Frederick William Dame (Exercising freedom of speech ... as long as it still exists.)

Just Thinking

Number 150

Source: https://www.youtube.com/watch?v=if4S8Ci92yY

JT: This is also change!

Source: https://www.youtube.com/watch?v=if4S8Ci92yY

JT: Of course, Allah wants it to be so!

http://blurbrain.com/african-men-who-had-unquenchable-desire-for-barnyard-animals/

JT: Read all of it! Is this what emulating Muhammad consists of?

JT: Spontaneous thought: The fact that jelly fish have existed for over 650 million years without a brain is good news for John Kerry!

In the December 2015 issue of *The Complete Obama Timeline*, Don Fredrick reports that residents in Hamtramck, Michigan complain that the Muslim call to prayer which comes from the Ideal Islamic Center is far too loud. HamtramckReview.com writes that resident Jeanette Powell "said she's not complaining as a way to 'bash anyone's religion.' She said the call or prayer was broadcast at 6 a.m. and found the volume 'overbearing.' 'Just turn it down a little bit.' Carol Marsh said not only was the call to prayer too loud, she insisted that the organizers of the center never said it would serve as a mosque. 'We were lied to,' she said. 'We were told it would never be turned into a mosque.' But Sakrul Islam of the center said no one ever said it would not be a mosque, saying an Islamic center 'covers everything.' He warned Marsh that if she continued claiming she was lied to he would file a defamation lawsuit."

JT: I didn't know Muslims lied! Oh wait, Obama is a Muslim and he never tells the truth! I forgot that! Anyway, the call to prayer – in reality when one considers that it is a call to observe the Koran which is a license to kill – is too loud – I can hear the threat here! – and the residents of Hamtramck, Michigan were lied to. As for the defamation lawsuit ... Que cerá, cerá!

Also reported by Don Fredrick in the December issue of *The Complete Obama Tmeline is* this:

"Americans are reaching out—to their Muslim friends, neighbors and coworkers—to let them know we're here for each other. I think of the woman in Texas carrying a sign saying, 'We love our Muslim neighbors.'"

"That's the message I hope every Muslim American hears—that we're all part of the same American family. And it's a message all of us can deliver—parents to our children, teachers to their students, leaders in politics and business and entertainment. Back in San Bernardino, people from across the community have joined in prayer vigils—Christians, Jews, Muslims and others. They've sent a powerful message—we're all in this together. That's the spirit we have to uphold. That's what we can do—as Americans—united in defense of the country that we love."

JT: After Obama continued defending the country he played golf! To the woman in Texas carrying the sign *We love out Muslim neighbors*, I say that the following people once loved their Muslim neighbors because they were peaceful and tolerant.

Source: All images are from:

http://www.catholic.org/news/international/middle_east/story.php?id=56339_and http://www.catholic.org/news/international/middle_east/story.php?id=56620.

By the way, Paula Criswell holds a sign during a rally to show support for Muslim members of the community near the Clear Lake Islamic Center in Webster, Texas on Friday, Dec. 4, 2015.

Source: http://news.yahoo.com/latest-texas-pulls-back-effort-block-syrian-refugees-185619352.html.

http://iotwreport.com/finally-figured-out-why-the-left-supports-all-things-muslim/

JT: It's visual proof!

Spontaneous thought: According to the politics of Barack Hussein Obama, private possessions mean nothing. They are property of the government.

**

https://www.youtube.com/watch?v=ebZ6AdB5PDE

JT: This is a presentation of Obama's new weapon to fight ISIL.

At http://zlata.de/ you can view images of the Russian Zlata, the world's most flexible woman.

Source: http://zlata.de/free/images/index 01-10/005/05-10 ert/05-10 big.jpg

JT: Below you will view BigFurHat's rendition of America's contribution to world contortionists.

Source: http://iotwreportcom.c.presscdn.com/wp-content/uploads/2015/12/Screen-Shot-2015-12-14-at-4.29.28-PM.jpeg.

http://www.wnd.com/2015/12/the-monkeys-de-sade/.

