

" - What would you do if you saw someone trying to personally benefit from something you created with much love and passion? "

Who is trying to benefit from something Salomondrin created? The channel is his. Cupgang merch is all of theirs not just his, because there were 11 people with him in Cupgang. 730s hat created when he was still in Cupgang. Are they supposed to just throw the money they invested in creating the hats because he left, and not sell any of them to make the investment back ? And it's an f*** hat with letters on it. So he has a problem when David Lee takes the name off, but then he also has a problem when Cupgang leaves the name on. I guess Salomondrin's reaction depends on the day of the month.

" - What if in order for those people to benefit, it meant that you would have to screw your own people? "

Who would Salomondrin have to screw? Pedro and Farshad? It was his mistake to even let Pedro and Farshad be in his videos if that wasn't allowed by the Cupgang contracts. So, he created that situation. Cupgang guys were his people at the beginning weren't they? So wasn't he screwing his people by letting Pedro and Farshad into the videos, without the majority vote.

"- Would you stand for yourself, for your people, or would you allow these guys who want to take advantage of them win?"

But Salomondrin, Cupgang is your people not Farshad and Pedro (they just work for you; paid employees). Even worse, Cupgang are your friends! At least that is what you told us in your videos. Or is that another thing of Salomondrin that depends on the day of the month?

Correct TIMELINE (in "the truth" it's a complete mess – maybe intentionally so nobody could see the lies)

November 2016 - he leaves Cupgang

Salomondrin wrote that when he left Cupgang (so this was before problems with effspot and Jewcy and anybody else) he told Cupgang guys to go fuck themselves. So he says to his former partners to go fuck themselves and then he wonders why are they coming after him ??? And writes he couldn't do anything about people still buying Cupgang merch after he left realizing that Cupgang is evil ?? Well couldn't he had just skipped one food vlog and said : hey don't buy stuff from Cupgang anymore, they are greedy and don't care about you. Buy stuff from me, I'm not greedy, I just want to sell you things. :D

Cupgang selling the 730s hat:

David Lee already renamed the Pagani long before. And the Mercedes GLE Salomondrin named 730s in October, before leaving cupgang in November. So the hat was probably named after the Mercedes, and designed and created, all of which was payed for by Cupgang, when Salomondrin was still in Cupgang. Is Cupgang suppose to just throw that money away because it was that day of the month for Salomondrin and he decided to leave the organization? And again ... it's just an f*** hat with letters on it.

"Why would they sell this after I stepped aside?

a) to tie me down to not leaving out of fear of the sales? "

I mean damn that english is good. Just makes me want to see all of his 10 low budget films that made him money to invest in real estate and start a technology company and speculate in the stock market, all at the same time. Yes Salomondrin, because 200 hats at 45\$/hat will no doubt tie anybody that has millions of dollars worth of cars.

b) to let me know that they can do whatever they want with my intellectual property?

Your or Cupgangs (theirs) intellectual property? Did you trademark 730s ? How is that then your intellectual property?

c) to make money of people who don't know yet (since they haven't disclosed) that I wasn't involved with the making of such hat?

So you are not involved with the making of the hat, and you have not trademarked the sign that isn't being used anywhere else by you or anybody else, yet somehow they are using your intellectual property ?

And why didn't You disclose that you left Cupgang and aren't involved with making of that hat ?

Why did You wait for 2 months of people asking you on instagram if you are still in Cupgang to finally say some bullshit "we wanted different things" excuse? Ha mister "I am all about transparency" ?

December 7 2016 (Salomondrin's birthday)

Shortly after that - random people are coming to his house (the old one)

So people were coming to his house (the old one) since forever (it has nothing to do with effspot). He talked about those "people" in one of his videos. He said that even back when he had the aventador with the crazy wrap, kids (those are the "dangerous" people that are showing up) would show up, open the gate on their own and start taking pictures of the cars. So this was nothing new!!!

But 1 year later he decides to move because suddenly people showing up at his house (which he shows in almost all his videos) and taking pictures of his cars, is freaking him out. Maybe lowering the ganga consumption would help with the conspiracy theories, Salomondrin.

December 15 2016 - Cupgang takes fans to lunch and tells them something (that he is a fraud and owns people money) that is in the texts dated March 8 2017 ???

Cupgang is going to businesses and saying "It's either him or us - the Crew" - yet Salomondrin is only suing 2 guys from the Crew. Why is that ?

Salomondrin is wondering why is Cupgang coming after him when he left them all the money.

