
William Atchison Online

Compiled by

AYSHA LONICH, M.ED.

Annotated by

PETER LANGMAN, PH.D.

Langman Psychological Associates, LLC

This document contains a collection of relevant forum posts, comments, and journal entries believed to have been written by William Atchison. The posts are from several of his accounts and are sequenced in chronological order. At the beginning of each year section are posts from that year whose specific publication dates are unknown.

Atchison had profiles on many different websites, such as Blockland, Steam, Think Atheist, LiveJournal, Encyclopedia Dramatica, and Kiwi Farms. The creator of Kiwi Farms, Joshua Moon (whose alias is “Null”), began two threads shortly after the school shooting, where he and several other users posted information regarding Atchison’s aliases, profiles and posts. Articles published by The Daily Beast and The Daily Times confirmed some of this information. A complete list of sources is provided at the end of this document.

This is a list of Atchison’s known aliases:

Billisbill	eldigato	Tyrone Blacksmith
Sephirot	El_Digato	Albanian Alchemist
Sephroph	Edward Digato	nativenazi
builder63	barajara	heilkitler
Kaphix	Rebdoomer	Sam Hyde
Ganon101	DemetriusXIII	Future Mass Shooter
Prince N	phantommastah	Adam Lanza
O2DGanon	Norgrevival	Demetrius Alcalá
Apophis	Sturmgeist88	FuckYou
MrApophis	SatanicDruggie	Jason Towick
Digato	Augustus Freeman	AlGore

Besides the obvious use of “Adam Lanza” as a username, several other names refer to school

DOI 10.64247/155527 · Version 1.1 · Revised 6 July 2025 · 74 pages

The text of this document is in the public domain. Editorial
matter copyright © 2020–25 by Peter Langman, Ph.D.

shooters: “Rebdoomer” was one of Eric Harris’s usernames; “Sturmgeist88” is based on Pekka-Eric Auvinen’s username “Sturmgeist89”; and “nativenazi” was one of Jeffrey Weise’s usernames.

Atchison’s posts have been reprinted character for character, exactly as he typed them. We have not made any corrections or alterations to the text. The posts contain a multitude of references and abbreviations; the annotations are limited to explanations of references to school shooters and other mass shooters. Breaks between posts are indicated by the post dates in the left margin at the start of each new post; other blank lines are part of the contents of the posts and have been retained even when they fall at page breaks.

UNDATED POSTS

Date unknown HOBBIES: Benzocaine, antidepressants, computer.

Date unknown Mommy said not to talk to strangers..but she's drunk all the time why should I listen to her advice?

POSTS FROM 2009

11 September 2009 [Responding to the prompt “If you had three wishes, what would you wish for?”:]

- 1.I was immune to getting hurt/killed/infected with a std
- 2.I had 43 million worshippers
- 3.I had a life..

11 September 2009 I mean terrorist attacks happen all the time. Sure thousands died, but millions have died from George. Honestly, it's been almost 10 years and idiots are still whining. 911 did make a lot of idiot patriot extremists in america, you have to give 911 that. I wish another terrorist plane attack would happen so that I could go back to europe and back for 3 cents. Ahh, I remember I was a little kindergartener.. (Could of been 1st grader but I was "too young")

13 September 2009 [Responding to the prompt “If you were a God”:]

As a god, it would be my responsibility not to destroy the universal balance; thus, I am unable to just appear instantly. I would need to "convert" them to being open minded about other gods and then I will appear. I will give out my 3 main rules:

- 1.Do not harm any living thing, if you break this rule, I will break your skull.
- 2.Do not act in violence of any form.
- 3.Don't be a stuffhead.

I would try to act with any other gods out there, such as if Gaia was real, I would let her take care of her creations, and her earth. I would let Zeus and Poseidon make the

hurricanes and earthquakes, and I would let Hades rule the energy of darkness.

I would be sure to "Educate" them on solar/wind/water powered technology.

13 September 2009 I am going to grab a knife and shove it in the neck of my mother. I will then drag her dead body by the trash can, drain her blood and then finally cut her and grind her up into little pieces. I will eat some of those pieces and then I will probably barf.. I will throw her body away in the trash can.. I will then go slaughter sacred animals to appease the gods.

HAIL SATAN

..I am agnostic, not satanist..

22 September 2009 I will rape your hot lovey sister and then strangle her with her own hair. Then I will sneak into your parent's room and slaughter them.. I will slowly walk to your room holding my blood thirsty knife in my right hand.. I walk into your room when I see that you're making out with yourself.. I will grab you, tie you to your bed with your own hair, and super glue it shut.

My blood thirsty crave is not over..

I finally rip your hair out and you experience excruciating pain.. So painful that you scream and scream.. But it can't stop! I ripped out the skin of your head, blood is drooping everywhere.. Finally I pluck your eyes right out with my knife and throw them down.. I then cut your neck off and the arms and legs.. Only the torso remains.. I cut off the genitals and I stab the stomach repeatedly.. I finally finish off by ripping out your heart and consuming it..

Nah, jk.

25 September 2009 "IWILLNEVERLETYOUFORGETABOUTME"

26 September 2009 Rule 11 : Be nice to nerds. Chances are you'll end up working for one.

Start being nice to me, or I will not hire you all. All of those idiots who have messed up my life in the past, I will hire them for a day, and then fire them.

26 September 2009 2005.. Age 9.. I was playing sm64ds when I lost the level. I went AGK on my ds, threw it extremely hard at a wall and broke it..

2005 Age 9.. After recieving my ds again, a day later, I got pissed again and ripped the upper half of the DS off..

2005 Age 9.. I got my DS Again, but when playing Pokemon, lost and threw it right at the wall again..

The 2005 ones are true.. I had a very bad anger problem.

2009.. Age 13.. After getting another DS, threw it right at the TV and said "How's that"?

POSTS FROM 2011

28 October 2011 Look guys I just smoked an entire \$500 worth bag of OG Kush so It's hard to hate you. I love furries, gays, jews, al-queda, and america.

•irl• teenage kid with no friends who hates everything and wants to shoot up his school but is too weak to fire a gun and my parents are annoying but will financially supply me for the next 30 years i love to hate and fart a lot making my room smell reminiscent of cheese and boiled eggs

^ All trolls except me.

3 December 2011 Don't play WoW. It turned my brother into a basement dweller and now he's doing weed. He's 24, works at a convenience store and dropped out of high school. MMOs are just the same as Heroin and will destroy not only your body, but your mind.

7 December 2011 I support interesting people and I hope to be internet famous one day.

In short, I'm a hypocritical weeaboo in denial troll who has been cursed into an endless state of constant boredom which has driven me to depression and anger.

16 December 2011 The shortest I can describe trolls: Trolls are basically young teenagers who 'bully' online to get a raise because they have a personality disorder and want to cover up the hole that real bullies left in their emotion.

28 December 2011 *[Responding to the prompt "If you could kill any video game character":]*

I would kill Tidus and the methods of doing this may offend many of you.

I would start off by crucifying him and leaving him without food for a total of three days, afterwards I would force him to eat rats. I would apply 1,000 small cuts throughout his body and dip him in a tub of Hydrogen Peroxide. Afterwards, I would recut the wounds and apply a scorpion's sting to 30 of them over a time period of 2 hours after which I would nurse his health a tad. Next, I would rip his nails out and pour bleach and ammonia on them while making sure he doesn't inhale any. I would shoot him in his knee with a crossbow and since I'm an honorable man I would make this the last of his punishment. A quick sword blow to his chest and a large + incision to his belly would do the trick.

I would leave him in pain for the remainder of his very short life to allow him to

reflect on his personality.

POSTS FROM 2012

28 January 2012 [Responding to the prompt "What's your zombie plan?":]

Jack a gun and shoot myself in the head.

28 January 2012 Every personality disorder test I take I usually end up getting over half of them at a severe level and I'm being honest most of the time.

29 January 2012 Hey, I'm eldigato. In short, I am a psychopath dedicated to the art of destruction. In my years of minecraft, I have always aimed to make interesting stories. I have always done my deeds solo and for that reason they never reached the peak I had hoped for. That is why I have registered here today.. In hopes that I can work with people with similar intentions and cause many great calamities.

Resume

Griefing: I like to take my time in order to cause the most damage, but I have attacked many servers with a hit-and-run style of disruption before and caused massive amounts of damage. I would like to say that my best griefing attack was the Scattered Space incident, although the damage wasn't intense compared to most of my attacks on servers, I stirred up plenty of drama in their community.

Cooperation: I would like to think myself as that of a rogue in many situations, but I have shown to be able to work with others. Considering our personalities, I don't think I would have any troubles with group raiding.

Admins: I can bullshit my way out of things, but I am a honest man. If I focus, I can have a silver tounge that avoids truthfulness.

I hope that this information is enough to provide and I hope in the future I can infest the world one day.

February 2012 [A chat with a friend: "eldigato" is Atchison; brackets are in the original]

[EC] Breen, SKYMARSHALL IS SPY: if you want to shoot up a bronycon

[EC] Breen, SKYMARSHALL IS SPY: save the last bullet for yourself

eldigato: no shit

eldigato: look at columbine

eldigato: but I need GUN ideas

eldigato: something great for crown destruction

[EC] Breen, SKYMARSHALL IS SPY: but seriously don't do it

eldigato: by just one man.

eldigato: <http://www.youtube.com/watch?v=PxtD7trjFz8>

eldigato: I'm going to anyways.

[EC] Breen, SKYMARSHALL IS SPY: fucking hell

eldigato: I have been exposed to too much truths in the world.

[EC] Breen, SKYMARSHALL IS SPY: i think i might need to call the police

eldigato: WBC, White house, Bronycon..

eldigato: hmm..

eldigato: My former school

eldigato: but then again they're going to die from car crashes and alcohol anyways

eldigato: no need

eldigato: but hmm..

eldigato: WBC has some morals.. White house <--- Ultimate target but not the true evil

eldigato: just the Masked evil puppet ; the figurehead

eldigato: if I want to actually do justice I'd be tortured even though it's an international crime

eldigato: hmm..

eldigato: Bronies are.. weird..

eldigato: but truth is our populace of the world is going to destroy us horribly.

[EC] Breen, SKYMARSHALL IS SPY: so are many other people in this world

eldigato: the new wave of being gay is nature's way of stopping that..

eldigato: i hate it..

eldigato: but it's required..

eldigato: I must fight..

eldigato: But I don't know who needs it the most..

eldigato: And I'm a legendary.. I'm a one in a billion..

eldigato: Only a dozen others have progressed as powerfully as I have spiritually..

eldigato: We are well and beyond even the most humble guru..

[EC] Breen, SKYMARSHALL IS SPY: <http://gifrinth.com/vocabulary/1292136800497.png>

[EC] Breen, SKYMARSHALL IS SPY: dude

[EC] Breen, SKYMARSHALL IS SPY: you need help

eldigato: The world is ..

eldigato: Truly .. Doomed..

eldigato: I seem to be the only one actually dedicated to what I stand for.

eldigato: You have let "Morals" corrupt you..

eldigato: Bronies, furies..

eldigato: Republicans, liberals..

eldigato: Those with weak power intellectually..

eldigato: tainted with their instincts

[EC] Breen, SKYMARSHALL IS SPY: i hope you're trolling now

[EC] Breen, SKYMARSHALL IS SPY: because i'm scared

eldigato: of murder, genocide, manipulation, deception, torture, cruelty, and faggotry..

eldigato: all of them need to die..

[EC] Breen, SKYMARSHALL IS SPY: jesus tittyfucking christ

eldigato: Truly good people try to change the world..

eldigato: They get called the fags.

eldigato: They get silenced..

eldigato: Even Killed.

eldigato: They ultimately barely even drop an ounce of water in a lake..

eldigato: I'll fucking destroy and re build the world.

eldigato: In my image; In a truly american image

eldigato: where all thought may be free

eldigato: where all action whether it be dark or light may be actionable

eldigato: But..

eldigato: Where being evil will be so difficult, that the culprits be destroyed as fast as
 bronies flood the internet.

eldigato: I will probably fail.

[EC] Breen, SKYMARSHALL IS SPY: i'm scared, seriously

[EC] Breen, SKYMARSHALL IS SPY: I HOPE you're trolling

eldigato: I'm not.

eldigato: I thought my men would have followed my idealism.

eldigato: It's what we truly stand for.

eldigato: What the world truly needs.

eldigato: You don't have as much comprehension as I do!

eldigato: You don't understand what the fuck we're fighting against.

eldigato: It's just the tip of the iceberg.

eldigato: And that iceberg needs to melt 44% in 30 years lol like the uhh

eldigato: arctic caps

eldigato: well melt to 44% it's size I mean

eldigato: lol noone is seriously caring

eldigato: oh boy I love how any intelligent people are silenced so carefully.

eldigato: The US is masterfully manipulative.

eldigato: I could speak as loud as possible

eldigato: THousands along with me

eldigato: they'd destroy my traces without even laying a finger

eldigato: Then again, it helps when your country is infested with life forms with
 intelligence roughly 1/500th as powerful as any of us.

[EC] Breen, SKYMARSHALL IS SPY: like people who watch fox news?

eldigato: Precisely.

eldigato: Rednecks; white trash

eldigato: THEY are america.

eldigato: And they are the cancer that has plagued america.

eldigato: And my family has served hundreds of years to our broad land.

eldigato: and I will not let it be for nothing.

[EC] Breen, SKYMARSHALL IS SPY: i guess you want to be the chemo

eldigato: That is why I will be the hero of my people.

[EC] Breen, SKYMARSHALL IS SPY: i want to fucken save this chatlog to a word
 document

eldigato: My words tend to have that effect on people.

[EC] Breen, SKYMARSHALL IS SPY: shit, i gotta go eat

eldigato: hahahahahahahaahahah

eldigato: what do you think of my words

- 7 March 2012 I would cut as many veins in his neck as I could, avoiding his jugular.
- 30 June 2012 My guilty pleasure is probably DMT, but it's ok since it's amazingly god.
- 30 June 2012 My dream job would have to involve synthesizing pure LSD legally and selling it to the right kind of people who wouldn't abuse it.
- 12 July 2012 I will be living in a basement pretty soon, once I'm finished moving in with my bro.
- 12 July 2012 I played this game while on marijuana, LSD, Salvia, and Shrooms. I can honestly say that once you're experienced with the types, you can handle it, as long as you have a sitter to help calm you down when creepy stuff happens.
- 27 July 2012 If all of the internet went out, people would go psycho and kill eachother and hang mutilated corpses from their town's bridges.
- 28 July 2012 [*Responding to the prompt "If you had a chance to commit an act of kindness to the world, what would you do?"*:]

I'd go back in time and stop a lot of the school shootings such as Columbine or V-Tech by being a positive influence spreading hope in the minds of the shooters and keep them on a path of enlightenment

or more realistically, I'd clean up trash around my town (which I already do) and volunteer at places. Oh, and befriend the lonely or friendless kids at school.
- 15 August 2012 [*Responding to the prompt "What are you doing to advance yourself?"*:]

Dropping out of High School in order to just study a GED book my SCI teacher gave me and take the test when I feel ready and then move onto college, while working on fixing myself and learning how to be happy for once, and overcoming a tobacco addiction.
- 17 August 2012 [*Responding to the prompt "What gets on your nerves?"*:]

14 year old boys, people who say they're nerd to be cool, 'nerds' and 'geeks' whose favorite star wars movies are I, II, or III, cats, friends parents, parents, peers, adults, demons and ghosts, viruses, aliens, illegal aliens, rednecks, people who capitalize the beginning of every word of their sentences, people who talk on and on and still think you're listening even though you're in another room, people who yell, republicans, liberals, annoying gay people, stoners 18- who smoke crap and ***** and moan at you about their 'chronic' crap 24/7 and try to be super cool, mental illness, living with depression, matrixing, abandoned houses, 5:07, columbine, food impurities, stupid or evil cultures, people with UAAS (uptight arrogant *****

syndrome), kids who think they're 90s kids even though they were 90s toddlers at best and nowadays are really 90s infants, drunk people, fat bosses, isolation, having a long distance brolationship.

18 August 2012 I got suspended from school for a week in april for wearing a black duster.

21 August 2012 July 26th, 2012

In my dream, I went into a bizarre dimension with blue spots in terrain, Rocky Black and grey terrain, and a cloudy black sky. I didn't see the sky, but out of nowhere, a powerful being appeared to me, and the sky had a thin plate of volcanic, powerful orange (gaseous like) material. The being spoke to me words with power, which I can't really recall. In my next dream, I was awake, in my bed, and there was an alien there. I was being hooked with wires to my brain, sort of feeding me information. It was feeding me dreams within my own dream, kind of like inception. In this dream thing, I was studying the possible amount of dreams. There was a chart, like the audacity ogg vorbis specs one. There was a limit to dreams and personality, according to the info.

The info I remember is:

Personality: 136,742

Dreams: 144 million or more (relative to your body? Or could it be more?)

There was another dream about school. See, last year, I dropped back in after dropping out from absolute f'ing hell. I usually saw this poor bloke while passing to the next class. Probably 14 or 15, but he barely did anything to warrant any bullying, yet he got so much ♥♥♥♥ for everything. I've probably interacted with the kid 3 times; the 1st was seeing some of my friends trying to cheer him up, the 2nd was seeing him get ♥♥♥♥ed with by some jock idiots, in which I pulled a knife on them and intimidated them into leaving, and the 3rd was where he had this delicate science project, so I basically daunted the idiots in the middle of the hallway into getting to class and made sure that this kid's project wasn't ruined by D-bags.

