UNITED STATES DISTRICT COURT

for the Southern District of California In the Matter of the Search of (Briefly describe the property to be searched

or identify the person by name and address) 8ch.net 9120 Double Diamond Parkway, Suite 5901, Reno. NV 89521

APR 29 2019 CLERK US DISTRICT COURT SOUTHERN DISTRICT OF CALIFORNIA BY DEPUTY

19MJ1755

ER OF COURT

Case No.

110.10,111 0002	• •		•
	APPLICATION F	OR A SEARCH WA	ARRANT CASE UNSEALED PER ORDER
penalty of perjury that I have reason	on to believe that on	ney for the governmenthe following person	nt, request a search warrant and state under or property (identify the person or describe the
property to be searched and give its locate	SEE	ATTACHMENT A PORATED HEREIN)	
located in the	District of	Nevada	, there is now concealed (identify the
person or describe the property to be seize 8ch.net			
		ATTACHMENT B RPORATED HEREIN)	
The basis for the search un	der Fed. R. Crim. P.	41(c) is (check one or n	nore):
evidence of a crim	e;		
contraband, fruits	of crime, or other ite	ms illegally possesse	d;
property designed	for use, intended for	use, or used in comn	nitting a crime;
☐ a person to be arre	sted or a person who	is unlawfully restrai	ned.
The search is related to a v	iolation of:		
Code Section 18 U.S.C. 247(a)(1), (a)(2)	Offense Description Intentional obstruction, by force or threat of force of persons in the free exercise of religious belief, resulting in death; willfully causing bodily injury to persons through the use of a firearm because of the actual or perceived religion of said persons, re		
18 U.S.C. 249(a)(1)			

The application is based on these facts: SEE AFFIDAVIT OF SPECIAL AGENT MICHAEL J. ROD, INCORPORATED HEREIN. M Continued on the attached sheet.) is requested Delayed notice of days (give exact ending date if more than 30 days: under 18 U.S.C. § 3103a, the basis of which is set forth on the attached sheet. Applicant's signature Special Agent Michael J. Rod, FBI Printed name and title

Sworn to before me and signed in my presence.

Date: 04/28/2019

City and state: San Diego, CA

Judge's signature Honorable Jill L. Burkhardt

Printed name and title

AFFIDAVIT IN SUPPORT OF AN APPLICATION FOR A SEARCH WARRANT

I, Michael J. Rod, being first duly sworn, hereby depose and state as follows:

I. INTRODUCTION

- 1. This affidavit is submitted in support of an application for a search warrant, pursuant to 18 U.S.C. 2703(a), 2703(b)(1)(A), and 2703(c)(1)(A), for information associated with the following 8chan posting with ID 4e267a and No. 13192921 (hereinafter the "subject posting"), created by John Earnest and others, known and unknown, and stored at the premises owned, maintained, controlled, or operated by 8ch.net, 9120 Double Diamond Parkway, Suite 5901, Reno, NV 89521.
- 2. As described in further detail below, on April 28, 2019, John Earnest, armed with an AR15 style rifle, conducted an attack at the Chabad of Poway synagogue, injuring three individuals and killing one individual. He was later arrested and interviewed and admitted to the Chabad of Poway incident, as well as an arson at the Dar-ul-Arqam Mosque and Islamic Center on March 24, 2019.
- 3. There is probable cause to believe that within 8chan, more fully described in Attachment A, will be found evidence of violations of federal law, namely, intentional obstruction, by force or threat of force of persons in the free exercise of religious belief, resulting in death, in violation of 18 U.S.C. § 247(a)(2), willfully causing bodily injury to persons through the use of a firearm because of the actual or perceived religion of said persons, resulting in death, in violation of 18 U.S.C. § 249(a)(1), and damage to religious property, in violation of 18 U.S.C. § 247(a)(1), as more fully described in Attachment B.

- 4. I am an investigative or law enforcement officer within the meaning of Title 18, United States Code, Section 2510(7); that is, an officer of the United States, who is empowered by law to conduct investigations of and to make arrests for offenses enumerated in Titles 18 and 21 of the United States Code.
- 5. I am a Special Agent of the FBI, and have been so employed since May 2010. I am currently assigned to the San Diego Field Division. Prior to joining the FBI, I was a United States Marine Corps Judge Advocate serving on active duty from November 2001 until May 2010. In my capacity as a Judge Advocate, I prosecuted and defended violations of the Uniform Code of Military Justice, acted as the Investigating Officer during criminal proceedings, provided legal assistance to service members, and advised military commanders on a wide variety of civil and administrative matters.
- 6. I have received twenty-one weeks of training at the FBI Academy in Quantico, Virginia. During that training, I received instruction regarding a wide variety of investigative techniques that are commonly used in support of a wide range of the FBI's investigative priorities. The training included instruction regarding the use of sources, electronic surveillance techniques, law enforcement tactics, search and seizure laws and techniques, surveillance, forensic techniques, interviewing, and a variety of other subjects. I have acted as the lead investigator on a variety of cases and have participated in multiple cases that have focused on gang related matters.
- 7. Between July 2012 and February 2019, I was assigned to the North County Regional Gang Task Force (NCRGTF). During my time at the NCRGTF, I had personal contact with dozens of self-admitted or known gang members and their

associates and have discussed their lifestyles, method of operations regarding violent and property crimes, and their drug trafficking and drug distributing activities. I have participated in investigations involving criminal gang members including but not limited to Hispanic criminal street gangs. In March 2019, I was assigned to the HTTF and have assisted in cases involving human trafficking and the sexual exploitation of adults and children. The facts set forth in this affidavit are based on my own personal knowledge, knowledge obtained from other individuals during my participation in this investigation (including other law enforcement officers), my review of documents and computer records related to this investigation, and information gained through my training and experience. Because this affidavit is submitted for the limited purpose of establishing probable cause for a search warrant, it does not set forth every fact that I or others have learned during this investigation.