JT: I'm appalled! This has nothing to do with Islam. Islam is so peaceful and tolerant.

I received this email from the Democratic National Committee:

Von: DNC Rapid Response [mailto:democraticparty@democrats.org]

Gesendet: Mittwoch, 16. Dezember 2015 05:52

An: Frederick William Dame **Betreff:** Our only reaction

There's only one reaction to what we heard during tonight's debate: These Republicans must be stopped.

And if you agree that we can't let any one of them near the White House, pitch in \$5 or more right now to help beat them.

If you've saved your payment information, your donation will go through immediately.

QUICK DONATE: \$5

QUICK DONATE: \$25

QUICK DONATE: \$50

QUICK DONATE: \$100

Or donate another amount:

https://my.democrats.org/Investin-Democrats

Thanks.

DNC Rapid Response

JT: My answer: As far as I'm concerned, Your politics are already bankrupt! The DemocRATS have bankrupted America and now the DemocRATS can go bankrupt!

**

http://www.lifenews.com/2015/12/15/planned-parenthood-tweets-that-it-dreams-of-a-magical-land-where-abortion-is-free-and-plentiful/.

JT: Here's an image of Planned Parenthood's magical land where abortion is free and plentiful! The workers are searching for baby parts that can be recycled.

 $\textbf{Source:} \ \underline{\text{http://www.demotix.com/news/35347/people-living-garbage-dump-cambodia\#media-35405}}.$

JT: The following concerns GITWH-GOOTWH, i.e., Garbage in the White House-Garbage out of the White House.

Source: http://my.democrats.org/Your-Favorite-Holiday-Card

We announce to you that beginning January 21, 2017 Michelle and I will not longer be illegal residents in the White House. On that day we will start our Internet seminar classes on how to be a progressive. As a participant you will learn

- 1. How to become an American traitor,
- 2. How to lie and make people think you are telling the truth.
- 3. How to "get over" on society and force the government to pay you money for doing nothing.
- 4. How to obtain government payment for our seminars, the cost of which is 1000 dollars per minute.

We value you as a customer!

Feel free to visit us in our crime sewer in Chicago, Illinois.

Barry and Michelle.

JT: To get some practice in finding the Obama Crime Sewer, the reader can try solving the following labyrinth by finding the way from the Adler Planetarium in the south (black triangle) to the Lincoln Monument in the north (white star). Is that racist?

Source: Ulrich Koch, Das Große Buch der Labyrinthe, Anaconda Verlag, Köln: 2015, number 77.

https://www.youtube.com/watch?v=KJVZa9 Ha5c.

JT: More proof that Americans have been dumbed down!

https://www.youtube.com/watch?v=yJQMz-fZzC0. Part One https://www.youtube.com/watch?v=EMPDKzdUwpo. Part Two

JT: A better and more accurate prophet than More Ham Head!

https://www.youtube.com/watch?v=EMPDKzdUwpo.https://www.youtube.com/watch?v=I-HqHSkYG-Y.

JT: Only the truth!

https://www.youtube.com/watch?v=995Dvj7LiHI

JT: Typical prog. But don't forget BLM!

Residents of Gothenburg, Sweden have been warned to convert to Islam, pay the jizya tax, or die.

Source: http://pamelagellercom.c.presscdn.com/wp-content/uploads/2015/12/letter-414514-150x105.jpg and http://www.whitetv.se/sv/inget-fritt-medium-i-sverige/1430.html.

A rough translation into English is as follows:

IN GOD'S, THE ONE KINGDOM OF PARDONS, (IN) THE MERCIFUL'S NAME!

You as non believers will be decapitated in three days in the midst of your <u>hou</u>ses and we will bomb your rotten corpses afterwards!

You must choose 1 of these 3 choices:

- 1 Convert to ISLAM!
- 2 Pay protection tax!
- 3 You become decapitated!

The police will not save you from being killed!

