

Criminal complaint against Rebel News Network, company directors Ezra Levant, Hamish Marshall, Hannah Vanderkooy, and presenter Faith Bazos (aka Faith Goldy)

26 August 2019

Summary:

What? On 26 August 2019, a criminal complaint for hate propaganda was filed with the Ottawa Police Service by Ottawa human rights lawyer Richard Warman against Rebel News Network Ltd., its directors at the relevant times, Ezra Levant, Hamish Marshall, and Hannah Vanderkooy, as well as Rebel News presenter Faith Bazos (aka Faith Goldy). The complaint alleges they have breached s. 319(2) of the Criminal Code by wilfully promoting hatred of the Muslim community through hate propaganda published to the world through the Rebel News Network website and Youtube channel. The Rebel News videos feature presenters Steven Yaxley Lennon (aka Tommy Robinson) and Bazos. Lennon is not named in the complaint because there is no evidence any of his activities took place in Canada.

When? The complaint deals with Rebel News videos hosted by presenters Steven Yaxley Lennon (aka Tommy Robinson) published between 9 February 2017 - 19 October 2018 and Faith Bazos (aka Faith Goldy) for videos published from 18 December 2015 - 17 August 2017.

Where? The complaint was filed with the Criminal Investigations Unit of the Ottawa Police Service. The videos appeared on both the Rebel News website and their Youtube channel.

Why? Warman saw a UK Hope Not Hate video in February 2019 showing Rebel News presenter Stephen Lennon (Tommy Robinson) describing British Muslims as “enemy combatants” in a Rebel News broadcast. After reviewing a large number of other Rebel News videos by Lennon and Faith Bazos (Faith Goldy), Warman became convinced the material was criminal hate propaganda. The Rebel News videos convey hate messages that overwhelmingly portray members of the Muslim community as terrorists, criminals, paedophiles, rapists, inherently evil, and attempting to take over society. The Rebel News broadcasts attack the Muslim community in the same ways or worse than material for which others have already been criminally convicted in Canada.

Who? Richard Warman is an Ottawa human rights lawyer. Over the past 17-years, Warman has engaged in extensive legal advocacy monitoring and countering the spread of hate propaganda in Canada. During this time, Warman filed and successfully litigated 16 complaints dealing with Internet hate propaganda before the Canadian Human Rights Tribunal.

Detective A. Toghrol
Criminal Investigations Unit
Ottawa Police Service
via email

26 August 2019

Dear Detective Toghrol:

Please accept this as a formal criminal complaint that Rebel News Network Ltd., its directors at the relevant times, Ezra Levant, Hamish Marshall, and Hannah Vanderkooy, as well as Rebel News presenter Faith Goldy (aka Faith Bazos) have breached s. 319(2) of the Criminal Code by wilfully promoting hatred of the Muslim community through material published to the world through the Rebel News Network website and Youtube channel.

<https://laws-lois.justice.gc.ca/eng/acts/c-46/section-319.html>

Wilful promotion of hatred

319(2) Every one who, by communicating statements, other than in private conversation, wilfully promotes hatred against any identifiable group is guilty of

- (a) an indictable offence and is liable to imprisonment for a term not exceeding two years; or
- (b) an offence punishable on summary conviction

I am writing to you as my local police service. In terms of jurisdiction, Rebel News Network Ltd. is headquartered in Toronto and it is my understanding that all of the Directors named above live there. The servers for the Rebel News website are indicated as being run by NationBuilder, a company headquartered in the United States.

By way of background, Rebel News Network was founded in February 2015 by Ezra Levant and Brian Lilley after the demise of their former employer Sun News Network. Please find attached a corporate search record dated 24 August 2015 showing Ezra Levant, Hamish Marshall, and Hannah Vanderkooy as the Directors of the corporation.

As the Directors, Levant, Marshall, and Vanderkooy automatically qualify as the senior officers (directing minds) of the corporation¹ and I submit that the dissemination of anti-Muslim hate propaganda formed part of Rebel News' business model to appeal to the pre-existing biases of their viewers and thus stoke their anger, donations to Rebel News, and action. The sheer volume and toxicity of the anti-Muslim hate propaganda published by Rebel News over such an extended period of time leads to the inexorable conclusion that the Directors directly condoned (or at best were wilfully blind to) these actions and should be held accountable for them along with the corporation.

¹ Criminal Liability of Organizations - A Plain Language Guide to Bill C-45 - <https://www.justice.gc.ca/eng/rp-pr/other-autre/c45/c45.pdf>.

It has been reported in the media that Hamish Marshall left the Rebel News Board of Directors in October of 2017² but I believe the Rebel News videos published to the world up to that date amply justify criminal proceedings against Marshall as a Director for the wilful promotion of hatred against the Muslim community.

The Rebel News videos in question feature presenters Steven Yaxley Lennon (aka Tommy Robinson) whose videos were originally published between 9 February 2017 - 19 October 2018 and Faith Bazos (aka Faith Goldy) for videos published from 18 December 2015 - 17 August 2017. The videos remain available to this day through the Rebel News Network Ltd. websites (<https://therebel.media> and <https://uk.therebel.media/>) and Youtube channel (<https://www.youtube.com/channel/UCGy6uV7yqGWDeUWTZzT3ZEg>).

In considering the criminal control of hate propaganda in Canada generally, the leading cases are the twin 1990 judgments of the Supreme Court in *R v Andrews*³ and *R v Keegstra*⁴ as reinforced in the Supreme Court's 2005 Mugesera decision.⁵ In *R v Andrews* at the Ontario Court of Appeal, Justice Cory (then at the Court of Appeal) affirmed in the strongest possible terms the social destruction caused by hate propaganda and world events since then have amply demonstrated this as well:

I would have thought it sufficient to look back at the quintessence of evil manifested in the Third Reich and its hate propaganda to realize the destructive effects of the promotion of hatred. That dark history provides overwhelming evidence of the catastrophic results of expressions which promote hatred.⁶

In terms of what is required to commit the offence itself, Justice Cory found that “[t]o promote hatred is to instil detestation, enmity, ill-will and malevolence in another.”⁷ Specific examples of the hate propaganda that resulted in Andrews’ conviction included allegations that non-whites caused increases in crime rates proportional to their increase in numbers and that non-whites did

² <https://www.cbc.ca/news/politics/hamish-marshall-andrew-scheer-conservative-campaign-1.4358811> - according to this article, Marshall was listed as a Director of Rebel News in Sept 2017 but deleted as of Oct 2017

³ *R. v. Andrews*, [1990] 3 SCR 870, 1990 CanLII 25 (SCC), <<http://canlii.ca/t/1fsr2>>

⁴ *R. v. Keegstra*, [1990] 3 SCR 697, 1990 CanLII 24 (SCC), <<http://canlii.ca/t/1fsr1>>

⁵ *Mugesera v. Canada (Minister of Citizenship and Immigration)*, [2005] 2 SCR 100, 2005 SCC 40 (CanLII), <<http://canlii.ca/t/11249>> (see paras 99-111).

⁶ *R. v. Andrews*, 1988 CanLII 200 (ON CA), <<http://canlii.ca/t/1p786>>

⁷ *R. v. Andrews*, 1988 CanLII 200 (ON CA), <<http://canlii.ca/t/1p786>>, section 4(a) at para 3.

not believe in democracy and hated whites - descriptions from the judgment:

Excerpts portraying members of racial minorities as responsible for increases in the rate of violent crime

... Toronto's violent crime rate is increasing -- almost directly in proportion to the increase in immigrants from the Caribbean, India, Pakistan and blacks from the U.S.

There has not only been an unprecedented number of attacks, rapes and killings of women, but evidence indicates that a high proportion of them are being committed by blacks.

Excerpts pertaining to immigration and repatriation

... [T]oday, a vast majority of the 800,000 legal immigrants who enter America are non-white. Almost all of the illegal aliens and refugees who come here are also coloured. AMERICA IS BEING SWAMPED BY COLOUREDS WHO DO NOT BELIEVE IN DEMOCRACY AND HARBOUR A HATRED FOR WHITE PEOPLE!⁸

In R v Keegstra, the accused was convicted on the basis of hate propaganda that conveyed the following messages:

Mr. Keegstra's teachings attributed various evil qualities to Jews. He thus described Jews to his pupils as "treacherous", "subversive", "sadistic", "money-loving", "power hungry" and "child killers". He taught his classes that Jewish people seek to destroy Christianity and are responsible for depressions, anarchy, chaos, wars and revolution. According to Mr. Keegstra, Jews "created the Holocaust to gain sympathy" and, in contrast to the open and honest Christians, were said to be deceptive, secretive and inherently evil.⁹

With regard to the evidence in this case, the kinds of anti-Muslim hate propaganda that are considered to be criminal has already been ruled on in Canada in the 1998 criminal prosecution and conviction of Mark Harding.¹⁰ Harding's conviction was later upheld by the Ontario Court of Appeal.¹¹

⁸ R. v. Andrews, 1988 CanLII 200 (ON CA), <<http://canlii.ca/t/1p786>> at para 1.

⁹ R. v. Keegstra, [1990] 3 SCR 697, 1990 CanLII 24 (SCC), <<http://canlii.ca/t/1fsr1>>, at para 1.

¹⁰ R. v. Harding, 1998 CanLII 18857 (ON SC), <http://canlii.ca/t/g1fkc>

¹¹ R. v. Harding, 2001 CanLII 21272 (ON CA), <http://canlii.ca/t/1f82f>

From R v Harding:

The essential elements of the offence of wilfully promoting hatred are that (a) the accused communicated the statements; (b) the communications were not in private conversation; (c) the statements promoted hatred; (d) the promotion of hatred was against an identifiable group; and (e) the accused did so wilfully.

In 2001, the Ontario Court of Appeal found that wilful blindness with regard to one's actions is enough to meet the mens rea requirement to convict for wilful promotion of hatred:

Wilful blindness is not mere recklessness. Criminal law treats wilful blindness as equivalent to actual knowledge because the accused knew or strongly suspected that inquiry on his part respecting the consequences of his acts would fix him with the actual knowledge he wished to avoid. Wilful blindness satisfies the stringent mens rea requirement for the offence of wilfully promoting hatred.¹²

Background

Stephen Yaxley Lennon

Stephen Yaxley Lennon has an extensive criminal record including for assaulting a police officer and most recently contempt of court in relation to videos included in this complaint (for which he is currently incarcerated). Lennon also has a long history of leadership within anti-Muslim groups in England and Europe. In 2009, he founded the anti-Muslim English Defence League¹³ and in 2015 founded the UK branch of PEGIDA, an anti-Muslim group that originated in Germany.¹⁴

On 28 July 2017, Lennon was permitted by Rebel News to promote his self-published book entitled "Muhammad's Koran: Why Muslims Kill for Islam." As noted by BBC News, in the book Lennon writes:

"If you are a Muslim, please put this book down. We do not wish you to become a killer because this book leads you to understand the doctrines and history of Islam more thoroughly."¹⁵

¹² R. v. Harding, 2001 CanLII 21272 (ON CA), <<http://canlii.ca/t/1f82f>>

¹³ <https://www.channel4.com/news/edl-far-right-extremism-woolwich-lee-rigby>

¹⁴ <https://www.hopenothate.org.uk/research/investigations/pegida-uk/key-players-pegida-uk/>

¹⁵ Dominic Casciani - BBC News - Tommy Robinson: The rancour, rhetoric and riches of brand Tommy, <https://www.bbc.com/news/uk-48942411>.

Ezra Levant has been involved with the promotion of anti-Muslim material including provocations as far back as 2006 when he deliberately republished the Danish Mohammed cartoons, through his period with Sun News, and up to and including the present day. Given this, I believe that Stephen Yaxley Lennon was recruited by Rebel News because his well-known anti-Muslim views and penchant for controversy were consistent with Rebel News' modus operandi.

On 22 May 2017, a terrorist bombing attack outside a concert in Manchester, England killed 22 people. In a Rebel News video posted to the Rebel News website and Youtube channel on 23 May 2017, Rebel News employee Stephen Yaxley Lennon (using his alias Tommy Robinson) films outside what he indicates is a mosque in Manchester. Attached as Annex B (Video 1) is a transcript of the Lennon/Rebel News video. I first became aware of the video on 26 February 2019 after seeing material regarding Lennon posted by the Hope Not Hate human rights group in the UK that monitors hate group activity.

The beginning of the video shows the Rebel News logo along with a link to their website and the end of the video shows the Rebel News logo along with soliciting subscribers. Throughout the video, Lennon holds a microphone displaying the Rebel News logo. Stephen Lennon conveys a number of anti-Muslim hate messages in the broadcast including that:

When you see these communities, and you see these houses, you think this is a British community, where you might have British Muslims, they are, they are enemy combatants in these houses. In these houses are enemy combatants who want to kill you, maim you, and destroy you. They want to destroy our way of life.

I confirmed the video was in fact published by Rebel News online and remains available to this day where it has been viewed over 968,000 times. I was gravely concerned about the use of the tragedy of a terrorist attack by Stephen Lennon and Rebel News to further inflame the situation by spreading anti-Muslim hate propaganda. As Justice Cory noted in the *Andrews* case above and recent events have shown, the dissemination of such hate propaganda can lead those who consume it to engage in hate-motivated acts of violence such as in Norway, Quebec City, Christchurch or elsewhere whether against Muslims, Jews, or others.

After seeing the Lennon/Rebel News "enemy combatants" video, I viewed other videos by Stephen Lennon and multiple Rebel News videos with Faith Bazos and include eight of them pursuant to this criminal complaint. The Lennon videos published by Rebel News date from his work there in roughly February of 2017 to February of 2018 with further videos and interviews by Ezra Levant or others continuing to the present. I have included excerpts from a number of Rebel News videos where Rebel Director Ezra Levant lauds Stephen Lennon variously as a friend, hero, and personal inspiration while acknowledging his public reputation as a bigot.

In this vein, Levant has attempted to whitewash the reputations of a number of other individuals involved in hate activity by conducting and publishing interviews with them whether Marc Lemire, former leader of the neo-Nazi Heritage Front or Mark Harding, a Toronto man convicted criminally for wilful promotion of hate against the Muslim community in 1998.

In the interview with Mark Harding from the Sun News Network in the fall of 2011 (long after Harding had been convicted),¹⁶ Levant describes the case and quotes directly from the most incendiary portions of Harding's hate propaganda that resulted in the charge against him. Ezra Levant then cites portions of the court decision by Chief Justice Linden finding Harding guilty and mocks it saying it deals with "thought crimes" and is just about feelings and emotions - indeed, Levant's interview was titled "CONVICTED THOUGHT CRIMINAL SPEAKS." Levant states that he has read all the criminal and human rights cases dealing with hate propaganda and closed the interview describing the judge's decision as "a national embarrassment to our justice system."