II. PROBABLE CAUSE

A. Chabad of Poway Attack

- 8. During the course of my current duties, I have learned the following from consulting with other state, local and federal law enforcement officers, including San Diego Sheriff's Department (SDSD) Detectives, San Diego County District Attorney Investigators, and my fellow FBI agents.
- 9. On April 27, 2019 at approximately 11:23 am. San Diego Sheriff's Communication Center received a 911 call of shots fired at the synagogue located on Chabad Way in Poway. The reporting party, Dan Sedereff, stated shots were fired in the synagogue.
- 10. During a briefing by the SDSD following the incident, it was reported that a white male, later identified as John Earnest, entered the synagogue through

the front door and fired several rounds from an AR15 rifle. He then proceeded further into the synagogue where he began firing rounds.

- 11. The SDSD stated that inside the synagogue was off-duty Border Patrol Agent Jonathan Morales who retrieved a revolver weapon from one of the congregation members and chased the suspect out of synagogue firing four shots at him as he got into a silver Honda that was parked across the street from the church. The Honda fled northbound on Rancho Bernardo Road. Morales then returned the gun to the congregation members who placed it in a black prayer bag and left it in the synagogue.
- 12. It was determined by officers that four people were shot and transported to the hospital.
- 13. SDSD Deputies responded to the synagogue along with paramedics. The synagogue was secured by deputies pending obtaining a search warrant from state authorities, which was planned to be executed later that day.
- 14. The same day (April 27, 2019), at approximately 11:30 a.m., a male who identified himself as John Earnest called into California Highway Patrol emergency line stating that he had fired shots into the synagogue and was willing to surrender to law enforcement. Earnest called from phone number 858.999.1461. Earnest gave his location as Phil's BBQ at 17051 West Bernardo Center Dr. He stated he was in possession of an AR15 Smith & Wesson MP15 rifle and several rounds of ammunition in his vehicle but that he would not use them against law enforcement. During that call, Earnest made the following comments, among others: "I just shot up a synagogue. I'm defending my country...I'm just trying to defend my nation against the Jewish people; they're destroying our people ... I opened fire at a synagogue; I think I killed some people." I am informed and believed that Smith & Wesson does not manufacture firearms in the State of California.

- 15. San Diego Police Department ("SDPD") Officers responded to that location and took John Earnest into custody without further incident. Seen on the front passenger seat was an AR15 rifle but no handgun was visible. Additionally, in the vehicle was a helmet with a Go-Pro camera on it. SDPD Officers were holding the vehicle secure at the location pending obtaining and executing a state search warrant.
- 16. While on scene at the vehicle, it was learned that one of the victims, Laurie Kaye, died as a result of gunshot wounds.
- 17. During a public safety interview with SDPD Detective Rudy Castro, John Earnest confirmed his home address as 10134 Freeport Ct., San Diego CA. He further stated that there were no further weapons at the home. At that time, Earnest did not appear to be under the influence of a controlled substance but did appear to have a "flat affect" as though he was detached or unaffected by his actions.
- 18. SDPD SWAT officers and Detectives responded to the residence on Freeport Ct. The parents of the suspect were contacted and escorted from the home and taken to the Sheriff's Poway substation, pending the execution of a state search warrant on their residence. While at the substation, the parents informed law enforcement that their son frequently uses a computer in their home.
- 19. Using various search methods, Whitney Buckingham an SDSD system data miner, found a manifesto on Pastebin.com written by a person identifying himself as John Earnest. In the manifesto, which he named "An Open Letter", Earnest made many anti-Semitic and anti-muslim statements. One such statement which is a direct quote is, "As an individual, I can only kill so many Jews." He states he is not a terrorist but that he hates anyone who he sees as a threat to his country. Earnest took credit for a fire that had been set at mosque in Escondido a few weeks earlier. His exact statement was "I scorched a mosque in Escondido with gasoline a

week after Brenton Tarrant's sacrifice and they never found shit on me." Additionally, he wrote "I spray-painted on the parking lot. I wrote 'For Brenton Tarrant –t./pol/."

20. FBI Special Agent Maria Solomon observed part of the post-*Miranda* statement of Earnest. During that interview, he informed an SDSO Detective that he had adopted his ideology of hate for members of the Jewish religion approximately 18 month earlier. Based on my training and experience, I know that there is a process in which someone undergoes adoption of radical ideologies. This process can take several months or several years before a person actually commits to those ideologies. During the interview, Earnest also stated that he was inspired by individuals such as Adolph Hitler and Brenton Tarrant.

B. Dar-ul-Arqam Mosque and Islamic Center Arson

- 21. Based on information received from Bureau of Alcohol, Tobacco, Firearms and Explosives ("ATF") Special Agent Scott Brahin, on March 24, 2019, an unknown individual set fire to a mosque in Escondido, California.
- 22. Specifically, on March 24, 2019, at approximately 3:19 a.m., a 911 call was placed to report a fire at the Dar-ul-Arqam Mosque and Islamic Center ("mosque"), located at 318 West 6th Avenue in Escondido, California. The Escondido Fire Department and then Escondido Police Department ("EPD") responded. First responders learned approximately seven individuals had been spending the night at the mosque and, at approximately 3:15 a.m., they had observed flames and rushed outside to extinguish them with a fire extinguisher. First responders noticed ash or charring along approximately half the length of the mosque's west side and spray-painted writing on the asphalt parking lot near where the fire had occurred that read, "FOR BRENTON TARRAN r/pol/." First responders also noticed the odor of, or similar to, gasoline at the location of the fire.