You are right Salomondrin, that does not make sense. You see, you say you left them all the money, they are saying you owe them money. So would they be coming after you because you owe them money or because you left them all the money? Hmm...

And what about the money they lost because of you suddenly leaving. Money they invested in you, and money from the projected future profits. Did you leave them that money also ?

Also, you are the one claiming they are saying that you didn't do anything for "their" company. And how is it their company anyways, when you were a part of it?? You are just trying too hard to distance yourself from it. Maybe because you cheated your fans into buying all that Cupgang merch and then jumped the wagon and started peddling them SVIPE merch. When is the next jump and next line of merch you will be peddling coming ?

" So at this point I said: ' you know what, not a big deal people will realize that all they stand for is a lie , and it will eventually go away"

But you introduced that 'lie' to the people! You sold that 'lie' to the people! You were that 'lie' Salomondrin!
Well now you say that it's a lie, but then (6 months ago) it was "the truth".

Effspot talks some shit on instagram about Farshad:

and says he isn't afraid of saying everything he says on instagram to the persons face (guy stands behind his words; I wonder if Salomondrin would say everything he says on youtube about ferrari and lamborghini CEO's, would he say that to their faces...) .

A few days later:

Effspot takes a picture of Farshad touching a car at a dealership; Pedro tells him to delete it (why?); effspot deletes it. But then Farshad wants to "check" that he deleted it....and Salomondrin is again confused and has questions :

1. Wasn't he saying he would tell Fashad to his face?

Yes. So? Unlike you and Fashad, maybe effspot knows that everything has a time and a place, and a luxury car dealership while helping a friend spec a million dollar car isn't that time and that place. No? It is?

2. Wasn't he acting like a super tough guy? He wasn't acting. He is not an actor. You, Farshad and Pedro are actors.

3. How come Farshad is a bully for asking him to show him his phone, or to come outside and talk to us so we could remind him of the picture he took of him?

Because Pedro asked him about the picture 5 seconds earlier and effspot deleted it. Don't know about your memory but pretty sure others doesn't need reminding every 5 seconds. But then again effspot probably doesn't loose keys every week like you do, and doesn't need a wife to call him every day and remind him to have lunch like you need. He is just weird like that. Go figure.

"the truth" then skips the whole part where Farshad threatens effspot physically (for which the dealership owner threw Farshad out). I guess that just doesn't matter.

And then ganga kicks in and Salomondrin sees that it's THE CREW. They got to effspot. It's a conspiracy. THE CREW told him to take a picture of Farshad. Because that picture of Farshad will destroy Salomondrin. WTF ???

And Salomondrin becomes the real tough guy. Unlike effspot who isn't a real tough guy on instagram, Salomondrin is. So he goes on instagram live and threatens THE CREW with a lawsuit. Yeah. Because that's what tough guys do. SVIPE.

January 23 2017 - effspot on instagram allegedly telling people Salomondrin's address.

Allegedly because effspot says he never said the exact address, only showed the house.

But Salomondrin already made a video showing the house 2 days before that. And even before that video, back in 2016 in comments on his instagram pictures of the new house a lot of people already knew where the house was because they either lived in the neighborhood or visited the neighborhood. And they knew how much he was renting it for. Everything was already written about, long before effspot looked it up on his live stream.

Jewcy is saying that 918 is a lemon:

That isn't true, because in "the truth" it shows that Jewcy wrote that Salomondrin tried to lemon the car because it was having a lot of battery problems. He just said that Salomondrin tried to lemon it. He didn't say that it is a lemon. Tried and failed or gave up, because if porsche decided that it is a lemon they would not pay him what he paid for the car. They would only pay him MSRP, and Salomondrin paid over MSRP because he bought it second hand after the value went up.

Then there are some texts in which Jewcy tells someone else that the 918 is a lemon, but that someone responds that he already knew that and has confirmations about it and tells Jewcy a story about how Salomondrin got the 911r from porsche so he would "forget" lemons the 918.

Salomondrin sues them:

- effspot for allegedly live streaming his house address, which was already known.
 - Jewcy for asking porsche if Salomondrin has to disclose battery issues and that he could not lemon the car, to possible buyers. And for saying that the car has battery issues and he could not lemon it, to people on instagram live.
 - junior (freshwindowntint) for I don't know what ?
- and gives them restraining orders.