I have attached as Annex C a summary of the R v Harding criminal decision¹⁷ both to show that Ezra Levant knew what had already been found to be criminal anti-Muslim hate propaganda, and then deliberately permitted its republication over and over again a few years later as a Director through Rebel News.

In short, Chief Justice Linden's decision found that Harding had advanced the following hate messages and found them to be criminal:

- i. Muslims as a group are dangerous and commit acts of violent terrorism and cruelty in the name of Islam;
- ii. Muslims are a threat to members of other faiths and are rabidly anti-Semitic and anti-Christian;
- iii. Canadian Muslims may appear to be peaceful, but in truth are full of hate and violence; and,
- iv. Muslims in Canada are engaged in a Holy War to take over Canada and will brutalize those who do not convert

Chief Justice Linden found specifically that these allegations met the threshold for the wilful promotion of hatred contrary to s. 319(2):

The feelings promoted by this material amount to "the most intense form of dislike". The logical implication of the message conveyed is that Muslims are detestable people, deserving of our contempt. The material targets all Muslims, and warns the reader not to be fooled by their duplicity.

It goes further and invites the reader, in non-specific terms, to take defensive action against the threat of violence posed by Muslims as a group. The inevitable conclusion is that Muslims are deserving of ill-treatment on the basis of group-affiliation.

¹⁶ Sun News Network - "CONVICTED THOUGHT CRIMINAL SPEAKS" - <https://www.youtube.com/watch?v=z3h99T9yAMI>

¹⁷ R. v. Harding, 1998 CanLII 18857 (ON SC), <<http://canlii.ca/t/g1fkc>>

I also include the summary of R v Harding and link to the decision because having read the criminal decision finding Harding guilty, Ezra Levant would know that the judge cited extensively from the evidence of the Crown expert witness on Islam, Dr. Jane McAuliffe. Chief Justice Linden accepted that Mark Harding's calumnies against Muslims and Islam were simply inaccurate or outright false. Included in Annex C is also a summary of the evidence given by both Mark Harding and Dr. McAuliffe at Harding's criminal trial that deals directly with the false hate propaganda messages and then counters it with the truth.

Similarly, the 48 Rebel News videos that are the subject of this complaint are overwhelming in their promotion of hatred against the Muslim community. I attach as Annex A a summary of the anti-Muslim hate propaganda messages promoted ad nauseam by Lennon and Bazos through Rebel News stating that:

- i. Muslims are violent terrorists and criminals;
- ii. Muslims are paedophiles and rapists who prey on young girls; and,
- iii. Muslims and Islam are inherently evil and attempting to take over society and attack Christianity.

In closing, I submit that the hate propaganda disseminated by Rebel News Network Ltd., its directors at the relevant times, Ezra Levant, Hamish Marshall, and Hannah Vanderkooy, as well as Rebel News presenter Faith Bazos (aka Faith Goldy) meets or exceeds the test for material already deemed criminal in the *Andrews*, *Keegstra*, and *Harding* cases. I ask you to investigate my complaint that they have breached s. 319(2) of the Criminal Code by wilfully promoting hatred of the Muslim community through hate propaganda published to the world through the Rebel News Network website and Youtube channel.

I thank the Ottawa Police Service in advance for the consideration of my complaint and look forward to hearing from you,

Sincerely,

Richard Warman
Barrister and Solicitor
Ottawa

cc: National Council of Canadian Muslims
Canadian Muslim Lawyers Association

ANNEX A

Summary of the anti-Muslim hate propaganda contained in the Rebel News videos that form the basis of this complaint:

Muslims are terrorists and criminals and that:

Lennon/Robinson

- Muslims are not citizens, but rather “enemy combatants” who “want to kill you, maim you, and destroy you. They want to destroy our way of life.”
- the more Muslims there are, the more terrorism there is
- Muslims engage in terrorist attacks and that Islam is associated with terrorism
- the the terrorist bombing attack in Manchester in May of 2017 will happen again and again
- Muslims celebrated the 9/11 terrorist attacks
- the Koran advocates and incites murder and war against non-believers
- it is true that “Islam is a killing machine”
- Islam brings with it terrorism, bombings, and the murder of women, and that Muslims are “lunatics”
- “Mohammed was a criminal warlord who beat and molested children. He beheaded innocent people, he robbed and he pillaged and he raped - and his followers emulate him!” while showing background media footage of numerous terrorist attacks
- non-Muslim citizens of Western countries must accept that we’re at war, that Muslims are “foreign combatants, or a foreign, or a foreign ideology and enemy, um, we need to start treating them as such, we need to start treating them as such.”
- the West needs to “take their gloves off and start really tackling what the problem is, which is Islam, and the influence it has on our society, we’re never going to solve this. And unfortunately, I think tens of thousands will have to be killed before our country is in a position that they it to do that.”

Bazos/Goldy

- edition titled “More Muslims = More Violence”
- that the terrorist bombing attacks in London, England were simply the latest example of Islam’s holy war against the West
- that Western countries are going broke trying to monitor Muslims while they plan their next terror attack
- that the more Muslims there are, the more terrorism there is
- that in cities where the Muslim population exceeds 10%, they engage in lawlessness including “car burnings, riots, mass sex attacks, and yes, terrorist attacks too.”
- posts “Quran 8:12” citing purported quote of “I will cast terror into the hearts of those who disbelieve. Therefore strike off their heads and strike off every fingertip of them.”
- “You know, you hear a lot of the time, that the jihad inside of the Koran is about a spiritual war. I don’t know about you, but I’m pretty sure that no reasonable person would interpret that passage to be a spiritual struggle. Folks, it’s not a religion of peace - terrorism is a part of Islam’s holiest text. It’s time the West wakes up.” Rebel viewers respond with comments

including “Only the complete extermination of Muslims will put an end to their aggression:, “Islam is evil”, and calls for genocide and ethnic cleansing against Muslims

- the first Crusade came only after 400 years of church burnings, murder, enslavement, and forced conversion at the hands of Islam - history is repeating itself now with:
 - “our nations being invaded by millions of Muslim men of fighting age. This, is a holy war, one that Islam started. Indeed, one that Islam views as never having stopped in the first place. Islam is not a religion of peace. Its text, its prophet, and an enormous number of its adherents are hellbent on breaking the Cross! Though they never will. There are 109 verses in the Koran that call Muslims to war with the non-believers, for the sake of Islamic rule. Some are quite graphic, with calls to chop off the heads and fingers and kill infidels.”

Muslims are paedophiles and rapists who prey on young girls and elderly women:

Lennon/Robinson

- that Muslims are responsible for the murder and rape of British children
- that Muslim rape squads target “our daughters” and are engaged in a “rape Jihad” that is being hidden from the public
- that Muslim men are “raping young girls” and engaged in terrorist attacks
- that Muslims have murdered young girls, chopped them up, and put them into kebab mincers
- that Islam is a cult, that Mohammed was a paedophile, and that Muslims who engage in rape are simply following their religious ideology
- states that the chant at a demonstration of “Muslim paedos off our streets” is “reasonable”
- that Muslims groom young women and elderly women for sexual assault
- that police “let Muslim men gang rape” children
- that allegations of sexual assault against a member of a political party were brought by an opposing political party “...whilst covering up rape stories, and facilitating the rape of all of your children across the country at the hands of Muslim immigration.”
- that Muslims gang-raped a seriously disabled young girl
- that “thousands” of Muslim men in Rotherham engaged in the child abuse of “thousands” of child victims
- Rebel presenter follows South Asian men outside a court house demanding they tell him if they’re in court that day for raping “young English girls” (5 times) or for “raping kids”
- that Muslim men in an Oxford mosque went there to pray and then went across the street where they were involved in the rape and torture of young English girls and that Muslims are going to spread this all over the country
- that there is a correlation between importing Islam and rape culture
- that Islam is “a backward, barbarian, medieval, molesting culture”

Bazos/Goldy

- the Crusade was a response to 460 years of Muslim aggression including “violent rape”
- that the history of Islam includes a millennium of rape
- that Muslim migration to Europe resulted in violence against non-Muslim women and that they engage in “Arabic gang rape”
 - viewer comments include that:
 - Muslims are “vermin” and should be “exterminated”
 - Muslim men are “sexual savages”
 - advocating “slitting filthy Muslim throats”
 - the only way to deal with Muslims is to burn them alive, blind them, kill them
 - because the police don’t take action against Muslims “it is on us to shoot them all”
 - Muslims “reproduce like rodents”
 - Canada should force Muslims to convert to atheism and “torture the ones who don’t”
- that the over 1 million Muslim migrants to Europe have brought with them “murderous violence and sexual attacks, and this isn’t hyperbole people, these are the facts.”
- episode entitled “Faith Goldy talks about Europe’s Muslim migrant rape epidemic”
 - claims Europe is experiencing a wave of Muslim migrant rapes of European women
 - claims that Muslim men engage in gang sexual assaults in public, that 77% of rapes in Sweden were committed by the 2% Muslim male population [NB, 30-seconds of Google research shows this is a vast distortion of incomplete statistics from a Swedish television episode where the host noted their statistics dealt only with a subset of sexual assaults and therefore “no conclusions could be drawn on the role of immigrants in sexual attacks” - note there is no mention of Muslims - see: <https://www.bbc.com/news/world-europe-45269764>]
 - Muslims are engaged in “rape Jihad” and that as a result of bringing in Muslim migrants, European and Scandinavian nations are “having a huge rape epidemic”, that there are 14-passage in the Koran that advocate Muslims taking on non-Muslim sex slaves

Muslims and Islam are inherently evil and/or attempting to take over society:

Lennon/Robinson

- that Muslims are attempting to take over society and that Islam doesn’t fit into Western society
- that Muslims are inherently violent and have evil designs, that a failure to identify that Muslims engage in crime and terror will destroy the world, argues against miscegenation with Muslims
- that the statement that “the only evil we have legalized is Islam” is “true”
- that Islam is an evil religion, and that all Muslim immigration should be stopped immediately
- “We must unite to protect the civilization that we love, before it’s too late.”
- Islam is a “conquering faith” and has done so for 1,400 years, preaches hatred of non-believers, and that non-Muslims must “fight back”
- “You’ve heard of jihad by the sword, sex, and money, now there’s another. Jihad by foster care is about to become one of the next big challenges in Britain.” That Muslims require non-believers to convert or die and therefore foster children are at risk in the care of Muslim foster parents.
- that Islam “is being used as a weapon of war against the people of Europe”

Bazos/Goldy

- that Muslims are continuing to fight the Crusades and that “there are 109 verses that call for Muslims to war with unbelievers in the Koran”
- that Muslim immigrants are engaged in a holy war against those in the West and “they’re coming to break the Cross”
- that the first Crusade was a response only after 460 years of Islamic aggression “violently raping, pillaging and conquering all of Christendom” and that Islam has now conquered Europe
- Greeks have now become slaves to Muslims and that parts of Greece have been taken over by “Muslim conquest through illegal migration” - that Greeks must stand up to its occupiers
- that Islam progressively takes over countries and that Muslims become more aggressive in the takeover as their numbers increase
- that London, England has fallen to Muslims and that now it’s only a question of “who’s next?”
- that Islam is not a religion of peace and that this is confirmed by “over a millennium of murders, rapes, burnings, and forced conversions, all at the hands of Islam.”
- the first Crusade came only after 400 years of church burnings, murder, enslavement, and forced conversion at the hands of Islam - history is repeating itself now with:
 - “our nations being invaded by millions of Muslim men of fighting age. This, is a holy war, one that Islam started. Indeed, one that Islam views as never having stopped in the first place. Islam is not a religion of peace. Its text, its prophet, and an enormous number of its adherents are hellbent on breaking the Cross! Though they never will. There are 109 verses in the Koran that call Muslims to war with the non-believers, for the sake of Islamic rule. Some are quite graphic, with calls to chop off the heads and fingers and kill infidels.”
- increasing areas of Europe are “no-go” zones for non-Muslims and police
- Muslim migrants are a threat to your family “it’s become an invasion”

ANNEX B

Video numbers:

1. https://www.youtube.com/watch?v=Rket4xvu_ac

<https://www.therebel.media/>

[tommy_robinson_the_major_of_greater_manchester_works_with_islamic_radicals](#)

date posted: 23 May 2017

968,000+ views as of 24 August 2019

Rebel News video titled "Tommy Robinson in Manchester: 'Politicians have sold us out'"

Youtube description reads:

Tommy Robinson of TheRebel.media reports from Manchester after the May 22 terrorist attack. He explains the shocking links between UK politicians and Islamic terrorists, and the local mosque's connection with ISIS. MORE: <http://www.ManchesterTerror.com>

Opening screen shows THEREBEL.media

Stephen Lennon (alias Tommy Robinson):

So I've come to Manchester after the terrorist attack last night. And I've started to scratch beneath the surface to find out what problems there are in this city, and I've ended up here, [points to mosque] outside this mosque. There's a history of extremism with this mosque, and where I'm standing now, within a stone's throw, a two mile radius of where I'm standing now, there's been 16 men who have died or been imprisoned for fighting for ISIS. Sixteen! Just within a two mile radius of this part of the city. Not the whole city. Just this city. At one city across the UK. [00:28]

When you start going into the history and the problems embedded in this area. We've seen a terrorist in 2003 called Bourgass. Bourgass stabbed a police officer, murdered a police officer on a counter-terrorism raid. I was in jail with him in 2012, he's in control of the prison, he's the main man. So all the people thinking there's a solution to send these men into prison, it's a normal prison with car thieves or house burglars, they're runnin' the joint. They're in there living a complete Halal life, recruiting and radicalizing more and more people, it's not solving our problem. [00:54]

We've seen Andy Burnham, who's the MP for this area. Andy Burnham, is on record, sitting with an extremist organization, called MENT [ph]. This organization believes that Al Qaeda are a myth. This is the MP, this is the, the Mayor of Greater Manchester, who's organizing a peace vigil today, works, and cooperates with Islamic radicals. How can he be claiming he's going to solve the problem? [01:13]

The justice secretary for the Labour Party, took £5,000, £5,000, off an Islamic radical group. They are in bed with them! Politicians have sold us out! They're working hand in hand with radical extremists. And that, and what you saw last night is the end, end outcome of that. Years, and years, and years of radicalization, extremism, that our politicians have allowed to happen. That continues to happen, and the outcome, outcome now is our children are being killed. They're being killed. If they're not being raped and destroyed in Rochdale, Rotherham, they're being butchered, and maimed in city centres, outside concert halls.

That's the future for our generations. It's about time people woke up. When we, when we hear all the time politicians say 'we're all in it together, we're all in it together', 66% of British Muslims said they would not report on another Muslim joining ISIS. Why is that? Because the Koran says that if they side with a non-Muslim then they'll end up in Hell. It comes back to the ideology again. It comes back to the ideology.