6

10 11

13

14

12

15

16 17

18

19 20

22

23

21

24 25

2627

28

23. Investigators conducted an online search for "Brenton Tarran" and noted that he was arrested for the mass shootings at two mosques in New Zealand that occurred on March 15, 2019 and is believed to be a white supremacist. Investigators also learned "r/pol/" is a reference to an online political discussion board that has been characterized as predominately racist, espousing views embraced by white supremacist groups.

Investigators reviewed surveillance footage retrieved from a business 24. across the street from the mosque. The camera recorded an individual ("suspect") park his/her four-door sedan in front of the mosque at approximately 3:00 a.m. In the video, the suspect exited the vehicle, walked towards the parking lot where the message was later found spray painted, and then returned to the vehicle. Shortly thereafter, the suspect again exited the car carrying a large container and walked toward the area of the mosque where the fire was set. A short time later, at approximately 3:15 a.m., a large flash of light and smoke are seen in the video and the suspect walked back to the vehicle and drove away westbound on West 6th Avenue. In surveillance videos obtained from businesses along the route, investigators observed that the suspect appeared to arrive at the mosque on March 24, 2019 by driving eastbound on West 9th Avenue, northbound on South Escondido Boulevard, and then westbound on West 6th Avenue, where he parked in front of the mosque. Investigators also observed, as noted above, that the suspect left the area by driving westbound on West 6th Avenue. Based on their review of surveillance videos, investigators believed that the suspect was driving a 2010 to 2015 Civic Honda, silver in color.

25. Earnest's statements in the manifesto that he set fire to the Escondido mosque on March 24, 2019, are corroborated by the following. At the time of his arrest for the synagogue shooting, Earnest was driving a 2012 Honda Civic, grey in

color. Additionally, the spray painted message left by the mosque arsonist was not released to the media. The fact that the manifesto specifically makes reference to that message further corroborates that Earnest committed the mosque arson.

C. 8chan Posting

- 26. Based on my training and experience, and online research, 8chan, also known as Infinitechan or Infinitychan (sometimes stylized as ∞chan), is an American-based website composed of user-created boards. According to Wikipedia, "An owner moderates each board, with minimal interaction from other site administration."
- 27. On April 27, 2019, an Anonymous user posted on 8chan a posting with thread number 13192921 and posting ID number 4e267a. The posting read in part: It's been real dudes. From the bottom of my heart thank you for everything. Keep up the infographic redpill threads. I've only been lurking for a year and a half, yet, what I've learned here is priceless.

It's been an honor.

Livestream link is below as well as my open letter. Livestream will begin shortly. https://www.facebook.com/john.earnest.96780

An open letter.

https://pastebin.com/VXXFQMTW

https://www.mediafire.com/file/d9oilcmjbenxiyz/Open Letter.pdf.file

28. As discussed above, agents observed the content at the above described pastebin.com address and observed an open letter believed to be written by Earnest.

13

11

12

15

14

16 17

19

18

20 21

23

22

25

24

26 27

28

Additionally, on April 27, 2019, Greg Simon of the SDPD located the above described posting that included information about a livestream using a Facebook account, https://www.facebook.com/john.earnest.96780 (i.e., Facebook Account Number 100035547390347, with user name "john.earnest.96780."). On or about April 27, 2019, following the synagogue shooting, local law enforcement authorities served a search warrant on Facebook for records for the "john.earnest.96780" Facebook account, pursuant. In response to that request, Facebook provided records which listed the user's phone as 858.999.1461 (the same number Earnest used to call the CHP on April 27, 2019). Facebook verified the number on April 7, 2019. Facebook identified two additional Facebook accounts possibly utilized by the user of the john.earnest.96780 Facebook account, which were accessed via the same browser and the same electronic device.

Agents observed that there were several postings responding to the 29. above described posting and thread. See Appendix 1, attached to Attachment B. For example, on April 27, 2019, a posting with ID 2d7a65 and thread number 13193230 posted, "anyone had a decent read of his manifesto yet?" Another posting, ID cb34c8 and thread number 13193259, stated:

It's very much written for /pol/, he goes into some depth about things being called falseflags, about how you should start getting prepared...Tarrant was a much more articulate writer, and walked through his thought process much more, which leads to people being able to understand (even if they can't publicly admit) why he did what he did. Earnest's honest passion is his highlight and his weakness – no boomer is going to read this and suddenly became aware of the JQ."

Another April 27, 2019 with ID 078285 and thread number 13193283 posted an image of a news station article posted on April 27, 2019 at 12:11 pm. The headline

3

4

D. Basis for Information Sought

5 6

7 8

10

9

12 13

11

14 15

16 17

18 19

20 21

2223

24

2526

27

28

stated, "Multiple people gunned down at Poway Synagogue, police search for shooter."

30. Agents seek IP address and metadata information about Earnest's original posting and the postings of all of the individuals who responded to the subject posting and/or commented about it. Additionally, agents seek information about any other posting coming from the IP address used by Earnest to post the subject posting.

