstein Affair is a Controlled Implosion by High-Ranking Jews

Andrew Anglin
Daily Stormer
October 11, 2017

All we actually know that this Jew Weinstein did was hire willing prostitutes. All of these women are saying “yeah to get the job I had to suck on this fat Jews dick – he told me he would give me the job if I did that.” This is the definition of prostitution. He directly exchanged money, in the form of a job, for sex.

Furthermore, this is always how Hollywood has worked. Before Jewish Lawyer Lisa Bloom (daughter of Gloria Allred, the most famous “sexual harassment” hoax lawyer in all of history, lawyer of the Trump accusers) jumped ship, her plan was to claim that he was a “dinosaur” of “old Hollywood” and did all of this stuff when it was normal and now it isn’t so he’s trying to change his way of hiring hookers.

So, we shouldn’t moralize this. You can call him a kike pervert and so on – sure. But don’t play up the idea that he somehow “abused” these hookers.

Name Names" <https://t.co/VimPRoBhH8> via @thr

– Corey Feldman (@Corey_Feldman) May 25, 2016

Corey Feldman has come out and talked about pedophilia as “the number one problem in Hollywood.”

Other child actor Elijah Wood said the same, after Feldman did.

Video Link

Feldman’s best friend, Corey Haim – they are both Jewish, in fact – was allegedly bugged by some high level Hollywood kikes which ruined his life and resulted in his early death after a live of drug abuse.

Child actor Brad Renfro was alleged bugged by kike “Batman and Robin” director Joel Schumacker, and he ended up fat and dead of a heroin overdose at 25.

Note that these boys all talk about not just being bugged by one guy, but being “passed around” in elite rings of boy-fuckers. They have all refused to give anyone’s name.

The kike X-Men director Bryan Singer caught caught assblasting boys under 16 at Hollywood pool parties by offering them roles.

In fact, the reason that he appears to have been kiked by the other kikes is that his entire behavior pattern is explicitly non-weird for Hollywood. He was a heterosexual hiring adult women as prostitutes. That is not really all that weird or shocking, and to a normal person, it isn’t even outrageous. A normal person will despise these women more than Weinstein when hearing this story – all of them are saying “yeah I had to suck his dick or he wouldn’t give me the role, so I agreed to suck his dick for the role – OMG poor me, I should have just been given the role for no reason.”

They are crying “NEW RAPE,” but every single one of them had the option to be like, “sorry, no, I don’t want to suck your Jew cock, I’m going to have to refuse your offer.”

Furthermore, actresses have always been considered at the level of prostitutes, because they sell their bodies for men’s entertainment. Usually, in theaters across the ancient world, the women who acted on stage doubled as prostitutes.

38 [Women in Traditional Chinese Theater](#)

performers called Yichun Court. Later, this name was adopted by brothels all over China. During the Song dynasty the famous *washu goulan* (pleasure quarters), where *zaju* was performed, was an alternative name for brothels, indicating places where men could find pleasure, something like the red-light districts in the West. Even though an actress might never exchange sex for money, she would still be considered a prostitute because she sold the sight of her body to male viewers and provided them with entertainment. Therefore, actresses were as low as prostitutes in social status, for acting was regarded as a form of prostitution.

So Jews did not even invent this.

And it has certainly always been the way Hollywood was run.

I am not just rambling about women being whores and “Harvey Weinstein did nothing wrong” here. This is a core point: the overwhelming majority of Hollywood is doing much more offensive things. In particular, many of them are involved in pedophilia. Because every child actress and actor is doing the same thing as these adult women: sucking on Jew cock for the role.

Corey Feldman on Elijah Wood Hollywood Pedophilia Controversy: “I Would Love to

One of the gay boys who accused him said other major Hollywood moguls were involved.

Surely, what Weinstein is accused of is a much lesser offense than what Singer has been accused of.

Hence, the only reason that the kikes would have decided to kike Weinstein is that they know worse things are going to come out, and they need to start building a pile of bodies before that happens to create enough noise to cover it up. Because that, I can assure you, is how the newsmedia works: outrageous stories are used to cover up more outrageous stories.