You have over a hundred thousand British Muslims who have said that suicide bombing is justified. [02:07] The actions you saw last night, we have a hundred thousand people who think it's justified. That's a hundred thousand people who need to leave our country. [02:14] That's a hundred thousand people enemies. When you see these communities, and you see these houses, you think this is a British community, where you might have British Muslims, they are, they are enemy combatants in these houses. In these houses are enemy combatants who want to kill you, maim you, and destroy you. They want to destroy our way of life. And that's it. And, that is not at any point, again, I'm standing next to a Muslim now [points offscreen], who's stood and said how outraged he is by this same situation. [02:36] How disgusted he is.

So people are... But the problem is Islamic ideology, is Islamic scripture, that is what, uh, uh, I've stood in the town centre today and I've listened to journalist after journalist after journalist, not one of them has mentioned the word Islam, not one of them! The justification, and the, the reason why this attack has happened, not one of them will even mention why it's happened. Not one of them said it, not one! The N word and the I word. That's it. No one dare say it.

And that's why we've come up here, I've come up here, people, chil... people who ask their children, okay, I haven't come up here, people say, 'oh you enjoy it, you're there to push your agenda'. My agenda is to stop what happened last night. My agenda is to stop the hate. [03:10] I'm not enjoying this. People say you're getting a benefit out of this, what benefit do I get out of this? Did you see the terrorist who killed them people last night? They want to kill me. They want to kill my family. They want to kill my wife. I live with that. I don't enjoy it. I don't get anything out of it. [03:22]

But the reality is that if we want to stop what happened last night, and if we want to really get to grips with it, we've got to start identifying what is happening. And it's happening because the Koran in over a hundred verses, incites murder and war against us! That's the reality, that's the truth! These are facts! Facts are not hate speech!

You may not like the facts, liberals may not like the facts, all want to blame Tommy Robinson! You want to take it out on us! Like, like it's my fault! Like I wrote the Koran! Like I incited all these Muslims to join ISIS! We need to wake up to the threat we face. [pointing repeatedly at viewers] What's happened in Manchester is going to happen again across our country, because our politicians are wilful, saying we're all holding hands and community cohesion and diversity. No it's not, it's not working, it will not work!

Closing screen shows

THEREBEL.media with buttons to click to subscribe, visit, and watch

2. <https://www.youtube.com/watch?v=JE0fbqn90Ag>

https://www.therebel.media/media_wants_me_to_apologize_for_muslim_grooming_gangs

Tommy Robinson: Media wants ME to apologize for Muslim grooming gangs

22 October 2018

58,000+ views as of 2 March 2019

- Lennon discussing his arrest for contempt of court for breaching reporting restrictions about a criminal trial
- [02:48] “Now, am I sorry? More people, after me being imprisoned, yeah, it was crap. But more people, than ever, across this world, are watching, and reading, and listening, about Muslim rape squads, that have been targeting our daughters.”

3. [https://www.youtube.com/watch?](https://www.youtube.com/watch?v=zJ_Uq_TGAB4&t=0s&index=184&list=PL2HWRRSziC_GSHvo9W9yBxu0sp6gkmLsV)

[v=zJ_Uq_TGAB4&t=0s&index=184&list=PL2HWRRSziC_GSHvo9W9yBxu0sp6gkmLsV](https://www.youtube.com/watch?v=zJ_Uq_TGAB4&t=0s&index=184&list=PL2HWRRSziC_GSHvo9W9yBxu0sp6gkmLsV)

[https://www.therebel.media/](https://www.therebel.media/tommy_robinson_breaking_news_about_his_october_23_trial_in_london)

[tommy_robinson_breaking_news_about_his_october_23_trial_in_london](https://www.therebel.media/tommy_robinson_breaking_news_about_his_october_23_trial_in_london)

Tommy Robinson has "breaking news" on his Oct 23 trial

19 October 2018

104,000+ views as of 2 March 2019

Lennon discussing partial lifting of publication ban on child sexual abuse criminal trial and criticizing journalists reporting on the case

[07:30+] Lennon - “And again, out of those 20 men, out of the 20 men convicted, just as, just as fits in with the facts in all of these grooming trials, 90% were Muslim men. OK? And again, 20 or 30% were called Mohammed. I'm pretty sure, go through the list of names yourself. I think there's 2 non-Muslims in the group of 20.”

4. https://www.youtube.com/watch?v=6KjFr9tI_O0

<https://www.therebel.media/>

[imam_has_british_soldier_fired_for_standing_with_tommy_robinson](#)

Imam has British soldier fired for standing with Tommy Robinson

11 October 2018

43,000+ views as of 2 March 2019

Ezra Levant discussing video of Stephen Lennon with British military members

[00:45+] Levant - "So Tommy's a citizen journalist who loves soldiers. And stands for British values - as opposed to Sharia values. That sounds good to me, that sounds good to those soldiers."

- describes Lennon as "The last British patriot in the public square."
- claims the soldiers did nothing wrong
- [02:10+] "But did they do anything wrong? Did they even say anything wrong? Well, you bet they did, so says the Muslim Imam for the British Armed Forces. There is such a thing, I'll have you know. And in fact, before any investigation into these men was even complete, they had been judged. I don't know, maybe that's how it works in Sharia law, because it was a Muslim Imam issuing this edict, not some military panel, or some court of law."

[The whole of the material below is evidence of hate propaganda]

5. <https://www.youtube.com/watch?v=fdSJvGhFfT4>

<https://www.therebel.media/standwithourlads>

Tommy Robinson: Stop the political witch hunt against British troops

9 October 2018

32,000+ views as of 2 March 2019

Lennon complaining about investigation into British army members who were photographed with him

[12:05] Lennon - "But as soon as you express opposition to any of these things, opposition to gangs of Muslim men raping young girls, opposition to terrorists walking our streets, opposition to any, any of this, I've gone off on a rant haven't I?"

6. <https://www.youtube.com/watch?v=ekQVskkzHo0>

Ezra Levant: Tommy Robinson in court, but where are other journalists?

27 September 2018

24,000+ views as of 2 March 2019

- Levant gushing over Lennon - refers to him as a "rock star"
- [05:05+] says that Lennon is an old friend and former employee
- arguing that others should be standing with Lennon, notes that they may be afraid of being called racist

7. <https://www.youtube.com/watch?v=TF6ZiHrPdA8>

<https://www.therebel.media/>

this is a class war ezra levant and gavin mcinnes at tommy robinson s re trial

Ezra Levant & Gavin McInnes: Tommy Robinson's re-trial in London

27 September 2018

120,000+ views as of 2 March 2019

- Levant interviewing McInnes regarding Lennon trial for contempt of court

[01:20+] Levant says of Lennon "My view is he's the last lion, he's the last guy fighting in the UK"

[03:05+] McInnes states that media would not report on Lennon b/c they're afraid of being seen as racist

[03:22+] Levant refers to media view of Lennon - "Maybe they're scared, because the first time I heard the name Tommy Robinson, I was told he was a racist, I was told he was all these things, and I was nervous, because I thought, I don't want to hang out with a guy, whose anti-semaa [ph]. I remember my first interview with him, I said 'what do you say, what do you think of the Jews?' And, I was scared because of the poisoning the well, the mainstream media poisoned the well and I had to work hard to get through that before I could discover the real Tommy."

- Levant asks McInnes if he will go back to the US and support/publicize the Lennon case

- [05:43+] McInnes responds - "Yes, and I always have been. I think that uh, America does not have a serious Islam problem. Yet. But if this Britain is a canary in a coal mine, and Tommy Robinson is any indication of what we're facing, we need to nip this in the bud."

8. **[The whole of the material below is evidence of hate propaganda]**

<https://www.youtube.com/watch?v=yKr-eb2Yjvw>

<https://www.therebel.media/>

tommy robinson tells katie hopkins i m going to be put back in prison

Tommy Robinson tells Katie Hopkins: "I'm going to be put back in prison"

26 September 2018

400,000+ views as of 24 August 2019

- Hopkins interviewing Lennon - talks about childhood growing up in Luton - born in 1982, there was only 1 mosque and now there are 35

- Lennon says that there were a number of Muslim terrorist individuals/groups that originated in Luton

- immigrant families got along and integrated with one another except for the Pakistani community who were hostile - Lennon says he read the Koran and then understood b/c it preaches separation and isolation and hostility

- the Muslims sat on their own in his school cafeteria - read in the Koran that Muslims aren't supposed to be friends with Christians and Jews - they were hostile to 'us'

- claims he formed English Defence League in 2009 - showed a journalist that there was an old park in his neighbourhood but the Muslim area had a new playground - this was done by Labour municipal council who pushed funding to Muslim areas in order to win their votes

- all the mosques would make a deal with the Labour council and instruct their members how to vote - white people were forgotten
- his town was taken over, Muslims in Luton celebrated the 9/11 attacks
- says that ‘grooming gangs’ are “more of a rape Jihad” that is being hidden from the public - young girls had been murdered, chopped up and put into kebab mincers
- claims that the British government deliberately moved him from a prison with a small Muslim inmate population into one with a large Muslim population and that the Muslim population controlled the prison and that he reconciled himself to being killed in prison

9. <https://www.youtube.com/watch?v=QoAxe0J3k3c>

<https://www.therebel.media/>

[exclusive_tommy_robinson_tells_ezra_levant_about_prison_treatment_thanks_supporters](#)

EXCLUSIVE INTERVIEW: Tommy Robinson tells Ezra Levant about prison

2 August 2018

388,000+ views as of 2 March 2019

- Levant tells Lennon that Rebel viewers helped support him b/c of the great work Lennon did with Rebel News
- [08:24+] Levant tells Lennon that he is the last lion and has inspired him personally, that he’s inspired thousands and millions of people

10. [The whole of the material below is evidence of hate propaganda]

<https://www.youtube.com/watch?v=GoPgFhR9SyI>

<https://www.therebel.media/>

[highlights_free_tommy_robinson_rally_featuring_geert_wilders_july_14_2018](#)

HIGHLIGHTS: Free Tommy Robinson rally

19 July 2018

9,000+ views as of 2 March 2019

- demonstration in support of Lennon

[00:55+] unidentified woman - “We’ve come here to support Tommy Robinson, because, globally, we are losing freedom of speech, and what’s happening to him, if it weren’t for him, no one would know what’s going on with these Muslim grooming gangs.

[01:01+] unidentified woman 2 - “I’m here for all the girls who’ve been raped by the Pakistani Muslim men, and I’m here to thank Tommy Robinson, because he actually made me aware of it, because the British media, do not want us to know the truth of what’s going on in this country.

[02:08+] unidentified man - “Show me something that Tommy has said that’s racist. All he’s done, is he’s given us the truth about Islam, and Islam, is not good, it doesn’t fit into society, it’s more of a takeover, than it is anything else.

11. [The whole of the material below is evidence of hate propaganda]

<https://www.youtube.com/watch?v=kugnrV9qJQw>

Gerard Batten speaks at #FreeTommy rally: July 14, 2018

17 July 2018

5,000+ views as of 2 March 2019

UK MEP Gerard Batten of the far-right UKIP party speaking at demonstration in support of Tommy Robinson - regarding Lennon's coverage of child sexual assault trial

[04:09+] Batten - "The great British media do not want to talk about the group identity of the majority of the rapists, or the ideology that inspires them. The rape gang members are predominantly followers of the cult of Mohammed. They justify their crimes to themselves because of the ideology that they follow. Non-cult followers are lesser human beings. Women are the possessions of men. The founder of their cult, was himself a paedophile and kept sex slaves. And yet he is held up to be the perfect model of a man for all times. But we, the infidels and the kaffirs, are not supposed to talk about it, and people who do, face the possibility of prosecution under our so-called hate laws. So it's hardly surprising then is it, that we now have a problem with some of the more literally-minded followers of the Mohammedan cult."

12. <https://www.youtube.com/watch?v=mw6zQ2eM0Jk>

<https://www.therebel.media/>

[tommy_robinson_thanks_for_watching_me_on_the_rebel_in_2017_here_are_my_plans_for_2018?page=2](https://www.therebel.media/tommy_robinson_thanks_for_watching_me_on_the_rebel_in_2017_here_are_my_plans_for_2018?page=2)

Tommy Robinson: Thanks for watching me on The Rebel. Here's what's next.

22 February 2018

28,000+ views as of 2 March 2019

- Lennon announces that he has worked at the Rebel for the past 12-months but is now going to do his videos independently

13. https://www.youtube.com/watch?v=U2_bBK3eH0E

https://www.therebel.media/tommy_robinson_tracking_down_a_potential_jihadi

Tommy Robinson: Tracking Down a Potential Jihadi

1 February 2018

823,000+ views as of 24 August 2019

- Lennon shows video of a Muslim man with mental health issues who posts online about killing Lennon and his family - contacts police and provides evidence regarding the man's true identity and home address
- Lennon tracks him down the next day and confronts him, man admits having mental health problems and denies wanting to hurt Lennon/family, says he was inspired by a man Lennon claims is a Muslim YouTuber who is attacking Lennon online
- [11:20+] Lennon states "I completely feel, that the police and the government, are allowing me to be targeted, and eventually be killed."

14. [The whole of the material below is evidence of hate propaganda]

<https://www.youtube.com/watch?v=MMZjUiJSsQY>

<https://www.therebel.media/>

[tommy_robinson_and_tapan_ghosh_islam_s_war_against_hinduism_in_india](#) (Preview) Tommy

Robinson & Tapan Ghosh: Islam vs. India's Hindus

23 January 2018

- 255,000+ views as of 24 August 2019

- anti-miscegenation

- Muslims are violent - evil designs of Muslims

- Muslim men sexually blackmail Hindu Indian women to marry them - Lennon says same thing in UK

- crime and terror attacks are committed by Muslims - failure to identify this will destroy the world

15. [The whole of the material below is evidence of hate propaganda]

[https://www.youtube.com/watch?](https://www.youtube.com/watch?v=gvBjh9ZBC7w&list=PL2HWRRSziC_GSHvo9W9yBxu0sp6gkmLsV&t=0s&index=11)

[v=gvBjh9ZBC7w&list=PL2HWRRSziC_GSHvo9W9yBxu0sp6gkmLsV&t=0s&index=11](#)

<https://www.therebel.media/>

[recap_tommy_robinson_watches_itv_s_inside_the_far_right_undercover_film](#)

Recap: Tommy Robinson Watches ITV's "Inside the Far Right" Undercover Film

22 January 2018

63,000+ views as of 24 August 2019

- Jack Buckby is a Rebel TV presenter and former member of the racist British National Party (<https://resistinghate.org/jack-buckby-liberty-to-lunacy/>) - Stephen Yaxley Lennon and Lucy Brown are sitting on a couch watching an ITV report on the UK far right - crowd at a demonstration on TV chants "Muslim paedos off our streets" three times and Rebel TV's Jack Buckby says "reasonable" after each one

- [05:50] screenshot of tweet saying "the only 'evil' we have legalized is Islam" - Rebel TV's Buckby says "True."