31. As discussed above, Earnest made a posting in which he thought to draw attention to his forthcoming attack on the Chabad of Poway, share his views through his open letter, and offer people the opportunity to observe the attack itself. Several people responded, both individuals who were taken aback about the posting as well as people who were sympathizers. As a result, some of the individuals may be potential witnesses, co-conspirators and/or individuals who are inspired by the subject posting. Based on agents' training and experience, following attacks such as those conducted by Earnest, other individuals are inspired by the attacks and may act of their own accord. For example, as described above, Earnest himself was inspired by the Christchurch event in New Zealand. Regardless of the nature of the comments, the evidence sought to be seized as described in Attachment B is relevant as evidence of Earnest's bias and motivation in committing the hate crimes set forth in Attachment B. Even comments made in response to the subject posting or about it are relevant to Earnest's motivation for his violent attacks to the extent that as explained above, some of the posters may be potential witnesses, co-conspirators and/or individuals who are inspired by the subject posting. As discussed above, Earnest stated in the subject posting, "I've only been lurking for a year and a half, yet, what I've learned here is priceless." This information suggests that Earnest was

ONO 17
18
New typ

this information, there is reasonable cause to believe that the information sought, specifically IP address and metadata for all commenters, constitute evidence of his motivation in committing the offenses described herein and are thus relevant and material to an ongoing criminal investigation, information that may be sought by an order issued pursuant to 18 U.S.C. § 2703(c) and (d). That is, the information may lead to the identity of individuals who inspired and/or educated Earnest or are aware of his motivation in committing the attacks.

inspired and/or educated by individuals who commented on his threads. Based on

32. FBI agents have consulted with 8ch.net about the kind of information that the website maintains and understand that 8ch.net is an anonymous imageboard and users are not required to create an account or use a name or an email address to post. Hence, regular users usually have no usernames or email addresses linked to their posts. However, agents have also learned that 8ch.net has used data forensics in the past to find information about individuals who have posted on 8ch.net, including IP address and metadata information (although not if the thread or post has been deleted). On April 28, 2017, FBI wents committed with 8 ch.net although the committed with 8 ch.net although the committed with 8 ch.net although the secretary the warrant to secretary the secretary the secretary the warrant to secretary the secretary that the secretary the secretary the secretary the secretary the secretary the secretary that

33. Based upon my experience and training, and the experience and training of other agents with whom I have consulted with, electronically stored data can be permanently deleted or modified by users possessing basic computer skills. In this case, only if the subject receives advance warning of the execution of this warrant, will there be a genuine risk of destruction of evidence.

B. Prior Attempt to Obtain Evidence

34. The United States is aware that individual users of ch.net contacted law enforcement authorities about the subject posting and may have provided the subject

posting to law enforcement authorities. The United States is unaware of other efforts except as described herein.

C. Ch.net

- 35. Ch.net is an Internet company that, among other things, provides electronic communication services to its subscribers. Ch.net's electronic mail service allows its subscribers to exchange electronic communications with others through the Internet.
- 36. At the creation of a Ch.net account and for each subsequent access to the account, Ch.net logs the Internet Protocol ("IP") address of the computer accessing the account. An IP address is a unique address through which a computer connects to the Internet. IP addresses are leased to businesses and individuals by Internet Service Providers. Obtaining the IP addresses that have accessed a particular Ch.net account often identifies the Internet Service Provider that owns and has leased that address to its customer. Subscriber information for that customer then can be obtained using appropriate legal process.

D. <u>Procedures for Electronically Stored Information</u>

- 37. Federal agents and investigative support personnel are trained and experienced in identifying communications relevant to the crimes under investigation. The personnel of Ch.net are not. It would be inappropriate and impractical for federal agents to search the vast computer network of Ch.net for the relevant accounts and then to analyze the contents of those accounts on the premises of Ch.net. The impact on Ch.net's business would be severe.
- 38. Therefore, I request authority to seize all content, including electronic mail and attachments, stored instant messages, stored voice messages, photographs and any other content, as described in Attachment B. In order to accomplish the objective of the search warrant with a minimum of interference with the business

activities of Ch.net, to protect the rights of the subject of the investigation and to effectively pursue this investigation, authority is sought to allow Ch.net to make a digital copy of the entire contents of the accounts subject to seizure. That copy will be provided to me or to any authorized federal agent. The copy will be forensically imaged and the image will then be analyzed to identify communications and other data subject to seizure pursuant to Attachment B. Relevant data will be copied to separate media. The original media will be sealed and maintained to establish authenticity, if necessary.

- 39. Analyzing the data to be provided by Ch.net may require special technical skills, equipment and software. It also can be very time-consuming. Searching by keywords, for example, often yields many thousands of "hits," each of which must be reviewed in its context by the examiner to determine whether the data in within the scope of the warrant. Merely finding a relevant "hit" does not end the review process. Certain file formats do not lend themselves to keyword searches and keyword search text. Many common electronic mail, database and spreadsheet applications, which files may have been attached to electronic mail, do not store data as searchable text. The data is saved in a proprietary non-text format. The volume of storage allotted by service providers increases, the time it takes to properly analyze recovered data increases dramatically.
- 40. Based on the foregoing, searching the recovered data for the information subject to seizure pursuant to this warrant may require a range of data analysis techniques and may take weeks or even months. Keywords need to be modified continuously based upon the results obtained. The personnel conducting the examination will complete the analysis within (90) days of receipt of the data from the service provider, absent further application to this court.

41.

- 6
- 9

10

8

- 11
- 12 13
- 14
- 15
- 16 17
- 18
- 19 20
- 21 22
- 23
- 24 25
- 26 27

28

of other agents with whom I have communicated, it is necessary to review and seize all posting that identify any poster of the subject posting and any postings sent or received in temporal proximity to incriminating electronic mails that provide context to the incrimination mails.