(death comes to all)

JT: This is a kind of response that Muslim threats deserve! https://www.youtube.com/watch?v=4icGgHy3kjY

JT: Who is this man?

Someone from the Jenner Family?

Nope!

Perhaps the question should have been "Who is this person?"

Well s/he is either a communist in fascist disguise, or a fascist in communist disguise, or a progressive disguised as a conservative or a conservative disguised as a progressive or a whatnot disguised as a notwhat or a notwhat disguised as a whatnot.

This person is Hanna Stjärne, the new Chief Executive Officer at Swedish Television (SvT). One of her first actions has been to shape the Swedes' attitude towards migration by avoiding the word **migrant**.

The SvT's new Political Correctness Manual reveals that

Journalists are told to use – or avoid – certain words that could be racist or discriminating against immigrants.

"African descent" shall be avoided, whereas "white, light skinned, ruddy, east Asian look" is OK to report

Terrorists with Swedish passports shall be called *Swedes*.

JT: My conclusion is that the threatening propaganda that residents of Gothenburg, Sweden received was not from Muslim immigrants, but was from (Muslim?) Swedes!!!

In Sochaczew, Poland a Jewish cemetery is desecrated with spray-painted messages: "Fuck Jews!" "Islam will dominate" "Islamic State was here" and Allah bless Hitler." (http://pamelageller.com/2015/12/muslims-desecrate-polish-cemetery-with-islamic-graffiti.html/)

JT: Of course, that has nothing to do with peaceful and tolerant Islam!!!

Source: https://www.cardcow.com/53133/santa-driving-car-christmas-claus/.

http://www.thelocal.se/20151217/swedish-job-boost-after-chinese-green-car-order

A billion dollar deal for Chinese-owned carmaker Nevs, formerly Saab, to build 250,000 electric cars at its Trollhättan factory is set to create hundreds of jobs in west Sweden.

https://www.youtube.com/watch?v=GvHJwvRtyUM

JT: Yup! Obama and NATO have Putin right where they can control him!!!

http://www.veteranstoday.com/2015/12/14/turkey-supplied-sarin-gas-to-isis/.

JT: The report is credible. Whether or not it's true, I don't know. Would the leader of Turkey do such a thing? My opinion is yes!

http://iotwreport.com/isis-supporter-threatened-to-behead-obama/

JT: Obama has a head? I thought it was a bag of foul air!

JT: Read https://www.sovereignman.com/trends/denmark-to-confiscate-gold-jewelry-and-other-valuables-from-refugees-18342/.

"In the Land of the Free, they call it Civil Asset Forfeiture— a legal form of theft in which the government can administratively steal your assets with no Constitutionally guaranteed due process.

The US government stole \$4.5 billion worth of private property from its citizens last year alone, far more than the \$3.9 billion stolen by common thieves according to FBI data.

The trend is pretty obvious—governments are not shy at awarding themselves the authority to take whatever they want, whenever they want, from whomever they want. And they'll always come up with a good excuse to justify it."

https://www.youtube.com/watch?v=I6OLO2RSAso

JT: It's really Moosechelle!

http://themetapicture.com/and-now-you-know-the-real-reason/

JT: LOL!!!

https://www.facebook.com/tacticalshit/videos/1614132325475652/

JT: The video is titled: Middle Eastern Rape Victim gets revenge in broad daylight.

https://vimeo.com/128373915

JT: The numbers are miniscule when compared to the ca. 300,000,000 plus deaths caused by the cult called Islam throughout history. The figure is a conservative estimate.

http://iotwreportcom.c.presscdn.com/wp-content/uploads/2015/12/mooselims-photo-of-moose-kneeling-to-graze-.jpg.

JT: My Caption: Moosechelleahu Akbar!