- [07:50+] - Buckby says he loves the quote that Allah was not a paedo b/c he didn't exist, that Mohammed was a paedo - Lennon chimes in that Mohammed was shagging kids and this makes him a paedo

- [08:15+] TV shows UKIP leadership candidate Anne Marie Waters at a demonstration shouting to the crowd "Islam is a killing machine!" - Buckby responds "True"

- Waters "They want to kill us, they want to subjugate us" - Buckby "True."

[09:45] - ITV shows clip of Buckby on British TV's Channel 4 where he appeared as a guest with Barbara Ntuny, a staff member with the National Union of Students - Buckby pulls out refugee sponsorship forms and encourages her to take in a Syrian refugee, and then tells her "I hope you don't get raped"

- Buckby on the couch points at Ntummy on the TV screen and states "I love her face, look at that." while laughing. Lennon points at Ntummy on the TV and responds "Who's gonna rape her? Syrians wouldn't even... Refugees won't rape her!" - Buckby "But they do stoop pretty low don't they?"

[12:50] ITV shows clip of Waters saying "The idea that these fuckers can just come along and take it all. Stop all Muslim immigration now." - Buckby responds "Yes, please. Sign me up." - Lennon says "Yes! So cool. The majority of the British public agree with you!"

[15:18+] - ITV shows clip of Waters saying "It's all because I described Islam as an evil religion, that's why all of this has happened. And it is." [Buckby, Lennon, and Brown laugh and Lennon raises his right fist in the air saluting Waters]

16. [The whole of the material below is evidence of hate propaganda]

<https://www.youtube.com/watch?v=FLz3rrYb-JI>

<https://www.therebel.media/>

[tommy_robinson_s_friday_fatwa_piers_morgan_stunned_by_ex_muslim](#)

Tommy Robinson: Piers Morgan Stunned by Ex-Muslim - Friday Fatwa

19 January 2018

1.2m+ views as of 24 August 2019

- Lennon says that it is Friday and as Muslims are at prayer in mosques around the UK, he'll tell stories about Muslims
- talks about Trump Muslim ban - cites Dep't of Homeland Security for statistic that 73% of individuals convicted of terrorism related offences in the US btwn 2001-2016 were foreign born - Lennon says that if the Trump Muslim ban were in effect that 73% would not have happened (he conflates 'foreign born' with Muslim)
- [06:15+] - there is a terror trial in UK, terror trials happen every day, one of the accused was allegedly a teacher at an Islamic school teaching about Islam - Lennon says this demonstrates terrorists aren't just confused about real message of Islam - one of them was recruiting through his mosque, and the 4 of them "were planning to blow us all up"
- cites media article that claims Muslim man bludgeoned to death his wife who had converted to Islam and then set her body on fire b/c she did not wish to wear Muslim clothing
- Lennon claims that Muslims sexually groom not just children but women and elderly women as well
- [11:28+] Lennon - "It's depressing though in the stories, what's happening in our country, so many people are oblivious to the effects... These are, all of these things I've just spoken to you about. ALL OF THEM - are the effects Islam brings."
- describes Muslims as "lunatics"

17. https://www.youtube.com/watch?v=JfEK2qw-bKY&list=PL2HWRRSziC_GSHvo9W9yBxu0sp6gkmLsV&index=15&t=0s

Tommy Robinson: My videos are now FREE, but I need your help!

16 January 2018

17,000+ views

- Lennon talking about failure of attempt to put his videos behind paywall to raise money
[02:30+] Lennon "So I spoke to my friend Ezra who runs Rebel Media and I convinced him to change things. Starting now, all my videos are available to everybody, for free. But this doesn't mean we can run the operation for free. We can't." Lennon continues to ask for viewer support.

...

[04:00+] Lennon - "So let me hand you over to the founder of Rebel Media, Ezra Levant. Levant appears on screen in front of a THEREBEL.media image - "Thanks Tommy. We asked you to join Rebel Media because we believe in your message, and we want millions of people to hear it. So I agree with you, let's take down the paywall but we need people to voluntarily support you. We'll support you with a production team, we'll protect you with security and lawyers, and we'll spread your message. But we need everyone who can, to voluntarily help us cover our costs. Tommy, thanks for caring so much about the message. And to all of Tommy's fans, thanks for your moral support. Tommy convinced me to make all of his videos free to the world, but we need you to help us do it. Thank-you.

[04:45] Lennon back on screen - "Thanks Ezra, there it is. You wanted all my videos to be available for free, I listened - we've made the change you wanted. But now I need your help. Urgently." Lennon continues to ask for monetary support.

18. [The whole of the material below is evidence of hate propaganda]

[https://www.youtube.com/watch?](https://www.youtube.com/watch?v=0eqbUoSLMaU&t=0s&index=16&list=PL2HWRRSziC_GSHvo9W9yBxu0sp6gkmLsV)

[v=0eqbUoSLMaU&t=0s&index=16&list=PL2HWRRSziC_GSHvo9W9yBxu0sp6gkmLsV](https://www.youtube.com/watch?v=0eqbUoSLMaU&t=0s&index=16&list=PL2HWRRSziC_GSHvo9W9yBxu0sp6gkmLsV)

<https://www.therebel.media/>

[tommy_robinson_and_danny_lockwood_uncovering_batley_s_dark_secrets](#)

Justice For Nikki UPDATE - Uncovering Batley's Dark Secrets

12 January 2018

51,000+ views as of 24 August 2019

- Muslims responsible for crime, taking over society, dragging whites into Sharia courts with support of police, control politics through electoral fraud and intimidation, mosques tell community how to vote, police corruption, Lennon claims Muslims responsible for attacks on young British women, police don't deal with Muslim crime including violent attacks, problem is rampant

19. [The whole of the material below is evidence of hate propaganda]

[https://www.youtube.com/watch?](https://www.youtube.com/watch?v=bmG3Is9xn1M&t=0s&index=18&list=PL2HWRRSziC_GSHvo9W9yBxu0sp6gkmLsV)

[v=bmG3Is9xn1M&t=0s&index=18&list=PL2HWRRSziC_GSHvo9W9yBxu0sp6gkmLsV](https://www.youtube.com/watch?v=bmG3Is9xn1M&t=0s&index=18&list=PL2HWRRSziC_GSHvo9W9yBxu0sp6gkmLsV)

https://www.therebel.media/tommy_robinson_new_york_is_not_safe

New York is NOT Safe

13 December 2017

112,000+ views as of 24 August 2019

- Lennon talking about NYC subway bombing

"What's the common thing that links these men every single time?! And that would his love for Allah, and the following of the teachings of the false prophet Mohammed."

- [04:00+] talks about proportion of Muslim community in US 1% - UK 4% - France 10% and that terrorist attacks are proportional to the percentage of Muslim population

- [04:54+] Lennon [video is showing successive news media images of terrorist attacks] - "If you're in America, you should be looking and learning from our mess. OK? Britain, is certainly not a multicultural love nest - at all. Far from it. We've had four successful terrorist attacks in the last nine months, I think 12 over the past year have been prevented and stopped. Do you really want to go down that path? Do you want to continue adding to that problem, as we know it's a numbers game? The more Muslims, the more terrorism. That's the reality of where we're at. As Sadiq [Khan - mayor of London] says, terrorism is just a part of everyday life in every major city. That has a Muslim population. See you now. [Lennon winks and smiles at the viewer]

20. [The whole of the material below is evidence of hate propaganda]

<https://www.youtube.com/watch?v=t2tKhN2uV6I>

<https://uk.therebel.media/justicefornikki>

Tommy Robinson: #JUSTICEFORNIKKI

28 November 2017

104,000+ views as of 24 August 2019

- Lennon interviewing Nikki, woman indicates she was assaulted by "three asian males" who caused substantial injuries to her but that the police did not respond

- Lennon and Rebel Media transform this into "Tommy Robinson of TheRebel.media reports: On October 31st, Nikki Hurst, from Batley, U.K., was assaulted by three Muslim men in a racially motivated attack. Batley's Police Inspector Mohammed Rauf doesn't appear to be planning to investigate."

- Lennon states that leader of the police force and area Sgt are both called "Mohammed" therefore implying that they are trying to cover up the attack

- Nikki says that in the area, "they don't want to upset the Muslims in any way, shape, or form"

- that another white woman had been at risk of assault a week after but hadn't reported the incident

21. <https://www.youtube.com/watch?v=hcFdto9-bf8>

https://uk.therebel.media/tommy_robinson

Tommy Robinson: Our New Studio Is Almost Ready!

9 November 2017

25,000+ views as of 28 February 2019

- Lennon is giving tour of filming studio that is under construction to tape his Rebel News show
- Lennon describes how one entire wall will be decorated with images of the prophet Mohammed that his viewers send in [referencing the controversy over images/cartoons of Mohammed having caused violent protest]

22. [The whole of the material below is evidence of hate propaganda]

https://www.youtube.com/watch?v=6Nt_oCkyqrs

Breakfast at Tommy's: NYC Terror and Lee Rigby's Killer

2 November 2017

53,000+ views as of 24 August 2019

[06:08] Lennon is reviewing newspaper stories in video - begins discussion of police who played soccer game against local youths - Lennon laughs about a police officer who suffered broken legs during the match - "People don't like the police. People don't like the police because the police ignore things, the police facilitate things, the police want to kick down everyone's doors over Twitter and Facebook messages, but let Muslim men gang rape their kids in the estate."

...

Daily Mail headline "LABOUR TRIED TO COVER UP MY RAPE" - How shocked am I? Labour, covering up rape. No way? It's not like Labour didn't cover up a generation of rape, in fucking about 30-cities in our country. Every Labour politician and every Labour councillor just turned a blind eye while Muslim men literally drove in their cars and picked kids up from school. From social services, from councils, from everywhere. So this is not surprising!"

- Lennon complains that Labour-controlled city councils are giving away city lands to the Muslim community so that Muslims can build mosques and Muslims will vote Labour in return

[08:32] Lennon - "And now I have to read about Labour rapes, and now I'm looking at Muslims who are running cars over, jumping out with guns. You could do this every day though. Driver, 29, races down cycle path, jumps out and shouts "Allahu Akbar" Of course he does. Of course he does. But it's nothing to do with Islam. Latest in string of vehicle attacks. No, it's the latest in a string of Muslim attacks! Muslim Jihadi Islamic attacks! Not vehicle attacks! [08:59]

- turns to story about anonymous allegations against Conservative Party MPs

[09:18+] Lennon - I wonder who the anonymous accusers are? I wonder who's done this? Fuck you, it's Labour! Again, it's Labour! Labour trying to bring down the Tories with rape accusations whilst covering up rape stories, and facilitating the rape of all of your children across the country at the hands of Muslim immigration."

THEREBEL.media logo appears at end of video

23. <https://www.youtube.com/watch?v=S4keI7AEiiA>

Breakfast at Tommy's: Will FIFA Let Players Wear the Poppy?

1 November 2017

24,000+ views as of 1 March 2019

Lennon discussing a news article about two individuals accused of planning a terror attack in the UK [10:45+] “So they’ve gone on. They’ve met each other at the Muslim equivalent of Tinder, and rather than decide to meet at the hotel and get it on, they’ve decided to, what should we blow up? How Islamic of them.”

24. [The whole of the material below is evidence of hate propaganda]

<https://www.youtube.com/watch?v=rXIcX6wFAks>

<https://www.therebel.media/>

[breakfast_at_tommy_s_brexit_luton_knife_crime_and_preparation_for_germany](#)

Breakfast at Tommy's: Luton Knife Crime & Getting Ready for Germany!

27 October 2017

65,000+ views as of 24 August 2019

Lennon reviewing newspaper stories

“Man slashed with knife in outrageous Luton road rage attack. Okay. Now if this had of been three white men slashing a Pakistani Muslim, then this would be described in a very different way. But let’s go through. A gang slashed a Luton driver with a knife after he signalled at them for driving dangerously.

...

The victim was at the traffic lights at the junction of Denby Road and Bishop’s Grove Road. Now for any of you who don’t know, that is the Sharia zone within Luton. Another car, a silver vehicle which may have been a Hyundai overtook them. He thought their driving was dangerous, and as a result, he flashed his lights and made a gesture towards their car. The silver car then stopped. Three occupants got out. Of course, never one, three. Always multiple numbers, never one. They approached the victim’s car, they assaulted him, and they slashed him with a knife. Seems like a fair response to giving them, giving them a sign. The offenders were described as ‘Asian’ [Lennon rolls eyes]. ‘Asian’.

25. [The whole of the material below is evidence of hate propaganda]

<https://www.youtube.com/watch?v=yRhEmDeMTgQ>

<https://www.therebel.media/>

[breakfast_at_tommy_robinsons_are_the_eu_and_saudi_arabia_trolling_us](#)

Breakfast at Tommy's: Are the EU and Saudis Trolling Us?

26 October 2017

19,000+ views as of 2 March 2019

[00:18] Europe must protect its culture from mass migration warns Tusk, warns the EU. Are they on a, I swear they must just do this for [unclear]. They must just do this to wind all of us up. They open the floodgates, they import millions and millions of Muslim migrants, and then

they tell us, we need to be careful about our culture. The EU needs to protect its cultural communities from mass migration by imposing tougher border controls.”

...

[03:00] “Child abuse, this is why, one newspaper, I didn’t see it in there [refers to a previous newspaper he went through], one newspaper. Child abuse rap 12 at court. A gang of 12 Asian men. They’re not Asian men, go through the list of names, they’re Muslims, all Muslims. I was there at court yesterday, they’re all Muslims. Big, bearded Muslims, many of them. The charges include rape, aiding and abetting, talking about the police operation, the alleged offences. The police operation is called Operation Stayvil [ph], where 44 children are victims of just this, just this one group of 12 men. Twenty-one men have been charged, from the Rotherham area, another eight are awaiting charges, eight are being investigated. Two hundred and thirty-five children. When you sit, I sat in court yesterday in this court case and you understand the size of the investigation - 800 statements. Now I’ve sat in police statements, and I understand what it takes to just do one statement, everything they have to do. Eight hundred statements. These are massive investigations. They’ll never be able to bring all of them to court. That’s 80 men being investigated from Rotherham. There’s thousands of men in Rotherham who participated in this. Thousands. With thousands of children as victims. Two hundred and thirty-five children as victims.”