Based upon my experience and training, and the experience and training

- All forensic analysis of the imaged data will employ search protocols 42. directed exclusively to the identification and extraction of data within the scope of this warrant.
 - IV. REQUEST FOR SEALING AND PRECLUSION OF NOTICE
- 43. Although John Earnest has been arrested by state authorities, he is unaware of the scope and nature of law enforcement's investigation into his activities. Additionally, law enforcement is still investigating whether he acted alone, or conspired with others or was inspired by others. As such, there is reason to believe that that disclosure of the affidavit and warrant will result in destruction of or tampering with evidence or otherwise seriously jeopardize the investigation. Accordingly, it is requested that this warrant and its related materials be sealed until further order of the Court. In addition, pursuant to Title 18, United States Code, Section 2705(b), it is requested that this Court order Ch.net to whom this warrant is directed not to notify anyone of the existence of this warrant, other than its personnel essential to compliance with the execution of this warrant until October 28, 2019, absent order from the Court.

V. CONCLUSION

Based on the foregoing, your affiant submits that there is probable 44. cause to believe that violations of federal criminal law, namely, violations of federal law, namely, intentional obstruction, by force or threat of force of persons in the free exercise of religious belief, resulting in death, in violation of 18 U.S.C. § 247(a)(2), willfully causing bodily injury to persons through the use of a firearm because of the actual or perceived religion of said persons, resulting in death, in violation of 18 U.S.C. § 249(a)(1), and damage to religious property, in violation of 18 U.S.C. § 247(a)(1), have occurred, and that evidence of said violations, as described in Attachment B will be found within the subject posting and all the postings of all of the individuals who responded to the subject posting and/or commented about his posting.

I declare under penalty of perjury under the laws of the United States that the foregoing is true and correct.

Michael J. Rod
FBI, Special Agent

Sworn to before me this

day of April 2019

Høn Jill L. Burkhardt

UNITED STATES MAGISTRATE JUDGE

Appendix 1

File (hide): 24426db81e67b3d...jpg (90.68 KB. 750x936, 125:156, Beware the fury of righten...jpg) (b) (u)

[-] ** ahem* Anonymous 04/27/19 (Sat) 14:00:15 ID: 4e267a No.13192921 [Watch Thread] [Show All Posts] >>13192955

It's been real dudes. From the bottom of my heart thank you for everything. Keep up the infographic redpill threads. I've only been lurking for a year and a half, yet what I've learned here is priceless.

It's been an honor.

Livestream link is below as well as my open letter. Livestream will begin shortly. https://www.facebook.com/john.eamest.96780

An open letter.

https://pastebin.com/VXXFQMTW

https://www.mediafire.com/file/d9oilcmjbenxiyz/Open_Letter.pdf/file

Also, in case they take down my livestream too soon and you don't get to hear all the awesome tunes I had planned—here they are. Very meme-able songs—you should have no problem.

- -Sloop John B by The Beach Boys
- -Original Pokemon Theme Song
- -Warthog Run Theme from Halo Combat Evolved
- -Warriors by Imagine Dragons
- -The Last Stand by Sabaton
- -Blow Me Away by Breaking Benjamin
- -Winged Hussars by Sabaton
- -Rose Tattoo by Dropkick Murphys
- -The Path (A New Beginning) from The Last of Us

Meme magic is real. May the LORD Christ be with you all.

å Schmer

" = makeded hold

[La Show post options & limits]

Contined? See the FAQ.

Eaglard all orthogen.

____Transi waana

English gathery made

<The 8chan Global Rule> [The Gentleperson's Guide to Forum Spies | Global Volunteers | Dost Test | FAQ |

File (hidek 85/192237/18d93/1 -- prkg #61/61/89, 1050k1024, 525/512,

1050po-Whete Pride Woold W. gorgiji topol

by Tarrant shooting muslims Anonymous 04/27/19 (Sat) 06:39:26 ID: 550293

No.13192480 >>13192485 >>13192496 >>13192522 >>13192510 >>13192611 >>13192517 >>13192542 >>13192738 >>13192872 >>13192940 >>13193623 >>13194631 |Watch Thread] [Show At Posts]

French friend of mine sent me this, he claims to eliminate muslim drug-dealers, who sell heroin to the kids.

Kill your local muslim drugs dealer

Everybody can do something for this world

https://it.me/Tarrants_Lads

CAnonymous 04/27/19 (Sat) 08:41:30 ID: 550293 No.13192485 >>19193203

2213192460 (OP)

Fucking videos are the last two in that TG channel. I cant fucking upload them here. Fucking 8chan

Anonymous 04/27/19 (Sat) 08:42:21 ID: 068581

ā Echanet

File (hide): 85/192237ff8d931 png ist 61 kB 1050x1024, 525 512,

1050pa Whate Fride World W. prop 500.

[-] Inspired by Tarrant shooting muslims Anonymous 04/27/19 (Sat) 08:39:26 ID: 550293

No.13192480 >>12192485 >>12192496 >>12192522 >>13192536 >>13192611 >>13192611 >>13192642 >>13192622 >>13192940 >>13193123 >>13194251 >>13194351 [Watch Thread] [Show At Posts]

French friend of mine sent me this, he claims to eliminate muslim drug-dealers, who sell herein to the kids.