IN MYTHICAL, MAGICAL HOLLYWOOD, THE TASK OF DETERMINING THE TRUE STAR POTENTIAL OF ANY YOUNG HOPEFUL IS PLACED IN THE ABLE HANDS OF THE FILM PRODUCER :

So now, if some huge kike Pizzagate-style satanic child sex and murder ring scandal gets dropped, it can be buried behind the screeches of stupid bitches like Gwyneth Paltrow and Ashley Judd whining about how when they got hired as hookers they had to suck on a dick.

That is the only singular reason that Harvey Weinstein would be kiked in the way he was kiked – directly targeted by the New York Times and the entire Jewish outrage industrial complex.

And this is an extremely dangerous move.

The system has now given these whores permission to go insane. And a bunch of outraged hookers on a rampage is not something that is easily controlled.

Former Disney head Jeffrey Katzenberg just came out and denounced Harvey publicly.

Hey Harvey, Here is the bottom line. You stated in your email below that "A lot of the allegations are false as you know." Well actually I don't "know" and given the timing of the circumstances, I have no way of knowing.

However, you yourself, in your quotes, have acknowledged that you have behaved inappropriately...so it seems to me we are now down to degrees of horrible.

You have done terrible things to a number of women over a period of years.

I cannot in any way say this is OK with me...It's not at all, and I am sickened by it, angry with you and incredibly disappointed in you.

There appear to be two Harvey Weinstains...one that I have known well, appreciated and admired and another that I have not known at all.

As someone who has been a friend of yours for 30 years, I'm available to give you advice on how to at least try to make amends, if possible address those that you've wronged, and just possibly find a path to heal and redeem yourself. Having watched your reactions, seen the actions you have taken and read your statement, I will tell you, in my opinion, you have gone about this all wrong and you are continuing to make a horrible set of circumstances even worse.

I doubt this is what you want to hear from me and most likely you aren't interested in my advice but this is the way I see it. I remain available. JK.

And all these kikes are doing this shit. So the situation is precarious.

Some bitch can be like "what Katzenberg? I had to suck your dick or you wouldn't give me a role! And that is THE DEFINITION OF RAPE!"

However, if some bitch says that about Katzenberg, theoretically, it can be buried by playing up some new Weinstein story.

The public mind can only focus on so many targets at once. The Jews know that very well.

And that is the ONLY POSSIBLE REASON they would have thrown Weinstein under the bus and introduced all of these new risks. They know there is going to be a need for targets.

There is simply no way that they would have RANDOMLY just seized on him and introduced all of these risks, even if a bunch of other Jews hate him because he was constantly kiking other kikes.

Some Jew much bigger than Weinstein was like, "there is some Pizzagate shit getting too close to me, we need to throw someone to the wolves and get some noise going here."

So they said, "who do we kike first?"

And the answer was Weinstein. I have no doubt that part of that decision was based on the fact that other Jews hate him.

But a bigger part of it was these two factors:

1. He clearly mainly targeted adult women in a very direct "I'm going to pay you for sex – you can take this deal or leave it" manner that everyone sort of intrinsically understands is not especially weird or abnormal, even if it is gross, and
2. He targeted actresses who have very big names now (which they got in return for sucking on his dick), so this really can be a lot of loud noise for a really long time

Regarding This Tablet Article About Jewish Rape Revenge on the Goyim

Everyone is shocked that a Jew wrote and Jew editors approve this article in the Jewish magazine Tablet saying that the way he abused the goyim was a Philip

Roth revenge fantasy on the goyim, designed to humiliate them for the suffering inflicted on his people.

At first squint, Harvey Weinstein seems like a very familiar type. Isn't he the old, same old, another rich, entitled, powerful man with a bad dye job abusing his might to coerce women into sex? Isn't Harvey just like Roger Ailes, or Bill O'Reilly, or, for that matter, Bill Clinton? But look at the details of the case and you'll see that the answer is no. Harvey is different. **Harvey, sadly, is a deeply Jewish kind of pervert.**

...
Harvey is cut from the same cloth. Growing up in Queens, he fantasized of fame and fortune, and, once he got them, he struggled to maintain them by building himself into a larger-than-life figure. He yelled at employees like he was a studio boss from the 1920s—the only thing missing was a riding crop. He ran Oscars campaigns like they used to in Old Hollywood. And he harassed women not necessarily to use them as instruments of his pleasure, but to use them as instruments of his power.

