

The Anti-New York Times

*Rebuttals to the Lies, Omissions, Half-Truths & Globalist Bias
of “the Paper of Record”*

QUARTER 3, 2016

JUL -AUG -SEP

By M. S. KING

© 2016

"Nothing can now be believed which is seen in a newspaper. Truth itself becomes suspicious by being put into that polluted vehicle. The real extent of this state of misinformation is known only to those who are in situations to confront facts within their knowledge with the lies of the day."

- *Thomas Jefferson (1743-1826)*

**Author of the Declaration of Independence
3rd President of the United States**

From: Letter to John Norvell, 1807

About the author

M. S. King is a private investigative journalist and researcher based in the New York City area. A 1987 graduate of Rutgers University, King's subsequent 30 year career in Marketing & Advertising has equipped him with a unique perspective when it comes to understanding how "public opinion" is indeed scientifically manufactured.

Madison Ave marketing acumen combines with 'City Boy' instincts to make M.S. King one of the most tenacious detectors of "things that don't add up" in the world today. Says King of his admitted quirks, irreverent disdain for "conventional wisdom", and uncanny ability to ferret out and weave together important data points that others miss: *"Had Sherlock Holmes been an actual historical personage, I would have been his reincarnation."*

King is the webmaster of **TomatoBubble.com** – which also features **The Anti-New York Times** for select readers. He is also the author of:

- *The Bad War: The REAL Story of World War II*
- *Planet Rothschild: The Forbidden History of the New World Order*
- *The War Against Putin: What the Government-Media Complex Isn't Telling You About Russia.*
- *The Real Roosevelts: An Omitted History*
- *God vs Darwin: The Logical Supremacy of Intelligent Design over Evolution*

King's other interests include: the animal kingdom, philosophy, chess, cooking, literature and history (*with emphasis on events of the late 19th through the 20th centuries*).

CONTENTS CONTENTS

	INTRODUCTION	P. 7
JUL	4 th OF JULY WEEKEND EDITORIAL	P. 9
JUL	HOLOHOAXER ELIE THE WEASEL IS DEAD	P. 19
JUL	DEMOCTAT VOTER FRAUD IN KANSAS	P. 26
JUL	GLOBAL LANDSLIDING?	P. 32
JUL	FAKE SHOOTINGS IN MINNESOTA & LOUISIANA	P. 36
JUL	FAKE COP KILLINGS IN DALLAS	P. 42
JUL	“SON OF BIN LADEN” THREATENS USA	P. 48
JUL	JEW DAVID BROOKS WARNS ABOUT “FASCISM”	P. 54
JUL	GLOBALIST COURT CONDEMNS CHINA	P. 61
JUL	CRISIS ACTOR TERROR HOAX IN NICE, FRANCE	P. 67
JUL	MEDIA POISONS RACE RELATIONS, THEN WHINES	P. 68
JUL	GLOBALISTS HARASS RUSSIAN ATHLETES	P. 74
JUL	COUPING THE COUP IN TURKEY?	P. 79
JUL	THE MYTH OF “RACISM” IN MORTGAGE LENDING	P. 85
JUL	TRUMP AND NATO	P. 89
JUL	KILLARY EMBRACES MOMS OF BLACK THUGS	P. 97
JUL	WIKILEAKS GOES AFTER KILLARY. WHY?	P. 101
JUL	VLAD THE E-MAIL HACKER?	P. 106
JUL	EVOLUTION INSANITY: IN SEARCH OF “LUCA”	P. 116
JUL	PHONY EVIDENCE FOUND ABOUT PHONY ‘ISIS’	P. 125
AUG	KHAN MAN ATTACKS TRUMP	P. 134
AUG	SLIMES CASTS VOTER ID AS “RACIST”	P. 139
AUG	THE BILLIONAIRE BOYS CLUB vs TRUMP	P. 146
AUG	TURKEY’S NEW “ANTI-AMERICANISM”	P. 152
AUG	CHINA’S PRO-WEST TRAITORS ON TRIAL	P. 159
AUG	KRUGMAN URGES MORE DEBT FOR AMERICA!	P. 166
AUG	ZIONISM vs GLOBALISM / NEO-CONS vs SOROS	P. 176
AUG	MEET RODRIGO DUTERTE	P. 181
AUG	MARK SANFORD STABS TRUMP IN THE BACK	P. 186
AUG	IN DEFENSE OF LYNCHING	P. 191
AUG	THE DISGUSTING SUMNER REDSTONE	P. 197
AUG	SLIMES ACCUSES PUTIN OF MURDER	P. 202
AUG	TRUMP vs BRZEZINSKI’S DAUGHTER	P. 210
AUG	SLIMES ACCUSES PUTIN OF HACKING	P. 215

