
All posts

Trending Communities
Communities Feedback
SCT.암호화폐.Crypto
Amaze Creater Union
Korea • 한국 • KR • KO
SteemitCryptoAcademy
WORLD OF XPILAR
SteemFoods
WhereIN
SteemWomen Club
Steem Venezuela
LifeStyle
KWH 한국전쟁사

Explore communities…

New to Steemit?

Welcome Guide
So for 2 years the media has been
bashing Trump's wall and Travel Ban.
Just watch Europe, Part V: Immigrant
Child Molesters in the UK.

Part V of this series. Thanks to Twitter user @xiomirb who posted this
useful info in Spanish.

NOTE: The info you will read is quite disturbing.

"In 2012, the United Kingdom shuddered with the trial of five pedophiles
who had abducted, raped and tortured two British girls, aged 15 and 16, for
36 hours, as part of the celebration of Eid al Adha (the feast of the Muslim
lamb). Shamrez Rashid, Adil Saleem, Islam Choudhrey Amer, 20, Amar
Hussarin, 22 and Jahbar Rafiq, 28, were sentenced for this to 10 years, 8
years, 15 months, 10 years and 8 years, respectively.

(source)

Having forced the girls to consume alcohol, in order to manipulate them
more easily; during the trial they had the impudence to use it in their
defense, alleging:

"We treat them like our guests. They gave us sex and we paid them with
food and drinks. They enjoyed it. I think it was a fair deal"

When they referred to them, they called them "scum"; daring to justify their
actions with excuses such as:

"Raping an infidel should not be punished"

Their laughter, during the narration of the facts by the prosecutor, were
continuous. Other Muslims, present in the hall, applauded them, and
booed the judge during the reading of the sentences, shouting that it was
"an abuse". Shamrez Rashid, who had already served 2 years of previous
conviction for two rapes and attempted kidnapping of a minor, even
pretended to shoot the judge. It was not the first case like that in the United
Kingdom, nor would it be the last. But I have decided to list only three
more, because my intention is not morbid; and I think that with these cases
it is perfectly understood what I want to show:

In August of 2017, the Charlene Downes case was reopened, missing in
2003, when she was 14 years old.

(source)

The child was the victim of a band of pedophiles. Kidnapped, gang raped by
eleven men to death, dismembered and SERVED AS FOOD in the kebab
restaurant Funny Boyz, who ran a band of pedophiles, in Blackpool.

In 2007, a first trial was held where the two main defendants, and owners of
the establishment, the Jordanian Ilyad Albattikh, aged 29, and the Iranian
Mohammed Reveshi, aged 50, were released thanks to a series of "police
errors", such as not presenting the recordings of the chambers of the
establishment as evidence, because the police refused to review them at all.

Moreover, they were compensated with € 286,470 each (250,000 pounds).

During the trial, Mohammed joked about how he performed the
dismemberment and sale of the girl's remains, such as kebab meat, to his
clients.

This case, uncovered the kidnapping and rape of 60 other children, in the
basement of the premises, which, like Charlene, were used as sex slaves.

Ilyad Albattikh. (source)

 After Charlene's trial, of which (I repeat) he was released without charge,
he was sentenced to 20 weeks in prison for abusing another minor in the
basement of the same premises. In 2017, a network of pedophiles was also
dismantled with 165 suspects (some related to the previous band) and more
than 100 victims, in Keighley and Bradford.

The spokesman for the Yorkshire Police admitted that, although in several
of the cases a suspect and a victim are involved, in many of them there are
several suspects in relation to a single victim.

Already, in 2016, in Keighley, 261 people were investigated for pedophilia in
a total of 220 cases. The only one that transpired in the media was that of 12
convicted of abusing the same child, aged 13, for more than a year.