26. <https://www.youtube.com/watch?v=LLE-J5W>

https://www.therebel.media/raw_tommy_robinson_on_show_subscriptions

Tommy Robinson “clears the air” about new show

20 October 2017

34,000+ views as of 1 March 2019

[00:55+] **Lennon - “I’ve been contacted, and I’ve just come up and interviewed, a seriously disabled autistic girl, who’s been a victim of being gang-raped, by Muslim shop owners.”**

Lennon states that he was specifically recruited to give up his day job and join Rebel News

- confirms Ezra Levant has been covering their expenses

27. https://www.youtube.com/watch?v=WnZ9jYRkfOU&list=PL2HWRRSziC_GSHvo9W9yBxu0sp6gkmLsV&index=29&t=0s

The Tommy Robinson Show

20 October 2017

74,000+ views as of 2 March 2019

- Lennon notes that he has been historically criticized as being a racist and a bigot

[01:30] **Lennon “We must unite to protect the civilization that we love, before it’s too late.”**

- notes he’s been working with the Rebel for “under a year” as of then

28. https://www.youtube.com/watch?v=Y6wjSrgL7j4&list=PL2HWRRSziC_GSHvo9W9yBxu0sp6gkmLsV&index=31&t=0s

https://uk.therebel.media/tommy_robinson_s_news_roundup_what_s_boko_haram_s_real_name

Tommy Robinson's News Roundup: What's Boko Haram's Real Name?

19 October 2017

35,000+ views as of 2 March 2019

[07:08+] Lennon speaking about experience attending Church of England service while in prison - states he raised question about a Christian woman who was set to be executed in an Islamic country for blasphemy at the time and why it hadn't been raised in the sermon or prayers - that this lack of bravery was a reason why Islamic services were full and converting Christians then says "[08:33] Anyway, I can't make every single thing about Islam, can I?"

29. [The whole of the material below is evidence of hate propaganda]

https://www.youtube.com/watch?v=qDgIccx_5qI

https://uk.therebel.media/tommy_robinson_anne_marie_waters_launches_for_britain_party

Tommy Robinson: Anne Marie Waters Launches For Britain Party

18 October 2017

45,000+ views as of 24 August 2019

Lennon holding THEREBEL.media microphone interviewing Waters who lost a UKIP leadership bid and split to form her own far-right party 'For Britain'

[05:15] Lennon - "Most people who follow me, most of my supporters, most people I talk to every day, most of their concerns, their fears, some of them are crying daily, they're terrified to do with the problems around Islam. Can we rely on you to tackle it, and not sugar coat it?"

Waters - "Uh, I think, that's why I'm here. That's the whole idea. Look, we have to deal, we have to deal with Islam. We have to, have to deal with it. And we'll only deal with it by telling the truth about it. That it is a conquering faith. It has conquered its way across the world for 1400 years, and it hasn't changed. It will conquer us if we let it. If we let it. We will, if we continue on the current trajectory, we will be living under Sharia law, in this great country. Sub... sub... On its knees to Sharia. I can't bear that idea. I can't bear that idea. And I'll do everything I can to fight it, and I will tell the truth about the Koran, and I will tell the truth about Mohammed, and let the people know what this religion is, and what it teaches. How it teaches hatred of us, and give them the choice to fight back, and they will."

30. [The whole of the material below is evidence of hate propaganda]

<https://www.youtube.com/watch?v=fVp9i2mVH9A>

https://uk.therebel.media/tommy_s_friday_fatwa_munroe_bergdorf_kfc_and_camel_urine

Tommy's Friday Fatwa: Munroe Bergdorf, KFC, Camel Urine!

13 October 2017

36,000+ views as of 24 August 2019

- shows a BBC clip with a black transgender person talking about institutional racism in the police - Lennon states that is ridiculous given the 2010 criminal statistics show that it is a fact that 54% of violent crime was committed by black people when they make up only 10% of the population
- calls her "a racist bitch"
- Lennon starts talking about what he believes to be anti-white racism - cites a 9-year old who committed suicide after being "bullied for being white", [07:40+] "Russ Parker who was brutally and savagely murdered by a gang of Pakistani Muslims who smashed knives off in Yb-his head and beat him with baseball bats. Murdered him simply because he was white."
- "White people are the biggest victims of racism!" - whites are victims of institutional racism
- [12:00+] reads/shows what purports to be something said by Mohammed to people to drink camel milk/urine for medicine - then repeatedly shows images of people in stereotypical middle-eastern dress taking camel urine and putting it on their faces and/or drinking it - Lennon "This is it! This is Islam!" ... "How mad is it that for 1400 years, if he's not getting people to blow themselves up, this joker, has got people drinking the piss of camels!?" ... talks about how he's going to talk about sayings of Mohammed on his show every Friday afternoon "I'm going to enjoy this section, because I'm going to bring you a mad hadith every week. And we'll all sit there on a Friday afternoon, and as Muslims are bending down praying, we'll have a laugh at their expense." [winks and smiles at viewer and gives thumbs up]

31. <https://www.youtube.com/watch?v=2C5V4xFqhr0>

https://uk.therebel.media/tommy_robinson_will_this_video_send_me_to_prison

Tommy Robinson: Will This Video Send Me to Prison?

10 October 2017

65,000+ views as of 24 August 2019

- Lennon discussing British gov't efforts to monitor extremist content online including far-right - states he intends to overwhelm British gov't with so much hate speech, they won't know what to do with it

32. <https://www.youtube.com/watch?v=hEZ94Ba5VW8>

Tommy Robinson's News Roundup: Russell Brand Has a Tiny...

9 October 2017

30,000+ views as of 13 March 2019

[00:30+] - Lennon "75% of Muslim women are on benefits"

- Pakistani Muslim men run massive slave ring but political correctness prevents people from talking about it
- Lennon reads a news story about Joseph Kony, former leader of the Ugandan Lord's Resistance Army outlining alleged crimes "including murder, rape, kidnapping, and military enslavement of children" - Lennon comments "God, it sounds like the prophet Mohammed has been reincarnated."
- [05:50+] complains that "the biggest demonstration against Islam" that he went to last weekend didn't receive media coverage

33. [The whole of the material below is evidence of hate propaganda]

<https://www.youtube.com/watch?v=-mRwgpY9w0k>

https://www.therebel.media/tommy_robinson_muslim_not_asian

Tommy Robinson: Say "Muslim," Not "Asian"

12 September 2017

211,000+ views as of 24 August 2019

- 17-members of gang convicted of charges related to rape, prostitution, human trafficking
- 700 girls may have been victims
- media describing "Muslim crimes" as "Asian" disparages non-Muslim Asian communities
- they are "Muslim grooming gangs" - gang-raping children
- 5% of community are Muslim but 15% of prison population
- 90% of those convicted for 'grooming gang' offences are Muslim and 20% are called Mohammed
- where are the police protecting young girls in Muslim neighbourhoods?
- politicians won't admit it's a Muslim problem for fear of being labelled Islamophobic and losing their seats
- "The grooming gang crisis is a Muslim problem and the Asian community is not to blame, period. Muslim, not Asian."

34. <https://www.youtube.com/watch?v=tzs7uGMpFds>

https://uk.therebel.media/tommy_robinson_jihad_by_foster_care

Tommy Robinson: Jihad by Foster Care

1 September 2017

51,000+ views as of 12 April 2019

- opens with "You've heard of jihad by the sword, sex, and money, now there's another. Jihad by foster care is about to become one of the next big challenges in Britain."
- the placement of a 5-year old Christian white girl with Muslim families for foster care is an example of "Jihad by Foster Care", Muslims require convert or die, the message is that Muslims are preying on white children

35. <https://www.youtube.com/watch?v=Kb0DzZAI0x0>

https://www.therebel.media/tommy_robinson_channel_4_s_moderate_muslims

Tommy Robinson: Channel 4's "Moderate" Muslims

31 August 2017

394,000+ views as of 16 March 2019

- "Isn't it amazing, that Channel 4, when they're attempting to present moderate and peaceful Muslims, they can't even get five."

36. [The whole of the material below is evidence of hate propaganda]

https://www.youtube.com/watch?v=49Ob_2uBG-8

Tommy Robinson: Muhammad's Day in Court

30 August 2017

81,000+ views as of 13 Apr 2019

- Muslims in Europe today are following Mohammed's example - shows media footage regarding murder of Lee Rigby in UK, shooting at Belgian Jewish Museum resulting in 4 deaths, Charlie Hebdo shootings with 12 dead, Paris attack leaving 130 dead
- says Mohammed in 7th century was a paedophile with child bride
- by claiming that Mohammed engaged in murder, rape, torture, slavery, paedophilia, war crimes, he is arguing that all Muslims do so
- after stating that Mohammed would face a 12,000+ year sentence if his purported crimes were committed today, "[05:01+] This would be a funny statistic [screen shows aftermath of terror attack with many victims on ground] if these horrible crimes didn't still affect us today. Mohammed was a criminal warlord who beat and molested children. He beheaded innocent people, he robbed and he pillaged and he raped - and his followers emulate him!"
- states that Muslims are a threat to broader public

37. <https://www.youtube.com/watch?v=KAkpTiR5vMQ>

<https://www.therebel.media/>

[get_tommy_robinson_s_new_book_mohammed_s_koran_before_it_s_banned](#)

Get Tommy Robinson's NEW book "Mohammed's Koran" before it's banned

28 July 2017

59,000+ views as of 4 March 2019

- It's all Muslims
- elites have attempted to keep average citizens ignorant with regard to the violence of Islam, political leaders are leading us into civil war in Europe as a result of importing Islam, Muslim children will live their old ages in an Islamic Europe, that buying his book will help non-Muslims "know your enemies" and understand why "we're under attack" and why "we're at war"

38. <https://www.youtube.com/watch?v=rt4yEoZ88aU>

<https://www.therebel.media/>

[tommy_robinson_confronts_didsbury_mosque_about_hosting_hate_preachers](#)

Tommy Robinson confronts Didsbury Mosque hosting hate preachers

6 June 2017

817,000+ views as of 16 March 2019

- Robinson says that when Didsbury mosque in Manchester issues a statement condemning the terrorist bombing there, they should not be believed because in the past year they had speakers who had called for the death of homosexuals, the killing of British troops, and killing Muslims who leave the faith, that the mosque has similar hate speakers every week

39. [The whole of the material below is evidence of hate propaganda]

<https://www.youtube.com/watch?v=ZjgCwXDo4Ac>

<https://www.therebel.media/>

[tommy_robinson_violently_ambushed_for_confronting_muslim_councillor](#)

Tommy Robinson ambushed for confronting Muslim councillor

18 May 2017

1.49m+ views as of 4 March 2019

- Lennon states he went to Rochdale to confront a “Muslim councillor” who appeared in court as a character reference for a man convicted in a sexual assault

- Lennon refers to Rochdale attack by “Muslim gangs”

- claims there were 4 cars waiting for him when he arrived, his car back window was smashed, there was car ramming going on

- Muslim councillor and ex-Mayor appeared in court for defence - then Muslim rape/crime gangs defend the Muslim politicians

- Lennon/Rebel have registered website called FIREHUSSAIN.COM where the ‘I’ in ‘FIRE’ is stylized as a Muslim crescent and star

40. [The whole of the material below is evidence of hate propaganda]

<https://www.youtube.com/watch?v=TAu-PXDhLX0>

www.therebel.media/%2Ftommy_robinson_confronts_muslim_rape_gang_at_courthouse&v=2ogQ8OEJZU

Tommy Robinson confronts another accused Muslim grooming gang

26 April 2017

2,1m+ views as of 10 March 2019

(LANGUAGE WARNING) Tommy Robinson of TheRebel.media went to Oxford to confront another group accused of grooming and raping 12-year-old girls. MORE: https://www.therebel.media/tommy_robi...

www.therebel.media/tommy_robi...

Never miss a new Rebel video: <http://www.youtube.com/c/RebelMediaTV>

PLUS <http://www.Facebook.com/JoinTheRebel> *** <http://www.Twitter.com/TheRebelTV>

- opens with Lennon confronting a South Asian male claiming that he is there that day defending paedophiles
- Lennon is chasing various South Asian men around repeatedly demanding they tell him if they're in court that day for raping "young English girls" x5, or "raping kids"
- [01:08+] "I'm here to expose Muslim paedophiles"
- [01:18+] Lennon to a South Asian man "I wan't to know why Muslim men are raping young English kids!"... "Are you in court for raping English kids!? Are you in court for raping English children!? Are you in court for raping English girls!?"
- "This is peaceful Islam!"
- [03:00+] "These are the girls that are defending Muslim rape gangs!"
- back to confronting a man from earlier "Are any Muslim girls getting raped in this city?!"
- Lennon is continually pushing up to people with his cell phone and camera crew filming them and demanding to know if they're rapists, when someone responds angrily, Lennon attempts too provoke them further into violence - police are continually forced to intervene and warn Lennon that he is provoking people
- {05:00+} Lennon is now standing outside a mosque in what he identifies as Oxford - "there's been grooming gangs, Muslim grooming gangs targeting young English girls in these communities, one of the children, one of the young English children that was being raped, being raped at a house directly opposite this mosque, on Mosque Way, a road that's been renamed as 'Mosque Way', in the, in these cases, one of the victims had the M, the letter M inscribed in, in, with a burning hot iron mark on her bum, M, because she'd become the property, the property of Mohammed. [Lennon leaves out media headline that indicates it is referring to name of assaulter, and not as in the prophet Mohammed] Another girl had her tongue nailed, nailed to a table. We've been again, there's another court case now with 17 Muslim men who are in court for the prostitution and rape of young 12-year old English white girls. The country needs to wake up. It's coming to a country near you [points to viewer]. It's ironic that this road is actually called Mosque Way, or translates as Mosque Way. That actually, and, and the sickening thought is that many Muslims would have come into this mosque and prayed, then had walked straight out of the mosque and gone and took turns with their sexual slave. That's the reality of what's happening - wake up England."

41. [The whole of the material below is evidence of hate propaganda]

https://www.youtube.com/watch?v=2ogQ8OEJIZU&t=0s&list=PL2HWRRSziC_GSHvo9W9yBxu0sp6gkmLsV&index=120

Tommy Robinson vs. alleged Muslim grooming gang at courthouse

12 April 2017

379,000+ views as of 4 March 2019

- Lennon is confronting what he purports are Muslim men accused of sexual assault describes them as "28 men on trial for raping young kids" - Lennon confronts many calling them "scum" and accusing them of raping kids
- Lennon [00:25+] confronting one man: "passing kids around to Muslim men?"
- [00:38+] "are any English men raping your kids? Are gangs of English men raping your kids?"

42. <https://www.youtube.com/watch?v=CWykfEtDL8E>

<https://www.youtube.com/watch?v=CWykfEtDL8E>

Caolan Robertson & Tommy Robinson: What happened in London?