AUG	SLIMES DEFENDS VOTER FRAUD	P. 221
AUG	TRUMP AND THE “COLLEGE EDUCATED” TM	P. 226
AUG	DEGENERATE GIRL ARTISTS AS “GOOD” AS BOYS	P. 231
AUG	SLIMES ACCUSES <i>RUSSIA</i> OF FALSE STORIES!	P. 236
AUG	SLIMES ACCUSES RUSSIA OF ELECTORAL HACKING	P. 241
SEP	GLOBALISTS ACTIVATE “ISIS” IN THE PHILIPPINES	P. 246
SEP	EDITORIAL: THE RED ROOTS OF LABOR DAY	P. 250
SEP	THE JEWISH ROOTS OF “GANGSTA RAP”	P. 254
SEP	MORE BASHING OF RODRIGO DUTERTE	P. 259
SEP	FRIEDMAN PEDDLES GLOBAL WARMING NONSENSE	P. 264
SEP	MORE FALSE ACCUSATIONS AGAINST RUSSIA	P. 271
SEP	SOMETHING WEIRD GOING ON WITH KILLARY	P. 276
SEP	EX-CIA THUG JOINS TRUMP TEAM ☹	P. 281
SEP	FIRST TRANNY FOR PRESIDENT?	P. 287
SEP	COLON RECTUM BOWEL ATTACKS TRUMP	P. 292
SEP	TURD WORLD MIGRANT WAVE CONTINUES	P. 297
SEP	“OOPS!” -- U.S. KILLS SYRIAN TROOPS	P. 301
SEP	THE BROKEN WINDOW FALLACY	P. 306
SEP	AID CONVOY FALSE FLAG PROVOCATION IN SYRIA	P. 311
SEP	NASTY HAG COMPARES DUTERTE TO McCARTHY	P. 315
SEP	MEXICAN PRESIDENT PUNISHED FOR TRUMP VISIT	P. 319
SEP	ZIONISTS WANT WAR WITH SYRIA	P. 324
SEP	REVIEWING THE FIRST DEBATE	P. 331
SEP	CHERY-PICKING ECONOMIC DATA HELPS KILLARY	P. 336
SEP	ROSENSCUM CALLS PUTIN AN “OUTLAW”	P. 341

INTRODUCTION

Since its founding in 1851 by Republican Henry Jarvis Raymond, *The NY Times* has been a big player in shaping public opinion. But it was not until 1896 that the *Times* took a turn to the internationalist Left when it was purchased by a German-Jew named Adolph Ochs. In 1897, Ochs himself would coin the paper's now famous self-serving slogan, printed on its masthead every day ever since: "*All the News That's Fit to Print*".

Adolph Ochs

Ochs' daughter married Arthur Hays Sulzberger, who became publisher when Adolph died. Ochs' great grandson Arthur Ochs Sulzberger, Jr. is the publisher of the NY Times today. So, for 1.2 centuries, America's most influential propaganda sheet has been in the hands of the same Zionist-Marxist family. Count on *The Times* to promote big government, Globalism, phony environmentalism, Israel, the Fed, and endless wars.

Just how powerful is what your fighting author likes to refer to "Sulzberger's Slimes"? The erudite writer Gore Vidal may have been a morally degenerate sodomite who was wrong about many things, but his reference to the Slimes as "*the Typhoid Mary of American journalism*" was as spot-on as it was witty. One need only glance at the morning headlines of "the paper of record", and then take note of how the superficial infomercials known as "the Nightly News" will so often pick up on whatever front page fairy-tale that the Manhattan Mendacity Machine spun that very same morning.

Like some journalistic plague; the virus of lies, half-truths and cherry-picked data then infects the unguarded minds of the whole country, and indeed, the world. Such is the indisputable power and undeserved "prestige" of this dreadful "Orwellian" institution.

The Anti-New York Times was originally established as, and still is, a pay-to-view daily sub-page of **TomatoBubble.com**. Beginning in 2015, the collected rebuttals to the Slimes' Spin were published in Quarterly book format – which you

now hold in your hands. To best understand the bare-knuckled and often humorous rebuttals, it is recommended that readers also purchase and study, *Planet Rothschild: The Forbidden History of the New World Order*. That will give you a firm grounding in REAL history while **The Anti-New York Times** informs you of the contemporary world which had grown out of that tragic history.

When gathered in one place, the rebuttals expose The Slimes as a deceitful naked Emperor. If the Slimes is the disease of deception, let **The Anti-New York Times** be your antidote of truth.

The New York Times

REBUTTED BY

The Anti-New York Times

4th OF JULY WEEKEND / 2016
An Anti-New York Times Editorial Presentation

The Anti-New York Times

A noble ideal -- long dead and gone, but still "celebrated" by utterly clueless Americans.