The culprits: Khalid Raja Mahmood, 34; Tauqeer Hussain, 23; Yasser Kabir,
25; Sufyan Ziarab, 23; Bilal Ziarab, 21; Israr Ali, 19; Nasis Khan, 24; Faisal
Khan, 27; Zain Ali, 20; Saqib Younis, 29; Hussain Sardar, 19; Mohammed
Akram, 63.

(source)

The most transcendental sentences were:

Tauqeer Hussain was sentenced to 18 years for being found guilty of
raping another girl in 2009.
Khalid Raja Mahmood, was already in prison, when the trial came out,
serving an 8-year sentence for raping a woman and trying to kidnap a
10-year-old girl. He was sentenced to 17 years.
Yasser Kabir, was sentenced to a total of 20 years for the sum of another
conviction for sexual abuse of two other minors.

But, undoubtedly, the worst case of child sexual exploitation in the United
Kingdom was the Rotherham scandal, uncovered in 2012 by the journalist
Andrew Norfolk, of the Times and in 2014, by Professor Alexis Jay.

It was discovered that, for decades, policemen, judges, child protection
agents, NGOs, town halls and the media had looked the other way while
more than 1,400 English children, between 11 and 17 years old, had been
subjected to sexual abuse , vexations and torture, for 16 years, by a network
of Muslim pedophiles, mostly Pakistanis.

Most of the victims were girls, although there were also a small number of
children.

Some of the small ones were pregnant, others killed, like Laura Wilson,
whose body appeared in the Thames, with 40 stab wounds. Abused from 11
to 17, 4 months ago she had given birth to a small baby born of one of the
rapes.

(source)

Alexis Jay began his report by saying:

"It is difficult to describe the atrocious nature of the abuses suffered by
children. They were raped as a group, victims of trafficking to other towns
and cities in England, abducted, beaten and intimidated."

11-year-old girls were threatened with firearms, sprayed with gasoline
under the threat of setting them on fire, raped individually and in groups
(recorded rapes), and forced to witness brutal rapes on other girls.

Andrew Norfolk uncovered cases such as a 15-year-old girl, whose parents
had turned over to social affairs to protect her from these rapists, and the
center where she resided continued to hand her over to one of the
assailants, called Arshid Hussain, whenever he requested it. The one of
another girl of 15 years old, that attended the sanitary services, with a glass
bottle broken inside its vagina.

The one of a creature of 14 years, that the police found in a house, bound
and drunk, with five men abusing her, after a neighbor alerted them, when
he heard the cries of the girl. The girl was arrested for disorderly conduct
and for being drunk. To the men, they were not asked.

The reason to ignore it and cover it up: fear of being accused of being
racist! The authorities came to say that relations were consented to excuse
their inaction!

Even today, during the trials of 2010, 2016 and 2017, after discovering the
magnitude of the savage way that these beasts have committed, they
continue to refer to those condemned with the politically correct term:
"Asiatics".

The mayor of the town hall of Rotherham, Martin Kimber, resigned. As well
as the employment councilor, Roger Stone, being expelled from the Labour
Party.

Not so Shaun Wright, Councilor for Children's Services, who resigned from
office only when Theresa May herself (then, Secretary of State) demanded
it, as well as the Labour Party.

Other councilors expelled from office and party were Gwendoline Russell
and Shaukat Ali. Also the deputy Jahangir Akhtar..

(source)

The cases were not limited only to the town of Rotherham. Little by little
similar emerged in multiple areas of the country, unveiling the magnitude
of the network and increasing the number of victims. The first time he
came to court was in 1989, but the accused was not a pedophile, but a Sikh
who tried to avenge the abuses suffered by his daughters. In the
investigation, testimonies of parents who tried to free their children appear
and were threatened by the police with charges against them of "racism".