In my thoughts, I could just see myself at an earlier age in the kid. So, the dream directed my mind into the social 'chart' of the kid and the students in general, in which I just kind of got a broader social look in people; i.e. being able to 'put myself into other people's shoes'. I worked and thought and came up with a moral that I really need to reach that kid and prevent anything bad from happening, because I don't want someone to have to deal with the mentality that can develop from that.

The dream flashed to another dream, which was a type of mind probe in a way. I just felt like I was being read. I was having to face my own flaws in a very disturbing and hostile state of REM.

I kind of woke up and still felt the alien type thing (Probably caused from human natural DMT from last sentence) glaring at me. It kind of had that 'snobby' or arrogant type of personality seen from some reports of aliens. While I woke up, that thing kind of faded off probably due to the release of DMT stopping.

Just for reference, I haven't done DMT or LSD. I've been clean from any type of drug (Tobacco / Alcohol / weed) for 3 months before that dream.

- 23 August 2012 My psychiatrist told me I need to look on the bright side of things..
- 5 October 2012 Only 30% of the global population is capable of having any control over anyone. Of which, only 30% are deserving of having any of it at all, of which, only 10% should actually have the power.
- 5 October 2012 [*Responding to the prompt "What medical problem/disorders do you have?"*:]

Major Depression, inability to feel joy, intense levels of sadistic desire and various addictions to substances.
- 31 October 2012 It's an autisk

it will bite you and infect you with autism and the only way to cure yourself is to stop playing building games for a year.
- 29 May 2012 I am in the top 3% of my shit redneck school, but that really isn't an accomplishment..

POSTS FROM 2013

- 28 February 2013 Stuff I want for my birthday 30 arbys sandwiches that is all!

POSTS FROM 2014

- 2014 AK > M16/4

at least my AK will kill what I shoot
and wont jam on me
or need special cleaning
Also remember that guns are LOUD AS FUCK
a shotgun blast without hearing protection could make you permanently deaf.
even a .22 is loud enough to be heard for a 1km radius at least.

Guns are extremely loud, extremely deadly and need to be respected.

A suppressed gun is still loud. Only an Oil Filter + .22 subsonic will be truly 'silenced'.

2014 child soldiers are cool i wish i coulda been one

2014 I think the college system and american society needs a massive change. I don't see the point in dishing out \$30k a year just to get into college, only for most people to either drop out or get a useless degree, or something they're not entirely interested in.

I don't think everything should be free, but there's one thing that absolutely must be- Education. Primary and Secondary school is free for students, which is excellent because every human deserves the chance and the right to be educated.

Yet in college, most the time it's going into a huge room with a hundred other students, taking notes of what the professor says, and then studying your ass off to try to actually pass the class. A lot of times, the teachers aren't even good at teaching in the first place.

Yet in Elementary ~ High, you have teachers working their ass off, helping each student at the rise of a hand.

So normally school only costs tax payers. You get all the help you need for free, during class. You can fuck up all you want.

College, you pay a FUCKLOAD of \$\$\$ for, get shitty teachers, have to do everything yourself, and have a low chance of success.

In america, College is Bullshit!

2014 I can't believe it's been 8 whole years since then.. Most of 2007 didn't go too well for me either, but when I went back to school late that year it was like post-columbine all over again.

2014 A massive amount of americans are depressed for a lot of reasons. Lousy enviornment, few friends, bad or nonexistent family members, singleness, bullying, harassment, stress, taxes, poverty, etc.

Compared to a lot of countries, much of the US is a third world country in comparison. It's a shame.

2014 There are no gods in this world, my friend. It's a shitty thing to say, but you have to help yourself- most people do not care about you. Good people have always been a minority.

2014 Women should not be allowed to enter into the military or government, nor should they be allowed to vote. They should be demoted to sex objects to be sold by their fathers to all genetically superior people – intellectuals

- 2014 the autists like Elliot Rodger and Adam Lanza¹ were pretty entertaining. You should turn those youth to the dark side and have them feed the demons in their heads more blood.
- 2014 Girls ask to be treated preferentially, and say they want prince charming who will act as if she was a princess or queen -
- then ignores the prince and goes and fucks 3 other people instead, quickly settling for a meth-head roidmonkey biker.
- Nice guys need to learn to ignore what women say. Benevolence, Politeness and selflessness are very admirable traits, but most women have barely evolved.
- Make a subconscious effort to be a leader; to be dominant. Reward them for good behavior, make them reliant on you. That is the only way to get anywhere with them 95% of the time.
- In the even that you find a real woman (which is very uncommon in america) then hold onto her and never let her go.
- 2014 We will not be ready for alien contact until the following goals are able to be reached and held as a basic standard for all human life -
- Affordable access to clean and pure Food, Water, Shelter, Health Care, Job Opportunities, Free Education at all levels.
- No wars.
- Less than 10,000 homicides a year (for the entire world)
- A Type-1 Civilization
- Average IQ of 115.
- All abrahamic religions nearly dead.
- Little terrorism / extremism
- Democratic and pure governments and societies
- It's going to be a few more generations until we even reach half these goals lol
- 2014 We need WW3 already. It is the only way for our species to survive.
- Kick natural selection up to the max and allow only the smartest and strongest to live, as all of these degenerates meet a brutal, well-deserved death. They are nothing but parasites, draining massive amounts of resources and contributing nothing to this world.
- Put women in their place instead of allowing them to pursue their nature. We
- 1 Elliot Rodger: multifaceted attack, Isla Vista, California, 2014; Adam Lanza: school shooting, Newtown, Connecticut, 2012.

have generations of feral women who are only trained to see themselves as 10/10 princesses.

Then make it so only people with triple-didget IQs can breed. Maybe... only people with STEM education can have kids. This will keep the world population at a stable 1,000,000,000 maximum and allow every human being to live a high-quality life, free from much corruption.

Put intellectuals in charge of the world instead of degenerates and rich douchebags.

2014 Mass murder is the purity and cleansing of a corrupt degenerate genepool.

Marc Lepine is a hero.²

2014 Sex between an unmarried man and woman - I think saving yourself (whatever gender you are) until marriage is stupid not because I'm against the idea of loyalty, but because once you get married, the sex stops. Marriage is a scam and 80% of divorces are made by women. I hate the idea of sexual casualization. If you're gonna bone someone make sure it's during a relationship. I think that's a reasonable, non-extremist and level-headed opinion..

Divorce

The effects of divorce are extensive and cause a lot of conflict on families. Elliot Rodger dealt with family divorce. Same with adam lanza. And btw 80% of divorces are initiated by women. They don't marry for love, they just marry for alimony and taking all our stuff. HAHAHAHAHAHAHA so much for feminism.

Having a baby outside of marriage

You should only have a baby if you're married, and only after you've given it plenty of time that you have good faith that it'll work out.

Gay or lesbian relations

LOL. Look if they're annoying or tumblr feminazis - extremists than I hate those people too but who gives a fuck what LGBT people do? You're just in the closet when all you think about is gay people dude.

Medical research using stem cells from human embryos

Let's hold back scientific and technological progress!

Pornography

I love porn to an extent but between mormon idiocy of banning porn and liberal degeneracy like San francisco I think being in the middle of that debate is the only

2 Marc Lépine: school shooting, École Polytechnique, Montreal, 1989.

logical thing you can do.

Access to porn decreases rape. But at the same time most porn is messed up nowadays.

Suicide

Suicide is society's fault. We're a corrupt, morally bankrupt and savage society which produces 15,000 gun homicides a year, countless acts of mass murder and like 30~50,000 suicides / yr as well.

Cloning Humans

LOL really?

2014 Tattoos, piercing, self-harm, anything that permanently alters your body for 'expression' is stupid and pointless.

2014 Women say they want intelligent, friendly, supportive and sophisticated guys. So instead of fucking the nerds they always go for some dumbass roidmonkey jackass with mountain dew shirts and trucker hats then wonder why she gets abused, rammed and discarded.

They don't deserve jack shit. At this point we should go back to making them nothing more than property. They had their chance to take care of themselves and look where they ended up. HAHAAHAHAHA

2014 "Hand to hand.. it is the basis of all combat."

"Only a fool trusts his life to a weapon."

2014 All extremism is bad. Feminism is authoritarian left-wing garbage that will absolutely destroy society. Same with right-wing extremism, with them you get Waco, Timothy McVeigh, Anders Breivik and other terrorists.³ With the left you can get commie savages and liberal college educated (see: money wasters) degenerates.

The greatest countries in the world are reasonably progressive centrist nations dedicated to peace. America is mostly extremism and idiocy; the liberals are a disgrace to left-wing politics and the republicans to the right wing.

Now I'm not calling for women being beaten up, mutilated and forced into wearing those robes that cover all their skin like they do in Papa New Guinea or the middle east.

³ Timothy McVeigh: Oklahoma City bombing, 1995; Anders Breivik: mass attacks in Norway, 2011.

All I want is for them to treat men with respect and to not be hypocritical degenerate money wasting idiots. There are a few real women out there.. Budd Dwyer's wife, the Liberian Monkey Island researcher wife, a few.

You know what makes them real women? Intelligence, loyalty, determination. Most american women? Brain-dead, immature, cheating, lazy, fat, mentally damaged.

It is obvious to anyone that this country has failed. My grand father served in WW2, Korea and Vietnam.. all just for his children's generation to fuck everything up, and for their kid's generation to finish the job.

2014 Kill yourself. Make the world a better place.

2014 Oh and all the school shootings every 2 days. Schools are hostile anti-intellectual prison facilities that put children in a fierce and unforgiving competition, force them to memorize rudimentary facts, join into a hivemind agenda, restrict critical thinking and produce slaves.

2014 I've already lived in Texas, namely Abilene from 2000-2002.

2014 Women have always had it easy. Us men cannot have any emotion, we have to be into sports and killing, and we have to be strong. Women are only expected to use up our resources and -- in a distant past, take care of the family unit.

Modern women, however, don't raise their kids. I know my little brother's best friend lived in a household with a single mother. She was 250+ pounds, made him do all of the chores and cleaning, and ignored the two youngest children. Those kids have spent most of their time playing video games instead of being taught values and morality. They will not have anything to reflect back on when they are older, and it is likely they will grow up weaker physically and mentally than would be.

That single mother? She married a jock football player at age 17, only to divorce him 8 years later and stunt the family. 50\$ says she probably had some nice guy friends who she neglected or treated like shit. If she married one of the nerds / nice guys, I'd guarantee the entire family would be better off.

Women ignore and bully nice guys, and leave them to be rather miserable and rejected for their lifetime. The intellectuals and benevolent people usually never get laid and get bullied well into adulthood. It doesn't really change after high school. Yet retards, gearheads, and douchebags get rewarded for their idiocies.

This is evidence enough that women are stupid. Dish in the constant nagging, gold-digging, manipulating, hypersexuality, cheating and so many other aspects of the typical 'liberated' woman, and anyone who doesn't have their head in their ass will agree that civilization has a major moral crisis going on.

And yet for what I have just said, I would be shunned by most people, even though it's the reality. P.C. degenerates are destroying society.

9 June 2014 I'm against gay marriage because I do not want them to experience the soul crushing pain that follows a long time committed relationship, just for 99% of them to fail. All that hard work and energy, cast away within a short time, a powerful partnership obliterated often by corrupt avarice.

If gay people had to suffer the romance us straight people live, then they wouldn't be happy anymore, and I cannot let that happen. They are too precious.

19 June 2014 Mid 2014?!

Wow, I was going on a nostalgia frenzy, scanning through my past. .. My current life is so damned miserable. I got few friends anymore, no social life online or offline outside of some infrequent comments on youtube / steam. My alt channel (made in 2009 as a backup for mrmapophis) is barely surviving at 9 subs, less than 200 views. G+ Youtube is difficult for me to get used to! My life has no purpose anymore :(My last resort for socialization - my family, they ignore me now. Douchebags! But, it is halfway through 2014! The time, unfortunately fled. If only I could go back in time 20 years! YEAR - RANK 1994 *** 1995 **** 1996 ***** 1997 ***** 1998 ***** 1999 ***** 2000 ***** 2001 **** 2002 *** 2003 *** 2004 *** 2005 * 2006 * 2007 *** 2008 **** 2009 *** 2010 ** 2011 * 2012 * 2013 * 2014 * Story of my life. If any of my family ever sees this, you assholes better start being a real family. Let's go for a walk, watch some movies, ANYTHING as a family. Im tired of vegging out!

2 July 2014 [*Commenting on the video game* Majora's Mask:]

I was 5 when it came out. I was in the UK, where my bro played the hell outta the PSX/N64 games. He just got in MM and played it, but when he was at school or asleep, I would play on my own save. I didn't finish it much, but I did re-discover it at age 8. It was one of the few games I had left, besides OOT and SM64. I would come home from my crappy school, sit down and watch the colbert report and play some zelda. It was a depressing game, and I was a depressed kid. It multiplied the effects..

3 July 2014 I sometimes get high and jack off 10 times in a day
Also while high, I might play LSD dream emulator
I still play maplestory and WoW (though, only once in a blue moon)
I sleep as much as I can and usually have a migrating sleep schedule
I barely get out of the house
I barely socialize
I barely socialize online
I waste my life as the years soar by.. It's already the 2nd half of 2014 O.O

13 July 2014 Stuck in a Rural Redneck town

The people who are against abortion are usually people who should've been aborted in the first place.

Children are savages, and they're gonna grow up to be douchebaggy parasites anyways. They should be exterminated from an early age. Obviously, not all children; not all people are inherently evil and parasitic in nature. Anyone who is a benevolent or intelligent person deserves a chance at life. However, who should be the judge for who will live or die? All the nerds are too uptight to ever carry this out, so now we got stuck with the bush presidency and they are the embodiment of stupidity. This obeezy presidency is just bush 2.0, so I doubt the MASTER's plan of UNITY and PURIFICATION will ever come to fruition.

As for euthanasia, life is horrible. Just because the majority of people can get laid and have everything handed to them and live in heaven, doesn't mean 100% of people will. Even in the first world, there's so much injustice. Like people living past age 30 still as virgins with little friends. I'm sure a lot of them are friendly, hell that's why its called a Nice guy. But this is a decadent society that rewards cruelty, manipulation, douchebaggetry, and parasitic idiocy.

ALL humans should be entitled to an instant painless death. Jack Kevorkian was a hero!

Besides, the world population is at like 7.2 billion now, and only like 1 billion (at most) are benevolent or intelligent. We need to exterminate this dumbass species to about 1 bill and cap it there till we're a type 2 civilization. Thanks obama #

25 August 2014 We must all be excellent to eachother

It's best to assume that this is your only life, so make the best of it!
Even if there isnt an after life, all humans should focus on how they'll be remembered

Do good deeds, be nice and cool and all that because I seriously doubt that if you're a douche like a war criminal, corporate lawyer, congressman etc then all of a sudden pray @ your death bed for acceptance that you'll automatically get into a heavenly plane of existence ya know

The meaning of life - all life exists to pass on it's seed. But we're a intelligent species (well except in the south or while you're high) so the meaning of all our lives should be to be the uhh .. to be the best you can be!

Party on dudes

30 August 2014 What if hitler got accepted into that art school then was manipulated by the jews to think that all non-jews were evil greedy scumbags who steal money and try to ruin the world financially

then he went on a mass murder genocide spree where he tried to establish an Israeli Empire to take over the world? And he targeted people with blond hair and blue eyes.

2 September 2014 I don't want to be lame or anything but I should probably come out about all this. In this town (flora vista)..

#1. I have no education. I dropped out of AHS back in ~10, then was forced to attend again and dropped out again in ~12. I had a 3.5 GPA but the culture there was backwards as hell, as if it was stuck in the 1950s. Nothing but savages and douchebags. I never motivated myself to get a GED, I need the forced classes and structure of school, but couldn't deal with all the methheads, roughnecks and rednecks.

#2. I have no job, I tried to apply at a few places, Wendys, General Dollar, and Dairy Queen. All rejected lol And besides, I don't have the strength to deal with those people, I can be a hard worker, but I got real bad social anxiety, hate and fear of all these people. Plus I don't got a phone to keep in touch with the boss if they force me to go in for overtime. I got a nocturnal schedule anyways. No car though, nor a license.

#3. I have no friends here. All my friends are digital now, only time in life that I had a social life were the times I didnt live in the four corners. I tried a lot during my childhood in this area. But let me just put it this way- one of my friends and their little brothers and sisters, stealthily stole my Playstation 1 I had since the 90s, along with dozens of games - all which could be worth thousands of dollars nowadays.

During high school, the other borrowed my N64 and games over the summer, promising to return them once school started again, and guess what the jackass did? He sold it to a guy in denver for \$200. Didn't even give me any of the dough. Then threatened to kick my ass when I defended myself from some hicks.

The others talked crap behind my back.. There was a time though around 4/20/12 when I got high with a few people out in the hills. One of the kids lived a few houses down and when I dropped out didn't even stop over to say hello.

I may not seem the type, but I've been somewhat outgoing, friendly, a joker. I wasn't that kid who actively avoided people all the time and dressed in all black and listened to goth music. I went in, did my damned work, made straight A's then went home to a crap abusive family and did more work and surfed the net.

My point? I tried to socialize in this shit town but to no avail.

#4. Major Depression, large amounts of anger and hatred, lots of boredom.. I used to cure it through bong hits and video games but I cant even find those enjoyable

anymore.

My dad's a fat lazy idiot who watches fox news all day, weighs 350 pounds and throws hissy fits over everything. Never even bothered to help me get my drivers license and I'm not entitled or spoiled or anything, I'd gladly get a job and pay for my own car.

My moms a psycho hillbilly drunk from florida who's really mentally ill. She smokes and drinks a lot and smells disgusting, and has no manners whatsoever. The most hillbilly accent you can imagine.