Before the Editorial Board of the **Anti-New York Times** closes down shop for a long weekend of well-deserved loafing and barbecuing, we thought we should observe the 240th birthday of a noble vision that died, in stages, during the 20th Century. This grand ideal that we like to call "Americanism" was succinctly summarized in the document that **Thomas Jefferson** is most famous for: **The Declaration of Independence**.

Revered and widely read for two centuries, this internationally renown document, which a growing number of stupefied specimens of *Boobus Americanus* can no longer even link to the meaning of July 4th, must today be regarded as "politically incorrect" in so many ways. With respect and admiration for the 56 colonial signatories who told the British King to "stick it," we present, along with our own embedded commentary, the founding document of the late great America.

- 1- The Declaration was signed in Independence Hall -- Philadelphia, Pennsylvania
- 2 & 3 - Ben Franklin (PA) & Samuel Adams (MA) were two important signers and key players in the American Revolution.

When in the Course of human events, it becomes necessary for one people to dissolve the political bands which have connected them with another,...

The idea of political dissolution runs completely counter to the warped ideals of today's age of Globalism, in which "political bands" must always expand.

... and to assume among the powers of the earth, the separate and equal station to which the Laws of Nature and of Nature's God entitle them, a decent respect to the opinions of mankind requires that they should declare the causes which impel them to the separation.

Jefferson was a Deist. His reference to "Nature and Nature's God" would be scoffed at by today's Atheistic Ruling Class.

We hold these truths to be self-evident,...

There are no "truths" anymore. Relativity has replaced the "self-evident."

... that all men are created equal, ...

*The "equality" that Jefferson refers to the equal protection of the rights of all people - not just the elites. It does **not** mean that all men are born with equal abilities and should be guaranteed equal results.*

... that they are endowed by their Creator...

The Creator does not endow anything in secular communist America today. The state does.

... with certain unalienable Rights, that among these are Life, Liberty and the pursuit of Happiness.

*Notice, the right refers only to the **pursuit** of happiness. The attainment of said happiness is not guaranteed.*

That to secure these rights, Governments are instituted among Men, deriving their just powers from the consent of the governed,

Right on! Government's role is to secure our liberty -- not threaten it!

That whenever any Form of Government becomes destructive of these ends, it is the Right of the People to alter or to abolish it,

"Abolish" the government? Mr. Jefferson, keep talking like that and you'll end up on the "Do-Not-Fly" list.

Patriots vs Feds -- It's coming, again.

... and to institute new Government, laying its foundation on such principles and organizing its powers in such form, as to them shall seem most likely to effect their Safety and Happiness. Prudence, indeed, will dictate that Governments long established should not be changed for light and transient causes; and accordingly all experience hath shewn, that mankind are more disposed to suffer, while evils are sufferable, than to right themselves by abolishing the forms to which they are accustomed.

So true! Once Boobus Americanus becomes accustomed to the latest government outrage, he accepts it and suffers in silence.

But when a long train of abuses and usurpations, pursuing invariably the same Object evinces a design to reduce them under absolute Despotism, it is their right, it is their duty, to throw off such Government, and to provide new Guards for their future security.

Jefferson is describing the process of "slow-boiling frogs" gradualism, which would certainly be applicable to the past 100 years.

Such has been the patient sufferance of these Colonies; and such is now the necessity which constrains them to alter their former Systems of Government. The history of the present King of Great Britain is a history of repeated injuries and usurpations, all having in direct object the establishment of an absolute Tyranny over these States.

Substitute "the present King of Great Britain" with "the present President of the United States" and you have history repeating itself --- only worse!

Imperial Britain started so many damn wars. Image 1: The defeat of the Spanish Armada (1588) / Image 2: King George III / Image 3: The British Mad Dog

To prove this, let Facts be submitted to a candid world.

He has refused his Assent to Laws, the most wholesome and necessary for the public good.
He has forbidden his Governors to pass Laws of immediate and pressing importance, unless suspended in their operation till his Assent should be obtained; and when so suspended, he has utterly neglected to attend to them.
He has refused to pass other Laws for the accommodation of large districts of people, unless those people would relinquish the right of Representation in the Legislature, a right inestimable to them and formidable to tyrants only.
He has called together legislative bodies at places unusual, uncomfortable, and distant from the depository of their public Records, for the sole purpose of fatiguing them into compliance with his measures.
He has dissolved Representative Houses repeatedly, for opposing with manly firmness his invasions on the rights of the people.
He has refused for a long time, after such dissolutions, to cause others to be elected; whereby the Legislative powers, incapable of Annihilation, have returned to the People at large for their exercise; the State remaining in the mean time exposed to all the dangers of invasion from without, and convulsions within.
He has endeavored to prevent the population of these States; for that purpose obstructing the Laws for Naturalization of Foreigners; refusing to pass others to encourage their migrations hither, and raising the conditions of new Appropriations of Lands.
He has obstructed the Administration of Justice, by refusing his Assent to Laws for establishing Judiciary powers.