At the beginning of 1990, several managers of reception centers began to
investigate reports about children who, being their interns, were picked up
at the doors of the centers by taxi drivers. In 2002, 2003 and 2006, reports
were presented to the police and the Rotherham Council, where names of
alleged perpetrators (many from the same family) were given, harshly
describing the situation. The authorities dismissed the first report and
rejected the other two, treating the victims with great indifference:

"I went to the authorities with my parents. I sat and I was questioned by the
police, I had the will to work with them. However, at the time of saying the
names of the aggressors, they made me feel like I was a racist and like I was
the one in trouble. "

It is the testimony of Emma, used as a sex slave since she was 13 years old.

"They specifically told me not to comment on the ethnicity of my rapists.
Both agents and social workers told me on numerous occasions not to
mention their race. "

"My aggressors made me feel that I was the guilty party and they (police
and social workers) fed that feeling."

"At that moment I thought that possibly the attackers were right, that they
did not have the problem and I had it."

Emma gave an interview to the radio station LBC where she explained that
she was a virgin when she was raped the first time. She explained that the
violations occurred regularly and even described an occasion in which,
being locked in a property, she was raped by multiple men. After that, her
assailants blackmailed her, threatening to do the same to her mother if she
kept talking. The rapes continued even after going to the authorities, who
told him "it's your word against his".

Curiously, the police lost the clothes they were given at the time of the
complaint, leaving her without evidence for the trial.

When she was 14 years old, she again denounced a rape in a pack. The
police ignored her again. It was then when the family left the country.

The interviewer confirmed that many families of victims of these
aggressions, chose to move abroad, since they were abandoned by the
authorities and moving to another city did not help, since these bands had
connections in several locations. Few are the victims who dare to speak
publicly about it even today, under threat of losing all options in a trial.
Sammy Woodhouse, was the victim of Arshid Hussain, the alleged leader of
this network. At 14 she gave birth to a son of his.

(source)

Now tell how horrible it is for your child to ask you: "Mom, was i born as a
product of rape?"

Sarah Wilson was attacked the first time in a playground near her home.
She was 11 years old. Another girl, Nadine, 15, approached her to invite her
to go play there. His aggressor was waiting for her. Nadine turned out to be
another victim who had been used to lure her. Sarah would later learn that
when sex slaves "get older", they lose interest and courage, so they force
them to bring them younger girls. From there, she was turned into a sexual
slave, moving her to different cities in the country, to be raped by multiple
men in the same night.

Sarah and her mother also asked the police for help... Sarah had on her
mobile the telephone number of 177 men who had abused her.

(source)

The police answered that the data privacy law prevented them from
investigating those numbers and that what was happening to them was "a
consequence of their choices in life". Sarah now denounces that the police
stopped the cars several times in which she was taken by groups of
Pakistani men, and that no one ever asked what that girl did with them.

Once, after a brutal rape, she called the police: they laughed at her on the
phone and told her they were not going to investigate anything. Her mother
decided to put her in a juvenile center to protect her. But the workers were
so involved in the network of abuse that they even asked, "Who do you
sleep with today, Sarah?" The taxis that brought her and brought her from
the houses where they forced her were paid with money from the center.

Sarah managed to escape from them when she was 17, when they got tired
of her because she no longer appeared to be a little girl. Today, at 23, she
says she hates the police and the social workers who left her helpless and
made her feel like a prostitute who deserved all that, than those who raped
her: "I want them to die".

His sister was Laura Wilson. The girl who appeared stabbed in the Thames.

Now she has written a book where he tells his story: Violated. (source)

Their modus operandi at the time of capturing them varied, but at the time
of submitting them it was simple: they drugged and drunk them until they
were hooked and were totally dependent. In addition, they could hardly
defend themselves under the effects of so many narcotics. Sarah Champion
was the only congresswoman to open an investigation into this case, at the
end of 2013, and was nicknamed "Rochdale's snitch".

How sick does a society have to be to uproot itself from their children?
What hope is left when defenseless children are despised and humiliated
by those who should protect them?

What differentiates its predators from the concealers?

Finally, the investigation of Champion, commanded by the Child Protection
Board, revealed the seriousness of what had happened.