23 March 2017

80,000+ views as of 24 August 2019

43. https://www.youtube.com/watch?v=ZhrhLovaFs8&index=126&list=PL2HWRRSziC_GSHvo9W9yBxu0sp6gkmLsV

[https://www.therebel.media/](https://www.therebel.media/breaking_london_under_attack_and_leftists_laughing_at_tommy_robinson)

[breaking_london_under_attack_and_leftists_laughing_at_tommy_robinson](https://www.therebel.media/breaking_london_under_attack_and_leftists_laughing_at_tommy_robinson)

London attack: Leftists laugh at Tommy Robinson

22 March 2017

1.85 million views as of 24 August 2019

- On 22 March 2017, there was a van attack in London that killed
- it's all Muslims
- the prophet Mohammed was a murderer and rapist and directed his followers to be the same
- Muslims represent an overwhelming threat of terrorism to Western countries, Robinson misquotes police statistics on the number of individuals under watch by police because of terrorism concerns - Robinson claims that there are 3,500 Muslims under constant 24 hour/day surveillance and that in 10-years, that number will be 35,000
- the actual number in the report being referred to is 500 according to the British Independent newspaper quoting the EU counter-terrorism coordinator de Kerchove:
 - “Mr de Kerchove said the UK was home to the highest known number of Islamist radicals in Europe – between 20,000 and 25,000 people – with 3,000 considered a direct threat by MI5 and 500 under constant surveillance.”¹⁸
- British Muslims are disloyal and support terrorism

44. <https://www.youtube.com/watch?v=bb65iyWiUBY>

https://www.therebel.media/proof_female_genital_mutilation_is_an_islamic_custom

Tommy Robinson: Female Genital Mutilation is an Islamic custom

13 March 2017

47,000+ views as of 24 August 2019

¹⁸ <https://www.independent.co.uk/news/uk/home-news/islamist-extremists-uk-highest-number-europe-25000-terror-threat-eu-official-isis-islam-britain-a7923966.html>

45. <https://www.youtube.com/watch?v=hkOPHu1w73Q>

Tommy Robinson: The Oscars lied about Islam

3 March 2017

321,000+ views as of 24 August 2019

- Islam is inherently violent

46. [The whole of the material below is evidence of hate propaganda]

<https://www.youtube.com/watch?v=RDZ0pSMOPwU>

Tommy Robinson: Sweden self-destructs for “diversity”

22 February 2017

186,000+ views as of 3 March 2019

- “alien culture that is diametrically opposed to Western civilization”
- “link between taking in Muslim migrants and the explosion in crime or terrorism”
- “intolerable theocracy masquerading as a religion which is currently being used as a weapon of war against the people of Europe.”
- we’re expected to welcome with open arms people who hate us and want to do us harm
- Muslim men rape Swedish women - “Is it fair to say there’s a correlation between importing Islam and rape culture? Yes! It clearly is. The facts and the statistics do not lie.”
- “It’s like an army is coming to Sweden and is raping its women!”
- “We should also feel very comfortable in saying that Western culture is superior, it’s better, it’s a better way of life. Especially when we compare it to a backward, barbarian, medieval, molesting culture that is ingrained in Islam.”

47. <https://www.youtube.com/watch?v=P4YkVoiH4hs>

Tommy Robinson: Shocking truth about “child refugees”

15 February 2017

201,000+ views as of 2 March 2019

- Robinson claims that ISIS is attempting to infiltrate child refugees that the UK agreed to accept
- that some of the supposed child refugees look “older than him” and that 75% have been proven to be adults, that one supposed child refugee could assemble a rifle blindfolded, that one has been found to be in possession of child pornography on their cell phone, and links to ISIS
- that as a result of letting adult men into the country pretending to be child refugees, the result will be “21-year old men sitting next to our 12-year old daughters... our 12-year old daughters sitting in schools of them having their perverted mind set on our children”, that Belgian police discovered a fake child refugee who had been in an army and had a video on his cell phone of eight other refugees raping a child
- that a fake Somali child refugee in Sweden murdered a “beautiful young girl” of 25 and that there are endless cases of rape and murder

48. https://www.youtube.com/watch?v=dU7QM_P2DS8

Tommy Robinson: "A rant about Trump's 'Muslim ban'"

9 February 2017

128,000+ views as of 2 March 2019

- alleges that Donald Trump's initial step to bar entry to predominantly Muslim countries was not a "Muslim ban" and that Barack Obama was a tool of Muslims
- Europe should have banned the entry of refugees and that a number of terrorist attacks would not have happened if they had, that there were "a thousand girls raped and attacked in Cologne on New Year's Eve, every single day women have been attacked and beaten and raped by refugees"
- claims that 70% of Pakistanis marry their 1st cousins resulting in widespread and costly "mental deficiencies"
- that Somalians are "backward barbarians" and that Somali immigrants to the UK have made women "scared to leave their homes" because of Somali "destruction, the chaos, and the terrorism"

FAITH BAZOS (AKA FAITH GOLDY)

49. <https://www.youtube.com/watch?v=zz027kdYCl8>

https://www.therebel.media/why_we_had_to_say_goodbye_to_faith_goldy

Ezra Levant: Why we had to say goodbye to Faith Goldy

17 August 2017

289,000+ views as of 24 August 2019

- Levant explaining why Bazos left Rebel News
- says he likes her and that she's brilliant and tough
- says that he could have excused her going to Charlottesville against his direction, but her appearance on the Daily Stormer podcast was "too much" and they had to say goodbye
- there is no mention of any of her work around the Muslim community having been seen as problematic

50. <https://www.youtube.com/watch?v=u8WPz2u1ipA>

https://www.therebel.media/charlottesville_in_my_own_words

Faith Goldy: Charlottesville, In My Own Words

14 August 2017

408,000+ views as of 24 August 2019

Faith Goldy provides a candid response in the wake of her on-the-ground reports from the so-called Unite The Right rally in Virginia this weekend. MORE:

Subscribe to the Rebel's YouTube channel: <http://www.youtube.com/c/RebelMediaTV>

- Bazos states that she will define for herself who she is - "I do not bathe in tears of white guilt", that she opposes state multiculturalism, states that she believes there to be a "rising in white racial consciousness", Bazos says that she predicted a civil war in the US months ago and that after Charlottesville - that civil war has begun

51. [The whole of the material below is evidence of hate propaganda\]](#)

<https://www.youtube.com/watch?v=LFdCHdEBneY>

https://www.therebel.media/it_s_crusade_o_clock

Faith Goldy at "The Rebel Live": It's Crusade O'Clock!

21 June 2017

81,000+ views as of 24 August 2019

- To Crusade is a verb to be engaged in an energetic and organized campaign
- Islam and the radical left have already launched crusades and she supports a counter-crusade
- no one will talk about the genocide of Christians in the Middle East but if a Muslim woman gets yelled at you hear about it for weeks
- 9 out of 10 countries where persecution of Christians is the worst are Muslim countries

- [02:35] “Islam, and their global caliphate, have never stopped fighting the war. There are 109 verses that call for Muslims to war with unbelievers in the Koran.”
- “This is a holy war for Islam. They’re not just coming for our healthcare, right. They’re coming to break the Cross.”
- there was peace in the Middle East before the coming of Mohammed
- 98% of Syrian refugees admitted to the US were Sunni Muslim
- “Long story short, the first Crusade was called after four hundred and sixty years of Islamic aggression. Violently raping, pillaging, and conquering all of Christendom. And finally, they were like, ‘you know what Pope? I think 2/3 of Christendom is enough, maybe now we’ll push back. When will be enough for us? ‘Cause they’ve got Europe.’”

52. [The whole of the material below is evidence of hate propaganda]

<https://www.youtube.com/watch?v=BUwoegwG-jA>

https://www.therebel.media/how_the_eu_made_greece_a_muslim_ghetto

Faith Goldy: How the EU Made Greece a Muslim Ghetto

30 March 2017

307,000+ views as of 24 August 2019

Faith Goldy of TheRebel.media: "This week, millions of Hellenes worldwide are celebrating Greek Independence Day. But I'm not one of them. Greece has become Europe's illegal Muslim migrant storehouse."

The caption in the video home page is “MUSLIM INVASION” with **INVASION** in red

- Goldy says Greece previously ruled by Muslim Turk overlords
- Greeks have now returned to a situation where they are slaves to Muslims
- Greece has become an illegal migrant ghetto with “millions of Muslim men” - [05:15+] the islands of Samos and Lesbos, but tourism guide warned them off saying that people defecated in the streets and they might be attacked - many islands “have fallen” into mini-Syrias and Afghanistans “that’s Muslim conquest by means of illegal migration”
- Greece will be finished if Europe implements safe-third country style migrant policies
- Greece must once again stand up to its occupiers

53. [The whole of the material below is evidence of hate propaganda]

<https://www.youtube.com/watch?v=lbW3GbIVwRA>

[https://www.therebel.media/](https://www.therebel.media/special_report_why_more_muslims_mean_more_terror_attacks_guest_tommy_robinson)

[special_report_why_more_muslims_mean_more_terror_attacks_guest_tommy_robinson](https://www.therebel.media/special_report_why_more_muslims_mean_more_terror_attacks_guest_tommy_robinson)

Faith Goldy: More Muslims = More Violence (w/guest Tommy Robinson)

24 March 2017

78,000+ views as of 24 August 2019

Normally behind TheRebel.media paywall, this special episode of Faith Goldy's premium weekly show — about the attack in London — is being made available to all.

Bazos - "The religion of peace, strikes again. This time, knifing Britain in its heart. Confession - I'm really sick and tired of giving the same damn rant after every, single, damn, terrorist attack. I'm tired of criticizing the painfully routine reaction to Islam's holy war, now playing out across Europe. I'm over talking about how the West is more afraid of Islamophobia than Islamic terrorism."

- "Countries are going broke because of welfare refugees and Muslims in need of constant monitoring, while they plan out the next attack."
- notes London UK mayor Sadiq Khan made comment that terrorism was part of living in a large urban city
- Bazos - "Khan's statement isn't based on emotion, it's based on math! It's a numbers and Islam thing. You see, when Khan says 'big cities', he means 'cities with a big Muslim population'."
- says terror attacks don't happen in Tokyo b/c they have a non-existent Muslim population
- Because, again, it's a numbers and Islam thing. In London, there are 8 million people, smaller than Tokyo, and, they got a lot of Muslims there, [graphic in background states that London's population is 12.4% Muslim] it's a critical mass actually, at 12.4% of London's population that are Muslim. So, yeah, mathematically, terror attacks are now part and parcel of living in London. Let me explain - if given free reign, Islam, progressively, takes over countries. It's not conspiracy, or Islamophobia, it's just sociological fact.
- recommends book "SLAVERY, TERRORISM, and ISLAM" where "Dr" author argues that as Muslim population increases, the Muslim population becomes more aggressive in their takeover of the society
- screen quote states "When Muslims approach 10% of the population, they tend to increase lawlessness as a means of complaint about their conditions [...] In Paris (10-15%), we are already seeing car-burnings. Any non-Muslim action offends Islam, and results in uprisings and threats, such as in Amsterdam (14%), with opposition to Mohammed cartoons and films about Islam."
- [05:45+] Bazos names 6 European cities that have reached the 'Muslim tipping point' of 10%+ population and claims that "Now, you'll notice, that every one of the cities that I just mentioned, is, yeah, experiencing Hammond's predictions in live time. They've all tipped the 10% threshold and each one of those cities in Europe, well, it's perpetually in the news for Muslim lawlessness, be it car burnings, riots, mass sex attacks, and yes, terrorist attacks too.
- Bazos goes on claiming Muslims are continuing holy war that began 1400 years ago and they are incompatible with Western democracy - [06:25+] "There's no way to sugarcoat this, Islam is different. Islam is not a religion of peace. It is a complete system of life. With legal, political, economic, social, and military components, baked in to the Muslim holy book. And the values of that system of life, are fundamentally incompatible with the values of liberal, democratic societies. For Pete's sake, there are 109 verses in the Koran that call Muslims to war with the unbeliever for the sake of Islamic, not democratic rule. [06:59] Now the story of Muslim aggression is, at its heart, a holy war, has been playing out for some 1400 years, because, news flash! Islam is not a religion of peace. Again, that's not a phobia, that's not a conspiracy, that's just historical, geographical, and sociological fact - confirmed by over a millennium of murders, rapes, burnings, and forced conversions, all at the hands of Islam, but,

well the West? We seem hellbent on importing this conquering culture. And so, as more cities see their Muslim populations climb above that 10% threshold, the sad fact of the matter is, London's mayor Sadiq Khan? He's going to be proven right again, and again. Terrorism is just a part and parcel of European urban life now. You know, it took 2/3 of the Christian world to be conquered by Islam before the first Crusade was called, London has fallen, now it's just a question of who's next." [07:56]

- [13:40+] Bazos interviewing Lennon - "When you say do the security services have a lot to answer for?"
- [Lennon] I think once we accept we're at war, these people are foreign combatants, enemy combatants, of a foreign, or a foreign ideology and enemy, um, we need to start treating them as such, we need to start treating them as such."
- Lennon dismisses UK gov't response to previous terrorist attacks as failing to tackle the root cause
- Lennon [14:57+] "'Cause you're not addressing the issue, you're not even naming the issue, so you're not going to solve it."
- [15:15+] "Their task force and the conditions that they wish to implement, they're doing it with their hands tied behind their back by political correctness. Until they get their gloves off and start really tackling what the problem is, which is Islam, and the influence it has on our society, we're never going to solve this. And unfortunately, I think tens of thousands will have to be killed before our country is in a position that they wish it to do that. [15:35]
- [18:10+] Bazos closes show with "QUOTE OF DISHONOUR" showing:
 - "I will cast terror into the hearts of those who disbelieve. Therefore strike off their heads and strike off every fingertip of them." Quran (8:12)

"You know, you hear a lot of the time, that the jihad inside of the Koran is about a spiritual war. I don't know about you, but I'm pretty sure that no reasonable person would interpret that passage to be a spiritual struggle. Folks, it's not a religion of peace - terrorism is a part of Islam's holiest text. It's time the West wakes up."

video comments after include "Only the complete extermination of Muslims will put an end to their aggression", "Islam is evil", calls for genocide and ethnic cleansing against Muslims, "death to islam"

54. [The whole of the material below is evidence of hate propaganda]

<https://www.youtube.com/watch?v=RHsv9v8imME>

<https://www.therebel.media/>

[media_party_minimizing_migrant_sex_attacks_at_west_edmonton_mall_waterpark](#)

Migrant sex attacks at West Edmonton Mall pool

9 February 2017

460,000+ views as of 24 August 2019

Bazos notes police have charged a male Syrian refugee with sexual assault against a number of young girls in relation to an incident at West Edmonton Mall [the man was later acquitted] - Bazos [00:55+] "It's a sad story, but it's not wholly unexpected. Mass Muslim migration in Europe ought to have been a warning for the West [background video image shows masked man punching a teenage girl in the head]. Now, it's arriving at our front door. An importation of a culture that requires pictograms and instruction manuals for migrants on how NOT to sexually assault girls in bathing suits. A culture that requires anti-rape lectures lest a migrant run into a girl in a miniskirt. [background shows a man raising fist against a woman] A culture that turns a night of festive celebration, into grounds for mass sex assaults - employing the practice of Arabic gang rape known as taha roosh [ph].