He has made Judges dependent on his Will alone, for the tenure of their offices, and the amount and payment of their salaries.

FDR's 1937 failed court-packing scheme --- Obongo's murder of Justice Antonin Scalia.

He has erected a multitude of New Offices, and sent hither swarms of Officers to harass our people, and eat out their substance.

Sounds a lot like the New Deal, Great Society, Obongo-Care and IRS parasites.

He has kept among us, in times of peace, Standing Armies without the Consent of our legislatures.

He has affected to render the Military independent of and superior to the Civil power.

Sounds just like the armed-to-the-teeth Department of Homeland Security and various other Federal agencies!

He has combined with others to subject us to a jurisdiction foreign to our constitution, and unacknowledged by our laws; giving his Assent to their Acts of pretended Legislation:

UN, NAFTA, North American Union, IMF, World Bank, TPP

For Quartering large bodies of armed troops among us:
For protecting them, by a mock Trial, from punishment for any Murders which they should commit on the Inhabitants of these States:

Immunity for the Fed thugs who carried out the Waco murders, Ruby Ridge, ATF raids etc.

For cutting off our Trade with all parts of the world:
For imposing Taxes on us without our Consent:

King George's taxes were "chump change" compared to what we pay today!

For depriving us in many cases, of the benefits of Trial by Jury:

Regulatory agencies meting out injustice by decree.

For transporting us beyond Seas to be tried for pretended offences

Guantanamo Bay prison.

For abolishing the free System of English Laws in a neighbouring Province, establishing therein an Arbitrary government, and enlarging its Boundaries so as to render it at once an example and fit instrument for introducing the same absolute rule into these Colonies:

For taking away our Charters, abolishing our most valuable Laws, and altering fundamentally the Forms of our Governments:
For suspending our own Legislatures, and declaring themselves invested with power to legislate for us in all cases whatsoever.

Federal usurpation of individual states on gun laws, CO2 emissions, voter ID, immigration etc.

He has abdicated Government here, by declaring us out of his Protection and waging War against us.
He has plundered our seas, ravaged our Coasts, burnt our towns, and destroyed the lives of our people.

Sounds like Obongo's war on coal mining towns.

He is at this time transporting large Armies of foreign Mercenaries to complete the works of death, desolation and tyranny, already begun with circumstances of Cruelty & perfidy scarcely paralleled in the most barbarous ages, and totally unworthy the Head of a civilized nation.

Obongo would just love to do something like this to White America. Keep your eye on all these male "migrants" flooding into the country under protection of the Department of Homeland Security.

He has constrained our fellow Citizens taken Captive on the high Seas to bear Arms against their Country, to become the executioners of their friends and Brethren, or to fall themselves by their Hands.
He has excited domestic insurrections amongst us, and has endeavoured to bring on the inhabitants of our frontiers, the merciless Indian Savages, whose known rule of warfare, is an undistinguished destruction of all ages, sexes and conditions.

"Merciless Indian Savages," --- That's it, Mr. Jefferson! Off of the nickel and off of the \$2 bill you go!

Forbidden History: The vindictive British paid the Iroquois Indians for American scalps. They used a similar tactic a little more than a century later when they incited the Zulu Tribes against the White Boers during the Boer War (South Africa).

In every stage of these Oppressions We have Petitioned for Redress in the most humble terms: Our repeated Petitions have been answered only by repeated injury. A Prince whose character is thus marked by every act which may define a Tyrant, is unfit to be the ruler of a free people.

Nor have we been wanting in attentions to our British brethren. We have warned them from time to time of attempts by their legislature to extend an unwarrantable jurisdiction over us. We have reminded them of the circumstances of our emigration and settlement here. We have appealed to their native justice and magnanimity, and we have conjured them by the ties of our common kindred to disavow these usurpations, which, would inevitably interrupt our connections and correspondence. They too have been deaf to the voice of justice and of consanguinity. We must, therefore, acquiesce in the necessity, which denounces our Separation, and hold them, as we hold the rest of mankind, Enemies in War, in Peace Friends.