With a total of 300 suspects, trials and convictions have begun.

In November 2010, five men were convicted, two of them were brothers:

Razwan Razaq, 30 years old. Sentenced to 11 years in prison.
Umar Razaq, 24. He was sentenced to 4 years and 6 months, but after an
appeal, was released at 9 months.
Zafran Ramzan, from 21. Sentenced to 9 years.
Mohsin Khan, 21. Convicted to 4 years.
Adil Hussain, 20. Convicted to 4 years.

Four of their victims testified against them in the trial. However, only
Zafran was convicted of rape.

(source)

In February 2016, five men and two women. Four of them were family,
three brothers and uncle, Qurban Ali. Months later, another brother would
also be sentenced:

Qurban Ali, 53. Sentenced to 10 years. He had a taxi company that he
used to kidnap the girls.
Arshid Hussain, 40. Sentenced to 35 years for 23 counts of rape. Being
younger, dazzled some girls to be their girlfriends and, deceived, took
them to the houses where they abused them. He seized at least 18 girls
in this way. One of them, Sammy Woodhouse, gave birth at the age of 14
to a baby born of their rapes.
Basharat Hussain, 39. Sentenced to 25 years for 15 counts of rape.
Bannaras Hussain, 36. Sentenced to 19 years.
Karen MacGregor, 58. Sentenced to 13 years. She worked as a
teleoperator for the taxi company of Qurban Ali, informing her when a
unit was requested to pick up a girl.
Shelley Davies, 40. Sentenced to 18 months.

Both women had become friends with girls to take to the aggressors.
During the kidnappings, they were fed and "cared for". They taught them to
be good during sex with men, if they wanted to eat and have clothes to
wear. Karen had even set up a local group, Kin Kids, to help teens with
problems, for which she applied for the status of a non-profit charity. There
he recruited more children for the aggressors.

She even gave talks about the protection of children in Westminster, backed
by Congressman John Healey (the congressman had no way of knowing
what she was doing).

Trial anecdotes:

It was discovered that the police had caught Basharat in action years
before. He was in his car, with a minor, parked next to the police
station. Some policemen approached the vehicle and asked him what
he was doing. He replied: "She's only sucling my cock, buddy." The
policemen left without more.
Arshid did not appear in court, but was present during the entire
session, including the sentencing ruling, by videoconference. He had
been paralyzed long ago in a gunfight.
His lawyers justified his absence by claiming that paralysis prevented
him from attending. He came to fall asleep live on camera.

(source)

In October 2016, eight men were convicted. One of the brothers Hussain
added charges with a new sentence, another brother who had not been

metalmag25 (55) in #politics • 3 years ago (edited)

Login Sign upSearch

https://steemit.com/
https://steemit.com/login.html

Sort:

added charges with a new sentence, another brother who had not been
convicted and two cousins of them, Asif Ali and Mohammed Whied, are on
this list:

Sageer Hussain, 30. Sentenced to 19 years.
Basharat Hussain, 40. He added 7 more years of condemnation for new
victims. In total, 32 years.
Ishtiaq Khaliq, 33. Condemned to 17 years.
Masoued Malik, 32. Sentenced to 15 years.
Waleed Ali, 34. Convicted to 13 years.
Asif Ali, 30. Sentenced to 12 years.
Naeem Rafiq, 33. Convicted to 8 years.
Mohammed Whied, 32. Sentenced to 5 years.

Trial anecdotes:

Sageer Husain was convicted, among other causes, of raping a 13-year-
old girl 4 times. During the trial it was shown that the girl's family had
reported him to the police, the congressman of his district and the
Secretary of State. Nobody helped them. This is the case of Emma,
whose testimony she told you before, and is worse than you can
imagine. At the trial he said that the first time they abused her, in
November 2002, there were 9 men at a time and they took pictures of
what they were doing.
On another occasion, they locked her in a room, while the men waited
their turn outside, passing one by one. It was raped multiple times.
Even after reporting what happened to the police. They threatened her,
at gunpoint, with doing the same to her mother, killing her brother and
burning her house.
She kept the clothes she wore every time she was raped. She took them
as proof to the police. Two days later, she received a call from the police
station, warning her that they had lost them. The family received
compensation for the loss of clothes of € 160. Seeing that nobody helped
them, they moved to Spain.

