

4 Yrs. Old German Child Stoned by Immigrants


Moslems and their rocks. So “cultural” Germany is “lucky to have them”

A four-year-old boy has been hospitalized after having a stone thrown at him by a resident of a troubled German migrant center which has seen riots and Islamist violence. The young boy, who has not been identified, suffered “massive bruising” after he inadvertently interrupted a football game taking place at the state of Thuringia migrant center in Suhl, Germany. The child entered a gymnasium looking for his brothers when he kicked a football, enraging another migrant. The child was then beaten around the head “several times” with the ball until a supervisor stepped in to end the violence. Unluckily for the small boy, his assailant then caught up with him again after the game, and threw a rock at his head. Admitted to hospital for serious injuries, police said the boy had “massive bruising.” Police have failed to identify the migrant who caused the injuries to the child.

FULL COVERAGE : <http://www.dailystormer.com/four-year-old-german-child-stoned-by-innocent-precious-asylum-seekers/>