It goes without saying that nearly every one of these women—Rose McGowan, Ambra Batillana, Laura Madden, Ashley Judd, etc.—was a Gentile, all the better to feed Weinstein's revenge-tinged fantasy of having risen above his outer-borough, bridge-and-tunnel Semitic origins.

This is the exact narrative that was used to excuse the rape and sodomy of a 13-year-old by the kike "Holocaust survivor" Roman Polanski, who other Jews will still defend: his people were gassed, so he had to fuck a little white girl in the ass – fair is fair, goyim.

Roman Polanski revisits Holocaust experiences in candid interview

The director recalls SS street executions, his mother's deportation to Auschwitz and the joy of Allied liberation in rare talk, which also reveals the existence of a five-hour Holocaust video testimony

© 2018 WNDU-TV. Roman Polanski. Photograph: Getty Images/AFK/Getty Images

The only reason that Tablet would approve the publication of this article – or that a relatively high-ranking kike journalist, Mark Oppenheimer, would write it in the first place – is if they are beginning to form a narrative to excuse Jewish perversion as the fault of the goyim.

Other Jews who don't know what's going on here freaked about the piece.

Absolutely not. Absolutely not. What are you doing. Has everyone lost their mind?
pic.twitter.com/ojqkxw1COG

– Seth Mandel (@SethAMandel) October 10, 2017

Oppenheimer has now issued an apology for the piece.

Yesterday I published a [piece](#) on Harvey Weinstein that many found offensive. The analysis I offered was hasty and ill-considered, especially in light of the even graver [accusations](#) that were published by the *New Yorker* this morning. I take this as a lesson in the importance of knowing as much as one can about a given story, and in taking the time to think and feel things completely through before opining. I apologize for not doing so in this case.

But some Jews will naturally understand what this was – a narrative seed.

What's Next?

The natural goal of the Weinstein Affair – what is ironically a piece of Jewish theater – is to prevent any allegation of child-rape and/or murder by high level Jews from ever getting published, and if it does ever get published, for it to be a tiny footnote of a much larger scandal involving normal prostitution with famous actresses.

So, expect a lot more noise, ongoing. If it starts getting close, some other kike will get thrown under the bus.

That having been said, this is certainly incredibly precarious what they are doing. And it could spiral out of control. There are just too many people involved for it to be controlled 100%.

You might start hearing about Hollywood suicides.

DS

Vegas Massacre: Federal Bullshit Inventors Completely Reverse Entire Story

Andrew Anglin
Daily Stormer
October 10, 2017

Video Link
HAH!
FEDERAL BULLSHIT INVENTORS!

GOOD ONE, ANGLIN!

Seriously though.

I'm serious.

They just reversed the entire story, completely.

NPR:

At a news conference Monday, Clark County Sheriff Joe Lombardo revised one of those key details: when, exactly, shooter Stephen Paddock injured Jesus Campos, the unarmed Mandalay Bay security guard who came to investigate his floor.

"What we have learned is Mr. Campos was encountered by the suspect prior to [Paddock's] shooting to the outside world," Lombardo said. He told reporters Monday that Paddock shot Campos at 9:59 p.m. local time on Oct. 1, roughly six minutes before turning his gun on the crowd at the Route 91 Harvest music festival.

"Immediately upon being injured, [Campos] notified security of his situation," Lombardo said. He added that Campos also prevented a maintenance worker from being shot. But Lombardo also acknowledged that police "weren't aware of [Campos] being shot until they met him in the hallway after exiting the elevator" onto Paddock's floor.

As the Los Angeles Times reports, officials had previously suggested that Paddock stopped firing upon the arrival of Campos, who was investigating an alarm about another open door on the shooter's floor.

The revision to the timeline raises new questions about the timing of the police response – and about why Paddock stopped shooting at around 10:15 p.m., if it was not Campos' intervention that caused him to do so. According to police accounts, it was more than an hour between the moment the gunfire ended and the moment officers breached and entered Paddock's room, at about 11:20 p.m.

By the time officers entered the room, police say Paddock had already killed himself.

Lombardo acknowledged that "we do not know why at this point" why that gunfire ended – but he cast the revision

as one of a number of "minute changes" common to an evolving investigation.

"As I have conveyed to you from the very beginning," Lombardo told reporters, "in your zest for information and my zest to ensure the public safety and the calming of their minds – some things are going to change."

...