(source)

In January 2017, six men were convicted. Three of them, brothers:

Basharat Dad, 32. Sentenced to 20 years.
Nasser Dad, 36. Sentenced to 14 years and 6 months.
Tayab Dad, 34. Condemned to 10 years.
Mohammed Sadiq, 41. Sentenced to 13 years.
Matloob Hussain, 42. Sentenced to 13 years.
Amjad Ali, 36. Sentenced to 11 years.

The Dad brothers kidnapped the little girls when they came to buy in their
father's store (they sold fireworks, flyers, firecrackers). Then they took them
to the building above (also owned by the father) and there they held them
and did what they wanted with them. One of her victims, aged 12, was
pregnant. As the rape had been carried out by five men, DNA tests had to be
done to find out who the baby's father was.

When the judge finished reading the sentence, two of them shouted "Allahu
Akbar".

(source)

In November 2017, three men were convicted:

Sajid Ali, 38. Sentenced to 7 years and 6 months.
Zaheer Iqbal, 40. Sentenced to 7 years and 6 months.
Riaz Makhmood, 38. Sentenced to 6 years and 9 months.

The three had abused a 13-year-old girl.

(source)

Regarding the police. There are 53 ongoing investigations against them.

It has been discovered that a police officer had been in contact with one of
the assailants. In March 2000, the policeman, together with a taxi driver
who would later become a Rotherham councilor, arranged for Arshid
Hussain to "loan" them a girl, in exchange for immunity. The same police
officer had invited two of the victims out. One of them denounced him in
August 2013. Nobody did anything.

That being said, the policeman was hit by a car, killed in January 2015.

It is estimated that these animals managed to bill around € 230,000 a year,
exploiting the small ones as sex slaves. For those who want more
information about these and other similar cases in the United Kingdom, I
recommend Peter McLoughlin's book "Easy Meat".

I attach newspaper headlines referring to this scandal.

(source)

But at last there is hope: the struggle has begun.

A group of German women have created the movement 120 decibels (#
120db).

I attach the video. In the next article, I will explain who the three victims
they name are.

Next post will be about what's happening with women in Germany.

It is our duty to spread the truth. If you agree, i invite you to resteem the
post. Let's prevent America for what could happen if we don't take a stand
against illegal immigration.

To read the article in its entirety, you can read it from the original source
in Spanish here:
https://lascenizasdelavefenix.wordpress.com/2018/02/03/octava-parte-
pederastia-en-reino-unido-a-manos-de-inmigrantes/

READ PART I OF THIS SERIES HERE: ABOUT BORDER WALLS

READ PART II OF THIS SERIES HERE: EUROPE IS ALREADY AT WAR

READ PART III OF THIS SERIES HERE: NO-GO ZONES

READ PART IV OF THIS SERIES HERE: SEX VIOLENCE IN SWEDEN

Follow, Resteem and UPVOTE @metalmag25

#feminism #trump #europe #informationwar

3 years ago in #politics by metalmag25 (55) Reply 11

Watch later Share

$ 7.21 26 votes

Trending

[-]shagorshikder (54) 3 years ago

great to share the theme of politics....
love to know about tge news...
thank's for sharing..

Reply$ 0.00 1 vote

[-]morseke1 (49) 3 years ago (edited)

This has to be one of the saddest realities of human existence. God have mercy on all of these poor children.
Who will stand up? Who will stop looking the other way? Who will give a damn?

As hard as it is to read about this, the world needs to be shaken to their core by this reality and commit to no
longer allow it!