My bro is an antisocial douche with no education at 27. He's a user, always manipulating people and draining their resources. He moved back in to this crap house with his wife who bored 2 kids from some other guy, ex-meth, no education either.

I got literally 0 contacts and I'm too lazy to get a GED.

Look, I'm sorry if I'm rude and hateful or anything, but I don't know what to do. I've lived no life for nearly 19 years, most of which was in the miserable ass sun-belt. Did you know new mexico has the fourth highest suicide rate?

I don't know if I'm even gonna get an education. I don't want to sound dumb but going into the wild is another option, but I'm thinking of getting a truck with those roofed installations on the back, then putting a bed in there and driving out of new mexico. the DMV is being whiny and asking for a proof of bank account and proof of rent or something; they're one of the worst DMVs out there and that's saying something, eh?

I am the only atheist I know in my town, and I've had knives pulled on me over it. If I do drift, I need a gun, a water purifier, medkit and some MREs. I've been thinking of driving to either the Denver area, San Jose, CA, Oregon, Washington, or Maine. I'd love to become a Canadian resident, but I gotta get a GED, get accepted into a 4 year college before I have any chances. It'd be nearing the 2020s before that.

Every day I wake up filled with misery, boredom and hatred. In fact, I spent most of the 2010s only on youtube, barely any forums, or in school where I was pretty miserable. I do get out of the house every day, where I take 2-4 hour walks to shed off some pounds and build stamina.

Here's my area. I dont like giving out personal info too much but I just want to prove my point. I live in the heart of the southwest, with no cities for like 200 miles in any direction. This causes an effect where the area I'm in is extremely rural. With the mormon influence of utah, it also makes it really republican, like 80%. Everyone does meth, tobacco like crazy, lots of alcohol etc. AHS had a graduation rate of like 50%.

Should I escape this dump or deal with it? How can I become polite and make some friends out there in this world?

2 September 2014 Well IRL on my 13th birthday back in belen I had some good friends over, we were playing some XBOX and wii and shit then we were going on about ghosts stories and my friend derek talked about this creepy mask demon that stalked his dreams.. then the eletricity was screwing up and there was a much more eerie presence then I saw this fucking masked demon in the top-corner of the den.

After then I always had a fear of corners and saw that mask sometimes but always had dreams about it. I remember one of my nightmares had it trap me through all the video games I played except it would corrupt and distort them. So I was playing OOT and saw that dante ghost suddenly attack me, where all 20 of my hearts quickly drained, at 2 hearts / second and I felt a really cold chill. Woke up and saw a bunch of mist across the room or something.

One of the other worlds was like this game called RTB, where it talked to me in the bedroom map, as I asked what the hell it was. Then it described how it was murdered by David Ray Parker.

3 September 2014 Inflation has cranked up the difficulty level of the IRL game a lot so you gotta get a job to pay rent while sharing that crap apartment with some other guy and unless you got social skills tag at 35+ youll get stuck with some random scumbag who keeps raiding your fridge and wont do the god damn dishes

Culturally sure it's more accepting but as cheesy as the 90s was, I'd prefer it over - Honey Boo Boo, Miley Cyrus, JB, One Direction, all this garbage bubblegum pop music, school shootings every week, a congress with 8% approval, 2 quagmire wars noone wants, etc

and kids these days are at an all time low lol. Some of them are politically active and progressive and aren't very judgemental, and you know what, I'm proud of them. But a lot of them are complete savages who are rewarded for their behavior by their parents who used to be the bullies themselves.

I'd rather be back in the 90s, back on the beach on the east coast or in Cambridge, England.

4 September 2014 [*On the topic of people being spoiled:*]

Well generation Z (late 90s-10s) births grew up with a developed internet. They were often babied and spent most of their lives with the internet. With millenials they were 'special', somewhat grew up with a primitive internet of the 90s and early 00s, where it wasn't that much about socialization.

Everything is all white and high-def, dumbed down; there's not much spirit to anything anymore. Marilyn manson used to be extremely offensive to a lot of people but now nobody cares except some idiot right-wingers from rural areas still stuck in the 1950s.

I don't want to be insulting even more, but it's the parent's faults, for they are the ones to raise them. A lot of the parents are immature and careless themselves. You see this all the time where little girls are dressed in miniskirts and slut clothing with neon pink. It is an absolute disgrace.

Lots of kids are savages. Remember south park's episode about how gingers had no souls? Well now all the kids will fucking tear red haired people apart for something extremely insignificant. I remember going to the mall with my older bro and overhearing some stupid teenagers talking about that one 'friday' music video - and how they enjoyed it.

I'm not saying all Gen-zers are stupid spoiled brats; not all millenials are entitled and think they're better than everyone. And not all GG's are stuck in the past and want to kill all arabs and 'japs'.

But a lot of them are like it! We're living in the best time in human history; clean food, vaccines, technology. But yet, people are becoming antisocial douchebags. Why can't we be excellent to eachother and unite as a society? It's not like we're gonna be living like kings forever, we're probably gonna fuck up the planet and cause ww3, or become a emotionless, robotic society void of any spirit, with .1% of people ruling every single aspects of our lives. 1984-esque

5 September 2014 *[Responding to the prompt "How would you kill your boss?":]*

Cut many minor arteries to cause extensive bleeding, then heal the wounds. Then burn him extensively, to cause massive pain. Punch a hundred times even though it wouldn't cause any damage. Pour lots of cold water on to rinse off the blood. Get a dentist to repair his teeth without knocking him out -ok that ones too cruel for me.

Then crucify for 3 days, but with food and water provided. Then (and the boss has his hands cuffed the whole time so far btw) throw that fat fuck into a lake, fetching him after he drowns and reviving him. Then to finish it all off, impale the fuck on a pole, to slowly die in excruciating pain over the course of a week.

9 September 2014 *[Discussing one of his favorite movies:]*

Cannibal Holocaustup in this b!tch

It was some early 80s movie from some italian guy. It's about how a expedition is made to search for a lost crew who were trying to make a documentary there. I won't spoil everything but ..

Features real amazonian tribes.

The Real deaths of 6 animals

*a snake biting one of the members and getting chopped in half

*tarantula biting a chick and getting killed too

*a monkey (2) getting the top of its head chopped off. They killed two to get the right footage.

* a pig being shot point blank and squealing in agonizing pain for minutes.

* a turtle beheaded, it's shell cut out, and entrails drained and cooked.

Realistic gore and corpses.

If you can handle it, definitely watch it!

11 September 2014 Don't join the military. It's a waste of your time (and life) anyways.

13 September 2014 Believe it or not, but a lot of people want to join the military because they feel it will protect their country.

13 September 2014 [*On the topic of his favorite quote (the following text is from the movie Cannibal Holocaust):*]

Man is omnipotent; nothing is impossible for him. What seemed like unthinkable undertakings yesterday are history today. The conquest of the moon for example: who talks about it anymore? Today we are already on the threshold of conquering our galaxy, and in a not too distant tomorrow, we'll be considering the conquest of the universe, and yet man seems to ignore the fact that on this very planet there are still people living in the stone age and practicing cannibalism.

19 September 2014 I used to be anorexic up until 2010 when I started getting high all the time.. Then around 2013 I stopped and dropped 10 pounds, and another 10 when I stopped drinking soda.

Now, I barely eat anything because my parents let my bro back in (he's 28) and yet this time with his piggy wife. She once ate like 4 bars of butter in a day. Dumb cunt

19 September 2014 [*In response to a previous post: "Look at it this way, you're old and knocking on death's door. you're dead soon no matter what you do, why shouldn't you kill a few people you hate? If I stay alive that long, I'm sure I'll have a list of names by then."*]

That reminds me.. Back in middle school back in 2006 or so, I remember having this long discussion with some skater kids about what we'd do if we were old people anyways. One of them suggested that they would blow themselves up after entering congress.. Now if this old guy woulda followed that he'd be a hero, not a zero. Take a hint all of the psychos out there

19 September 2014 [*Responding to the prompt "What angers you?":*]

Redneck/Roughnecks. They're the stereotypical hillbillies you can find all over america; you either love sports and obsess over them or they'll collectively beat you up. Out here in the heart of the southwest, I deal with a unique type of hillbilly- one that has adapted to the harsh, inhospitable desert. At least the south has forests, ocean, beaches and swamps..

This town is 200 miles away from any city; it's right in the middle of nowhere and culturally, it's still stuck in the 1950s. Gays, Minorities, atheists.. they'd get lynched. In fact they actually lynched a transgender navajo a decade back. The place is pretty much 99% mormon, 80% conservative/republican, everyone does meth or tobacco, they're rednecks to the extreme! It's an oil town as well, no other jobs.

They all annoy and anger me to the max; if I didn't drop out of the world, I'dve done some horrible things.

19 September 2014 [*Responding to the prompt "You just won 5 million dollars":*]

Immediately LEAVING this f**king town ONCE and for all. Cutting off all contact with my abusive degenerate idiotic family (all 4 of them) and moving up north of seattle, somewhere near the coast. Either that or finding a way to get canadian citizenship and setting up camp in Nova Scotia.

Then I'll mine for resources and create my own fortification, put 2 mill into stocks carefully, buy a bunch of guns and MRE's and slowly create my own town. Maybe make a cult and become a multi-millionaire off that too.

20 September 2014 [*Responding to the prompt "What schools have you attended?":*]

K~6 Sandy Hook
7~8 Roswell Middle School
9~12 Columbine High
College - Virginia Tech

I also used to work at a mcdonalds in texas⁴

5 October 2014 [*Responding to the prompt "How did you hear about the website?":*]

Pico's School back in 1999 after incident 'C' I was like 5 or something back in the UK, my older bro aged 13 showed me NG and I had it burned permanently into my memory. I'd spend a lot of my childhood hanging out with my older bro as he stumbled the internet went to the mall etc. Then 10 years after picos sk00l I made this account.

4 He did not attend the four schools he listed — they are all sites of school shootings. The reference to a McDonald's in Texas may be a mistaken allusion to a McDonald's in San Ysidro, California, that was the site of a mass attack in 1984.

15 October 2014 I think Marc Lepine was right all along. You let feminists get out of hand and they'll continue to erode society. The western world is degenerating and rotting, as China continues to multiply it's power.

It's about time we take up some arms! If these fucks are gonna dox me, I'm gonna fucking hunt them down like the prey they are. I love my country! I will not stand to allow these america-haters to continue to pollute my empire! Well, if I kill people I'll just go to an american prison and nobody wants that huh? So I'll just post offensive shit on the net instead.

In all honestly, I think they need to legalize prostitution. Give these virgins in the gaming industry some escorts instead of ugly fat feminists. The escorts are sexually experienced. The feminists have a good chance to be.. not only inexperienced, but to cut your chode off. They'd also yell at you constantly.

I want actual equality and equal responsibilities. Feminists nowadays want to create this nightmarish 1984 authoritarian matriarchal degeneration. I know most of you probably got like brown hair and neckbeards or something. You have no experience with firearms. But it's about time you start training, because when the civil war comes in like 20 years, I want to ensure the feminists don't win. Remember, use hollow points!

18 October 2014 Anyone remember when sirtom93 was gonna go burn his school down? See, because the brits banned guns their loons had to resort to knives and gasoline. Within 20 minutes, the police were already informed and tom got captured by the men in white. For 5 years, there hasn't been any word on the bloke. I would think by now he'd be free.

Sometimes, kids aren't as incompetent. Look at another NG user: Jeff Weise. Bloke killed nearly a dozen people about a decade back.

19 October 2014 Every notable figure gets death threats. Just because you get one doesn't mean you're gonna die, as most people who plan on killing someone.. They kinda don't tell their fucking victim they're coming.

21 October 2014 smoke some weed, fuck a nun, rob a liquor store and shoot up the DMV

24 October 2014 [*Commenting on the movie* Bang Bang You're Dead:]

Another documentary to archive. I'll definitely check it out!

Aight now I'm done with all those posts so let me move back to discussing Jeff Weise. I don't give a fuck about the new stigma of giving attention to killers, as it's going to happen anyways. Let me just say I bet green money Jeff knew if he just killed himself he wouldn't be remembered by more than like a dozen people. All who gave him shit wouldn't care and would laugh at him anyways and think of him as weak. You cannot

hope for any decency from a bunch of scumbags who lack any form of empathy anyways. Mass murderers kill for fame.

I know its a bit out of place to write a TL;DR piece about jeff on another article, but whatever. If you look at the area where he lived, it's on a native american reservation. I live near the largest one in the US, the navajo nation. There's a huge crime rate there, with extreme homicide/suicide rates, and everyone is dirt poor. It's a fucking 3rd world country in the middle of fucking nowhere (arizona). Now imagine instead of a desert wasteland, a cold, (even more) isolated place far from a city.

Imagine all the pain 'regret' went through. His parents dying, having only his grandparents to depend on, in the middle of nowhere back before the internet became super-social. Of course when he went postal it did get 15 minutes of fame, but nobody knows who he is... because he isn't some suburban white boy. There's a bias on other races.

Come next march, it will be 10 years since his death! That's an entire decade that's passed. If ghosts exist, that means the bloke had to deal with a decade of extra misery, now possibly tormented by 8 victims.

As for the kid who went postal today, he only killed like 3 so it's not sufficient enough to become a household name. Since he's white if he just dished in 6 more souls the circus would be in full swing...

24 October 2014 Access to guns + Hate/anger/mental illness + reasons (fame, revenge) = Massacres.

25 October 2014 [*On the topic of Columbine:*]

You might not wanna admit it, but those 2 fuckers had style. Most of these events has some pissed off depressed kid go and kill like 2-3 people. Some who are actually competent, like lanza or cho, kill dozens, but leave behind nothing but incoherent ramblings. The columbine weirdos did their act right around the turn of the millenium, in a suburban culture-war area, filled with uptight soccermom cunts, and had carefully manipulated everyone and everything into order. They carried lots of knives, and 99 bombs. If their propane bombs detonated, there'd be 450+ deaths from the blasts alone.

They also left behind journals, videos, etc. Plus the police report was like 20,000 pages long. Waco made a dent in the american morale, mcveigh left a bigger one. Columbine ruined school even further, and issued in a huge ass moral panic. A generation later, columbine is still a household name, and nobody remembers that word for the beautiful flower you can find in colorado, but for that event that happened a fuckin decade and 'a' half ago.

tl;dr all these kids know about it even though they were like toddlers back then, because it's still very famous today. They look up to the killers because they were

bullied and got revenge on the system (school) that torments them. Little do these kids know that the killers murdered mostly innocent people; A students. Like I said, go look up Daniel Mauser and Dave Sanders while you're reading this. You owe the victims that attention.

31 October 2014 [On the topic of Halloween:]

I went as a school shooter; namely Dylan Klebold.⁵
Had a cap similar to that fags' one
Trenchcoat my parents gave me I never used
NBK glasses⁶
A duffelbag
Black combat boots and pants n a black shirt with 'MATH' on it LOL⁷

also I carried a airsoft TEC-9⁸

1 November 2014 If I go a few days without jacking off, I get severe depression. Masturbation, drugs and happy, cheerful things are the only things combating my major depression.

1 November 2014 Reminds me of Jeff Weise.⁹ Can't believe it's been almost 10 years since that guy did all that shit. Guy went through a fucked up life, it's a shame nobody helped him get out of the pit of darkness his mind was in.

I', in the NW of NM in farmington and I have no friends and antisocial NEET¹⁰

3 November 2014 It's really sad that bloke went through all that. Dad committing suicide, mom being highly abusive then getting in a car crash and being permanently disabled I think, living in that native american reservation where like most of the students were suicidal, and it had a low graduation rate. That kid was an outcast in that town, and had a hellish life, even after that shit happened he was still mostly ignored after the media shitstorm faded. I dont believe in glorifying violence but the right thing to do is to have pity and empathy for who that guy was.. but not necessarily what he became.

I don't intend to white knight or anything, but I'm very sympathetic to the pain and suffering they all dealt with (and still do) as I came from the same general background in a sense and I have firsthand experience of what hell is like, as I've lived in an isolated area of the US too with a lot of scumbags.

5 Dylan Klebold: one of the two school shoooters at Columbine High School, 1999.

6 NBK: an abbreviation of the film title *Natural Born Killers*; more relevant here, however, is that "NBK" was Harris and Klebold's code name for their attack at Columbine.

7 "Math" is a take-off on "Wrath," which was the word on Klebold's shirt the day of the attack.

8 Klebold used a Tec-9 at Columbine.

9 Jeffrey Weise: school shooting, Red Lake, Minnesota, 2005.

10 NEET: an abbreviation for "Not in Education, Employment, or Training."

On topic, I procrastinated for the longest time to make this account. I could've made it a few years earlier but saw no point at the time. At least I'm participating with the internet for once; my older bro's been using comps since the commodore 64 and he was there to see this site in the 90s but never bothered to sign up.

I've been very depressed isolated and sad for the last .. 4 years, really. However I'm trying to combat it by socializing as much as possible with a world I feel disconnected from. My heyday playing wow, runescape, maplestory, RTB 1.045; the original youtube, google vids, all of it. Each day my memories slowly fade away, but I'll continue to keep active in the communities.

3 November 2014 Time.

So, come November 18th, my first post on this site will have been 8 years ago. Time absolutely flies..

I made that account when I was a kid, now I'm an adult. I never grew up though lol

its likely i'll abandon this account for another 8 years. I dont know what I'll be up to in 2022 or 2023. I could be dead for all I know.