Kill your local muslim drugs dealer

Everybody can do something for this world

Mbs://t.me/Tamants_Lads

Anonymous (04/27/19 (Sal) 08:41:30 ID: 550293 No.13192485 >>13192293

>>13192450 (OP)

Fucking videos are the last two in that TG channel. I cant fucking upload them here. Fucking Schan

Anonymous 04/27/19 (Sat) 08:42:21 ID: 066581 No.13192487 >>13192492 >>13192518

jews don't have friends.

Anonymous 04/27/19 (Sat) 08:43:41 ID: 550293 No.13192492

<u>>>13192487</u>

When you are so pathetic, that see killes everywhere. Retard.

≟ Bchinet

https://t.me/Tarrants_Lads

Anomymous 04/27/19 (Sat) 08:41:30 ID: 550293 No.13192485 >>>1319240

>>13192480 (OP)

Fucking videos are the last two in that TG channel. I cant fucking upload them here. Fucking 8chan

Anonymous (04/27/19 (Sai) 08:42:21 ID: 086581 No.13192467 >>13192462 >>13192518

lews dom't have thends.

Anomymous 04/27/19 (Sat) 08:43:41 ID: 550293 No.13192492

>>13192467

When you are so pathetic, that see kikes everywhere. Retard.

Anonymous 04/27/19 (Sal) 08:44:43 ID: 26/1/3
No.13192496 ->13192502 ->13192506 ->13192711 ->13193486

>>13192480 (OP)

Props to your friend, as someone who lived in France, there is a astounding amount of muslims.

Anonymous 04/27/19 (Sat) 08:45:29 ID: 26/1/3
No.13192502 >>13:92506

>>13192496

But hey, 1 White is better than thousand mustims or more, a mustim (especially a sandrigger) is so stupid they can't do much harm.

Anonymous 04/27/19 (Sat) 08:46:33 ID: 550293
No.13192506 >>13192512

>>13192502

>>13192496

How I drop videos here? Keep getting this error: MP4 must be made up of one H264 and one AAC stream only.

Anonymous 04/27/19 (Sat) 08:48:34 ID: e98225 No.13192512 >>13192523

>>13192506

That seems to suggest that your video has dual audio. You have to rip one of the audio streams out using fitmpeg or an audio stream to be able.

& Schmet

Laknonymous: 04/27/19 (Sat) 06:52:44 ID: 550293

No.13192523 >>13182532 >>13182538 >>13192547 >>13182548

**13102568 >>13192561 >>13192505 >>13192600 >>13192604

2512102042 251210044 5512102000 2512100001 251210000

>>13192706 >>13192821 >>13192826 >>13193960

PORTUGATION AND AND ADDRESS.

File (mide)

c2e724216458359--- webm

(1.82 MB, 362-640, 181-320,

video 2019-04-27 10-58-05 septimi (h) (kg) [play once] [loop]

>>13192512 DID IT

Anonymous 04/27/19 (Sat) 08:56:01 ID: 10be/8 No.13192532

File (hide): 2ed1745e9a2445a - jpg (14.9 kB. 266402, 66.67, 10779612 pg) (h) (u)

a Bohunen

<u>>>13192512</u> DID IT

Anonymous 04/27/19 (Sal) 08:56:01 ID: 10bel8 No.13192532

File (hide): 2ed1745e9a2445a - jpg (14.9 kg). 356w802, 66.67, 10779512 (cg) (h) (u)

File (nide): 432d5529b5a33f2 ong 66 s7 kB. 247c2s8, 247c2s8, 71526539 projekti(47)

File (hide)/: (8b9d7981d3d758 --- jpg (14 as KB, 201s212, 201s212, 058) 8916 pg)(9) (v)

à Schinet

You shouldn't film yourself doing something you inlend on petting away with

No.13192556 >>13192576 >>13192584

>>13192523

What the fuck shooting style is this. You know a "drive-by" usually involves more or less slopping to take a shot.

Garbage.

Anonymous 04/27/19 (Sat) 09:06:40 fD: 108ca7

File (hide): <u>5.24e87c65e5338d···· ping</u> (83.29 KB. 224e225, 224-225, 155e287360850-0 ping) (b) (b)

The violence has escalated

File (hide): c2ca3a18076b440--- prig (54.94 xe, 225a219, 75.73, 1556294560241-2 prig (h) (v)

T

à Beniner

No.13192560 >>13192562 >>13192584 >>13192584

>>13192523

did he shoot at anything? The first video is just gun shot noises, but no context, and the second video looks like just shooting into the night.

Anonymous 04/27/19 (Sal) 09:07:32 ID: 26/1/3 No.13192561

File (hide): 2d9h41h441;3554 jpg (76.85 kg. 672-767, 672-767, 119er6ckko21 jpg) (hi (a)

>>13192523 Absolute legend

Anonymous 04/27/19 (Sai) 09:07:45 ID: 078285 No.13192562 >>13192578

>>13192560

The i was adding myself that too

Anonymous 04/27/19 (Sat) 09:08:31 ID: 60edb4 No.13192565

Reminder to only post shit like this through Tor unless you want a visit from interpol.

>>131925G0

Poid he shoot at anything?

No

The guy's just letting off fireworks.

A Schrei

Toh I was asking myself that too

Anonymous 04/27/19 (Sat) 09:08:31 ID: 60edb4 No.13192565

Reminder to only post shit like this through Tor unless you want a visit from Interpol.

Anonymous 04/27/19 (Sai) 09:09:29 iD: 54d879 No.13192568 >>131925/3 >>>31925/5 >>131925/4

>>13192560

and he shoot at anything?

Man

The guy's just letting off freworks.