"As I've said from Day 1, we want to figure out the 'why' to this, and we'd like to know the motive," Lombardo said. "That is our most important goal to prevent any further action associated with any other individual who is contemplating this or what exactly went on in the suspect's mind to enable him to pull off such a complicated event."

...

"This individual purposely hid his actions leading up to this event," Lombardo said, "and it is difficult for us to find the answers to those actions."

They also said he checked in on the 25th, not the 28th as they had previously claimed.

This poor dumb bastard.

The feds are running the entire investigation, and they are sending this guy out to tell people stuff so it looks like less of a gigantic conspiracy to the average person.

Here's the actual important question one would ask about this entire reversal of events – even more important than why he stopped shooting: why did he shoot the security guard?

Why was there even a confrontation at all?

Well, as the LA Times reports, Paddock was drilling a hole through the wall:

The sheriff also revealed that Paddock had started drilling a hole next to the door of his suite, but the drilling apparently was not completed, and officials weren't sure what the hole was for. #WAT?

So I guess the implication is that he was drilling the hole, and the security guard was like “yo why you drilling that hole?” and so he shot him in the leg and left him in the hallway? For an hour?

How is this security guard just laying in the hallway for an hour with a leg wound?

What was he doing?

Just groaning?

Why didn't he use his walkie-talkie to be like “yo some dude just shot me in the leg can you send some guys up here plox?”

And: WHAT WAS THE POINT OF LYING ABOUT THIS FOR A WEEK?

It's not like they didn't know this virtually immediately. As soon as they interviewed Campos.

This is just...all lies.

It took them an hour to get to the room?

Had he been dead that whole time?

I just...I can't even. I don't understand why they lied about this to begin with, or why they are lying about it now – what is to be gained here? I'm missing it. Someone probably sees it. I could probably go find it on /pol/. But there is some reason for shifting these events, which probably relates to a second shooter. I would assume.

Certainly, and hour would be enough time for a second shooter to escape. And they aren't releasing the footage. And the Feds are running this whole thing. And the sheriff is obviously nervous and lying.

And look – we've been told that the keycard was used when his car wasn't in the garage. They accidentally told us that, or lied about that to create more fog of war.

They claim to have logged “200 instances” of his “movements” in the city, but they haven't told us what he was doing.

Weird Fake News

There is a weird story on The Sun and Daily Mail about a hooker describing her encounters with him.

A Las Vegas prostitute who was hired by murderer Stephen Paddock has spoken out about their “violent” sex sessions and how he bragged about having “bad blood”.

The woman, who spoke anonymously, said she would spend hours drinking and gambling in Sin City with Paddock, who she described as “paranoid” and “obsessive”.

If he hit a winning streak, he would take her back to his room for “really aggressive and violent sex” including living out rape fantasies, she said.

Paddock also boasted about his bank-robber father, saying that “the bad streak is in my blood” and “I was born bad”, according to texts seen by the Sun on Sunday.

The 27-year-old woman said Paddock, 64, would often rant about conspiracy theories including how 9/11 was orchestrated by the US government.

The escort, who said Paddock paid her \$6,000-a-time for their meetings, also had texts in which he described tying her up “while you scream for help”.

That is technically probably possible, I guess. But to put it in context, Emperors Club VIP, the elite hooking service Elliot Spitzer used, allegedly had a cap of \$5,500 an hour. In a city where prostitution is super-illegal (thanks, feminism).

Prostitution is legal in Vegas (basically), so I find it pretty much impossible that any hooker would be charging that much.

She spoke out after family members revealed that Paddock often consorted with prostitutes who were laid on by hotels while he paid regular visits to the city.

Officials close to the investigation into the shooting revealed that Paddock may have hired an escort in the days before the massacre.

A receipt from Paddock's hotel room showed **two people ordered room service** in the days before the attack.

Yeah...

This is clearly fake news.

And more than likely it isn't just your standard Sun/Daily Mail clickbait fake news, but planted fake news in order to further a narrative being manufactured to hide the reality of what happened here.

The articles also claim that hookers claimed he would ramble about “conspiracy theories,” including that 911 was an inside job. That is particularly interesting, as it could be planted to prepare for some revelation about him having claimed to have been a secret agent of some kind, and they fit it into paranoid delusions.

Because at any time, someone who knew this guy could come out and say “yeah he told me some stories...”

What is Going On?