4 November 2014 Well it may have taken 13 years, but they've finally finished this tower. I've been interested in the progress for a while now, so it's good to see they finished it. The new tower is like 1,776 ft. if I'm correct. It's no Burj Khalifa, but it's a large amount of space. I wish a lot of the rescue workers and the flight 93 heroes could've seen the new tower.

Most importantly, I wish bush would've actually paid attention to the intelligence agencies warnings about a potential attack. I also wish gore would've won instead, as he had the popular vote. Fuck jeb bush as well.

5 November 2014 The first day of anything you'll be inexperienced, anxious, nervous etc. If anyone had a shitty school life, you'll remember this. The first day you would be scared.. anxious, lost. After a few weeks, you build a slight immunity and resistance, then it becomes routine. Sadly, you don't get summer, winter and spring break off work. In the US we're stereotyped as lazy morons, but we actually work some of the most hours and get some of the fewest days off for sickness / vacation. Working in america sucks ass.

At least you're working. My bro quit his first job after a day, then 3 years later in 2008, got a job carrying a sign. He finally started working at a convenience store in 2010 and is assistant manager there now.

5 November 2014 Make sure if you use a gun to aim for the brain stem and use a large caliber, pref hollow point lol

6 November 2014 [On the movie Toy Story:]

Though the ending of andy being an adult in college and giving the last physical reminders of his childhood away for free to an innocent youth.. touches my heart. Just reminds me that I'm no longer a kid, let alone a teenager. Wish I had the ocarina and the ability of majora's mask, so I could fly back to the 90s and early 2000s and re-live my life before it went to hell.

7 November 2014 If I found a internet user talking about their depression or talking about suicide, I'd try to befriend them and help them get out of that pit of darkness; I've been through that hell countless times in my life, and I've discovered techniques you can use to snap out of it.

7 November 2014 [Responding to the prompt "How many jobs have you had?":]

3.

Worked at McDonalds at age 15 lol. Hell but I made out with a thousand bucks by the time I put out my 2 week notice and bailed. Second was at a safeway, wasn't too bad but got laid off after a few months. Last one was helping out one of only 2 local computer businesses in a 100 mile radius. I cleaned, learned some stuff about computer repair / maintenance, helped with customers. Sadly, like 99% of businesses in my area, the bloke had to close shop. He was lucky enough to move from the southwest to washington.

9 November 2014 [Responding to the prompt "What are you looking forward to?":]

Once my dads put 6 ft under and I can use that inheritance to move the hell out of the heart of the southwest and move to one of the few places in america that doesn't suck

10 November 2014 The only thing I'm remotely interested in right now is evolution, geology, biology, or Scientology. I want to discover new data and contribute to the collective knowledge of this species. If I went into the oilfields as a Geologist, I could easily be making \$160,000. Problem is, I'd need a Master's or Doctorate and that'd take over half a decade, and a handsome amount of cash and determination.

11 November 2014 Maybe if the columbine killers, cho,¹¹ jeff weise or adam lanza had access to some escorts they wouldn't have gone postal. school shooters go postal because they cant get laid

12 November 2014 Also I've been living off scrap-metal weed for a few years now and haven't done anything all year sadly. Scrap Metal weed is like shit quality probably from the cartels, a good shot at being tampered with, not too pleasant a high, but it's plentiful cheap and powerful.

11 Seung Hui Cho: school shooting at Virginia Tech, 2007.

I have severe depression and when I'm high I have a 50/50 shot at nightmares or utopia. I usually just jack off a lot when I get high because normally I feel really scared and haunted, and i feel like my bones are rotting. It's probably just that I live in a redneck shithole filled with jocks, rednecks, methheads and navajos but..

can anyone recommend me some good strains? Something good for making me feel numb, happy, mellow, but creative. I havent gotten into weed culture in a long ass time but if I remember sativa = active powerful and has more negative effect,s indicativa is all mellow, slow and peaceful right?

I am 30 miles away from colorado, so I'm assuming I should go up there but i got no connections, i have to count on my brother to get everything and he became a fag lately and cut off contact with the family and now hes married to a 500 pound retard with 2 kids whos ex meth damn it i hate this town HELP

I have strong homicidal and an-hero tendencies, I'm pissed off and hate everything but when I'm high I'm funny and I like life. What can tame the beast?! Besides tranquilizer

12 November 2014 My grandpa was a quiet badass who killed 30 damn gookers, he was one of Puller's runners! Grandpa was pretty collected and reserved, but It's a shame he had to die a decade ago, I never got to know him much. He never liked the aspect of killing itself, as he would always pray for his fallen enemy's soul to find peace. But he knew he had no choice but to do his job, as scary as it was.

12 November 2014 I recommend an old 1970's movie called Man Friday. Also speaking of 70s movies there's another tropical film called cannibal holocaust which is my favorite horror one, but it's probably one of the most evil things you'll see, filled with real death. So I'd suggest only those with a good stomach and a toughness to watch that, but it's worth it if you're a horror fan.

12 November 2014 Adam Lanza was also a pedophile and gay. He was obsessed with the pedobear meme and also had a screenplay on his HDD about some 30 year old and a little kid and some weirdo romance about it Also he used to hit on other dudes on that lame ass columbine video game forum.

He also played games like DDR, Mario, Pikmin, kingdom hearts, etc. So yeah those games are tedious autistic and annoying as fuck and got shit difficulty curves where its easy as fuck then instant death outta nowhere. Violent video games prevent violence; these games grind your gears and make you go apeshit. most of us throw our controllers at the tv and break it then have to bullshit a story to your parents; mine was that there was a 'lightning strike'.

Sandy hook wouldn't have happened if his mom wasnt a retard and had like guns everywhere, even knowing her son was mentally ill. Also school shooters do it cus

they cant get laid and they want attention from the world so I suggest you give suicidal people unlimited access to escorts.

- 13 November 2014 Yeah schools these days are 50/50 between being paradise and absolute hell. Some kids from progressive areas talk about how douchebags jocks and bullies are virtually non existent, and cliques no longer exist. Another kid told me about how nobody ever talked to eachother because they were scared of getting in trouble because of zero tolerance bullshit.
- Then there were my schools; even though it's 2014 this shitty town is still stuck in the 50s. I dealt with absolute hell, probably at least twice as bad as Columbine. At least there were some kids in the denver area who aren't jock fags. at my lame little school, I was 5'7" and looked like that guy from half baked. I wasn't into sports, so I got singled out and fucked with all the time. I begun bringing hunting knives to fend off the savages, thankfully I never got caught by the teachers. Also being the only computer nerd and atheist didn't help either.
- 13 November 2014 You should kill all of them for not liking you.
- 13 November 2014 I at least lost my v-card before age 16 so I'm way ahead of the curve compared to most of the internet
- 13 November 2014 Well the southwest has few atheists. In my shit state of New Mexico, I'm the only atheist I know. I can't even find any atheist communities based in new mexico. They're all catholic mexicans or mormon rednecks here. it sucks.
- 14 November 2014 [*On the topic of hobbies:*]
- Photography, guns/bows, hunting, jacking off, weed, StumbleUpon, internet, video games, archiving
- 16 November 2014 but get real like 99% of skol shooters are surburban white boys who are like a blend of outcast-loner and nerd. skol shooters kil cus they cant get laid. lok at eliot rodger 4 example.
- 16 November 2014 High school is slightly less as bad as middle school. So yeah, it's still absolute hell, except twice as long!! HAAHAHAHAHAA
- just make sure not to shoot up the place plz.
- 17 November 2014 [*On the topic of "if you could go back in time":*]
- I'd kill Eric Harris¹² or so that columbine would never happen and thus i'd prevent like 3000 skol shootings.

¹² Eric Harris: one of the two killers at Columbine High School, 1999.

18 November 2014 I always used to wake up in the middle of the night and deal with sleep paralysis 80% of sleeps at one time. I'd always deal with very scary demonic encounters, like I was being ripped apart by evil claws, while extremely horrifying and bone-freezing shrieks played.

I developed a habit of sleeping with my face by the wall, so I wouldn't have to see their faces.

18 November 2014 You know what I hate?MANKIND!!!!...kill everything...kill everything..¹³

18 November 2014 [*Responding to the prompt "Letter to your future self":*]

I'm sorry your life has been so shitty, and you've had a childhood mostly void of friendship and happiness. You dropped out of school, got high through most of the first half of the 2010s, lost your popular internet accounts, and have rapidly deteriorating health and mind.

But I hope that by the time you, well..I, read this message in the future, that future-me will have a successful life filled with friends, good weed, joy and absolute serenity. Also optional, a girlfriend LOL

Good luck, I've made it to the middle of this decade, I'm confident that I can make it to the 2020s.

RTB and WOW might've been 7 years ago...the Heyday of your life. And those memories of childhood in England are a generation old. You've had to live in this shitty desert wasteland for 10 years. Please, don't let your suffering be for nothing. You're not like most people; you have specific talents and specialties that the world might be able to put to use. Progress the species, and build a future where your descendants won't have to deal with the trials and suffering you had to deal with.

20 November 2014 Oh and the government spies on everything you do online and they indefinitely detain people legally and prison is a corrupt industry and the cops are all corrupt greedy piggies. Oh wait no that's just the truth

21 November 2014 lol suicide is cool

21 November 2014 [*Responding to the prompt "If you were a super-villain":*]

I would be a mass murderer to the highest degree, trying to kill as many people as I can. However, I would primarily target trailer trash and other double digit degenerates. All of the smart people (nerds, scientists, engineers, computer gurus etc) would definitely be spared, and become the next upper class.

¹³ This post adapts and combines quotations from the writings of Eric Harris.

I would build a mile high tower of terror, and would become the source of all magic in the world. I would mass murder via a ray of judgement that would strike up to 200 miles away. I could also project my conscious to anywhere in the world via meditation, and teleport there to kill more.

Oh and I'll have a creepy 16-bit laugh

23 November 2014 By participating on the internet, you're diving into sewer sludge with the goal of tracking down lost treasure, hidden carefully under tons of shit-sludge. The only way to avoid getting covered in shit is by being a lurker and looking at the shit-river from safe ground.

Most people are snobby 'intelligent' shitbags online because they know if they said that shit to people in real life, they'll get their fucking jaw smacked broke.

As for trolls, they're usually depressed and had shitty lives and only by trolling and pranking do they feel happy or alive at all. Take it from me, I've been an agent of the lulz since 2004. Ever since I aged past 13 though, I relinquished my savagery.

25 November 2014 [*Responding to the prompt "If you had 30 minutes to live":*]

Get high, run around town with guns and pee on people and dismember them then press K to suicide

26 November 2014 All the kids in school
always bullied me, made my life hell
I hated school so much.

I met my best friend
we became an inseparable duo of destruction
Of Littleton, we would smutch.

We spent the late 90s
Working at a shitty overpriced pizza shop
REB¹⁴ would narrowly avoid cops.

The end of the century,
and we had saved up enough cash.
Time to kick some ass!

Armed with some lethal weapons
And fueled with anger, hate and wrath
Set up us the bomb.

14 Reb: nickname for Eric Harris.

....

Our plan had silently failed.
We reached the point of no return.
We left many bodies pale.

Nearly an hour had passed.
We had massacred a dozen random fuckers.
I waited for my friend..

and we were all dead.

28 November 2014 wake up at 5~8 P.M.
I sleep at 5~11 AM

29 November 2014 I once saw a toilet which had like 10 pounds worth of shit all over the toilet, on the seat, the walls, etc. That was back when I was in 3rd grade and I believe that's the reason why I've always avoided the bathroom throughout school. I would often starve myself of water and food until dinnertime, which was probably the reason why I got few growth spurts and weighed 95 pounds.

1 December 2014 Well I'm a NEET from a extremely republican, redneck and rural wasteland called the four corners, with any place with 50k or more being like 200 miles away. I've spend 2012~2013 being entirely alone; even on the internet. I also suffer from poor health, with brittle teeth and bone, and my only family is my nuclear one and they were never much a family anyways. My life is absolute shit compared to most other first worlders..

So, I rediscovered my NG acc and since summer 2014, I've been posting here frequently, with positive results because of it. If I have to be holed up in the garage all the time, why not utilize the internet to reach out to a world I feel isolated from?

2 December 2014 Everyone with BLACK CAPS, stand UP!¹⁵ This is for being bullied by us jocks for the last 4 years!

2 December 2014 Take, for instance, when I lived in a town about 30 miles south of Albuquerque. It had massive crime, serial killers, drug cartels-men, etc. They even fired all of the police force back in 2009. The town was about 80% Hispanic, and most of the whites were old ww2 vets, so growing up there, I was a minority in school. I'm not going to tl;dr post but to sum up, a lot of the students treated me like a second-class citizen.

There were about 5 major families which most people belonged to. If you got in

15 A reference to Eric Harris telling people in the Columbine library to stand up if they wore white caps; students in white caps reportedly were athletes who allegedly picked on other students.

a fight with a Chavez, you could guarantee you'd make 200+ enemies, who have access to guns. The police were often incompetent and corrupt, even before the crisis..

The staff in the schools, being part of the big 5, often were extremely corrupt themselves. They also singled me out all the time because I was very unpopular (being non-religious in a 90% catholic town), along with being the computer nerd, when most of the students were in poverty..

For instance, back in 07 one of my best friends, Aaron was this short, awkward African American bloke. One of the ghetto scumbags punched him in the nose, causing severe bleeding. It took 6 minutes for staff to get the situation addressed. The douchebag who broke his nose, he only got 3 days suspension, when he should've been sent to jail.

Caucasians have our history of racism, and it's still alive in the south lol, but everywhere else it's not much of a problem at all anymore. Plus you got liberals who white knight minorities like crazy.

Anyways, hate crime policies serve to protect minorities, but I bet you green money if I got socked by a ghetto thug from Los Lunas noone would be defending or standing up for me.

TL;DR, every race is capable of racism obviously, and in 'new' Mexico, it is especially prevalent.

2 December 2014 [*Responding to a "Winter/Christmas Questionnaire":*]

1.) What do you love about winter?

Snow, even though this desert dump never gets any precipitation..

2.) Do you have any NG Christmas movies or games you watch/play every year?

Nah..

3.) Will you have anybody to kiss New Year's Eve or are you a lonely person who has yet to get a date?

I haven't had a GF since 2009, coincidentally, I haven't gotten laid since then lol.

4.) Do you have snow where you live or is it a rarity?

I guess I already answered that with #1. the southwest is cursed unless you get into Colorado

5.) Do you think that elfen girls are hot and sexy?

yeah but I like dem draeni b1tches da best

6.) Have you gone out for Black Friday Holiday Shopping? What's on your BF list this year?

nah. I don't get out of the house much anyways.

7.) Do you watch Christmas specials of TV shows?

yeah, if only to distract me from real life and cheer me up.

8.) Where do you get your Christmas gift ideas from?

nowhere, because i dont really get many gifts in the first place.

9.) What does your family eat for Christmas/Hanukkah/whatever?

well, my brother bought me 30 arby's roast beef melts, and we all feasted on them.

10.) Which do you enjoy doing with your family the most during Christmas- Eating dinner and talking, or receiving and giving presents?

neither, because they aren't a real family to begin with

11.) What do you want for Christmas/other holiday?

To die

12.) What are you looking forward to giving and getting for Christmas?

A revolver

13.) What is your favorite xmas lights color? (multicolor, white, blue,) multicolour, exotic mix of greens, orange, and pink, all neons.

14.) Have you ever been in an ice or snow related car accident?

car broke down in the middle of the states worst snowstorm in history

15.) Ever fall through the ice in water?

yeah it sucks

16.) How much of a Grinch/Scrooge are you?

adam lanza

17.) Have you ever built a gingerbread house?

yeah in like 3rd grade

18.) The Gingerbread Man from the Shrek franchise, is he badass or wimpy?

dk I dont remember shrek

19.) I'm Santa! Have you been good or naughty this year?

i haven't been anything.

20.) Now, if you have any ideas for questions that you want to be in the January questionnaire, please PM me. I will only accept the questions that are January-specific.

umm.. if you had 1 christmas wish what would it be. oh wait, it'll be january. umm..

what career do u want

3 December 2014 [Writing a "haiku":]

My life is pretty bad

All the redneck mormons make me mad

No way out, I'm sad.

2 December 2014 I cut out soda and eventually cut out any drink with calories from my diet and I lost 25 pounds and became skinny again.

5 December 2014 Yeah, unfortunately many cops follow the Blue Code of Silence.

Being a cop would be a tough job, as you have to do a massive amount of paperwork, risk your life often, and have the public's perception and opinion to worry about as well. However, one cannot deny that there is a corruption problem going on.

In many ways, they have gotten better, and I suppose the opposite could be argued.

It's a bit macabre, but I was reading through the book of one of the fathers of the murdered students at Columbine, and he described how the police sat outside for hours, as students died brutally. Then the cops boasted about how they saved everyone.

Cops have gotten better in that aspects, as they developed Immediate Action Rapid Deployment tactics.

7 December 2014 As for me, I'd love to go around the world studying paranormal stuff and spirituality, or trying to help depressed people or something. Either a sort of freelance psychologist / big brother figure, a geologist, an archaeologist or an explorer with my own tv show.

I would love to trek into the heart of Papua New Guinea or Borneo.. Perhaps Sulawesi as well!

8 December 2014 [*On the topic of "worst school experiences":*]

One of the fights back in 4th grade where the jock douchebags ganged up on me and fought against me. 5 vs 1, real fair. Or when in 6th grade I got socked out of nowhere by some 15 year old flunkie drugged up douchebag, my entire right face was blood red, yet I didn't feel any pain when I was pissed off and hit back, but over the next week it kinda sucked. Getting socked out of nowhere again in 7th by another shithead, leaving a large purple welt on my cheekbone. Also had knives pulled on me 4 times. I like how I got in trouble too, and faced longer suspension times than any of the douchebags. Maybe because no matter the race, everyone's related to eachother in this shit state so they look out for their family, yet I'm the eternal outsider.