Anonymous 04/27/19 (Sat) 09:09:30 ID: 26/1/3 No.13192569

File (nide): 2bbf50452da8855...png (177.54 kB, 500:574, 250:287.

2005046204885550505003110 sng (h) (u)

>>13192523

Muslims and arabs (sandniggers) can suck my dick, one less subhuman

Anonymous 04/27/19 (Sat) 09:10:12 ID: and884 No.13192571

Pukramans shooting out of a car at nothing

Tarrant walked into a growded area and shot them.
Your buddy is doing nigger tier shit.

& Schunet

ZAnonymous 04/27/19 (Sat) 09:23:27 ID: I0bel8 No.13192611 >>13192619

File (nide): <u>649acce7170461--- jog</u> (155.12 KB, 904x1969, 904:1966, <u>1-</u> ac0x869650 ppl (h) tel

File (hids): 4a03/5776030cae ___ipg (71.56 kB, 600.501, 600.501, 766666666665567 [pg] (8) (e)

File (hide): e065ed3M54e421--- jpg (25.63 Kb. 446-240, 81:40, <u>US-84 (eq.</u>(6) kb)

25/(1/1824H) (CF)

Upgrade the arsenal all the bases are belong to us.

Stay safe blessed legends, no quarter asked none given.

E Schnet

forever. Most likely not for the better.

Anonymous 04/27/19 (Sat) 14:01:18 ID: 946d83 No.13193986

File (hide): 04db8bc83fee423---gif (107.59 kB, 258:192, 43,

Gant Breakdown 2 gif (h) (u)

>>13193965

Chad mode. Let's hope for 3 more

>>13193977

Checked, ludy severs.

>>13193973

They lived if the Russians got to their carcasses first....

Anonymous 04/27/19 (Sat) 14:02:18 ID: bc3969 No.13193990

>>13193896

almost all large scale muzzie terrorist attacks were proxy by ZOG

>>13192601

kys you genetic garbage

Anonymous 04/27/19 (Sat) 14:02:23 ID: 9efe38 No.13193991 >>13194019

>>13193982

Well, I am in an engineering programs right now. In a couple years we might have something like that.

a Schnet

Anonymous (You) 04/27/19 (Sat) 12:15:58 ID: 8/4812 No.13193248 >>13183252 >>13183254 >>13183294

>>13193230 [Anonymous 04/27/19 (Sat) 12:11:40 Yeah I just re: ID: 2d7a65 No.13193230 >>13193237 happening... >>13193248 >>13193259

https://www.n center-escond arson-unit-50 anyone had a decent read of the manifesto yet?

LijAnomymous 04/27/19 (Sat) 12:16:34 ID: ec359e

>>13193248 (Yeu)

>Published Mar 24, 2019 at 8.40 AM | Updated at 6.52 PM POT on Mar 25, 2019

No.13193252 ->13192261 ->13192268 ->-13192275

Anonymous (You) 04/27/19 (Sat) 12:16:46 ID: 8/4812 No.13193254 >>13193290

>>13193248 (You)
Id imagine were looking at call here

Anonymous 04/27/19 (Sat) 12:17:49 ID: cb34c8 No.13193259

File (hide): 5269369d15db374---png (122.29 kg, 496x261, 499:281, 7661690431666921525e1u5---png) (h) (ki)

Schunet

BU BERGGBB BEGGB BANKBY DE LANGE BERG

Anonymous 04/27/19 (Sat) 12:17:49 ID: cb34c8 No.13193259

File (hide): 5269369d15d6374---prig (122.26 kg. 499.261,

>>13193230

It's very much written for /pol/, he goes into some depth about things being called falseflags, about how you should start getting prepared. He doesn't hold back from using /pol/ approved terms, and paints in pretty broad brushes. Clocks in at 8 pages (minus his signature) and that's the longest i'd want it to be, thin. Tarrant was a much more articulate writer, and walked through his thought process much more, which leads to people being able to understand (even if they can't publicly admit) why he did what he did. Eamest's honest passion is his highlight and his weakness - no boomer is going to read this and suddenly become aware of the JQ.

Anonymous 04/27/19 (Sat) 12:17:59 ID: Seec52 No.13193261 >>13193268

>>13193252

First thing I koked at too.

This whole thing is a LARP to get people to friend a Facebook account to out stupid people. It's a clever glownigger tactic, but...meh. Whatever.

à Schiner

Anonymous 04/27/19 (Sal) 12:19:29 ID: 000000 No.13193268

>>13193246

Anybody not already at least on for or a vpn is playing with fire here, don't get yourselves caught before actually making an effort

>>131**93**252

>>13193251

He said he burned that mosque directly after Tarrant, not now.

So it still checks out.

Anonymous 04/27/19 (Sal) 12:19:32 ID: 078285

File (nide): 749e6c042f6b2b6--- prog (308.1549, 1125c2436, 375.812,

Cosewordingge (engl chi (e)

GUYS

Anonymous (4/27/19 (Sal) 12:19:35 (D: c50598 No.13193271

File (nide); 4ab205b45ce7a75 pg (61 13 mg, 479-768, 479-768.

neggets in charge of parent [50] (2)

a Schinet

probably to throw off the sloppy job mossad retards claiming larrant didn't name the jew so in a way he would be a worthy sequel to tarrants original masterpiece

Anonymous (You) 04/27/19 (Sat) 12:20:20 ID: 8/4812 No.13193275 **13193394

>>13193252
Read
He admits he toasted the mosque and memes St BT

Anonymous 04/27/19 (Sat) 12:20:32 ID: fa0845 No.13193277 >>13193294

>>13193269 >>13193272 Oh shit, have we started the fire?