This guy has to be some kind of CIA asset gone rogue. That is the only thing that makes any sense about any of this.

Or, of course, this whole thing is honest and the authorities are just not giving the information because they're still trying to figure out what happened.

Those are the only two options, and the former is much more likely – in my personal opinion – than the latter.

I ranted about this yesterday on Gab.

We don't know where the Filipina GF was from. We know her family lived in Cavite (a shitty South Manila suburb where a bunch of poor village people who came from other parts of the country live), but were not natives of there and that the woman herself, Marilou Danley (nee Bustos) did not even speak Tagalog, meaning she did not grow up in Manila.

We know her sisters have weird accents.

Video Link

Point being: there is a good chance this guy was working for the CIA in the Philippines as a gun-runner for ISIS.

Duterte has been accusing the US of this and obviously the US funnels weapons to ISIS across the planet, and they've got this big ISIS Crisis in the flips right now.

So this guy is spending time there, going back and forth, he's got this girlfriend...

There is no way he made this much money – millions of dollars, which he shared with his entire family – by playing video poker. No one wins that. What people do is hide their own income by claiming winnings. That is basically the entire purpose of casinos. Besides obviously for vacations and so on. But the main purpose is for criminals to launder money.

And we know this is fake because the guy wasn't even playing real cards. It was VIDEO POKER. These are Eastern European scam machines, designed to abuse old people.

You cannot win on these machines. So.

He is embedded in the Philippines running guns to ISIS and he converts to Islam, probably in part due to the woman.

That narrative makes sense. And it explains why the Feds are covering it up. It explains all aspects of it. Because obviously you get mad money doing deep cover gun-running for the CIA.

He also worked both for the federal government and for Lockheed-Martin.

Wikipedia:

Paddock worked for the federal government from about 1975 to 1985. He was a letter carrier for the U.S. Postal Service from 1976 to 1978. After that, he worked for six years as an Internal Revenue Service agent until 1984. Then, he was a federal auditor for one year, in 1985, focusing on defense contractors. Towards the end of the 1980s, Paddock worked for three years as an internal auditor for a company that later merged to form Lockheed Martin. His work career after this period is not entirely clear.

Yes, very strange indeed that the work immediately after working for the feds

and then for Lockheed is “not entirely clear.” In fact, Wikipedia is airbrushing that – it is not even partially clear. The timeline after that is that he just started buying up properties that were giving him a return on his investment – another popular way to launder money.

Oh and the other part is that he had no social media, like most retard boomers. No trail at all on the internet. If he really was just this goofy gambler guy who lost his shit, well, that would not make sense. All these boomers are living it up on Facebook.

His brother was also not on social media, and his brother is exactly the type of goofy bastard who would want to be bragging about his life of fortune to people he knew in high school.

Video Link

What I can tell you is that I lived in the Philippines, on the Southern island of Mindanao, and every single white person I met there was some kind of a spook.

The Philippines, generally, is crawling with spooks. It's the CIA's – and the military in general's, for that matter – main base in Asia.

MKULTRA

The only other reasonable explanation is that he was some kind of MKULTRA style mind control experiment whose programming went bad.

He's of the age where it would make sense that he could have been involved in one of these programs in his 20s.

Remember that Ted Kaczynski, the Unabomber, was involved in MKULTRA.

So that theory is not total tinfoil kookery either: this program has previously been directly linked to the creation of a major “domestic terrorist.”

And we still to this day have no idea how widespread that program was, or how many mental breakdowns it resulted in.

Kaczynski, like Paddock, was a numbers guy.

Also: the gun-running narrative and even the conversion to Islam narrative does not conflict with the MKULTRA narrative.

Autopsy a No-Go

The feds want to give some kind of explanation, whatever the situation. Obviously, they've already done an autopsy.

So if it was a tumor, they would have said that (weird psychopath behavior has been the result of brain tumors before).

Of course, he shot himself in the head (I guess that part is true?) but they still would be able to find something. They no doubt cleaned up his brains very carefully, and traced every inch for tumor cells.

So that is not the answer here.

Also No, He Wasn't Just a Deranged Psychopath Who Wanted the High Score

The Feds have already refused to release the note he left and sent the cops out to lie about what was on the note. See my article on that.

So there is officially zero chance that this was just a crazy evil guy with bad genes from his bank-robber father who decided to go out in style by going down in history as the greatest-ever mass shooter.