Then they wonder why NM schools have a graduation rate of 55%.

8 December 2014 [*Responding to the prompt "How tall are you?":*]

I'm 5'7" too bro. You know, Hitler was 5'8" and look what he managed to accomplish.

8 December 2014 + My backup YT I fell back on after MrApophis got banned in 2013.. Now has over 100 subs.
+ I've become active on forums again, improving my mental condition and hope.
+ I've gone from 150 pounds to 120.
+ I'm apprecating positive aspects of my life more.
+ After 5 years of inactivity, I finally became active on NG.
+ My steam now has over 3,000 comments.
+ my stumbleupon account has surpassed 50,000 likes.
+ I've increased my accuracy with bows and airsoft guns by 60%
- My eyesight has deteriorated; I can't identify people's faces from a distance of 10 yards.

- My bones are brittle and I have a bad back
- My mental state is shit; I'm more depressed than that one Weise dude
- I no longer have marijuana
- I no longer have any social options
- My bro got married to a mentally retarded ex-meth fat chick and became even more antisocial
- My mom has been unemployed all year, so no more \$
- RTB 1.045 is even deader now
- I'm realizing it's been a decade since I didnt have to live in the southwest.

8 December 2014 [A *"to do list"*:]

+save up 600\$
 + buy \$250 .50 cal lever rifle from walmart
 + buy \$200 worth of weed pref OG Kush
 + get high and spend \$ on hookers
 an hero
 ????
 profit

9 December 2014 [A *"confession"*:]

Graffiti, drawing satanic stuff around to scare the idiots in this town (it's 80% republican and mostly mormon)

15 December 2014 whats more painful than a rusty nail? a sandy hook

17 December 2014 someone make jeff weise's school and release it march 21st 2015 on the 10th anniversary

17 December 2014 whats up with minnesota and murder
 first there was that weise kid 10 years ago
 then that retard kid this year who tried to copycat columbine
 then this guy LOL
 I may hate the southwest but at least i dont gotta worry about getting shot .. OK, we got our problems here but I dont live in the denver area so I'm safe LOL

yet again americans are pussy bitches who cave in to terrorists
 I fucking wanna watch this goddamn movie, just nuke us already gookers, nuke the pussies then we can go to war with you and exterminate ya

18 December 2014 [*Responding to the prompt "Are you on any long term meds?"*:]

mary jane is all I need

23 December 2014 It always shocks me to realize how fast time is flying and how long I've survived a

rough life.

I'm no longer 8 years old, now I'm in my 20s.

The last time I lived outside of this desert wasteland hellhole was 10 years ago.

The youtube golden age of 2007 with all those memes, chocolate rain, leave britney alone, etc.. 7 years ago.

It's been almost 5 years since I had to move back up to this redneck shithole.

My brother is married now.

It's already the mid 2010s..

24 December 2014 [On the topic of suicide:]

If souls and demons exist, I don't even know if regret is still around, if all ghosts have the ability to pass on. I'd presume that kid would prefer non existence.

Btw I used to live in England from 94-00 and have visited much of Europe.

25 December 2014 [Listing "Christmas gifts":]

\$50 steam card

\$50 subway card

\$50 gamestop card

Sony alarm clock for when I get a job

Axe Anarchy pack

first time family celebrated Christmas in 5 years

27 December 2014 stay in school
brush your teeth
make friends
enjoy life
don't do drugs

or else you'll become me.

30 December 2014 I haven't been mentioned so I'm gonna commit massacre against you all in the year 2286

31 December 2014 this year sucked but it's only going to get much worse from here on out.

POSTS FROM 2015

2015 Good luck finding any REAL women nowadays. Fucked up generation.

I would say most males in general want to (and usually are) very faithful and loyal to their woman. This doesn't play out vice-versa.

2015 All my school years except one were living hell. 2x worse than what Eric and Dylan

went through.

In 6th grade, the toughest kid in that shitty school punched me out of nowhere after talking shit. It left a huge red mark on half my face, but I didn't realize this and I was pissed off. I hit him back and broke his nose.

I spend the remainder of that year (the incident happened in the first 2 weeks) as the cool kid. I had a lot of friends and even got laid back then, and I was only 12.

So that's the moral of the story, folks. Violence is the answer.

2015 Homicide is indeed halvened from the crack-cocaine epidemic era.

Most violent crimes are down overall, except (most likely) in warzones like Chi-raq or detroit.

However, mass shooting & mass murder incidents have sharply risen since Columbine;

Any significant massacre (6+ dead) usually triggers extreme shockwaves culturally, and a lot of gun owners buy out as much fucking ammo as possible, causing these hikes in prices. My original post was simply warning any future gun owners to be weary of any tragedies that now occur much more frequently.

As if a thick storm was on the edge, that has now engulfed the area. Chances of lightning striking are significantly higher now.

2015 I strongly suggest using .22's for hobbyists / beginners, for obvious reasons. Get a .22 rifle for around \$150-200 in america. The ammo is usually cheap, like \$0.05-.08 for a standard quality .22 lr cartridge. Since mass murder is common now in america, a lot of people usually buy up as much ammo as they can, leading to shortages and price hikes, so take notice of these events and plan your wallet accordingly.

22 lr isn't very expensive, and is very great for target practice. If you need to defend yourself, it is still quite capable of being fatal, but learn a mozambique drill.

If you just want a light-weight / agile / small self defense weapon, save up \$500 for a .45 glock or something..

When you're ready to move on from a .22 to bigger game but want to spend only a few hundred, get either a single-shot shotgun chambered in 12/16, or try to get a surplus mosin nagant.

2015 Starbucks is absolute garbage anyways. It's probably on par with eating like 3 mcdonalds burgers with every cup considering all the sugar (sugar = tooth decay and

fattening)

2015 If I was a homicidal criminal, I'd love the death penalty to put me out of my misery from a life sentence.

F the penalty, let them rot forever unless they're willing to accept a euthanasia option after 10 years of prison time served.

Anyone who harms those weaker or worse off than them is a scumbag who deserves the blade

If my cousin was adam lanza I wouldn't defend him at all.

2 January 2015 my life was ruined once my shithead dad beat up my mom and abruptly forced us to move to the middle of nowhere, I went from an A+ student to a flunkie contemplating suicide at age 10.

9 January 2015 "I Socialized"

moved to this town in 2005, after a divorce. dad was really abusive physically and psychologically

my only ally was my 3 friends at school they fucked with me all the time i was a sad kid my life was tolerable for a bit but became really horrible

2007~2010 i had derek and a few other kids hang with me frequently

2010 i moved back here and barely had anyone hang out at all

2012 was done with education and became a neet

2014 my health rapidly declined and mental state as well

today my bro's wife broke her arm so we went to the hospital and 3 hours later drove back to their home and my mom was all drunk and annoying and shit so i decided to walk 2 miles home

they weren't able to find me by the time they drove home

on the way home i asked 2 silhouettes what time it was and shit

they were going to the skate park and it was in the direction of the park where i need to cross to get home

then we got drunk and smoked some cigs with jane at the end

they hung out with me for a bit as we ranted about this fuckin town bro

it was already 11 pm so it old them i had to bail and shit

they had nothing better to do so they went and hung out with me

this is the first time i had anyone hang out at this house since 2010

9 January 2015 [Another user responds: "I socialized and I liked i-it. [9] Wait a minute. [9] Why did you [9] type everything like this?"]

I was slightly drunk and toked and very anxious because it was the first time hanging with any new people for nearly 5 years. I also wanted to sum things up quickly to make it easier for the reader to digest the information provided.

[Another user responds: "What are you going to do tomorrow?"]

12 hours late to the reply, I woke up at 4 PM, did some cleaning around house, worked on some of my internet projects, tackled the list of daily internet chores (post to 10 yt/ steam things, stumbleupon 100 pages, etc) then when my mum woke up she was bored so she agreed to drive me over to the subway to spend the rest of the \$ on the gift card I got from a relative on christmas.

It's 6:25 PM right now for me as I'm typing this, but I'll likely do the same things I do every day; sit on ass, try to distract myself from the reality of my life via internet, reflect on the past about 8 years ago when I was a happy 12 year old.

[Another user responds: "I mean, we're all a tad mentally unstable but what physical health issues do you have, if you don't mind me asking?"]

Hmm, a bad back, my teeth and bones are starting to get worse (even though I brush once a day and avoid soda / sugar, and I've begun to take calcium vitamins to help slow this deterioration. After 2011, I went from slightly healthy to a slow metabolism, where despite only eating 1,400 calories a day, I finally got fat developing for the first time in my life, although I'm 5'7" and 135 lbs.

Mentally.. Yeah, I'm mental alright mate, i used to be very emotional unpredictable and really reactive and defensive, from age 10-12. Before then, I was alright and had no problems, it's just moving to the southwest and having to leave my mom behind, bla bla bla. I used to be a troll for a long ass while, and I still give off the uncaring offensive vibe, but one of my british pen-pals feels it's just a defense mech so nobody gets to know the real, broken, sad and miserable me.

I always grinded my teeth and had constant nightmares, always waking up in sleep-paralysis hallucinating and seeing demons. After 2013, I fortunately didnt have any of these night-terrors, but my health continued to decline, my body getting worse, becoming weaker, etc.

[Another user responds: "After reading what you wrote, I realized there's so much I still don't know about life, like how silhouettes can talk and what a "neet" is"]

Well I dont mean actual shadow people or anything, I just meant it figuratively or whatever, I saw the sillhouetes of the people. Also, a NEET = Not in education, employment or training, it's a UK term I adopted.

I'm trying my hardest to get back into society, I've tried to get my drivers Liscence but the DMVs here are probably the worst in the nation, there's so many illegals in this state that they require a lot more documents, they required 10+ for me even though I'm a US citizen born and raised, my dad was military for 20+ years, fuck the dmv.

unless i can get my driver's liscence i cant really get employment you know.

[Another user responds: "You might need to seek professional help. [9] Or you're just dicking around. I am unsure, so I will assume dicking around. If it's real, did you enjoy their company? If so, did you get their digits?"]

Yeah I finally convinced my parents after an event where my dad spontaneously flipped out and screamed at everyone that we needed family therapy, but they didn't feel like continuing it, so I stuck around with the counselor instead, but the assclown wouldn't return the calls so we kind of gave up on it.

[Other users respond: "discuss"; "Did you guys listen to music?"]

They settled down burnt through my colorado stash then we watched some lulzy youtube clips, then watched half baked for a bit till they had to head home around 11:30.

the reason why i made this topic is because this is shocking to me that I was able to make friends that fast, when I barely spoke more than 2,000 words in the entire year of 2014, and almost tried to off myself in 2013. I used to try to socialize all the time at high school back in 09-12 but you're either a christian conservative jock, or you're the outcast in this area.

I'm begging to understand that I could legit not be able to survive this decade because of my declining health, so I'm trying to find ways to enjoy existence and at least try to seek happiness for once.

My brother made friends with the few geeky people in the town back when he was 19ish, and they never let him down. I tried that too, but his advice was to never give up, and that you gotta wave through all the shitheads before you find any real friends.

I've spent most of my life keeping my life to myself, I barely used blogger at all, and

I kept my personal details private from my closest internet allies, who I've been friends with since 2004~2006.

I'm sorry if I'm ranting or tl;dr'ing, and I probably should've kept this to myself, but I just wanted to share the fact that I was able to socialize out of nowhere after a generation of abuse from everyone, loneliness, being ignored all the time by my family, etc, and being denied a normal life ya know?

9 January 2015 *Profile*

His name is Digato. You will come to know him as the Agent of Lulz. He is male, obviously LOL. He is 20 years of age. He lives in a desert wasteland in the middle of nowhere. He finds that it is a horrible place to live. He is not a people person. He has met a handful of people in his life who are decent. But he finds the vast majority to be worthless, no good, kniving, betraying, lying, deceptive savages. Work sucks.....skOl sucks.....Life sucks.....What else can I say. Fiscal Responsibility and Peace kick ass. Life is like a video game, you die in the end but it's the gameplay that counts I do not hate this world, but I hate the people in it. I hate the way people, mainly americans, live, I don't hate God :) I hate the deceivers, I hate betrayers, I hate atheist supremacists who think they're superior to everyone.. I hate a lot of things... I hate so much ... (I could write 1,000 more lines like these, but does it really matter, does anyone even care) People kill each other Rape women Molest children Deceive and betray Destroy lives Bullying and torturing each other at work What kind of world is this? What in sam pete is wrong with people. This world. this life, is worst than hell. You see You see what kind of world we live in No No, I don't think you see You still don't LOL I'm so sick of hearing about nerds and druggies making life hard for the jocks and others who look different, or are different. How come no one ever talks about those MOTHER FUCKING NERDS AND DRUGGIES who's fault it is. Oh no. Heaven forbid. We couldn't possibly say that. Why does society applaud the weirdos? I don't understand. They are the worse kind of people on earth. they always act like theyre smarter than u and act all snobby and jack off to like internet cartoon porn and all that And the druggies are no better, they think they're better than others because they smoke weed but they're not. And all of society applauds them hell even weed was legalized in colorado!! As if we are all supposed to be like them. Newsflash motherfuckers: We will never be like them. NEVER. START Bullying It's not only the bully's fault you know!! It's the teachers and principals fault for turning a blind eye to the kid being bullied, just cuz they find it funny or something. You fuckers are pathetic. It's the police's fault for not doing anything when bullied kids start making shooting threats (oops, my mistake, the cops are corrupt sons of whores, so it's not like they can do anything about it.) FUCK THE POLICE It's society's fault for acting like it's normal for people to not be assholes to the smart people. Society disgusts me. It's everyone's fault for being so apathetic towards fucking everything that doesn't affect them personally. FUCK YOU SOCIETY. LOL btw make a post telling me what the above wall of text is and I'll give you some steam games or cards or something actual bio - who cares about

me anyways eh? that is all I gotta say B)¹⁶

Likes

drugs, science, research, philosophy, outer space, technology, AI, Nanotech, being happy, street fighter 2, fiscal responsibility, hard work, doing community service, being politically correct, not thinking for myself, doing what i'm told, voting puppets into power, being pussywhipped, having no testosterone or muscle taco bell, fast food, making up grindcore songs on newgrounds, trolling, trolling bronies then copying their butthurt replies and pasting it on other bronies profiles and then the cycle continues and I end up with 15,000 replies on my steam LOL

Dislikes

mean people, elitists, serious people, offended, suburbs, soccer moms, jocks, rednecks, white trash, southern usa, new mexico, methheads, mormons, bible thumpers, neckbeards, commies, marxies, anarchists, far-left in general, american republicans, atheists who think they're better than everyone, zionism, israel, liberalism, neo nazis because they're all uptight idiots who arent even real nazis, holohoax, spoiled people who dont appreciate what they got, being lower middle class, poverty, jocks again, nerds who are uptight and mean, trading card games, RTS games, sports games, football, meth, major depression

Favorite Music

Eminem, Eiffel 65, KMFDM, Offspring, Prodigy, Nirvana, AxCx, Korn, Marilyn Manson

15 January 2015 [On the topic of "cops serving murder charges":]

Finally some justice is being served in this state. If I recall, New Mexico had the 5th highest violent crime rate (or homicide rate), and the 3rd highest suicide rate (for good reason).

Most of the cops in this state are shitheads, but I used to live in a town called Belen, about 30 miles south of ALB, and at one point Belen had no cops at all, and it was chaos. But then again, the cops in ALB have a huge reputation for being violent savages.

15 January 2015 I've been stuck in this state for 10 years, and prior to living here I had a happy life with great health and lots of friends. This state is hell, do not move here.

Rent is extremely high for the quality of life you'd get here, look elsewhere. Most

16 This long passage is adapted from the online posts of Kimveer Gill, who committed a school shooting at Dawson College, Montreal, 2006.

of the people here are either redneck white trash meth users, violent / exclusive mexicans, or navajo native americans who leech off uncle sam.

15 January 2015 And yet it keeps getting worse and worse.. As shitty as childhood was, I'd rather repeat it over again than to live another year as an adult .

16 January 2015 [*Responding to the prompt "What game are you currently playing?"*:]

I've been playing nothing but CS-GO for 10 hours a day, decided to finally start playing it this year, I missed out on too much.

Other than that, Gauntlet - Dark Legacy with my mom, like old times. GDL is all she ever played back in 07~08

18 January 2015 I'm not a nerd anymore unfortunately. Ever since I moved out to the southwest after the divorce I just got much worse as my 'genius' as a kid quickly slipped away..

26 January 2015 I grew up in belen for a few years as a kid, but it got progressively worse as the town died. There was a point when the management were so incompetent and corrupt, that there werent even any cops at all. Cartel ran. However, I had my grandpa's badass WW2 house that had 2 fireplaces and wooden walled rooms, an authentic japanese maple tree, etc, it was great..
- Moved to NM 1995

11 February 2015 [*On the topic of "weird things about yourself"*:]

I helped make bullet to the head of the nra, and muhammed sex simulator 2015

i also got several noticably large self mutilation scars on my arms and left leg

15 February 2015 Truth is, women are like.. say, an Apple. The apples need to be nurtured, sheltered, guided, until they ripen (around age 14~19) but then as soon as they're ripe, ya gotta take a 'bite' before anyone else does, because pretty soon that apple will have 'worms' in it and shit and give you disease

sad thing is, most 'apples' in the western world get bit into by like age 8 now.