Obama's Christmas statement says: "During this season of Advent, Christians in the United States and around the world are preparing to celebrate the birth of Jesus Christ. At this time, those of us fortunate enough to live in countries that honor the birthright of all people to practice their faith freely give thanks for that blessing. Michelle and I are also ever mindful that many of our fellow Christians do not enjoy that right, and hold especially close to our hearts and minds those who have been driven from their ancient homelands by unspeakable violence and persecution. In some areas of the Middle East where church bells have rung for centuries on Christmas Day, this year they will be silent; this silence bears tragic witness to the brutal atrocities committed against these communities by ISIL.

We join with people around the world in praying for God's protection for persecuted Christians and those of other faiths, as well as for those brave men and women engaged in our military, diplomatic, and humanitarian efforts to alleviate their suffering and restore stability, security, and hope to their nations. As the old Christmas carol reminds us: The Wrong shall fail, The Right prevail, With peace on earth, good-will to men." (http://www.bizpacreview.com/2015/12/24/obama-addresses-nation-on-persecution-of-christians-287515?hvid=4B5BGw)

JT: These two hypocrites make me vomit!!!

Source: http://avpixlat.info/2015/12/24/vinnaren-av-arets-medborgare-i-oslo-antisemitisk-homofobisk-shariaalskande-terrorsympatiserande-muslim/

JT: The image is of Mohsan Raja who is a Muslim anti-Semite and pro-sharia/terrorism WINNER OF OSLO'S **INHABITANT OF THE YEAR** AWARD!!!

Yes, s++t swims!

The Islamic State's religious scholars have ruled that taking the organs of non-Muslims is permissible under Islamic law to save the life of a Muslim, because killing apostates to eat their flesh has previously been allowed.

http://www.washingtonexaminer.com/islamic-state-okays-taking-organs-of-living-non-muslims/article/2579078.

JT: Was Islam the origin of Planned Parenthood?

https://www.youtube.com/watch?v=nq4Bc2WCsdE

JT: The progressive dummies still won't understand it!

http://chemtrailsplanet.net/2015/12/26/busted-top-climate-scientist-confirms-covert-climate-engineering-a-fact/

JT: Obama will never comprehend this truth!

**

JT: According to the United Arab Emirates, the official day for the recognition of Muhammad's birthday is December 24. (http://madworldnews.com/muslims-holiday-replace-christmas/)

Methinks this is an excellent reason for Muslims to become apostate and be baptized as Christians!

Source: http://www.cafepress.com/+anti-hillary-clinton+bumper-stickers

JT: So that's the reason there is no logic to her thinking!

http://www.pewforum.org/2015/04/02/religious-projections-2010-2050/

JT: Those Muslims propagate like a herd of rabbits, ... no like a mischief of rats! (Some female slaves of Allah give birth twice a year. Surely they would propagate more often if the could!)

JT: Do you know that the name Jerusalem consists of two elements: *yrw* and *salem*? *yrw* may signify "foundation" or "city", while *salem* is the name of a deity. The name means either "the foundation of (*the god*) Shalem," the patron-god of the city, or "the city of Shalem. (http://www.biblestudytools.com/dictionary/jerusalem/)

http://www.nydailynews.com/news/national/florida-city-renames-part-old-dixie-highway-obama-article-1.2470587 reports that part of Old Dixie Highway in Florida has been named after Barack Hussein Obama.

JT: All monuments and important historical places, as well as those of minor importance, should be named after Barack Hussein Obama so that all of them can be destroyed after 20 January 2017 when he and his baggage leave the White House. That way Americans can pay truthful homage to Barack Hussein Obama as America's greatest con-man!

JT: At http://82.221.129.208/ifyouareinamericayouprobablycantseethish3.html and scroll down, there is a short cavalcade of cartoons that reflect American politics under Obama in 2015.

JT: I'm not pro-veteranstoday.com, but there is credibility to this: http://www.veteranstoday.com/2015/12/27/the-real-islamic-threat-to-america-and-europe/.

GAMES MUSLIMS PLAY

We'll-Spread-Islam-By-Deflowering-Virgins Game:

http://pamelageller.com/2015/12/muslim-rapes-and-tortures-co-worker-for-5-days-to-make-her-convert.html/.

http://www.liveleak.com/view?i=dc4 1450747201

We'll-Cause-Protests Game:

http://www.liveleak.com/view?i=c5d 1450842941.