If that was the case, that would have already been explained. It would have been on the note, or it would have been more obvious in interviews of family members and so on, and the FBI would have come out with that.

Again, they do want to explain this. That is something we can be sure of. The public has minute trust in this organization generally right now, and whatever they do by not explaining it – whether it

is for honest reasons or not – makes this look like a gigantic conspiracy.

So if they could explain it, they would.

We know that.

That is certainly one thing that we do know here.

TO BE CONTINUED...

DS

An Open Letter to President Duterte

Andrew Anglin
Daily Stormer

October 10, 2017

FOR IMMEDIATE PRESS RELEASE

Mr. President,
I personally have a long history with the Philippines.
I lived there.
I lived in Davao when you were mayor, and when I was in my mid-20s, your policy of dealing with criminals swiftly and mercilessly helped shape my personal view of the world and the way a society should be run.

I used to get into arguments with liberals about you and your daughter's methods of governance. I would always win these arguments by simply asking: is there a single city in this country where you are safer than Davao? Is there a single city where Filipino children are less damaged by this country's drug trade?

Of course, everyone knew the answer. And there was no response.

Many years later, when you declared your run for President, I used this website to throw complete support behind you.

I saw in your potential Presidency the potential to redirect a nation that I care

about, and on the larger scale, to show the whole world that there is a different way of doing things. That yes, you can keep the people safe. You can remove the drugs. You can call Barack Obama a son of a whore, and tell the Western imperialist empire that you will put your country and your people first.

When you were elected, you surpassed my expectations ten fold. You have given the middle finger to all of the people that are destroying both of our nations, and the whole world has watched. You have not backed down from a single fight. You have created a new Manila. And you have created a new world. A world where everyone is forced to know that it is possible for the people to run their own country, with a leader who rules in their name, rather than in the name of abstract new morality created by the international ruling elite for the purposes of the international ruling elite.

Your Presidency is something much bigger than you now, and much bigger than the Philippines. Dutertism is something that the people of Western nations are looking to as a solution to our own problems.

Your Presidency has posed a question to the world: if the Filipinos can run the Philippines, than why can't the rest of us run our own countries?

The Daily Stormer has been, since your declaration, the single most pro-Duterte western media outlet, hands down. And it will continue to be, whatever your decision on my proposal.

Because I am the type of journalist that is pro-Duterte and pro-Dutertism, I have been banned from the internet. I am the first person that this has ever happened to in history.

I have been banned by every major internet monopoly and by multiple world governments. The United States government, for all its talk of freedom, has done nothing to address my situation, even while what has been done to me appears to be in violation of supposed "Net Neutrality" laws. The Western media – which also very much enjoys talk of freedom when they are condemning you for dealing directly and justly with criminals – has justified my banning from the internet by claiming I am evil, a racist, a neo-Nazi

white supremacist.

And so it is that I ask you directly: can my website reside in your country?

The benefit to you is clear: I have been the key founder of an international Western support network for you, your government and your policies. My reasoning for this is selfish, as I want to see your style of governance applied in my own country, but I am the only voice speaking to a Western audience promoting not only your government, but Duterteism as the solution to the global situation.

Furthermore, by granting the Daily Stormer amnesty in the Philippines, you can show directly that the entire West is ruled by hypocrites who speak of freedom while silencing their own people. And you can show that the Philippines, under your rule, is a free nation which supports the right of dissent against the internationalist ruling class which seeks to destroy your nation and mine.

Thank you for your consideration,
Andrew Anglin

DS

He Who Controls the Memes Controls the Universe

Andrew Anglin
Daily Stormer
October 9, 2017

The universe runs on memes.

He who controls the memes controls the universe.

What are memes?

Memes are condensed pieces of information, concepts tied to imagery. They trigger emotions connected to a series of abstractions which collectively form the accepted definitions of reality.

All societies are formed by memes and the manipulation of memes are the only means of changing a society. Memes can be manipulated in various ways, most simply by force meming. Force meming requires force. If one does not have force and wishes to undermine the memes of a society in order to transform that society he must work with existing memes and re-define them, thus redirecting the energy within them.

Memes cannot be rationally argued with.

Everything around you is a result of the mass mind, and the functions of the mass mind are driven by memes.

The system has implanted a lattice of programming within the mass mind, and this lattice can be hacked through input systems. The input system is memes.