We, therefore, the Representatives of the united States of America, in General Congress, Assembled, appealing to the Supreme Judge of the world for the rectitude of our intentions, do, in the Name, and by Authority of the good People of these Colonies, solemnly publish and declare, That these United Colonies are, and of Right ought to be Free and Independent States; that they are Absolved from all Allegiance to the British Crown, and that all political connection between them and the State of Great Britain, is and ought to be totally dissolved; and that as Free

and Independent States, they have full Power to levy War, conclude Peace, contract Alliances, establish Commerce, and to do all other Acts and Things which Independent States may of right do. And for the support of this Declaration, with a firm reliance on the protection of divine Providence, we mutually pledge to each other our Lives, our Fortunes and our sacred Honor.

They really did lay their "lives, fortunes and sacred honor" on the line -- given that all 56 signers would have been hanged for treason if the revolution - which was still a doubtful enterprise in 1776 - had ended in failure.

*

This concludes this weekend's civics lesson. That was some really good stuff penned by Mr. Jefferson (*a businessman / scientist / philosopher / historian who spoke 6 languages*), wasn't it? And not all that wordy or heavy either. It is no small wonder why this inspired document is no longer studied in America's dumbed-down communist school system nor in its emasculated and retarded "institutions-of-higher-learning."

For what it's worth, given the sad state of national and world affairs, a very good 4th of July weekend to our wonderful readers and, in particular, our financial boosters (*hint hint*)!

Boobus Americanus 1: *This upcoming 4th of July marks the 240th anniversary of our freedom.*

Boobus Americanus 2: *Yes. We should always be thankful for our freedom.*

"The 'freedom' to give half of every frickin' dollar you earn to Fed, Sstate and local governmentss! What a bewildered butt-wipe you are!"

(But they are 'free' to choose which political puppet party gets to screw him and his posterity.)

JULY, 2016

NY Times: Elie Wiesel Is Recalled at Funeral for a Legacy Beyond His Moral Voice

By SARAH MASLIN NIR and ANNIE CORREAL

REBUTTAL BY

The Anti-New York Times

Dredging daily through the Marxist muck of Sulzberger's Slimes and the rest of Piranha Press is a job that can be as dirty as it is depressing. But every once in a while, a bit of good news provides cause for a smile and a "high-five / high-paw" between Sugar the Cat and your Editor here. The long overdue and hopefully unpleasant death of the sainted professional holohoaxer **E-Lie the Weasel** was one such event.

As a teenager, **E-Lie the Weasel** *allegedly* served an 11 month stint in "zee concentration camps" -- partly in **Auschwitz** and later in **Buchenwald**. We say *allegedly* because he never revealed his serial number tattoo and, in a documentary in which he appeared sleeveless, appeared not to have any tattoo on his arm at all. After the Americans liberated Buchenwald in April, 1945, **E-Lie the Weasel**, we are told, made his way to Paris where he learned French and studied literature, philosophy and psychology. By the time he was 19, he was working as a journalist, writing in French, while also teaching Hebrew. He wrote for Israeli and French newspapers.

The fraudster Wiesel claims he is shown in the "iconic" photo from Buchenwald -- a claim that cannot possibly be verified.

In 1946, after learning of the Jewish terrorist group **Irgun**'s deadly bombing of the **King David Hotel**, Wiesel aligned himself with the murderous anti-British and anti-Arab underground movement -- translating propaganda articles from Hebrew to Yiddish for Irgun publications. Strangely enough, for a full decade after the war, Wiesel had never once written nor talked about the Holocaust **TM**. After a meeting with the well-known French author **Francois Mauriac** (*a communist sympathizer*) **E-Lie the Weasel** was persuaded to begin writing about his alleged experiences.

And that was the moment in time when a relatively obscure, pro-terrorist Zionist newspaper hack-journalist discovered his calling as a holohoaxer -- part of an industry still in its infancy when **E-Lie the Weasel** began writing about it. He would go on to become a multi, and we do mean mean *multi*, millionaire -- authoring **57** books, some of them hyped-up by Sulzberger's Slimes and the likes of **Oprah Winfrey**. While pumping out his libelous literary trash, **E-Lie the Weasel** further enhanced his stupendous income by giving paid lecture after paid lecture. He was also awarded a professorship at Boston University.

A full 10 years after the war had ended, Francois Mauriac, a pro-Jewish French Pinko, helped E-Lie the Weasel to start up a Holofoaxing business.

*

It hasn't stopped raining cash on E-Lie the money-grubbing Weasel ever since.

The most notable of his works of Holofoaxery was *Night* -- a bit of mendacious mush that sold moderately during the 60's and 70's, but got a HUGE boost when **E-Lie the Weasel** was awarded a **Nobel Peace Prize** in 1986. Jewish-made Black billionaire **Oprah Winfrey** later put her fat ass and big mouth behind *Night* and hasn't stopped pushing it since.

Night (cha ching!), followed by sequels titled *Dawn (cha ching!)* and *Day (cha ching!),* was eventually translated into 30 languages with **ten million** copies sold in the United States alone. Ah, show us the shekels E-lie. Show us the shekels!