We-Are-Here-To-Save-You Game:

http://www.liveleak.com/view?i=81e 1450817204.

I-Won't-Take-Off-My-Niqab Game:

http://www.breitbart.com/london/2015/12/22/18-months-woman-assaulted-police-told-remove-nigab/

It-Was-The-Four-Year-Old-Girl's-Fault Game:

http://www.jihadwatch.org/2015/12/india-muslim-accused-of-sexually-assaulting-4-year-old-girl-blames-her-for-enticing-him.

We'll-Kick-And-Beat-You-On-The-Street Game:

http://pamelageller.com/2015/12/muslims-beat-and-kick-swedes-on-the-street-in-broad-daylight.html/

Gang-Rapes-Make-Us-Muslims Game: http://www.jihadwatch.org/2015/11/uk-muslim-gang-raped-13-year-old-non-muslim-girl-at-car-park-church-grounds.

We-Make-ISIS-Propaganda-On-German-Trains Game:

http://www.breitbart.com/london/2015/12/18/muslim-gang-chanted-islamic-state-war-song-handed-recruiting-leaflets-train/

We'll-Sing-About-Allah-In-Your-Christmas-Concerts Game:

http://pamelageller.com/2015/12/minn-students-to-sing-muslim-prayer-allahu-akbarat-high-school-christmas-concert.html/

We-Are-Good-Santas Game: http://pamelageller.com/2015/12/santa-muslims-attack-jews-in-christmas-bomb-blitz.html/

JT: Here are some peaceful and tolerant accomplishments of Islam during the writing of this issue of Just Thinking. From http://www.thereligionofpeace.com/. The peaceful and tolerant undertakings were all accomplished with the silent approval of Barack Hussein Obama. He's such a wonderful leader!!!

Date	Country	City	Killed	Injured	Description
2015.12.28	Syria	Zahra	32	90	Thirty-two people are slaughtered when a car bombing is followed up by a suicide bomber detonating amid the survivors and rescuers.
2015.12.28	Afghanistan	Kabul	1	33	A Fedayeen suicide bomber kills one other person near a school - also injuring eighteen children.
2015.12.28	Nigeria	Madagali	25	41	Two suicide bombers strike a market, obliterating over two dozen patrons.
2015.12.27	Nigeria	Maiduguri	13	0	Ten children are among thirteen blown up by a Shahid suicide bomber.
2015.12.27	Syria	Damascus	9	16	Sunni terrorists target a refugee camp with mortars, killing nine innocents.
2015.12.27	Turkey	Gaziantep	1	0	A journalist is assassinated by ISIS operatives.
2015.12.25	India	Shantipur	1	0	A Hindu trader is murdered by a Muslim gang.
2015.12.25	Nigeria	Kimba	14	25	Islamists massacre fourteen villagers and abduct children while chanting 'Allah Akbar'.
2015.12.24	Mali	Talahandak	6	0	A half-dozen people are killed in a small town by an al-Qaeda linked group.
2015.12.23	Cameroon	Nguetchewe	2	0	A small girl is among two others murdered by a suicide bomber.
2015.12.23	Iraq	Ramadi	4	0	A family of four is executed for trying to flee the Islamic State.
2015.12.23	Pakistan	Mohmand	3	2	Two children ages 8 and 10 are disassembled by Taliban bombers.
2015.12.23	Israel	Jerusalem	2	1	Two Israelis are left dead after Palestinians stab pedestrians at random.
2015.12.22	Syria	Damascus	3	20	Students are among the casualties of ISIS mortar attacks.
2015.12.22	Syria	Deir al-Zor	9	20	Nine girls are crushed to death in their own school by targeted ISIS shelling.
2015.12.22	Iraq	Albu Diab	14	17	Over a dozen Iraqis are wasted by a Shahid suicide bomber.
2015.12.22	Iraq	Mosul	17	0	Caliphate members execute seventeen citizens for Internet use.
2015.12.21	Syria	Aleppo	3	2	Three teenaged sisters are disassembled by a Sunni rocket.
2015.12.21	Kenya	Mandera	2	3	Two passengers are killed when Islamists board a bus and try to separate Christians for execution.
2015.12.21	Syria	Barzah	1	9	A civilian is taken out by a Jaish al-Islam mortar blast.
2015.12.21	Iraq	Mosul	1	0	A local imam is executed by Religion of Peace rivals.
2015.12.21	Syria	Suqaylabiyah	2	33	At least one child is among the casualities when Sunnis bomb a Christian neighborhood.