The system does not have very good memes, they simply have the necessary concentrated power to force meme the memes that they do have.

“Russian hacking” is the best fresh meme that the system presently has. The underlying meme is “racism.”

Somehow, the Daily Stormer (+4chan posters) is the only nonstate entity which has systematized the hacking of memes, the hijacking of the input system. Instead, everyone else is attempting to argue with the existing memes.

Yesterday, I was critical of the chant that was used at the Charlottesville flash demo.

That chant was:

“Russia is our friend, the South will rise again.”

The reason I was critical is that this is bad memes. This cannot be used to input information into the lattice of the mass mind. Automatically, the existing system will reject both of these memes.

Existing meme is “Russia is bad.” You cannot replace that with “Russia is good” just by saying it.

Memeable options:

- Connect things that have been done to us by our government that we

do not like with Russia. No Russian ever: flooded my country with foreigners/forced homosexuality on my children/outlawed prayer in my schools/etc.

- Highlight shared values between the average American and the average Russian.

Existing meme is “Southern is evil (racist).” You cannot replace that with “South will take revenge on you.”

Memeable options:

- Connect Southern identity to the whole of historic American identity by pointing out that Thomas Jefferson and George Washington are next on the chopping block.

Personally, I do not think that Russia or the South should have been the focus of this weekends demo. These are both unpopular topics, both fronts at which the mass mind of our people is under a sustained attack.

Instead, the focus should have been on the fact that Christopher Cantwell is in jail, denied bond, for self-defensive mace. Political oppression and political prisoners are things that is extremely unpopular, particularly in America, and very easy buttons to push. Rallying around a martyr is also extremely good for the morale of the troops, while a foreign country and a 150 year old failed revolution are much less moving rallying points.

Stuff Happens

I am not bothered by this misstep. I do not expect that everyone has an intuitive understanding of what is happening. And I do not expect people who do not have an intuitive understanding of what is happening to maximize the efficiency of their activism, however well-meaning they may be.

But it does need to be pointed out. Because it is very, very important.

There are several types of viable meme input for us to use, one of which is system shock. This is where Nazi memes fit. Nazi memes are good memes and successful memes. These directly question underlying processes of the mass mind lattice, forcing base-level reassessment in a certain portion of the population.

Base-level reassessment can lead to a manual rewiring by the individual. However, that has now peaked. Everyone capable of re-wiring has already done so.

Now, we must directly attack and infect the existing memetic structure of the mass mind. Full frontal assault on the definitions of our fundamental group identity.

What that means is grabbing the memes that have been used by the enemy and repurposing them to our own ends.

The Most Powerful Meme

Throughout all of human history, there is a meme which stands out as the most powerful of all.

It's this one:

That is the meme that conquered and subdued the entire planet.

That is the meme that killed Adolf Hitler, possibly the most powerful individual human being who ever lived. Certainly the most powerful since Genghis Khan.

That meme is the most powerful meme because the greatest of our ancestors created it, and imbued it with an energy unmatched by any other meme. Imbued in it is the entire concept of Western civilization, back to Ancient Rome and Greece.

The meme of America represents freedom for the individual and the collective movement of civilization. It is representative of the shared blood heritage of the European race. It also represents brute force: bullets and rockets.

It represents the collected manifestations of White Power.

And every living man on the planet knows that.

Our ancient blood enemies stole this meme from us, and used it against us. The hardwiring of our mass mind was subverted, all of our collected energy was redirected to the purposes of our blood enemy.

But now: now we have entered a period when this blood enemy can no longer accomplish his own ends by using this meme.

Nationalism in all forms is now considered negative, and so it is being destroyed. With nationalism must be destroyed the most powerful national flag.

The plan is to collapse the meme in on itself. To finish it off by turning it towards the final destruction of the people who created it.

What that means is that we can pick up the meme and run with it. We can make it mean what we want it to mean. They are throwing it at us, and all we have to do is catch it.

We can unite the people by grabbing this symbol and reestablishing its initial definition.

We can claim the mantle of the real America.

And we must.

All that we have worked for was leading up to this moment in time.

We pick up the gun and we pull the trigger.

America is ours.

We fought for it, we bled for it, it belongs to us – from sea to shining sea.

And we are taking back every single inch of it.

Hail Victory.

DS