Oprah has been pumping **E-Lie the Weasel** for 23 years. She once posted the following garbage about "babies in the fire" on her website:

"The horror of the camps was unreal. On his first night in Auschwitz, Elie saw German soldiers throwing Jewish babies into a fire, then pinched his face to be sure that he wasn't dreaming. "For a long time," he says, "I wondered, Did I see that? I sometimes doubt my own eyes. In the concentration camps, we discovered this whole universe where everyone had his place. The killer came to kill, and the victims came to die."

*

The following quote is directly from **Night**:

"Not far from us, flames were leaping up from a ditch, gigantic flames. They were burning something. A lorry drew up at the pit and delivered its load of little children. Babies! Around us, everyone was weeping. Someone began to recite the Kaddish. I do not know if it has ever happened before, in the long history of the Jews, that people have ever recited the prayer for the dead for themselves Never shall I forget that night, the first night in camp Never shall I forget that smoke. Never shall I forget the little faces of the children, whose bodies I saw turned into wreaths of smoke beneath a silent sky."

*

The following quote is directly from **Against Silence**:

"Later, I learned from a witness that for months after the massacre, the ground did not stop trembling and that from time to time, geysers of blood spurted up out of the earth."

It cannot be said that **E-Lie the Weasel** ever profited off of the mass murders of so many innocent people. That's because, as regular readers of **The Anti-New York Times** all know, the "Holocaust" **TM** was an invented fairy tale designed to tarnish the Germans and arouse sympathy for the Jews and Zionism. But the irony of **E-Lie the Weasel's** pious and profitable fraud was that it aided and abetted, and continues to aid and abet, the *real* killing and the *real* suffering of millions of innocent people.

You see, public faith in, and public sympathy for, the "Holocaust" **TM** is what allows Jewish gangsters and warmongers of every stripe to get away with Globalist/Marxist subversion, financial oppression, Hollywood demoralization and Zionist/neo-con genocide. Tribesmen like Soros, Satanyahu, Sulzberger, Greenspan, Bernanke, Redstone, Kagan, Kissinger and Kristol carry out the destruction; while sleazy scribblers like **E-Lie the Weasel** provide the protective cover in the form of misguided pity over one of the greatest hoaxes ever perpetrated in the history of mankind. And *that* is why **E-Lie the Weasel** has been so puffed-up by the Piranha Press.

If indeed there is a Hell for evil doers, let us hope that **E-Lie the Weasel** won't be able to weasel his way out by playing the "Holocaust Card."

*"Show me the company a man keeps and I'll show you the man." --
Momma King*

*

Boobus Americanus 1: *I read a deeply touching piece in the New York Times about the passing of Elie Wiesel.*

Boobus Americanus 2: *We read his masterpiece 'Night' when I was in high school. His account of Jewish babies being thrown into the fire is some of the most harrowing literature of our times.*

*"You sstupid *%\$#^# cornball! The Jewissh Daily Forward now even admitss that the Germanss provided maternity care at Ausschwitz!"*

(You know, Sugar, I wonder if it was E-Lie who suggested to George Bush 41 the lie about "Iraqis-pulling-Kuwaiti-babies-out-of-incubators-and-floor-slamming-them" from the 1990-91 Gulf War.)

JULY, 2016

Kansas' Secretary of State, Kris Kobach, speaking to an elections panel in January.

NY Times (Editorial): The Struggle to Vote in Kansas

By Andrew Rosenthal, er, "THE EDITORIAL BOARD"

REBUTTAL BY

The Anti-New York Times

From high atop his 8th Avenue Manhattan perch, **Andrew Rosenthal** (*cough cough*), that shadowy little Wicked Weasel of Oz, poops out a propaganda piece about alleged violations of "voter rights TM" and "democracy TM" in the state of Kansas. **The Anti-New York Times** dissects, translates and rebuts the latest bit of Luciferian libel from that vicious vulture who passes himself off to the world as "The Editorial Board":

Be neither afraid nor impressed by all the smoke and noise. It's only a pathetic little word-smith typing out lies from behind the curtain.

Rosenthal, er, "The Editorial Board": The right to vote is turning into a tooth-and-claw saga in Kansas, ...

Rebuttal: Oh the bloody drama! We know which way Rosenvermin is going with this one already.

Rosenthal, er, "The Editorial Board": ... thanks to right-wing ideologues' determination to force new voters to produce a passport, a birth certificate or naturalization papers as proof of citizenship.

Rebuttal: The nerve of those "right-wing" TM "ideologues" asking potential new voters to present proper identification! What do they think this is? A gym? A night club? A liquor store? The lobby of the New York Slimes building?