2015.12.21	Pakistan	Atam	1	3	A civilian is laid out by an Islamic bomb blast.
2015.12.21	Afghanistan	Bagram	6	3	A Fedayeen suicide bomber takes out six Americans at their base.
2015.12.21	Pakistan	Baizai	2	0	Two people lose their lives when militants bomb a taxi.
2015.12.20	Iraq	Arola	28	4	A Shahid suicide bomber detonates in a small village, killing twenty-eight people around him.
2015.12.20	Iraq	Hamdania	9	0	Three women and an elderly man are among nine members of a family exterminated in the home by Islamic State proponents.
2015.12.20	Nigeria	Beneshiek	9	24	Nine people lose their lives when three child suicide bombers target a youth group.
2015.12.20	Afghanistan	Kabul	1	0	A Mullah shoot an American woman to death outside her apartment.
2015.12.19	Syria	Shaddadi	4	0	The Islamic State stone four people to death for sexual immorality.
2015.12.19	Nigeria	Guba Shango	6	0	Suspected Boko Haram stalk and murder six workers from a construction site.
2015.12.19	Saudi Arabia	Najran	3	0	Shiite radicals fire a rocket at a museum, killing three civilians.
2015.12.19	Syria	Manbij	1	0	A man is beheaded for apostasy after declining to attend prayers.
2015.12.19	Afghanistan	Andkhoy	1	0	Fundamentalists fire on an official returning from a housing project for the disabled, killing his companion.
2015.12.19	Somalia	Mogadishu	4	9	An al-Qaeda linked group sets off a car bomb along a crowded road and then opens fire, killing four civilians.
2015.12.18	Pakistan	Karachi	1	0	A secular political activist is kidnapped and murdered by suspected extremists.
2015.12.18	Libya	Ajdabiya	14	25	Children are among the dead when al- Qaeda attack civilians.
2015.12.18	Mali	Timbuktu	3	0	Three broadcasters are brutally murdered outside a Christian radio station.
2015.12.18	Afghanistan	Kukoldash	3	0	Three civilians are murdered by the Taliban in front of a shop.
2015.12.17	Iraq	Sinjar	10	12	Caliphate members send a rocket into a small town, killing ten people.
2015.12.17	Iraq	Baghdad	3	16	Two ISIS bomb blasts leave three dead.
2015.12.17	Syria	Idlib	1	0	A journalist is shot to death by terrorists.
2015.12.17	Syria	Jamla	3	0	Three men are doused with gas and set on fire by the Islamic State.
2015.12.16	Iraq	Bashiqa	7	4	An ISIS rocket claims seven lives.
2015.12.16	Iraq	Sinjar	5	0	Five men are executed by the caliph for trading cigarettes.
2015.12.16	Kenya	Mkunumbi	2	2	An al-Shabaab firing on a lorry leaves two dead.
2015.12.16	Iraq	Kaske	6	7	Six Kurds are blown to bits by a Shahid