- comments section:

- Dennis Schell "Vermin...Exterminate."

- Mom Mom "Muslim men have for too long lived as sexual savages."

- Ian Smith "They better start handing out pictographs saying not to slit filthy muslim throats!"

- Charles Ward "You must burn them alive, blind them!!!! Kill them....it's the only way!!!!"

- Alain Bourgeault "Police don't do nothing so it is to us to shoot them all."

- Sean Steel "39 year old father of 6??? These people reproduce like rodents, while we are busy aborting babies. Any guess on how the demographics are going to look like in 30 years?"

- James G "We're just going to start murdering these politicians who keep undermining our safety with this insanity"

- Ch eetah "We need to follow what China is doing, force convert them to atheism and torture the ones who don't"

55. [The whole of the material below is evidence of hate propaganda]
<https://www.youtube.com/watch?v=uuYj8IqviYo>

https://www.therebel.media/the_truth_about_the_crusades_and_islam

The truth about the crusades and Islam

24 December 2016

464,000+ views as of 24 August 2019

Faith Goldy of TheRebel.media explains that the Crusades were a response to over 400 years of Muslim aggression. MORE: http://www.therebel.media/the_truth_a... *** Never miss a new

video: <http://www.youtube.com/c/RebelMediaTV>

PLUS <http://www.Facebook.com/JoinTheRebel> *** <http://www.Twitter.com/TheRebelTV>

- Bazos “Mark Twain once wrote that it’s easier to fool people than to convince them that they've been fooled. And when it comes to Islam, we’re getting pranked.”
- current generation responds to attacks that Muslims are violent with ‘what about the Crusades?’
- [01:55+] “Here’s a fun fact, the Crusades happened because of Islam. Because Islam is not a religion of peace. The first Crusade began in 1095, but it wasn’t because Christians were looking to pick a fight with their neighbours and baptize the whole face of the planet. The first Crusade was called only after four centuries of Muslim aggression.”
- [02:55+] “The first Crusade only came after centuries of church burnings, murder, enslavement, and forced conversions of Christians. ALL, at the hands, of Islam! And, by the time that the Crusades finally began, Muslim armies had conquered 2/3 of the Christian world. Look, if you want to keep living in your fantasy land, where all religions are equal, or where Islam is the victim, go ahead. But just so you know, history is repeating itself, our nations are being invaded by millions of Muslim men of fighting age. This, is a holy war, one that Islam started. Indeed, one that Islam views as never having stopped in the first place. Islam is not a religion of peace. Its text, its prophet, and an enormous amount of its adherents are hellbent on breaking the Cross! Though they never will. There are 109 verses in the Koran that call Muslims to war with the nonbelievers, for the sake of Islamic rule. Some are quite graphic, with calls to chop off the heads and fingers and [04:00] kill infidels. Their holy book also says that Muslims who do not join the fight are quote, ‘hypocrites’ and are warned that Allah will send those people to hell if they don’t join the slaughter. ISIS is losing ground, and grip, Mosul, Raqqa, and now Aleppo, and so, they’re waging war elsewhere, they’re waging war in our own backyard! And on certain fronts, they’re winning. Territories within Berlin, Germany, France, and Britain, have become Muslim no-go zones. where sharia law rules the land, and you don’t need to look much further than, [04:34] oh, I don’t know, say, the entire of North Africa, and the Middle East, save Israel, to understand why countries, with Judaeo-Christian heritage, are preferable to live in, than those of the Mohammedan persuasion! But hey, if you want to keep blaming the Christians for the Crusades, instead of sort of acknowledging the fact that there is a group of murderous Muslims who wish to turn your country into their caliphate - be my guest.

56. [The whole of the material below is evidence of hate propaganda]

<https://www.youtube.com/watch?v=yuLrUVLsXkc>

https://www.therebel.media/migrants_beta_males_inside_europe_s_testosterone_recession

Where are Europe's men? Faith Goldy on the 'testosterone recession'

29 January 2016

99,000+ views as of 24 August 2019

[00:20+] Bazos - mocking European men for being effeminate and not defending European women against Muslim sexual assaults

[02:50+] Bazos “There are over a million people who have come to feminine Europe - as a result of your invitation. And bringing them, with them murderous violence and sexual attacks, and this isn't hyperbole people, these are the facts.”

- [03:10+] “Newsflash, thanks to several sections of the Koran, and a hyper-patriarchical [sic] structure, a lot of these guys don't actually respect women.”

57. [The whole of the material below is evidence of hate propaganda]

<https://www.youtube.com/watch?v=QILHQepZ06k>

https://www.therebel.media/europe_s_muslim_rape_coverup

Europe's rape coverup PLUS What leftists don't teach you in school

14 January 2016

17,000+ views as of 17 March 2019

Faith Goldy talks about Europe's Muslim migrant rape epidemic PLUS: Here's what your leftist teacher left out of your lessons MORE: <http://www.TheRebel.media/Shows>

- claims that Europe is experiencing a wave of rapes by Muslim men migrants/refugees
- [04:55+] Bazos reads screenshot “LESSON TWO - People who question specific tenets of Islam or point to dictatorial Islamic regimes, or talk openly about nasty individual Muslims are not racist.”
- [05:22+] Why shouldn't migrants be subject to the same expectations as Westerners? Are they not capable of being anything more than savage in their sources for sexual expl... entertainment?”
- “And, if I may. Here's a code of conduct suggestion for governments worldwide. Stop lecturing us about what Islam isn't, okay? How about we discuss what it actually is? Rape culture, misogyny, and victim-blaming are all codified in the Koran. There is no such thing as rape in marriage for instance, a woman's testimony is worth only half that of a man's, and a woman requires four witnesses to prove her rape.”
 - onscreen “QUR'AN (2:223) “Your wives are as a tilth unto you; so approach your tilth when or how ye will...” There is no such thing as rape in marriage, as a man is permitted unrestricted sexual access to his wives.”
- [08:00+] “Aisha, by the way, in case you're wondering, was that same six year old, that Mohammed married. But don't worry, he waited until she was nine to until he first had sex with her.”

- Bazos claims that Quebec is introducing legislation to prohibit criticism of Islam with a fine of up to \$20,000 and that she would be fined under such legislation. That Germany and now Canada are importing migrants and the problems that come with them.
- [10:30+] Bazos - "Taha roosh, it's an Arabic phenomenon which means collective harassment and refers to sexual assaults carried out by groups of men in public places. And now, it's sweeping Europe. Let's take a look at the bullet points.
 - screenshot: STORY SPECS: REVEALING RAPE - UK" Rapes at highest level - 1,400 children sexually exploited in Rotherham - Sweden: 77% rapes committed by 2% Muslim male population - Norway: 100% violent rapes committed by 'non-western' immigrants
- "Meanwhile, the 1,400 children subjected to appalling sexual exploitation in the small town of Rotherham, remains the cautionary tale of Muslim grooming and gang rape in Europe. And, in 2015, numbers out of Sweden reveal that 77% of rapes in the country were committed by Muslim men, who only make up a small minority of the country's population, while police say the actual figure could be much higher."
- Bazos interviews British woman indicated as leader of "Mothers Against Radical Islam and Sharia" - states that she was gang-raped 30-years ago (not by Muslims) but as a consequence began living on the streets where she encountered a group of Pakistani Muslim men who were "pimping out a 12-year old"

Alix De B.

#outlawislam #banislamicimmigration #banislamfromthewest #rapejihad

Islam: the largest, longest living, most vile criminal organisation and contagious infection in the world.

Mohan Thomas

I don't understand this. What are the leftists afraid of? Why are they supporting these Muslim rapefugees?

Jeff Laffite Jones

Angela Merkel and Mark Zucherberg and many politicians have conspired together to silencing rape victims and covering up and allowing Muslims to rape women and children.

58. [The whole of the material below is evidence of hate propaganda]

<https://www.youtube.com/watch?v=NB4>

https://www.therebel.media/islam_europe_far_right_is_left_s_fault

Paul Joseph Watson: Islam in Europe (and the "far right" backlash)

18 December 2015

280,000+ views as of 24 August 2019

—
[Youtube video description] Faith Goldy of TheRebel.media talks to UK journalist Paul Joseph Watson about the rise of Islam in Europe: Sharia courts and no-go zones are one the rise -- as are "far right" groups that oppose Muslim immigration. More at <http://www.TheRebel.media>

Watson explains that ISIS's manifesto declares that they will exploit the "refugee crisis" to infiltrate the West. He's travelled around Europe after the Paris massacre, where he was chased out of certain areas for not being Muslim.

JOIN TheRebel.media FREE for more fearless news and commentary you won't find anywhere else.

Believe that Muslim face coverings have no place in Canada?

The Rebel Store has the t-shirt for you: "Separation of Mosque and State" — NOW in a SECOND cool design!

<https://tinyurl.com/MosqueState>

<http://www.TheRebel.media/join>

-
- Faith Goldy interviewing Paul Joseph Watson
 - claiming that there are increasing Muslim areas across Europe that are "no-go" zones for non-Muslims and police
 - images of ISIS - talking about "migrant Meccas"
 - that 2,500 Muslim "men of military age" were brought into a town of 3,000
 - in Sweden, letters dropped into postboxes warning that people should convert to Islam or be beheaded, mentions Rotherham saying 1,400 girls became victims of "rape Jihadists", and "Jihad creep"
 - governments are importing Muslim migrants who will be on welfare, have more children, and then support big government
 - [07:28+] Watson - "the religion of Islam, and I know this is, you know, politically incorrect to say, is not tolerant, and it's not compatible with Western liberal values. Which is why now in Germany, Sweden, Finland and all these countries as you alluded to, they're having a huge rape epidemic, as a result of bringing these migrants in."
 - "Frankly, some cultures are better than others."
 - bringing in migrants is bringing in real rape culture
 - Goldy - 14-times in Koran, Muslims are encouraged to take on non-Muslim sex slaves
 - Mohammed was a paedophile
 - [14:30+] Muslim migrants represent security threats to your families "it's become an invasion"

ANNEX C

Summary of the R v Harding reasons for finding of guilt and summary of the evidence given by Mark Harding and expert witness Dr. Jane McAuliffe

Summary of R v Harding, 1998 CanLII 18857 (ON SC), <<http://canlii.ca/t/g1fk>>

See also:

- R. v. Harding, 2001 CanLII 28036 (ON SC), <<http://canlii.ca/t/1w18>>
- R. v. Harding, 2001 CanLII 21272 (ON CA), <<http://canlii.ca/t/1f82>>

From the Harding decision—

The content of the pamphlets and the first telephone message, which form the subject matter of these charges, can be briefly summarized as follows:

- (a) The prevailing theme is that Muslims as a group are dangerous people capable of acts of violent terrorism and great cruelty.
- (b) Muslims are intolerant of other faiths and pose a threat to such groups. In particular, they are rabidly anti-Semitic and anti-Christian.
- (c) Muslims have perpetrated horrific acts of violent terrorism throughout the world in the name of their religion.
- (d) Canadian Muslims are no different from their brethren in other countries, but they dishonestly masquerade as pacifists. They are "like raging wolves in sheep's clothing, inside they are full of hate, violence, and murder."
- (e) It is the objective of all Canadian Muslims to overtake this country. A "holy war" is being waged. When Muslims succeed with this goal, they will brutalize those who do not accept their religion.

Accordingly, the court finds that these materials deliver a message of "hatred" within the meaning of s. 319(2). Muslims are depicted as persons who readily commit heinous atrocities for the sake of their religious beliefs.

Mr. Harding posits a world-wide Muslim conspiracy theory to the effect that all Muslims are united in the goal of overtaking the societies in which they live, and subjecting those who do not embrace their ways to violent oppression. He warns that Canadian Muslims are no different, but that they deceive us as to their true nature and intentions. The clear message is that Muslims pose a dangerous and insidious threat to the security and well-being of Canadians.

The feelings promoted by this material amount to "the most intense form of dislike". The logical implication of the message conveyed is that Muslims are detestable people, deserving of our

contempt. The material targets all Muslims, and warns the reader not to be fooled by their duplicity.

It goes further and invites the reader, in non-specific terms, to take defensive action against the threat of violence posed by Muslims as a group. The inevitable conclusion is that Muslims are deserving of ill-treatment on the basis of group-affiliation.

...

If one looks at the basis for Mr. Harding's statements, the support he offered for them is based on two things: his own dealings with Muslims and he speaks of their violent and hostile reactions to his attempts to criticize their religion and convert them. He made statements to the police to the effect that very few of the thousands of Muslims that he had contact with are truly peaceable people.

Second, his belief is based on his knowledge of the actions of terrorist groups or political extremists in other parts of the world and the affiliation of such groups with Islam. Mr. Harding has apparently reasoned that these terrorists justify their actions on the basis of the Koran; therefore, the Koran must furnish such support. It must furnish justification for such actions, therefore all people who believe in the Koran, all people who follow it, must be the same violent terrorists, or as he put it in his statement to the police, they all suffer from the "same Muslim mentality".

This does not provide the kind of objectively reasonable support for a statement that will ground a finding of good faith or reasonable belief. Dr. Jane McAuliffe, an expert witness who was called by the Crown, agreed that there are terrorist extremists, who profess to justify their actions in the name of Islam. That fact does not logically support the conclusion that all Muslims, or all devout Muslims, are terrorists.

Dr. McAuliffe made it clear that there is no legitimate support in the Koran or Islamic religious doctrine for the position that Islam advocates violence. She did not dispute that one could always find support if one wanted to, that scripture, Islamic and Christian alike, are malleable and susceptible to that kind of manipulation, but there is nothing in the Koran which makes it inherently more so. On the contrary, in her opinion, a more accurate characterization of Islam is that it supports harmony with other religious groups.

Mr. Harding is not expected to be as learned in these areas as Dr. McAuliffe, but there is no indication anywhere in the evidence that he took steps to investigate whether there is any legitimate support in the Koran for violent action or for the kinds of violent acts he wrote about.

He proceeded on the basis that the Koran must offer support for these horrific actions and he used passages that could be so interpreted. His reasoning in this regard is similar to saying, "Some people of this particular religion have committed crimes, therefore they must all be criminals. There must be something about their religion that makes them that way."