Rosenthal, er, "The Editorial Board": This is unheard-of in most of the nation, where aspiring voters are required only to swear to being citizens under penalty of prosecution for fraud.

Rebuttal: My dear Mr. Rosenfeces! If we aren't going to actually ask to see physical proof of citizenship, then the "penalty of prosecution for fraud" is a toothless / clawless tiger!

Rosenthal, er, "The Editorial Board": But in Kansas, the requirement that citizenship be documented has become a grave electoral impediment that is being challenged on two legal fronts.

Rebuttal: A "grave impediment" to the vote fraudsters!

Rosenthal, er, "The Editorial Board": In the first, a federal district judge in May ordered the state to register thousands of people who had been denied federal voting privileges because they did not produce proof of citizenship when they tried to register at motor vehicle offices.

Rebuttal: Sight unseen, we calculate that the corrupt pro-fraud Federal judge must either be a Democrat or an anti-Trump Republican't.

Rosenthal, er, "The Editorial Board": Judge Julie Robinson ruled that the requirement violated the National Voter Registration Act provision that "only the minimum amount of information" is needed to certify a voter.

Rebuttal: Surprise, surprise. **Judge Julie Robinson** is Black, and hence, a 90+% chance of being a Democrat. Though her party affiliation is unconfirmed, it is interesting to note she was made a Federal judge by the "compassionate conservative" Republican't **George W. Bush** in 2001.

"Muchas Gracias, Judge Robinson! Now we can vote against Trump!"

Rosenthal, er, "The Editorial Board": The state is appealing her ruling.

Rebuttal: Good! Once the U.S. Supreme Court gets hold of this ridiculous ruling, they'll tear it to shreds by a 5-4 vote and keep the illegal Turd World aliens away from the ballot box. Thank God for **Antonin Scalia** ----

Oh sh!t! Sugar the Cat just reminded me that Justice Scalia died "unexpectedly" a few months ago, at an isolated resort, owned by a Democrat, in a remote rural county run by Hispanic Democrats, in the middle of the desert, without bodyguards. A 4-4 ruling would therefore *uphold* Justice Robinson's decree. How *conveenient!*

Rosenthal, er, "The Editorial Board": Judge Robinson found that 18,372 qualified voters had been unfairly barred from federal election.

Rebuttal: How "unfair" to bar undocumented and illiterate aliens from their "voting rights" TM, eh Rosenswine? We can only beseech the All Mighty that you will soon join **E-Lie the Weasel** in the deepest pits of Hell -- from natural causes, of course.

Rosenthal, er, "The Editorial Board": This was a humiliating setback for Secretary of State Kris Kobach, who has been a major proponent of the Republican fantasy that voter fraud is rampant.

Rebuttal: Far from being a "Republican fantasy," voter fraud is indeed rampant throughout America, particularly among "minorities" TM. Indeed, voter fraud is as

old as "democracy" TM itself. But don't take our word for it. None other than the "prestigious" New York Times has raised the alarm over past cases of alleged voter fraud. Some headlines and sub-headlines:

NY Times: September 29, 2012: More Suspicious Voter Forms Found

The number of Florida counties reporting suspicious voter registration forms connected to Strategic Allied Consulting, the firm hired by the state Republican Party to sign up new voters.

* NY Times: September 13, 2012: Russian Elections Draw Charges of Fraud

"Democracy advocates in the only region where they were allowed to run accused the authorities of fraud and said the police had blockaded an apartment where opposition activists were tracking the vote.

You see, when Republican's or pro-Putinities are accused of fraud, Sulzberger's Slimes will breathlessly and blindly run with the story. But when Democraps are accused of fraud, scum like Rosenvomit dismiss the charge as "fantasy" or "conspiracy theory" TM.

The "myth" of voter-fraud has gotten many people arrested and convicted!

Rosenthal, er, "The Editorial Board": A separate lawsuit, also in Kansas and brought by voting rights groups, is focused on a brazen attempt to force prospective voters to provide proof of citizenship in state elections.

Rebuttal: "Brazen attempt to force voters" to simply prove who they are? Oh the horror! Tell us, Rosenstool: if unidentified men cannot walk off the street, into the Slimes building, up the elevator and into the office of "The Editorial Board", does that mean they are being denied their right to free speech and free assembly?

Rosenthal, er, "The Editorial Board": So goes the weakened state of democracy in Kansas. As the courts thrash through the Republicans' "voter fraud" myth, ...

Rebuttal: Lyin' Andy -- you sack of excrement! A "weakened state of democracy" TM and a "myth", eh Rosenslime? And people wonder why Hitler used to get so pissed-off and animated during his speeches!