>>13193269 >>13193272 AND THERE WE GO

Anonymous: 04/27/19 (Sal) 12:22:06 ID: 078285 No.13193283

File (nide): 25154a1a8151515... pag (1.34 48, 1000x1443, 360481.

Multiple people gunned down at Poway Synagogue, police search for shooter

Posted: 12:11 PM, Apr 27, 2019 Updated: @minutes ago

& Schmet

Anonymous 04/27/19 (Sai) 12:23:00 ID: 078285 No.13193266

File (nide): 75/00/b/c69e17a8... prog (11.93 kB, 756-243, 28.9. Occopythinge projection

Meaning reports of an income to the second of an income and the second of the second o

SAY IT WITH ME GUYS: HAIL JOHN "THE EARNEST" EARNEST!

Anonymous (You): 04/27/19 (Sat) 12:23:19 ID: 8I4812 No.13193290

>>13193272

>>13193254 (You)

>>13190246 (Yeu)

Inb4 shooter in san diego hreet

Anonymous 04/27/19 (Sat) 12:23:24 ID: 5471dd No.13193291

Did he livestream it?

Anonymous 04/27/19 (Sat) 12:23:57 lD: Seec52 No.13193294

>>13193277

3 11 2

You haven't done shit. HE started the fire. At a mosque in California, apparently. Kudos on >>13193275 (You) for catching that >>13193248 (You)

Do you guys think we have another "Can't Corner the Domer" scenario? Is he on the move?

Anonymous 04/27/19 (Sat) 12:24:07 ID: 000000 No.13193295 >>:3193305

Hopefully this was not the happening:

Steve Werby @stevewerby 28s29 seconds ago

Characte blimba: Chatemakad Characte blimba

E Schinet

SAY IT WITH ME GUYS: HAJL JOHN "THE EARNEST" EARNEST!

(24nonymous (You) 04/27/19 (Sal) 12:23:19 ID: 844812 No.13193290

<u> 2213/83272</u>

2213150254 (Year)

>>13193248 rveus

hib4 shooter in san diego breek

Mnonymous 04/27/19 (Sat) 12:23:24 ID: 5471dd No.13193291

Did he livestream 2?

Machine Company (Sat) 12:23:57 ID: 500c52 No.13193294

>>13193277

> VVe

You haven't done shit. HE started the fire. At a mosque in California, apparently. Kudos on >>13193275 (Yeu) for calching that. >>13193248 (Yeu)

Do you guys think we have another "Can't Comer the Domer" scenario? Is he on the move?

Anonymous. 04/27/19 (Sat) 12:24:07 ID: 000000 No.13193295 >>13193305

Hopefully this was not the happening:

Sleve Werby @slevewerby 28s29 seconds ago

Steve Westry Retweeted Steve Westry

According to my wife, who just walked the half mile to the edge of the Chabad of Poway property, law enforcement has said the shooter has been captured. #sandiego #poway #chabad #activeshooter

Shooting inside the Chabad of Poway, California, Just across city of San Diego border, During religious services, At least one person shot. 2 children injured. 2 children missing, My source is decury sheriff via

a Schiner

Anonymous (14/27/19 (Sat) 12:23:57 ID: 5eec52 No.13193294

>>13193277

>We

You haven't done shit. HE started the fire. At a mosque in California, apparently. Kudos on >>13193275 (You) for catching that >>13193248 (You)

Do you guys think we have another "Can't Corner the Domer" scenario? Is he on the move?

Hopefully this was not the happening:

Steve Werby @steveworby 28s29 seconds ago

Stove Werby Retweeled Stove Werby

According to my wife, who just walked the half mile to the edge of the Chabad of Poway property, law enforcement has said the shooter has been captured. #sandlego #poway #chabad #activeshooter

Shooting inside the Chabad of Poway, California, Just across city of San Diego border. During religious services. At least one person shot, 2 children injured, 2 children missing. My source is deputy shoriff via direct conversation, police band, and relative of person at Chabad.

Be aware of increased law enforcement activity in the 16000 block of Chabad Way as @SDSOPoway Deputies investigate reports of a man with a gun. Please stay clear of the area and allow deputies to safety do their job. Thank you for your patience and cooperation.

No.13193296

File (<u>hide): e8e735ce73c5181···· pr</u>g (690.83 KB, 1439;2161, 1439;2161, SmartSelect 20190427-15233, pop) (h) (w)

ATTACHMENT A

This warrant applies to information associated with 8chan posting with ID

4e267a and No. 13192921 and all postings by individuals who responded to said
posting and or commented about the posting, owned, maintained, controlled, or operated by 8ch.net, 9120 Double Diamond Parkway, Suite 5901, Reno, NV 89521.

97) 12

All information, including but not limited to, IP address and metadata information, related to 8chan posting with ID 4e267a and No. 13192921 and all postings by individuals who responded to said posting and/or commented about said posting, as well as all postings made by the same IP addresses that were used to post ID 4e267a and No. 13192921, which are endence of violations of federal law, namely, intentional obstration by face or furest of force of persons in the free ever use of religious belief, resulting in beath, in violation of 18 U.S. C. \$ 247(a)(2), will fully causiax bodily many to persons through the use of a firer in beaute of the altitude of perceived religious of 5 and persons resulting in death inviolation of 18 U.S. C. \$ 247(a) (7) and damage to religious property, in vistation of 18 U.S. C. \$ 247(a)