					suicide bomber.
2015.12.16	Nigeria	Mafa	1	0	One other person is killed when Islamists send four child suicide bombers into a village.
2015.12.16	Iraq	Abu Ghraib	6	1	An ISIS bomb levels six Iraqis.
2015.12.15	Yemen	Mas	15	20	Fifteen Yemenis are reported killed by Shiite radicals.
2015.12.15	Iraq	Baghdad	2	5	Jihadis set off a bomb amid a cluster of shops, killing two patrons.
2015.12.15	Yemen	Taez	7	15	Seven civilians are killed by Shiite militia armed with heavy weaponry.
2015.12.15	Iraq	Ramadi	2	6	A wave of suicide car bombers manages to kill only two locals.
2015.12.14	Israel	Jerusalem	0	11	A baby and elderly woman are among the casualties when a Palestinian deliberately drives into a bus stop.
2015.12.14	Iraq	Kirkuk	2	2	Terrorists gun down two oil company workers.
2015.12.14	DRC	Oicha	4	3	Islamists attack a small village, killing four people before withdrawing.
2015.12.14	Syria	Damascus	2	4	A young girl is among the casualties of Sunni rocket attack.
2015.12.14	Somalia	Mogadishu	1	0	An aid worker and father of two is senselessly shot to death by suspected al-Shabaab.
2015.12.14	Libya	Sirte	1	0	A woman is beheaded by caliphate members for 'witchcraft'.
2015.12.14	Iraq	Baghdad	2	7	Terrorists set off a bomb near a restaurant that leaves two dead.
2015.12.14	Iraq	Shandokhah	15	0	Fifteen people are dragged before an ISIS firing squad.
2015.12.14	Iraq	Mosul	1	0	The Islamic State executes a teacher for refusing to teach the caliph's curriculum.
2015.12.14	Iraq	Mosul	3	0	Three mosque imams are beheaded by Religion of Peace rivals.
2015.12.13	Iraq	Aski Mosul	6	5	Six Kurds are laid out by ISIS car bombers.
2015.12.13	Nigeria	Jos	16	0	Muslim milita storm a village and slaughter sixteen residents.
2015.12.13	Thailand	Yala	1	1	Militants murder an off-duty cop by planting a bomb at his mother's grave.
2015.12.13	Syria	Damascus	1	3	A child is extermintated by a Sunni mortar round.
2015.12.13	Pakistan	Parachinar	25	62	Two dozen people at a busy clothing market are ripped to shreds by a Lashkar-e-Jhangvi bomb blast.
2015.12.12	Egypt	Rafah	4	0	Four people are shot to death by suspected Islamists.
2015.12.12	Pakistan	Quetta	2	5	Two people are killed by Taliban fundamentalists.
2015.12.12	Syria	Homs	16	54	Sixteen 'infidels' are pulled limb from limb by two ISIS suicide blasts at a hospital.

Here are some peaceful and tolerant activities that are silently sanctioned by Barack Hussein Obama and related to the religion of peace:

http://www.nytimes.com/video/world/asia/100000004108808/the-killing-of-farkhunda.html?action=click>ype=vhs&version=vhs-heading&module=vhs®ion=video-area.

Inside Britain's Sharia courts: There are now EIGHTY-FIVE Islamic courts dispensing 'justice' across the UK. This investigation into what really goes on behind their doors will shock you to the core.

http://www.dailymail.co.uk/news/article-3358625/Inside-Britain-s-Sharia-courts-EIGHTY-FIVE-Islamic-courts-dispensing-justice-UK-special-investigation-really-goesdoors-shock-core.html#ixzz3ul0OZTCn

(It is slowly creeping into America!)

https://creepingsharia.wordpress.com/2015/12/15/boston-judge-orders-landlord-to-enroll-in-course-and-learn-islam/.

http://www.americanthinker.com/blog/2015/12/goodbye_sweden.html. It will happen in the UISA under the DemocRATS!

http://pamelageller.com/2015/12/christmas-day-massacre-muslim-group-slaughters-16-including-children.html/

http://pamelageller.com/2015/12/muslims-brutally-beat-christians-in-berlin-after-xmas-day-celebrations-i-am-muslim-what-are-you-screams-attacker.html/

Frederick William Dame Patriotic, Steadfast, and True December 29, 2015.