Good job western civilization. I also used to see goddamn 4 year olds with neon pink micro mini skirts, and it seems this pathetic piece of shit millennial generation cant do anything right, cus most of the generation Z born after 2006 I see, well those little shits run around all the time, and their parents dont give a damn

Now we got the jawas coming in, f**ing up everything and beheading us. good job liberals.

15 February 2015 my evil plan is classified.

15 February 2015 suicide is scary man

i mean even with a 12 gauge shotgun and a slug with backup bbs and shit, thats still a 10% chance of survival probably

why cant we just legalize euthanasia, we legalized weed so why the FUCK NOT

FUCK LIFE

18 February 2015 i wish I could've offed myself off after 2010, it just literally is getting worse now.

2005~2006 was fucking hell for me, but

2007~2008 was the ONLY time where I had a normal life.

19 February 2015 Im too fuckin lazy to read through this thread
i'd rather get an arab to cut off my head
then again I'd probably fear the dread
I had to google something that rhymed.. ted (2012)

I hate everything and wanna die
but I dont got a glock or a knife
Besides i'm obviously a super ultra mega genius
so why should the world lose its biggest penis

19 February 2015 May 21st 2015 it will be 10 whole years since wise went cho and siht

so you got a month to

1. make artwork
2. make audio
3. make flash

dedicated to it or something

i was summoned by his ghost to post this

i was forced via ghost-gunpoint help me someone call the ghostbusters

but yea for those of yall who dont know

some goth kid.. his dad committed suicide his mom was abusive and got into car crash and was hospitalized for rest of her life, he lived in the native american reservations, which are very isolated, rural, crime infested, suicidal as fuck, high homicide it sucks ass bro

i live near navajo nation, biggest injun rez in USA and its like a 3rd world country

so its like you cant blame him for being so fucked up but to go cho fuck dude thats a lil intense eh

but ja to celebrate 10 years of lulz and pycohpathy make some flashes please dont hurt me

i'm literally one trigger pull away from getting a 9mm ghost-hollow point in my pea brain help me

22 February 2015 Listen up, antidepressants are still very risky and experimental. I suggest before you get any of them, that you try st johns wart pills. I started taking them in september 2014, and it reduced my depression by 30%+. I also recommend light therapy; where I'm from it's the desert; 300 days of sunlight a year. Even in winter it's much brighter than germany or england, that's for sure. Get at least an hour of being outside or whatever a day.

If you have a shit life like me, I recommend playing video games as much as possible to distract yourself. If you arent akward or antisocial as fuck, get a job if you're done with school. Literally do anything you can to get yourself out of the house.

22 February 2015 I'm giving it a lot more rosy retrospection, because the only time I had a passable life in the last 10 years in this state .. was 2007-2008, had girlfriends, an amazing teacher, lots of friends.. I wish I could've been a 12 year old again.

23 February 2015 If you're mentally ill at all, DO NOT do drugs. This is coming from a guy who spent 2010 ~ 2013 high 24/7. The weed went from beneficial to making me feel like I was being tormented by demons, my bones rotting, etc. And before anyone says it was just tainted weed, I live near colorado and they regulate their legal weed bro, no shit weed allowed.

24 February 2015 This cat was called Piggy, we took him in from the neighbors across the street when we got back from the UK... 2001, sadly right after 9/11 was when we moved back to america, and in texas of all places.

I was bout 7 when we got him, so I was still a dumb naive kid, and I used to be a huge dickhead to the cat without even realizing it, yet he still loved us greatly. As he grew older, he became very loyal, wise, collected... Like a fuzzy little guardian.

He always followed my brother around and tried to cheer him up when he was going through his depression and anger. After 2006, Piggy started to do the same for me.

I was and still am, a very fucking mental person. Southern hillbilly american society destroyed me, same with my shit parents. I always avoided being seen / having pics of me taken. However, now as an adult, I realize I have no evidence of my childhood

now. This picture I attached.. it is the only surviving photo we have of Piggy.

We had hundreds my mom always took, but she stored it on a computer and unsurprisingly my piece of shit dad 'accidentally' fucking uses her computer instead and gets it infected with a bunch of viruses.

My closest ally in this shitty little world... We only have ONE photo of him.

It's been 3 1/2 years since he's died now, and I seem to be getting hit HARD by that fact.

It's getting close to being half a decade since I had any permanent allies.

If you, the reader, have a pet.. Take pictures of them.

25 February 2015 [Commenting on the year 2015:]

my back breaking down teeth chipping off out of nowhere, no \$\$\$\$ to pay for healthcare cus it's 'murka, pets dying, bro getting divorced after like 1 year of marriage, rent going up, cost of education going up, jobs declining... fuck

27 February 2015 if you kill people you become eternally world famous
otherwise you gotta work for that

1 March 2015 Like you know MrRepzion? He's mentally ill, and I am too. I got moderate levels of depression, which used to be crippling as fuck in 2005~2007, 2011, and 2014. I'm still able to function and act normal, and if I was able to cut down the severity of it more then I dont see whats so bad about me having some wood and metal.

They made it so if anyone sees a psychiatrist cant get guns and I say fuck that. Unless someone is a real criminal; i.e. did a violent crime that got them in prison, then they shouldnt have their 2nd ammendment fucked with.

I'm actually more lax on guns than most republicans in a lot of ways.

I dont want silencers, extended mags, holow points, sawed offs, or any of that to be regulated a lot. Fuck the taxes, stamps, fees, etc.

Sawed offs will fuck you up with the recoil, you can't be accurate AT ALL firing full auto, and if you're going to shoot someone they're going to probably be fucked anyways, so why not ease their suffering with an expanding bullet (HP) ?

I'm from a military background, I've shot guns a lot before, and understand how dangerous they are, I dont buy into that "Guns dont kill ppl, ppl kil ppl" bullshit. Guns are designed to kill, anyone who denies that is retarded to an extreme. But guns are power, and it's who has the most power that matters. If I was able to carry

a pistol with me, I'd have the power to protect myself from all the countless thugs in this country, esp. this state.

8 March 2015 A NEET or neet is a young person who is "Not in Education, Employment, or Training".
dude ive been NEET for like 2+ years now

sunday, monday, all of them no longer bear meaning to me.

A week goes by in a day now.

9 March 2015 White collar is bullshit. Those stupid ass office jobs will get outsourced or replaced by robots almost entirely within like 10 years max. Look I HATE jocks and rednecks, but blue collar is better.

Fuck college/uni unless you're getting a STEM field; only the genuinely genius should be going to college/uni in america, the way this failing hypercapitalist state is going. I could go on for weeks about how corrupt and worthless most of the education system is for most people, but 90% of us probably had firsthand experience with the typical american school.

Tradition will always rule. Hard physical labour is always going to be the core foundation for a civilization. These office jobs were a dream back in 50's america and all that, but now they're mostly shitty jobs. You have the ass licking turbo-liberal degenerates deteriorating society and poisoning culture and now all the jobs have sensitivity training, silencing, little advancement..

I hate my town but all these oil workers are getting 40,000 a year in the first year of their 'career' in the oil fields. most americans on average only make HALF of that.

If you waste all that scholarship / middle/rich class parent's dough on a faggy little liberal arts degeree, you deserve to work minimum wage through your 20s.

STEM and Strength leads the way.
Womens studies & art is only gay.

GET CERTIFIED. If you have a high school diploma, you AREN'T fucked. High school dropouts can't get 90% of the jobs. Stay in school and deal with the bullshit, the bullies, degenerates, just toughen up. Don't listen to the liberal agenda of being a pussy. If anyone gives you shit, beat the shit out of them.

Social skills is 70% of what will make you succeed.

DON'T take the easy way out, for it'll be the hardest in the end.
Work your ass off, get a stem field, graduate from university there and make a 6 digit figure.

and hell if you don't feel like going that far, get certified in welding, trucking, plumbing or electronics. You'll make anywhere from \$30~60,000 a year. WORK for the oil fields if you can. It's scary and extreme work, but you can make 100,000 easily after a few months. Underwater welding / alaska fishing is a massive amount of money that is well worth it.

That's my advice

10 March 2015 I lived south of albuquerque where the town was 80% hispanic. Us whitey got beat up all the time, mugged and a kid even got killed in 6th grade here. whitey good guys, would u rather live in detroit / new orleans or suburban colorado ok .. as long as u dont go to the high schools in colorado LOL

28 March 2015 He was such an hero, to take it all away. We miss him so, That you should know, And we honor him this day. He was an hero, to take that shot, to leave us all behind. God do we wish we could take it back, And now he's on our minds. Jeff Weise was an hero, to leave us feeling like this, Our minds are rubber, our joints don't work, Our tears fall into abyss. He was an hero, to take that shot, In life it wasn't his task, He shouldn't have had to go that way, before an decade'd past. Now he sits there in my heart, this hero of mine, Always there to make me smile, Make me feel just fine. He had courage, that boy did, courage in his heart. To take that shot, To end his pain, To tear us all apart. But in the end, he died in courage.

29 March 2015 If prostitution was legal school shootings wouldnt happen

school shooters do it because they cant get laid

name me ONE skOl sh0ter who DIDNT die a virgin
and even if u do, name one who didnt be a queer

Columbine was fucking awesome

1 April 2015 Hey I'm a sociopathic mass murder maniac from a shithole in the middle of the American desert with severe crippling depression, repressed anger issues, constant physical and mental pains, and no motivation for life

So it should be of no surprise that I would end up playing extremely violent video games like this to help me relax

2 April 2015 how the fuck do i get a goddam
i cant find work in this dead end town
it's been 3 yrs since i was in skOl
and i cant even get a tan

what the fuck am i supposed to do

if all the chicks are methhead cunts
Italian & spanish genetics.. they call me j00
Body language is a bit blunt

seriously for fucks sake
hao 2 gf
TFW 20 no gf
>20
>no gf
*since 2008

i know the red pill game but i aint no jock roidmonkey
i am 5'7 manlet from middle of nowhere
all the shit i been through; i'm just naturally unlucky
And my interest in music and the macabre.. causes ascare

sorry bout the rhymes i have autism

btu yeah how the fuck do i get GF
if i cant even love myself or anything
i demand some goddman vaginas
besides my alien fleshlight
but u didn wanna know bout that

if i'm stuck as NEET
how can i LIVE ?!
am I just a supreme gentleman¹⁷

10 May 2015 Violent media usually prevents real life violence and I can easily be generic and pull this little chart out to prove it. (check the attached image)
<http://www.telegraph.co.uk/technology/video-games/8676954/Doom-creator-John-Carmack-violent-video-games-reduce-real-world-aggression.html>

Like I said earlier, a newly 13 yr old kid from my town downright killed himself. He had a upper-middle class family (200,000 / yr) .. which confuses me as to why they would move to this ugly, redneck rundown desert shithole of a town.. Anyways, he fucking kills himself from all the bullshit from the town.

I usually take daily walks, ever since 2014 when I stopped being as much as a shut-in. I casually talk to a few people here and there. I remember having a few lengthy conversations with folks, and when it was relevant to the subject being discussed, I probably brought up the story of the kid a few times.

You know what they all said about that kid? He was a sinner and deserved it.

17 This is a reference to Elliot Rodger, who referred to himself as a “supreme gentleman.”

Those aren't my words, they're the words of the redneck shitheads here. They're all mormon psychopaths addicted to tobacco and meth driving shitty pickup trucks from the 70s.

You know the movie napolean dynamite? Imagine that but with 50x more hostility in the rednecks, and all the scenery replaced by ugly light-tan wasteland covered with weeds everywhere.

My point? you can't blame that kid for killing himself. I'm not supporting his decision, because most suicidal people are usually good people at heart. Most victims of suicide ARE NOT REMEMBERED. I've spoken to the parents of this child and inspired them to do what the parents of Ryan Halligan did and perhaps make a memorial site and do public speaking on behalf of the bloke.

Now with that being said, the bloke still had great parents and a nice house, but it's not like that would really counter the fact that the people we're surrounded with are thrice as scary as southerners.

Weise lived far away from a lot of american civilization in a fucking rez. You all know his life story by now so it should be of no surprise why he was so dark and disturbed.

To wrap this thread post up.. The reason why most modern mass murderers exist is because they know for a fact that suicide alone would just leave them forgotten forever. But if they pull the trigger and take out some random people with them, the media will make them the talk of (not only the town) but the nation and perhaps even the world.

Red Lake was on-par with columbine, and yet only got 1% as much attention. You know why? Because they were all native americans- minorities. Even still, a lot of people still faintly remember it 10 years later. Imagine if weise never went postal. Maybe a dozen would've known about it enough to turn a glance his way for a moment, maybe his grandpa would care.

It's the killer's fault for the tragedy, but society's fault for making the killers.

As for anyone thinking violent video games cause real life violence..

12 May 2015 *[Regarding a post about Jeffrey Weise:]*

Thanks for a decent nonbiased post that actually contributed to the thread bro.

Like I usually say, for this specific case (Red Lake) it's hard not to feel incredibly sorry for the bloke. Given his life circumstances, very few would've overcome those challenges and horrible experiences to become a normal person.

If I had a decent family, great genetics and didn't live in a desert shithole state, I

would've had a future and a positive outlook on life too. Even small changes like a different location around here would've had massive effects on my psyche.

When that guy had his dad kill himself, a drunk abusive shithead for a mom (Who became disabled for life due to a car crash) and was forced to move to a indian reservation you cant blame him for being violent and suicidal.

Like I said, I live near the largest native rez in the country. Even 20 miles from the border in a small quiet town, there's still lots of corruption, suicidal people (a 13 year old boy killed himself a while ago) and no real jobs. We're mostly white, if that says anything. Even generic american whites are living in 3rd world conditions out here.

I'm not going to troll or be evil. Mass murder is inexcusable and absolutely never commendable.

American and most western civilization isnt even really civil. You're on your own out here. Few friends will back you up, most people's families are close-minded and horrible, and we're no longer the great country we say we are, we're 2nd-class compared to much of western europe. Unless you're making 250,000\$ / yr as a family unit, you are no longer the fabled middle class of the 20th century.

Lots of people say they help the depressed /suicidal, but very few seek to help them. Hell, depression isnt constant sadness, at least once you hit adulthood. If weise stayed alive another 5 years before committing suicide he would've gone absolutely insane. Once you're done with school, life goes from easy mode to insane mode.

5 June 2015 i want to fuck a 14 yr old girl up the ass but if i tried that i'd be killed by this stupid man hating culture

28 June 2015 *Today's Poetry*

I've wasted two decades of my life
playing violent video games like counter strike
got visited by the feds,¹⁸ a bunch of inbreds
who thought i was gonna shoot some ppl dead
because I make offensive statements on the net

So I've hidden my prOn and meth stash
in the event that they come back
I don't want to get sent to the cell
sentenced to 2+ years of a livin hell
Will I be v&? Only time will tell!

18 This reference to a visit by the feds at this time is a mystery. Atchison was later interviewed by the FBI, but not until March 2016.

I solicited naughty pictures from my female friends
but sadly they live so far from me
I'd love to cervically infiltrate all of them
But they're 10,000km away from my pee pee

I just snorted a line of coke
but dont think I'm gonna commit some crimes
I don't want to get the rope
Or rot away for a long time

15 July 2015 We must secure the existence of newgrounds, NGers, and a future for autistic Children.¹⁹

21 July 2015 I live in 'new' mexico where there's a constant race war and white trash arent very friendly to their race either.

I've been in at least a dozen fights in my childhood to adulthood here. I have the scars to prove it.

Haven't gotten a single scratch ever since I bought a glock.

21 July 2015 [*Responding to the prompt "How would you kill someone?"*:]

A burst-fire of a .45 ACP or 7.62x39 firearm at point blank range to the central lobe of their brain

23 July 2015 Diversity is codeword for white genocide

29 July 2015 If the kids at sandy hook were armed with cute little flintlocks then adam lanza would get instapwnt in a sea of gunpowder

give all children gunz

30 July 2015 Enjoy being on the NSA watchlist

keep in mind jews have infested and now control all things -
Media (TV/Hollywood) Political, Financial.

they control your mind, your wallet, and your country.

to attack them is to attack a giant wasp hive with nothing but a shitty little bb rifle u bought at walmart for \$25

A for effort, and for outstanding (and foolish) Bravery, but you arent taking down

19 A parody of the "fourteen-word motto" of white supremacists.

anything with that cheap chinese piece of shit

if u do attack the jews good luck i will be praying for u

6 August 2015 you're lucky to have a dentist that doesnt suck

and at that, you're lucky to afford dental care.

6 August 2015 High school is a joke

smoke some weed until yo're not as jonah hill then give weed up

keep your head down, dont stand out, and dont go against the status quo

do this ,and u will be able to survive the joke that is american education system.

if u go postal dont kill any nerds plz, just kill the jocks.

6 August 2015 [*Responding to the prompt "Good names for a gun":]*

Natural Selector²⁰

30 August 2015 Generally, africans = stongest race, most socially-intelligent (but obviously not intelligent overall), fastest race.

Women are programmed to want the strongest, but not necessarily the smartest. That's why jocks get laid all the time, but anyone with a triple digit IQ is usually outcast, at least in america.

So niggers will get da pussi, bOss, but us whitey will become E.R.

Niggers are subhuman because they only descended from apes. Whites had Neanderthall DNA and have lived in europe for thousands of generations. It is only natural that we would have become the master race.

31 August 2015 [*Atchison posted three "Columbine remix collaborations" (audio files) and mentioned that they took sixty hours to make.*]

17 September 2015 Studying on your own is extremely difficult for a lot of people, even in adulthood it is still quite challenging compared to the school system. Trying to get a H.S. degree equivalent out of high school costs a lot of clams and a lot of those without education aren't known for their wealth. The GED test is like \$120 where I live and we're one of the poorest shittiest states in this wasteland.