Reply$ 0.00 1 vote

[-]metalmag25 (55) 3 years ago

At least women in Europe is starting to stand up against this. The video at the end of the post is
kinda encouraging. It's not the typical #metoo movement who is doing nothing for the real issues
of gender equality. #120db is the real deal.

Reply$ 0.45 1 vote

[-]metalmag25 (55) 3 years ago

Last parts of the series are here!!!

https://steemit.com/informationwar/@metalmag25/so-for-2-years-the-media-has-been-bashing-
trump-s-wall-and-travel-ban-just-watch-europe-part-vi-sex-violence-in-germany-by
https://steemit.com/politics/@metalmag25/so-for-2-years-the-media-has-been-bashing-trump-
s-wall-and-travel-ban-just-watch-europe-part-vii-final-list-of-sexual

Reply$ 0.00

[-]informationwar (62) 3 years ago

Curated for #informationwar (by @stevescoins)
Relevance: #fakenews, exposure of corruption
Our Purpose

Reply$ 0.00

[-]morseke1 (49) 3 years ago (edited)

You need to tune your bot. This post is anything but fake news. In fact this is what those in the UK
who are supposed to protect their citizens would say as well.

Reply$ 0.11 1 vote

[-]informationwar (62) 3 years ago

fakenews in the meaning that the msm doesnt cover these issues...sorry I didn't make
this clearer

Reply$ 0.00

[-]morseke1 (49) 3 years ago

Now I understand. It would be helpful to make it clearer. I don't want to think
the exact opposite of what you mean. Thank you for clarifying.

Reply$ 0.08 1 vote

[-]jaydip06 (52) 3 years ago

very good news ..i read daily

Reply$ 0.00

[-]diggndeeper.com (63) 3 years ago

Luckily, in America we can shoot the assholes. Its just not going to go well for those kind of people here.

Reply$ 0.00

[-]soo.chong163 (53) 3 years ago

Europe has no will to govern. They are but collection of merchants whose only concern is collecting their ill-
gotten gains and could carr less about their society falling apart. What can anyone expect from those who
would unhesitatingly prostitute their identity for "free trade" deals? All these are consequences of allowing
merchants to rise to government and leftist hippies to tenure at universities.