Mr. Harding proceeded from the premise that some of them do it; therefore, all of them must be like that. In other words, this is simply the typical specious reasoning of a hate-monger, jumping to baseless generalizations. This is not an argument expressed in good faith or supported by reasonable grounds.

Mr. Harding's generalizations about Muslims are devoid of good-faith reasoning, as are all racist or bigoted generalizations. The fact that certain renegade groups may hijack Islam as a political ideology and use it to justify their terrorist actions provides no rational support for broader generalizations about Islam and Muslims. His reasoning amounts to leap after leap in illogic.

Mr. Harding's reasoning evinces a clear absence of good faith and a blindly directed desire to further his own extremely prejudiced views about Muslims. Not only is this the kind of expression that is clearly without value in the marketplace of ideas, it is, in my view, exactly the kind of expression that s. 319 of the Criminal Code seeks to proscribe.

Another aspect of Mr. Harding's message is that Muslims are secretive about their true intentions, that they masquerade as pacifists, while they secretly plot to take over Canada and make it into a Muslim state, they are wolves in sheep's clothing.

Dr. McAuliffe testified that there is no support for this kind of proposition in the Koran anywhere and Mr. Harding did not, in his testimony, address this issue. He did not try to offer support for it. This is something that may have been created to address the obvious question that arises from the allegations, namely if there is this Muslim conspiracy, why is there not any evidence of it? Indeed, in the court's view, this is further evidence of the baselessness of his allegations and his lack of good faith.

R v HARDING EVIDENCE AND TESTIMONY OF MARK HARDING AND DR. JANE MCAULIFFE

Pamphlets in evidence

pp92-125

Western Collegiate pamphlet

- gives examples of 2 terrorist acts in Algeria and Pakistan
- Muslims worldwide and in Toronto are the same – “they are violent and hateful towards Jews, Christians and anyone else that denies or objects to their false religion.”
- Muslims are raging wolves in sheep’s clothing
- That Muslims are taking over Canada
- The school has been transformed into a mosque
- Islam is a violent religion that is being taught in school
- Muslim religion is full of hate and violence
- Calls Christians to action to “overcome this threat to our children”

Are all Muslims TERRORISTS – a warning to all Canadians and their families (p99)

- Muslim terrorists have engaged in horrifying events around the world and “we have the same Muslim believers living right here in Toronto, and indeed right across Canada and the United States”

...

“First let me explain my motive, which urges me to cry out to Canadians to warn them about all Muslims.”

- “Muslims are torturing, maiming, starving and killing Christians in many parts of the world, they are doing this because Christians have a different faith from theirs.”
- Muslims sell children into slavery and H’s motive was to help “anyone that these Muslim butchers persecute”
- H warns that Muslims are seeking to take over Canada and “this is the objective of every Muslim living in this city”
- Muslims are “raging wolves in sheep’s clothing, inside they are full of hate, violence and murder, but outside they say peace.” (p100)
- H repeats descriptions of Muslim terrorist attacks in Algeria where women and children were hacked to death and in Pakistan where thousands of Christian homes were destroyed
- Muslims are incapable of living in peace with others and once they are strong enough in Canada they will “shed their false clothing and to reveal the wolves underneath.”
- H asks readers what they would do if these Muslim atrocities were committed to them here in Canada?

ISLAM IS A RELIGION OF DARKNESS AND DECEPTION

- Muslims – “You only have to look at most Muslims today to see God’s truth, their terrorism and hatred speaks for itself”
- “Let us pray for our Muslim friends living in our Christian nation and for those Muslims around the world who are killing Christians and selling their children for slaves in Sudan for example, that by Gods grace and mercy their eyes might open to the truth of our lord and saviour Jesus Christ, and that they might see the Koran for what it is, a doctrine of false hope and a religion of darkness and deception.” (pp 109-116)

ANOTHER FALSE RELIGION – THE DESTRUCTION CAUSED BY THE FALSE TEACHINGS OF THE QURAN

- the Koran teaches that evil terrorist attacks murdering children are justified vs the Bible that teaches to love thy neighbour, to be merciful, and to turn away from evil
- “These truths are in sharp contrast to what the Koran has to say. Is the path to Gods Kingdom through Peace, Mercy and Love or through murder, hatred and violence?”

Telephone messages – describe Muslims in same terms and that Koran “is a book from Satan” and Mohammed is an anti-Christ (pp106-107)

29 April 2019

transcript pp 1-63

(Dr. Jane McAuliffe as expert witness in Islamic studies)

- M qualified as expert witness in the Koran, Islamic religion and practice, and Muslim/Christian relations - defence does not dispute and judge declares expert (pp6-7 and 14)
- M’s PhD was titled “Perceptions of Christians in Qur’anic Tafsir” meaning interpretation of the Koran - Prof at U of T or Emory since finishing her PhD in 1981
- appointed to Vatican Commission for Religions Relations with Muslims, Muslim-Christian Liaison Committee of Canada, editor of multi-volume annotated encyclopedia of the Koran
- Islam means submission or surrendering to the will of God (p14)
- Koran perceived as divine revelation - Hadith are the sayings and actions of the Prophet Mohammed
- describes 5 pillars of Islam
- p19 political dimension to Islam? - like Christianity, Islam has view of just society, God’s will in daily life, so both would have political vision, both/any religion can be used for political ends, most Muslims, like most Christians are focused on daily life vs political life
- p20 Islam, like Christianity looks at other religions as having partial truths, Muslims would share belief in oneness of God and in the prophethood of Mohammed
- p21 Jihad - means struggling or striving, greater jihad is spiritual striving for betterment of oneself and society, lesser jihad is military action taken in defence of one’s faith
- last 2 centuries, jihad has been interpreted as defensive warfare if Muslims are in severe oppression, most often used in intra-Islamic conflict where beliefs differ
- Muslim community in North America believed to be approx. 4 million and roughly 1 billion worldwide

- North American countries are overwhelmingly Christian as predominant religion
- roughly 1/4 to 1/3 of Muslim population lives in non-Muslim dominant countries
- Muslim immigration to Europe and North America follow other migration patterns, predominantly search for educational, economic betterment, closer to family who have already migrated
- p24 support in Koran for aggression against non-Muslims? “There is no generalized Koranic support for aggression against all non-Muslims. There are passages in the Koran that speak about the need for defensive warfare, or for - and for - especially aggression against the idolaters of the period of the prophet’s lifetime, when he was attempting to consolidate Islamic hegemony in the Arabian peninsula, so that those who were not people of the book, who had a more protective status, but simply idolaters who refused to acknowledge the oneness of God, there are passages in the Koran that are directed in that mode.”
- suggesting this condones aggression against non-Muslims is not consistent with mainstream Islamic interpretation
- pp25-26 M cites passages in the Koran that speak to defensive use of force
- p26 payment of tribute by Christians and Jews in Muslim societies at the time as form of social support given not required to perform same types of military service as Muslims
- pp26-27 Q - how prevalent are passages in the Koran that might be interpreted as advocating violence? A - “Well, there are in excess of six thousand verses in the Koran. I would say these passages are a dozen or two.”
- Q Are there contradictory passages which support religious tolerance?
- A There are passages that support a view of religious tolerance.
- p27 cites passages indicating redemption for people of the book - “Whoever believes in God and the last day and does good, they will have their reward with their Lord, and no fear shall come upon them, neither shall they grieve.”
- p28 Q. In your opinion, is it reasonable and accurate to describe Islam as endorsing or advocating violent imperialism?
- A. I do not think it is accurate to define or to describe Islam as advocating violent imperialism, no.
- Q. In this regard, how does Islam compare to Christianity, and specifically can scriptural support be found for similar generalizations about that religion?
- A. Scriptures can be interpreted in many, many ways, and as I - I am repeating myself here, and the same with respect to the Koran, but I can say the same thing about the Hebrew bible, and the Christian New Testament. There is a great deal of material in the Hebrew bible that lends itself to a support for warfare. Your look at the whole Exodus passages where God creates plagues that kill people, and situations that amount to the slaughter of Pharaoh’s army. These are still used by liberation theologians today to justify armed aggression against tyranny. God is called a warrior in the Old Testament, or the Lord, or the God of Hosts. Joshua and his army are ordered by God to exterminate everyone in Jericho. To quote from Chapter 6 in Joshua, “By putting to the sword all living creatures in the city, men and women, young and old,” as well it goes on to say the various animals that are to be killed.
- cites other Biblical passages in support of war

- p29 “Matthew, chapter 10, verse 34 is often cited, the statement of Jesus, “Do not think that I have come to bring peace on earth. I have not come to bring peace, but a sword...”
- p30 Again, I’m not saying that there is only one interpretation of such passages, but they can be, and have been, interpreted in the full history of Christianity in a way that justifies warfare.
- Q. Is there anything in the Koran which advocates or could be interpreted as advocating duplicitous behaviour for the purpose of accomplishing a religious objective, and, if I can be more specific, presenting oneself to others as a pacifist to conceal one’s true objective of violent domination?
- A. No, I know of nothing in the Koran that would justify that. There is an understanding within the Islamic tradition, particularly the Shi’i tradition, that allows one, in situations of religious persecution and oppression, to be quiet about one’s religion, to not broadcast it, or put it on public display, and there are Koranic passages that are used in justification of that understanding...
- p32 cross examination begins - “...any religious tradition has a broad spectrum of adherence.
- pp33-34 “...within the Islamic tradition though, there is a notation of consensus, of jummah, which provides parameters of what constitutes mainstream, or normative, or orthodox, so that it’s a kind of self-correcting mechanism, just as within the Christian community. There are ways in which views are ratified as being within the commonly accepted understanding of a religious tradition and beyond it.
- p39 Q. Okay, in terms of the spread of Islam, are there references in the Hadith to Muhammad fighting all the world until all became Muslims?
- A. I would have to ask you to show me a particular passage.
- Q. You are not - maybe at the break, but you are not familiar with any passage that suggests that?
- A. There are thousands and thousands of Hadith, and before commenting, I would like to look at the passage and the source from which it was drawn.
- Q. Fair enough.
- A. There are lots and lots of Hadith that aren’t given full credence within the Muslim tradition. There’s a very sophisticated way of judging the authenticity of Hadith.
- Roberts Library at U of T would contain hundreds of volumes of Hadith
- p44 - Mohammed in later years was both a political and religious leader
- Muslims look to Mohammed as an example of way to lead one’s life in same way that Christians look to Jesus
- Muslims and Christians worship the same God
- Islam does not accept that Jesus died on the cross or was the son of God
- defence counsel reads Koranic passages regarding the role of women, physical punishments for criminal acts, interrelations with Jews/Christians - M indicates that the question is modern understanding/application and that the Bible has passages that are open to misuse
- p62 re-examination - M clarifies that implementation of physical punishments through Sharia law would require historical and geographical analysis for context

30 Apr 98

transcript pp 63-144

Evidence of Mark Harding

- despite Harding's (H) claim to be a 'pastor', the total of his training involved 2 week courses over 2 summer camps at his local church
- H felt God directed him to proselytize to Muslims after he spoke with one Muslim man
- H then read some books on Muslims at the library
- H says he felt Muslims didn't worship the same God b/c he felt they didn't believe in Jesus and he had read reports of "Muslims in other lands killing my brothers and sisters"
- H began to proselytize outside mosques
- Was afraid of Muslim students being permitted to use high school cafeteria space for Friday prayers – prepared pamphlet entitled "Are all Muslims living in Canada Terrorists" to warn other Canadians
- Claims didn't intend to promote hatred or believe it was foreseeable that his material was substantially certain to promote hatred and meant to only refer to "Muslim terrorists", "Muslim butchers", "radical Muslims" and "Muslim fundamentalists" vs all Muslims
- Admits his pamphlet wasn't clear this was the case
- Pamphlet argued Muslims were wolves in sheep's clothing
- Canadians needed to stop "Muslim believers whose only wish is to control by their religion, and to punish anyone they can't control"
- "Even though Muslims continue to savagely torture, maim, starve, and beat, and kill Christians around the globe. The Muslims living in Toronto are no different (p120)
- described Mohammed as an anti-Christ and the Koran as Satanic
- pp95-96 – H admits he does not know the content of the Koran very well
- p101 – Christian martyrs die for their cause while Muslim martyrs kill others for their cause
- p106 – H left voicemail to Muslim man saying "The Muslims are like rats, run like rats"
- p133 – Western High School pamphlet describes massacre – "Muslims butchered 47 victims including babies and pregnant women in Algeria." And "Muslim believers, armed with sabres, axes, and knives killed 47 people in two villages..." H changed TO Star news story text from "Muslim militants"
- that Muslims are fundamentally violent b/c of belief in the Koran (p 139)
- H inserted that victims were Christian b/c "he just knew" they were (p142)

continued cross-examination of Mark Harding - new volume

- p3+ H deleted any reference to "Muslim insurgents" from the Toronto Star article in his Weston School pamphlet
- H acknowledges his pamphlet could be interpreted as misleading given the changes - states that when he talks about "believers" he means "fundamentalists"
- after recounting terror attacks, H pamphlet says "We have worked on the streets in Toronto with Muslims - worked on the streets with Muslims in Toronto for over five years and find no difference in the Muslims living here, or anywhere else in the world."

- when he stated Toronto was on the Muslim ‘hit list’, H claims he meant it in the spiritual sense despite having just described atrocities
- p12 referencing a South African Muslim speaker named Deedat, H quotes him about Canada becoming a Muslim country but deletes Deedat’s crucial explanations of
 - “A Jihad, a holy war or struggle, is being waged, but Jihad doesn’t mean the gun or grenade. In this peaceful environment you do battle with your mouth, with talk. Canada can become a Muslim country if we open our hearts and our homes to non-Muslims.”
- H says that Jihad just means war for Muslims, full-stop.
- Q. Well, do you think the Koran and the Muslim religion is full of hate and violence?
- A. It has - yes, I do. It has many sentences in it that, on my interpretation of it, it is that way, yes.
- ...
- Q. And, in fact, that is what you write at the bottom of the second page about the school; “The Muslim religion is full of hate and violence.” That is your belief?
- A. Yes, sir.

Muslim terrorist pamphlet

p19+ prosecutor reviews contents of pamphlet with H - H denies that despite the fact he describes all Muslims, that he meant to refer to all Muslims - instead he just meant Muslim radicals and fundamentalists

- pp28-29 H takes the Deedat quote “A Jihad, a holy war or struggle, is being waged, but Jihad doesn’t mean the gun or grenade.” and inserts the words “have to” after “doesn’t” - H denies he is suggesting it could involve this in Canada
- cross examination goes on with H suggesting he only meant to refer to Muslim radicals or fundamentalists even when he said “all Muslims”