Blames his skinniness on them and on people coming after him

but he was already skinny and losing weight when the first videos with the Cupgang guys were up on youtube. He went for some surgery in october 2016 and left Cupgang later in november. So he was already sick before he left, and before all this crap with effspot and Cupgang guys "coming after him".

Salomondrin's questions:

1. If their business was left with all the money in the bank, what more do they want from me?
I don't know, you tell us. You are the only one saying they want something from you.
2. If they are all friends and I didn't affect their friendship at all, then why are they all getting together to do this shit?
Are they all getting together? Because you are suing only 2 guys from Cupgang.
3. If Mr. Potato and the rest of them say they did it all, and I was just out to get mine ... how come when someone goes on alexa.com/siteinfo and search their favorite website where people get together through vehicles, you'll see this graph the second I left ?
Obviously because they don't make youtube videos and when you told them to go fuck themselves and stopped promoting Cupgang in your videos, there wasn't any more daily spam of some douche selling people Cupgang merch on youtube. I thought even you will understand that one.
4. Already asked and answered.

5. They have the money, they have the know how, they can do it all on their own. Why are they still bothering me?? And why haven't they done shit ? "it's coming it's coming"

Well we don't know that "they" are still bothering you. You say they are.

And what have you done? Maybe they don't want to do shit videos for youtube, showing three douches eating and saying eyyyy, ohhhh, overheaaaa. Is that really something amazing to be proud of ?? I mean look at this crap "the truth" document. You are all over the place. On one side we have McLaren with their amazing optimization and on the other completely different side ... Salomondrin.

7. This is some interesting counting method by Salomondrin btw (4,5,7,6)

Also if vehicles keep people together...how come Farghini and Buddy (Pedro) were demanded to be removed from the videos by these 3 guys or at least to not wear any of their merch on videos before they told me to go eat one?

Well, before you wrote that you told them to go fuck themselves and that you left. Now you are saying they fired you?

In that "other issues" screenshot nowhere does it say that Pedro and Farshad can't wear the merch, but that they (Pedro and Farshad) should not be promoted (they should not be in the videos) because they are not part of Cupgang and can't be part of Cupgang group before they get a majority vote. So Cupgang group has made an agreement (and since you were part of Cupgang group then you must of signed it) which says that people representing Cupgang have to be approved first. Makes sense, you don't just want any Joe Blow screaming Cupgang in your videos.

6. If they are just doing this for the kids ... how come they have a business plan that they made on their own and email it to me by accident? (mind you .. Salomondrin does not nor has ever had a business plan). We're more of a lets just od it type of guys rather than the planning type of guys.

Well again looking at this "the truth" document I would have to agree that there is no business plan, or there is just no intelligence to create one. But Salomondrin has said in many of his videos "just wait and see what's coming", "we are preparing something great for you guys bla bla " so Salomondrin is clearly then lying in the number 6.

And I don't see anything wrong with their business plan. It looks like a normal "we will pay or give you free stuff if you advertise us, plan". Everybody does that. Does that make them evil ? Blockbuster movies that we all watch in cinema are payed for advertising drinks, cars, etc ...

Who said Cupgang is just doing it for the kids. For which kids is Salomondrin selling all the Salomondrin and SVIPE merch ? And have you read the comments of people that allegedly bought Salomondrins SVIPE merch. Because it's seriously close to the business plan made by Cupgang. I remember a lot of exactly the same comments like "the quality of material is like NOTHING else" and "I love the SVIPE message" .

But that picture after is great. Shows Salomondrin in his one and only ever contact with the fans in months (and that was only to promote the business with Evan Paul ... or was that for the kids somehow ?) since he left Cupgang . :D

Well no, there have been more lately because people have started calling him out on youtube and instagram saying that he never goes to any car meets, and talks to fans. Then he went to like 3 in 2 days, and now he is probably car meet free until 2018.

Salomondrin says he is not going to let these 3 or 4 guys bring him down for their own personal interests.

But how would bringing Salomondrin down benefit them ?? They can only get revenge on the guy who screwed them over, there's no money to be had by proving Salomondrin is a fraud.

And he says he is never gonna let anyone take advantage of us guys for their personal gain.

Oh Salomondrin, our hero and protector. You are gonna make me cry. He is gonna sell us his shirts/hats/stickers/keychains/pictures/mugs/ and everything else he can think of, but he will never, NEVER, let anyone take advantage of us. :D

SVIPE.

Then "he knows" Ohio video is coming because he is so smart and knows "them" (yes, it's all a big conspiracy, they are out there, watching him) very well, but his "the truth" is published after the video so