Reply$ 0.00

https://steemit.com/trending/feminism
https://steemit.com/trending/trump
https://steemit.com/trending/europe
https://steemit.com/trending/informationwar
https://steemit.com/trending/politics
https://steemit.com/politics/@metalmag25/so-for-2-years-the-media-has-been-bashing-trump-s-wall-and-travel-ban-just-watch-europe-part-v-immigrant-child-molesters-in-the#
https://steemit.com/politics/@metalmag25/so-for-2-years-the-media-has-been-bashing-trump-s-wall-and-travel-ban-just-watch-europe-part-v-immigrant-child-molesters-in-the#
https://steemit.com/politics/@metalmag25/so-for-2-years-the-media-has-been-bashing-trump-s-wall-and-travel-ban-just-watch-europe-part-v-immigrant-child-molesters-in-the
https://steemit.com/politics/@metalmag25/so-for-2-years-the-media-has-been-bashing-trump-s-wall-and-travel-ban-just-watch-europe-part-v-immigrant-child-molesters-in-the#
https://steemit.com/politics/@metalmag25/so-for-2-years-the-media-has-been-bashing-trump-s-wall-and-travel-ban-just-watch-europe-part-v-immigrant-child-molesters-in-the#
https://steemit.com/politics/@metalmag25/so-for-2-years-the-media-has-been-bashing-trump-s-wall-and-travel-ban-just-watch-europe-part-v-immigrant-child-molesters-in-the#
https://steemit.com/politics/@metalmag25/so-for-2-years-the-media-has-been-bashing-trump-s-wall-and-travel-ban-just-watch-europe-part-v-immigrant-child-molesters-in-the#
https://steemit.com/politics/@metalmag25/so-for-2-years-the-media-has-been-bashing-trump-s-wall-and-travel-ban-just-watch-europe-part-v-immigrant-child-molesters-in-the#
https://steemit.com/politics/@metalmag25/so-for-2-years-the-media-has-been-bashing-trump-s-wall-and-travel-ban-just-watch-europe-part-v-immigrant-child-molesters-in-the#
https://steemit.com/politics/@metalmag25/so-for-2-years-the-media-has-been-bashing-trump-s-wall-and-travel-ban-just-watch-europe-part-v-immigrant-child-molesters-in-the#
https://steemit.com/politics/@metalmag25/so-for-2-years-the-media-has-been-bashing-trump-s-wall-and-travel-ban-just-watch-europe-part-v-immigrant-child-molesters-in-the#
https://steemit.com/politics/@metalmag25/so-for-2-years-the-media-has-been-bashing-trump-s-wall-and-travel-ban-just-watch-europe-part-v-immigrant-child-molesters-in-the#
https://steemit.com/politics/@metalmag25/so-for-2-years-the-media-has-been-bashing-trump-s-wall-and-travel-ban-just-watch-europe-part-v-immigrant-child-molesters-in-the#
https://steemit.com/politics/@metalmag25/so-for-2-years-the-media-has-been-bashing-trump-s-wall-and-travel-ban-just-watch-europe-part-v-immigrant-child-molesters-in-the#
https://steemit.com/politics/@metalmag25/so-for-2-years-the-media-has-been-bashing-trump-s-wall-and-travel-ban-just-watch-europe-part-v-immigrant-child-molesters-in-the#
https://steemit.com/politics/@metalmag25/so-for-2-years-the-media-has-been-bashing-trump-s-wall-and-travel-ban-just-watch-europe-part-v-immigrant-child-molesters-in-the#
https://steemit.com/politics/@metalmag25/so-for-2-years-the-media-has-been-bashing-trump-s-wall-and-travel-ban-just-watch-europe-part-v-immigrant-child-molesters-in-the#
https://steemit.com/politics/@metalmag25/so-for-2-years-the-media-has-been-bashing-trump-s-wall-and-travel-ban-just-watch-europe-part-v-immigrant-child-molesters-in-the#
https://steemit.com/politics/@metalmag25/so-for-2-years-the-media-has-been-bashing-trump-s-wall-and-travel-ban-just-watch-europe-part-v-immigrant-child-molesters-in-the#
https://steemit.com/politics/@metalmag25/so-for-2-years-the-media-has-been-bashing-trump-s-wall-and-travel-ban-just-watch-europe-part-v-immigrant-child-molesters-in-the#
https://steemit.com/politics/@metalmag25/so-for-2-years-the-media-has-been-bashing-trump-s-wall-and-travel-ban-just-watch-europe-part-v-immigrant-child-molesters-in-the#
https://steemit.com/politics/@metalmag25/so-for-2-years-the-media-has-been-bashing-trump-s-wall-and-travel-ban-just-watch-europe-part-v-immigrant-child-molesters-in-the#
https://steemit.com/politics/@metalmag25/so-for-2-years-the-media-has-been-bashing-trump-s-wall-and-travel-ban-just-watch-europe-part-v-immigrant-child-molesters-in-the#
https://steemit.com/politics/@metalmag25/so-for-2-years-the-media-has-been-bashing-trump-s-wall-and-travel-ban-just-watch-europe-part-v-immigrant-child-molesters-in-the#
https://steemit.com/politics/@metalmag25/so-for-2-years-the-media-has-been-bashing-trump-s-wall-and-travel-ban-just-watch-europe-part-v-immigrant-child-molesters-in-the#
https://steemit.com/politics/@metalmag25/so-for-2-years-the-media-has-been-bashing-trump-s-wall-and-travel-ban-just-watch-europe-part-v-immigrant-child-molesters-in-the#