20 This is adapted from Eric Harris, who wrote repeatedly about natural selection as a way to eliminate inferior people. Also, on the day of the attack at Columbine, Harris wore a shirt that read "Natural Selection."

Best case scenario, "Bob" the 22 year old trains like crazy, goes to take the GED, passes. -100\$

worst case scenario, "Nick" needs extensive assistance which could cost him thousands of dollars, unless he feels like robbing a bank or has family with \$ then he won't get to the point of a GED.

Where I'm at HS education / assistance has no free option.

Make all education free. I'll gladly pay my taxes for something useful.

23 September 2015 I jacked off on the bus and in a comp lab in 7th grade and never got caught.. all while right near a hot girl.. All that matters is not to get caught or to learn game so u can f those b's anyways.

6 October 2015 Natural Selection
Wrath
Killer
Humanity is Overrated²¹

what style or flair did that chris²² guy even have? Did he even have a motto or descriptive shirt?

I rate a 72% (C) because at least he had a high accuracy %

10 October 2015 Getting sucked off while high or on XTC is the best feeling in the world

17 October 2015 Satan = cool, punishes the evil, maintains justice
God = dickhead, genocidal maniac, mass murderer, pure evil

8 December 2015 Current Mood:working
Current Music:Eminem

Since this will be the first entry in this livejournal, I feel it important to include some sort of introduction. My name is.. well, I'd rather not leave my personal details public on the internet. Although it is just about 2016, and LJ's heyday is a decade old, I feel Livejournal efficient enough for my goal of creating a virtual journal. I am undergoing this project in the slight chance that I may perish. I would rather not be completely forgotten; I'd rather leave some digital footprints for my family and friends and any lurkers. I do not suggest that I'm likely to die anytime soon,

21 These four words and phrases are from the shirts worn by shooters on the days of their attacks: Eric Harris, Dylan Klebold, T.J. Lane, and Pekka-Eric Auvinen, respectively.

22 This presumably was a reference to Chris Harper-Mercer, who committed a school shooting on 1 October 2015 at Umpqua Community College.

considering the fact that I am barely in my 20s. This project will allow me to exercise my brand-new keyboard (AULA model on sale for \$22, original price was \$50,) and my writing capabilities. It will also be nice to look back on this journal when I am an older adult. Since it isn't being written on paper, I will be able to recover the data for as long as this site is up. I won't accidentally spill some juice on the note and render it unreadable, or tear it up and throw it away; you understand the point I make.

Now then, an entry..

Today's work

I usually keep a schedule on a notepad in real life where I document each day's tasks and chores, so I'll emulate it here;

1. Encyclopedia Dramatica; I worked on a few of my own pages along with a half dozen other ones
 2. I continued to archive various documents relating to my research and interests
 3. I used my alts to upvote my content (see: whiteknighting) on a specific gaming website
 4. I did a moderate amount of exercise
 5. I cleaned out my grandfather's WW2 military storage unit and reorganized the materials within
 6. I cleaned my room, paying close attention to every square inch of material to clean
 7. I successfully stayed up 24 hours to shift myself back to a day-schedule
 8. Did a bunch of chores
 9. Cleaned up my desktop, deleted bad games / media to clear up space. Notably, I uninstalled GMOD but discovered the addons and downloads were still there. After deleting them, I freed up 28 GB of space
 10. I archived some of my media...
- And most importantly..
11. I made this livejournal account!

Notable Events

I've finally been able to get insurance that allows me to be able to afford dental appointments. My dental situation is equivalent to that of a pollack, and I need to get my four wisdom teeth extracted on the 22nd. I hope this doctor doesn't fuck this up and permanently damage my nerves or jaw.

What I have to say Nothing much for now. Time is like a river... When you're born it goes slowly yet you don't even comprehend it; when you are finally able to see it when you're a young child, it flows slowly and peacefully. When you're on the verge of adolescence, it begins to pick up pace and it quickly becomes difficult to keep track of the rippling in the water. When you hit an adult age (around 16), you'll find it going at a dozen times the speed that it went by as a child. Eventually, it becomes impossible to keep track of the details.

Just how much time has passed? The last time I was truly happy with existence.. 2008;

2009, 2010, 2011, 2012, 2013, 2014, 2015 .. 7 fucking years.

My live has been a poor quality existence for the last 7 years. I have little faith my situation is going to get better. The economy will probably never recover from the great recession. The only people who will become president in the 2016 elections are Bernie Sanders, Donald Trump, Hillary, or another Bush. Suffice to say, I have no faith whatsoever in my nation anymore.

"The instrument of my resurrection was supposed to be freedom. But there isn't an open sky or endless field to be found where I reside, nor is there light or salvation to be discovered. So fucking naive man, so fucking naive. Always expecting change when I know nothing ever changes."

17 December 2015 Usually the only 'safe' place to shoot would be the floor or a stone fireplace. Most bullets, even shotgun shells will go through lots of surfaces. Here's shot going through a few walls; Even birdshot (mini-bb's) goes through that shit

22 December 2015 Current Mood: aggravated

Edit - I wrote this while still under the effects of sedation, so It's much less competent. I won't revise it, but rather edit in some more details.

0100 - woke up.. rested in more until 0500 and played two and a half hours of trove.
0740 - left home to go to the dentist
0830 - Dentist; Rinsed my mouth out for a minute's time, sat down, got my heart monitored, neck sprayed with germ killing meds, vein area sprayed felt cold as fuck, cleaned area, then before I knew it, I was already injected with the needle. Took a few minutes until I was knocked out. Had a nice dream... Woke up and my 4 wisdom teeth were gone.

Got home and I took a rest, keeping my gauze pads in.. Ice pack. Now its 1500 and I'm going to take another rest.

Within a week I can be eating good solid food like tacos and my own bacon salad wrap recipes.. Until then I'm stuck with tomato soup, apple sauce, gravy and mashed potatoes. I've fasted for an entire day (Excluding post-op water).

Sadly these 4 teeth werent even unhealthy except the bottom 2 being horizontally impacted. I got a pollack's mouth but it isnt destroyed. I got like 5-6 cavities (3 are small) to get filled but considering 2009 was the last time I visited a dentist and I barely brushed (extremely sensitive teeth) I'd say my mouth isnt so bad. I dont do meth lol. maybe a lot of bong hits but hey, I'm a coloradan at heart.

23 December 2015 Let me add in the fact that Until this day, I only had a few teaspoons of applesauce to eat. I had about 5 cups of water (not enough) .. Now, today I had a dozen spoonfuls

of mashed potatoes which was too hard for me. So I had some bland generic tomato soup which was too sour. If I had vegetarian rice / chicken style soup I'd eat nothing but that.. and some naked juice.

When my pain killers wear off I'm feeling like shit. Then again, 4 entire teeth removed so I can't particularly be surprised... I'm too awake to sleep and too lazy to play video games. It sucks ass..

At least within a few days I can start actually chewing. As long as I can have some rice.. mm...

POSTS FROM 2016

2016 As for the Serial Killers and Mass Murderer aspect, an excellent example are the bizzare group of freaks known as "Columbiners" who worship the fags who did that attack. They're mostly mentally ill teenage girls on dumblr so It should come as no surprise how degenerate they are. But even freaks like the sandy hook kid have hundreds of fangirls.

2016 Fuck the police.
Also protip, the suicide hotlines job is to determine if you're depressed enough to call the cops on you.

If you really want to help someone who's suicidal, just actually fucking LISTEN to them, and do not argue. Offer actual support and compassion. It's not rocket science, people.

2016 Use a .45 HP on your bullies, kids. It's the true american way and will shut them up for good. :^)

2016 82% + of school shooters were bullied
I presume similar numbers for mass shooters as well.

Blame them for their own actions, but why is bullying / harassment barely ever tackled? Why is the help for mental illness so nil? End the stigmas, stop sweeping suicides under the rug, and actually talk about it. Don't blacklist a suicide from the media. Blacklist the mass shootings. The mass murderers always kill for fame. They usually do it because they know their suicides will be ignored.

2016 Columbine was one of the most reported stories of the 90s and opened a pandora's box; bullied outcasts saw the attention E & D got for their deed. Such crime always existed, Columbine was just the catalyst that made school attacks common.

2016 I'm barely in my 20s and a lot of my contacts (mostly online) are High Schoolers, and they give me horrifying details of the Marxist 1984 environment they grow up in. People are dumber than ever, and entirely brainwashed and programmed by this

corrupt social experiment.

A lot of my female friends are 16~19 age and are alt-right / 1488 types and pro-traditionalism, swearing to keep their virginity and entire sexual purity for marriage. Intelligent and decent people are a minority, but they do exist in great numbers.

2016 Hitler did nothing wrong
Hitler was right all along
Brits firebombed german towns
Russians were savage rapists
Germany is the reason humanity became a space faring race
etc

Heil Hitler and long live Deutschland und der third reich and u know it

2016 I suggest if you can get good quality weed.. go for that when u jack off. Just dont take tramadol pills and try to jerk off I've been up for 8 hrs and i cant rub anything out and my penis is very red and i need to call the hopsital and my fleshlight is almost ruined the texturing is broken only the end is still wonder wave..

29 January 2016 It has been a while since my last entry.. Today I'll cover the following subjects; Time, Corruption, Life and Death. These are probably going to be the most recurring subject matter if I continue to blog..

Firstly, it's been a very long time now. I remember 2007~09 like it was yesterday, and yet I'm starting to lose much of my memory of that time period. Let's take a look at how much time has passed;

2005, 2006, 2007, 2008, 2009, 2010, 2011, 2012, 2013, 2014, 2015. So 11 entire years have passed that I've lived in this state. More than half of my life has been spent in one of the worst states in the entire country, and the USA is one of the largest nations in the world. When you look at the list of years, 2005 is barely that far apart from 07, and yet 05 and 06 were probably the worst years I've went through. In less than a year now, I'll begin to experience life a decade in the future from my heyday. A decade, in seemingly the blink of an eye. It's crazy.

Hell, as I type this, it's already been 4 years since I've left school. Mass Effect 3 is almost 4 years old already! Skyrim is already at that point. Oblivion is going to be 10 YEARS OLD in a few months. Xbox 360's already hit that point.

My grandfather died over 10 years ago.. My loyal companion, a fat, muscular golden cat named Piggy has been 6ft under for 4 1/2 years now as well. Crazy..

Now.. looking into the future, I see no hope. The middle class continues to die, more americans go on welfare or poverty, the rich grow in power, suicide and mass murder skyrockets, USA loses it's power, etc. My predictions aren't even hypothetical;

they're already happening and have been for decades.

Society has also been corrupted and decayed. Nowadays it's not even uncommon for frikin Pre-teens to lose their v-cards. It's disgusting. Most males are backstabbing betas, or alpha assholes. It's rare to find a good friend nowadays. You have a 50% chance of being divorced within like 5 years at this point by an american bride. The courts are 90% in her favor for most shit as well.

Look at the military. PC now. You're more likely to commit suicide than to be KIA. You get treated like fucking garbage by the country you stepped up to 'defend'. It's a fucking shithole in america now, but you don't see europeans accepting any american refugees or migrants. Instead these assclowns let in hordes of rapists and murderers. White civilization is cucked and fucked. The world is hence, not even worth living in anymore.

Topics -

Time;
Corruption;
Life and Death

2 February 2016 Little braids like horns,
this flesh born bone leaves sores.
Little horn is born, sworn to the blood
in all that implies after being on the frontlines
of the hidden genocide;
Time to turn the tide,
take the guize of a genocidal genius.

Feels like none of the people can see this.
Depletion with depletion,
seeking the solution,
but there are no easy answers,
for this classroom execution.
Born on a plane that is not the same as their mind,
I am the weak, the sick, the one left behind.
God damnit I'm sick of their kind!
Pieces of shit don't even know what they are;
in their little cliques, laughing and smiling with their friends,
passing judgement on everything they see-
I know they're laughing at me.

I am an angel in disguise,
sent to either be nurtured or denied.
I am an angel that fide, so as punished with this life.
My feathers have not changed,
I still blame god for making me this way.

That is my nature, the true test was for you
to nurture a soul you could see needed structure.
For all of your talk of tradition, you never taught acceptance;
of the benefits of being receptive.
Instead, you took my beauty as a commonality,
of a word you didn't hesitate to call me.

Reinforcing old war wounds, you made me legion.
Here to bring your ruin, and the changing of reason.
Trapped in this physical body, I can only see one way to be free.

I will change this fucked up world, by making sure everyone knows of me...

- Keith Rock

2 February 2016 we need to get real america

these guns need to stop!

they're evil little machines that take control of ur mind and force you to do evil deeds
ban every single gun but like mental health noone cares its a false flag anyways
mental disease doesnt exist its just a plot by the FASIST government to steal ur brain
or \$ or something

JOCKS KICK ASS! Nerds deserve all the bad they get! STRONG overcome the
WEAK!

SAN DIMAS HIGH SCHOOL FOOTBALL RULES

2 February 2016 i can buy a gun in 50 minutes; drive to the rez, present \$150 and get a glock.

2 February 2016 [*Writing a "haiku":*]

living in the desert sucks
all the dumb jocks who smoke rocks
should fuck off

9 February 2016 Current Location:Liberty City
Current Mood:depressed depressed
Current Music:Soviet Connection

Already 40 days into this year, and I doubt it's going to get any better. I've
been dealing with a moderate sickness which has caused me to miss a dentist
appointment. My front teeth are starting to cause me severe pain when pressure or
liquid makes contact which shouldn't even be happening as the dentists did 2 hours
of work on them a few weeks ago. I just got 3 cavities left to patch up and my teeth

will be alright, but enough about this shit.

For the last few weeks, I've been playing the f*** out of Grand Theft Auto IV. It's just about 8 years old now, but I'm still finding new things every time I play. I must confess that despite now owning GTA 5 (due to a friend gifting me it on steam), I've never beat it. Up until I was gifted it, I never even touched the game. Despite the fact that 5 is superior to 4 in most ways, I still find more enjoyment in GTA 4; 280+ hours of it to be precise. Suffice to say, I'm addicted to Liberty City, and all the fucked up freaks and events that take place within this virtual world.

Through the near-decade long time I've spent on IV, I mostly frequented the southern half of the eastern borough, and downtown 'manhattan' and the central park. Lately, I've been exploring the smaller obscure islands and finding a lot of shit. I modded some health / armor regen scripts to make the game a hell of a lot less tedious, but practically doubled the damage of the weapons and vastly expanded the range of them; the sawed off shotgun is capable of downing someone over 200m from you (although it is VERY unlikely due to the spread)

I've been going on GTA 4's internet and browsing these sites. I've found shit I never read before. GTA 4 is on par with TES 4 on the amount of shit you can still discover. I was reading blogs in game and legit threw up from one of them. It was basically some ugly fat feminist fufag cunt talking about her perverted sexual activity with someone else and dousing each other with dishwasher liquids. I'm just sitting here thinking.. Someone employed at Rockstar North is even more fucked up in the head than I am. My writing shifts more towards patrick bateman / ER shit. This rockstar jackass is just a perverted troll with a way-overactive imagination. Fucker should see a shrink.

Well, 2007 is already 8-9 years old. It's scary to me how time just flew by. I always bitch about how my future is bleak, and indeed the entire nation and world's is (unless you're a spoiled fucking cunt, in which case check your privileged for real, asshole) but I know I'm not the only one thinking this shit. Obama's got less than a year left in office now. GTA 5 is already 2 years old man.. fucking hell.

Those days as a kid in that ALB Metro house, with the two fireplaces, the large den; the cozy old-school feel.. It's not even close to recent anymore. All this time I've spent as a shut-in / NEET / outcast.. I remember a time before social media and smartphones. Chad and Chloe weren't entirely fucking brainless zombies addicted to their screens. They're still normies though, so they're still absolute scum of the earth who deserve nothing but a few stabs into their jugular vein. What I'm trying to show you is, the world's a different place than it was when I was growing up. We're seeing Global warming finally having some serious effects. We got the USA at the quality of a 3rd world country now, with a middle class minority, severe poverty, accelerating crime and corruption and the greatest security state in the world's history on the horizon. Just for typing in these buzzwords, I'm now on a couple more watchlists, and nobody is going to be reading this shit anyways except you NSA ass

clowns.

Here's something to rustle your jimmies. If I was to reenact the shit I've been doing in GTA 4, in the real world, I'd probably have a 7-fuckin' star wanted level. I've been going around driving over thousands of NPCs in central park over and over for shits and giggles, acting out an "anders" dozens of times, beating the shit out of random fuckers and other shenanigans.

Not much else I feel I should type out anyways. It's already TL;DR but perhaps one of the JIDF rats or creepy faggots from my past might be lurking around. In which case.. I hope you enjoy this entry you crazy ass motherfuckers.

10 February 2016 Current Mood:drowsy
Current Music:clever stuff..

Alright, I know its been less than a day since my last entry, but I've been up for like 20 hours. I some (thank god i wasnt payin') and some ; some high quality shit. My adventures while talking to sampson so far have been insightful but nothing special. I jacked off a lot but I didnt really feel that good from it. personal info but whatever. I've been having intense nostalgia for RTB 1.045.. so eventually I felt like loading it up.

When I did, guess what? There were actually other people playing! It was none other than my dear friend RanGun. Ran and I go back a decade. Anyways I know it was fate for us to meet up again man, it was fun. We had a long ass talk, catching up. Learned a lot about his personal situation nowadays. He's going to sleep now, I prob will too. Its 6:30 am so I royally fucked up my sleep schedule. Thank insomnia, sickness and way too many hits for this shit. Sturm out.

17 February 2016 Make the popular kids pay

26 February 2016 05~07 (q1 and q2 07) was rock bottom. Afterwards, it was the first time I had a life.. and that lasted for like 2 years and I went back to hell.

[March 2016] *[Atchison was investigated by the FBI after he posted a question about "where to find cheap assault rifles for a mass shooting." Where this was posted is not known. He apparently deleted this post. See his comment below regarding going incognito.]*

23 April 2016 It's been around two months since my last entry. As usual, time is fucking flying, societal deterioration accelerating, and the collective IQ of the american collective declining.

I will not give exact details, but a mindfuck IRL happened. I quickly JIDF'd a lot of my troll dust, and have been going incognito a lot more.

My childhood game was briefly revived for a little bit again; I brought in my longtime

friends to play it again, and some kids from the newer version of it checked on the original. In total, probably 10 people went through my server. I directed a few projects; recreations of Venice, a Medieval-oriented map, an underwater city (not worked on), along with other projects. This was a game that was pretty much abandoned (Besides a small group of people) since 2008, revived with some activity after nearly a decade of rot. I feel blessed to have experienced some fresh memories of the game.

I'm considering maybe making a blog about the game but I know for a fact nobody would visit it. Hell, I know for the most part I'm talking to myself on this "blog" here, but oh well.

I'm not trying to talk to myself; I'm trying to document my experiences, and to give some words of wisdom to you.

I've been neglecting some of my most important work, so I need to knock some sense in myself. I've done plenty of internet archiving for now, and I've cleaned up one of my more favourite sites, even if some of the mods and admins on it are autistic cunts. But, nowhere online is safe from these kinds of people.

It is nearly summer 2016. Time flies fast..

I won't say too much about my personal life as I have plenty of enemies, especially nowadays.

Filthy degenerates.

20 May 2016 It's been about a month since the last entry, save 3 days. I'm currently cooking up some dinner while I type this but noone gives a damn. A lot has happened in this month, so far...

One of my good friends, whom I've barely known for less than a year, yet has risen to be one of my bros, challenged me to a debate. He is of a religion I won't specify (it's not islam, dont worry) but was challenging my lack of faith in any paranormal / spiritual shit. So he told me to do a mental ritual. I did, and I asked for what I want (Success with my endeavors, and meeting girls). I had a 10/10 luck streak that lasted a week. In that time...

5 of the ladies I knew, sent me nudes (each one of them) and got comfortable sexting with me.

One young woman I know IRL, will be visiting me after this semester's out, and will be making my life the best it's been since 2008.

I became an admin of a very notable site.

After thinking about a specific reservation and the tragedy that befell them (early in may, a similar tragedy effected the rez Im from), I found some random Native American dude on omegle. I went on there to troll but instead had a good conversation with this dude. He talked to me about how 6 of his friends chose to end it. He is from the poorest rez in america yet made it to college. Kudos to him.

I talked to a very famous dude (hint: 2011, retaliation against some faggy little bully) for 40 minutes. I went on to skype some chick but she went to bed; instead, the famous dude was on for once. He allowed people to add him on skype, so I did; I thought it was an impostor but it was actually him. I brought up the dude I met yesterday, and the famous dude told me how he talked 13 people out of becoming an hero. Good job man.

I made one of the girls I know into a sort of girlfriend, the first time I had one since 2009.

The luck wore out after a week but I still pray to the specific 'subjects' that I did when I did the meditation-focus experiment. 666

28 September 2016 Exterminate the innocent

POSTS FROM 2017

2017 We seriously need to kill all the retard rich baby boomers and dumbfuck politicians and rewind the clock like 20 years

Also net neutrality didn't save Daily Stormer or Stormfront (as abhorrent as they may be)

freedom of speech has always been a lie

2017
fuck

leftists
pussies
islam
neocons
the us gov't

the middle east
jews
jews again
anyone who disagrees with me
terrorists
murderers

niggas

2017 [On the topic of banning guns:]

FROM MY COLD DEAD HANDS!

2017 [Several separate comments on the topic of women:]

women should be treated like dogs

all women are whores and should be locked up in cages like the chimps they is

women do not belong in the realm of politics.

get back in the kitchen bitch and fix me up a BLT sandwich or I'll knock more of your teeth out you demented morbidly obese witch

2017 [Several separate comments on the topic of school shootings:]

School shooters do it cus they cant get laid

Columbine opened the floodgates / pandora's box. The amount of infamy (on par with 9/11) they got inspired literally thousands of alienated youth into mass violence.

Most school shooters, and a big chunk of mass shooters, cite them as direct inspiration.

violence is the answer if it's self defense
being a retard and murdering everything isn't

most school shooters never kill the people who actually bullied them. Look at Columbine where they spared the one guy who directly fucked them over. Then 99% of the victims were high-IQ nerdy types in the library

Rebel with a rebel yell, raise hell, we gon' let 'em know
Stomp, push shove, mush; fuck Bush!
Until they bring our troops home, come on, just—

SUICIDE PILLS
MASS MURDER PILLS

they did it for the lulz

Protip to all you totalitarian morons.

The vast majority (like 86%) of school shooters were bullied, often to an extreme.

Bullying, isolation, alienation = lower life span and a fucked up mentality

Relatively lax gun laws won't automatically result in massive homicide rates, but it definitely helps more nutjobs get armed. However, look how the gun-free-countries often fare in homicide rates compared to somewhere like Germany, Norway, Finland or Switzerland, where guns are relatively common and purchaseable. It's the people, not the laws, people.

Most of school is a fucking nightmare equivalent to prison if you're even an iota unique or individualistic. This creates a false mentality of what the world is (the real world is still shit but nothing compared to school) which causes the already mentally fragile bullied outcasts to become even more alienated and unstable.

Mass shooters / school shooters are given (or at one point, were, before it became an every-3-second occurrence) massive amounts of fame, fangirls, news coverage, etc- attention they were usually neglected IRL- or rather, the attention they receive is often negative in nature.

So what would a tl;dr sensible method of reducing the amount of school shootings be? I got a solution and nobody's gun rights or freedom of expression has to be fucking taken away by you leftist twats or right wing religious nutjobs.

1. Actually do something about bullying. We don't have to turn our schools into 1984-esque nanny/prison states even more than they already are. Teachers should just punish bullying for fucking once instead of doing literally nothing to prevent or punish it. Not that hard, morons. Usually the teachers went out of their way to cover up and protect the bullies when I was in school, often punishing the victims and treating them as they were the cause; gaslighting. Course I grew up in a redneck shithole small town that was stuck in the 50-80s, a stereotypical 80s movie high school.

2. Stop making mass murderers into fucking celebrities. Ghost / blacklist their names.

3. Reform and expand mental healthcare and coverage for as many people as possible. Bring back institutionalization and effective treatment programs for the societal ills to keep them from hurting themselves or others, and to help them become productive societal units.

4. Be excellent to each other.

Not that hard, most people are just pinheads.

However, it is in human nature to persecute the different sheep of the tribe, either into becoming great leaders or into suicide or violence.

It's in human nature to glorify violence and mass killers.

Humanity is just as primitive, chaotic and violent as the universe's creation. We'll always be a bunch of crazy ass chimps goin all out.

bullied kid + gun access + media giviing mass shooters fame / fangirls = 3.5% chance of being a school shooter

address bullying

keep guns away from your troubled kid

stop making murderers into heroes / antiheroes / stop rewarding violence and stupidity

2017 3 words, people
FUCK THE POLICE.

2017 Chris Kyle was a mass murderer and was far from a hero. Just another psychopathic grunt of the mass murder machine that is the (((military industrial complex))).

he was murdering brown people for some rich kikes and psychopathic burger brained americunts

Also no country can possibly ever invade america and take any of our freedumbs away. Corrupt politicians and over-reactionary twats like SJWs and rednecks take freedom away.

Organizations like the ACLU, controversial speakers, or defense attorneys, etc, are the ones who fight for free speech for the masses.

America is controlled by filthy kikes and baby boomer faggots. Anything that's making those assholes richer is a bad thing.

2017 make america great again
take X and move them to Y

Variables

X = Negros, Fags, Leftists, SJWs, Nonwhites etc

Y = Africa

2017 Piss off the white boys, good idea minorities.

When there's 30 million white kids reaching into their backpack your race is going to be in serious trouble.

- 2017 life sucks after age 12
- 2017 Liberals are cancer
 Republicans are cancer
 Neo nazis are cancer (except me)
 Commies are cancer
 only radical centrists are right
- 13 April 2017 Adam shot up school mainly because
1. He had a strong obsession with his own childhood which could've stemmed from child abuse considering he went to a catholic school
 2. Some guy was talking about child killers on some columbine shooting forum and said "How could someone kill little kids? That's almost unheard of!" or some shit. Lanza saw that post and it helped further permegate his idea
 3. He wanted to be as evil as possible to scare society, yet didn't care too much about his own infamy hence why he fucked up his hard drive that stored his Cheese Pizza
- Kantha and her crew were complete exceptional individuals for not only
- A. trying to plan a fucking mass shooting
 - B. trying to recruit other pizzafaced youngins
 - C. talking about wanting to do that shit for hours on end. Did those fags even use any VPNs or privacy protection methods? NSA got a backdoor on all windows users.
- Thing is, there's literally thousands of Kanthas already waiting to happen and most definitely planning their own shit. They're usually even open about their intentions.
- 9 June 2017 We should give little kids full auto AKs to defend themselves with nowadays
- 11 June 2017 Worship Hitler
- Socialist ideologies usually fade out when you're not a college age kid and you actually have to do real back-breaking work for the next 40 years and see a third of your \$\$\$ get sliced out and sent to low-iq minorities that breed like rabbits and further strain the middle class.
- 28 June 2017 Most of the "leaders" of the alt right are directly connected to jews in some way.
- Richard Spencer posed with jews and attended some synagogues or other congregations of the jews before and is likely a CIA plant as previously suggested here.
- Alex Jones (who is barely alt-right but the ZOG media will claim he is) legit admits to being a juden:
- Milo is of course jewish.

Andrew Anglin of the Daily Stormer contracted someone (who's cool as fuck) of the jewish ethnicity to help significantly with building elements of his website, which is most likely an unwitting infiltrated fbi honeypot by now like Stormfront is.

David Duke seems cool but I wouldn't be surprised if even he is kosher.

The alt-light is equivalent to reddit fags compared to dedicated 8ch pol posters, but is still superior to neocons and most conservatives. The real alt-right meme is just a rehash of the concept of Anonymous. Autists trying to claim they own that movement are the reason why it's probably going to come crashing down in a few years; think Op-Chanology 2.0. The Alt-right is way better than (((neocon))) boomer fucks or neoliberal twats though.

A significant fuel source for infighting within the alt-right (as seen especially on Daily Stormer and /pol/) is on the issue of women. I'd say on average 15-35% of the communities to be white knights who put pussy on a pedestal. However, one of the major ideas kicking off on DS is the idea of White Sharia; of severely oppressing thots and restricting women's rights. This caused a clear divide in the community with the WKs having to bow to the will of the majority and the thots in the audience making assclowns of themselves before getting sent to the kitchen. Most alt-right communities, although mostly similar, seem to hate other communities guts. /pol/ will talk shit about Daily Stormer, which will talk shit about Stormfront, etc in a continuing cycle.

Feds usually try to trick aggressive twats into agreeing to acts or conspiracy of violence, but I think all those clowns should do is to further fuel that divide to fuck the movement up, something most alt-righters are doing to a small extent already. Regarding the issues of the migrant crisis, kikery, feminazism, etc, the Alt-Right will definitely survive for at least half a decade. It's not guaranteed to be the 4th Reich as of now, until another civil war or civilizational collapse occurs. Granted that trolls boosted Trump into office, anything is definitely possible.

30 July 2017 all those beta fags had balls enough to at least mass murder people and an hero, its not heroic but it does take some level of guts to actually do that crazy shit

upon their actions they got the 15 minutes of fame and became celebrities for a while

what do bitches love the most? power / resources. Money / Fame / Muscle / Genetics = higher chances of making panties soak / higher chances of resources / protection = natural female mammal desire

these fags in the real world had none of the above traits 90% of the time, but going apeshit gave them the Fame aspect;

whenever theres another manufactured sissy ass boy-band a massive tidal wave of thot juice crashes into them within a year. on a much smaller scale the ghosts of the

shooters get to feel happy about their ghosts selves knowing that some fucked up jailbait broads fap to them. The ultimate punishment for the sinners is the fact they cant pop that barely legal cherry, leaving them cucked in both worlds, even if creepy cocksucker thots wanna mate with em.

Most these fangrils are tumbler users, so nuff said. Theres actually dozens if not a few hundred of fangirls for even ugly ass freaks like the sandy hook shooter, that faggot piece of shit who murdered 20 kids and 7 hoes (or was a lizard reptile cia crisis actor if you're really exceptional). Seriously even that construct of genetic failure had (sometimes actually hot chicks) lusting after him.

Like I said before, bitches be crazy. U fuckers mite think im crazy cus i been awake 40 hours and fucked up on caffine and shit i dont give fuck about this post if it triggers u but fuck it even i aint as fucked in the skull as these degenerate thots

seriously internet auschwitz now

- 17 October 2017 Are slide stocks still legal
- 23 November 2017 I really feel kinda embarrassed saying this, but I got a ride home from some guy named Marc and they way he would look at me really freaked me out sometimes. Then, he parked the car onto the side of the road and asked my a bunch of personal questions, like how big is your dick, and how often to you jack off, he started to get down on me and unxipped my zipper and pulled out my cock. I freaked out, and so I through him back and tried to open the car door, he threw me into the backseat and started to suck on me very fast I dunno wy I was hard, but I liked it, he started to rip all my clothes off and started to slap me in the face calling me some bitch or something, honestly, at the time, I really enjoyed it but right after I cummed all over his face, I felt really GUILTY and very dirty for he cummed all over my eyes and mouth I felt like an abused whore, could someone help me? I need help
- 23 November 2017 How am I supposed to function in this world? Wherever I go, I see degeneracy. Pointless materialism, hedonism, sexual decy, dirty niggers who do nothing but slowly break down this society etc. it's fucking everywhere. No way to escape it, 99% of people are part of it and whatever I do I am confronted with the death of the West. Go to the store and buy groceries in peace? Nope, here's a group of LGBT liberal filth in line with you. And there's a nigger family with 10 kids over there. And a Finn too, but he's overweight as fuck and he's buying alcohol and shit junk food. Fucking fantastic.
- I used to think that this was a phase and we'd get over it, but I have now come to realize that I was born into a literal dystopia.
- 4 December 2017 [*Posing a question to another user:*]
- How long until you conduct a mass shooting?

- 4 December 2017 Once I really am in power, my first and foremost task will be the annihilation of the Jews. As soon as I have the power to do so, I will have gallows built in rows-at the Marienplatz in Munich, for example-as many as traffic allows. Then the Jews will be hanged indiscriminately, and they will remain hanging until they stink; they will hang there as long as the principles of public hygiene permit. As soon as they have been untied, the next batch will be strung up, and so on down the line, until the last Jew in Munich has been exterminated. Other cities will follow suit, precisely in this fashion, until all Germany has been completely cleansed of Jews.
- 5 December 2017 Remember kids: If you plan on killing people don't be edgelords and public about it and save a bullet for your own pea sized brain, thanks
- 6 December 2017 Praise be to allah
- 7 December 2017 If things go according to plan, today would be when I die.
(day of shooting) I wait until the school buses are detected, then head out on foot disguised as a student.
I go somewhere and gear up, then hold a class hostage and go apeshit, then blow my brains out.
- Work sucks, school sucks, life sucks.²³
- I just want out of this shit.
- Fuck this state, it really is bad. Think I'm insane? I'm actually more rational, peaceful and less loony then a majority of the citizenry of this entire region.
- 7 December 2017 Die.
(day of shooting)

SOURCES

PRIMARY SOURCES — INTERNET FORUMS

<http://mrapophis.newgrounds.com/>
<http://phantommastah.blogspot.com/>
<http://www.gaiaonline.com/profiles/billisbill/5236977/>
<http://www.teamavolution.com/topic/6143-eldigato-has-arrived/>
http://www.minecraftforum.net/members/El_Digato
<http://sluthate.com/memberlist.php?mode=viewprofile&u=3250>
<https://forum.blockland.us/index.php?action=profile;u=17747>
<http://www.ign.com/boards/members/eldigato.4525457/>
<https://disqus.com/by/eldigato/>
<http://kiwike.se/forum/member.php?action=profile&uid=588>
<http://vampirefreaks.com/Digato>

²³ A quotation from Kimveer Gill's writing.

<http://sturmgeist88.livejournal.com/>
<https://web.archive.org/web/20150915152607/http://barajara.deviantart.com/>
<https://web.archive.org/web/20111206154946/https://www.youtube.com/user/MrApophis>
<http://archive.is/zebwK>
<http://archive.is/tN8TV>
<https://zeldauniverse.net/forums/User/5345400-eldigato/>

SECONDARY SOURCES — NEWS ARTICLES

<https://www.thedailybeast.com/new-mexico-school-shooter-had-secret-life-on-pro-trump-white-supremacy-sites>
<https://www.daily-times.com/story/news/crime/2018/04/17/aztec-high-school-shooting-investigation-william-atchison/513013002/>

SECONDARY SOURCES — FORUM DISCUSSIONS

<https://kiwifarms.net/threads/william-edward-atchison-fuckyou.37309/#post-2846317>
<https://kiwifarms.net/threads/kiwi-farms-user-shoots-up-school-and-then-kills-himself.37291/> SS.1