Rosenthal, er, "The Editorial Board": ... it is shocking that thousands of qualified Kansans still have no certainty that they will be allowed into the voting booth.

Rebuttal: Oh you needn't worry about those poor oppressed qualified "Kansans" voting this November, Rosenscat. The Koshier Court and the Obongo gang will get them their early voting ballots -- in whatever language they need them in.

Mr. Trump, you're gonna need a landslide to overpower the millions of fake votes that the Globo-Communists and their rabble hordes are going to amass on Election Day.

Whereas some of the poorest countries require thumb prints or thumb scanners in order to vote; the U.S. and its kosherized court will allow anyone and everyone to vote Democrap-- even the dead!

*

Boobus Americanus 1: I read in the New York Times today about how Republicans in Kansas are trying to suppress the vote under the guise of stopping voter fraud.

Boobus Americanus 2: Well, the South still hasn't learned to be tolerant and multi-cultural.

"Boobuss, I am gonna laugh my frickin' ass off when the day comes that your bank accountss are frozen or hyperinflation wipess you out."

(That's nothing to laugh about, Sugar. Under the ruinous reign of Killary the Terrible, the good and the smart will suffer along with the bad and the stupid.)

JULY, 2016

NY Times: As Glaciers Melt in Alaska, Landslides Follow

By HENRY FOUNTAIN

REBUTTAL BY

The Anti-New York Times

If tall tales of stranded polar bears, carbonized fish, infected lions, drowning tigers, hungry giraffes, thirsty elephants, extinct rat species, childless penguins, suicidal whales, increases in traffic accidents, increase of domestic violence, increased airplane turbulence, increased crime, more frequent forest fires, tornadoes, earthquakes and tsunamis, intensifying hurricanes, extreme heat, extreme cold, the end of snow, severe blizzards, soon-to-be-submerged cities, flooding, draughts, a spike in suicides and global starvation haven't scared you into hopping aboard the Global Warming TM / Climate Change TM bandwagon of bullsh!t yet, then perhaps we can interest you in a landslide scare?

*** The "consequences" listed above are all actual theories! Google them.**

From the "Science" section of Sulzberger's seditious Slimes:

"An enormous landslide that spread rocky debris more than six miles across a glacier in southeastern Alaska last week was not the first to occur in the area, and certainly will not be the last."

Cue dramatic music.

Be afraid libtards. Be very afraid.

The drama continues:

"The slide caused seismic tremors that first registered at magnitude 2.9, , according to data from the Alaska Earthquake Center."

Now, watch for the journalistic trick:

*"The source of the slide **appears to be** a peak on the west side of the glacier that was more than 6,500 feet high."*

Catch it? "Appears to be" -- a classic lawyer's trick.

More legalese lingo:

*"Scientists say the slides will **most likely** continue ...*

"most likely" - eh?

Now for the kicker:

"as warming temperatures cause more glacial melt. Glaciers buttress the mountainsides that surround them; when the ice disappears, the slopes lose some of their support, and erosion or earthquakes can cause them to collapse."

The problem with this theory of "Global Landsliding" (***TM pending***) is two-fold. First of all, on *all* continents, there are at least as many, if not more, glaciers that are *expanding* as there are those that are shrinking. Therefore, the theory of man-made Global Landsliding (***TM pending***) necessarily relies upon cherry-picked data associated only with the shrinking glaciers.

Mount Montasio -- a glacier that is expanding in Italy

Mount St. Helens -- also has glacial growth Faggot Obongo cherry-picks a glacier that has been in remission for 200 years to make a photo-op about "Global Warming" **TM**

Another problem with such junk-science is that glacially-related landslides have always been a part of the earth's natural history. How does one distinguish between a natural landslide and an alleged man-made / glacial-melt landslide? Unless and until these government-funded junk-scientists can actually demonstrate a definitive increase in glacial melting due to the *tiny* fractional man-caused increase in the plant food known as CO₂; the goofball theory of man-made Global Landsliding (**TM pending**) will forever remain as shaky as the ground during an actual landslide.

Nonetheless, the assorted commie con-men and theoretical nut-jobs behind this new theory of "Global Landsliding" (**TM pending**) deserve some sort of prize for creativity and comedy writing.

Like Sugar always says: "It's a frickin' conspiracy!"

*

Boobus Americanus 1: *I read in the New York Times today about how the glacial melt caused by Global Warming is causing more landslides.*

Boobus Americanus 2: *When delicate ecosystems are tampered with, there is no telling what other side-effects we might suffer.*

"Boobuss, the only ssysstem that hass been tampered with beyond repair is that musshy brain of yourss."

(I can't even begin to imagine how mentally screwed-up someone who worships the Slimes each day actually is. Better talk some sense into your penguin friend there.)

JULY, 2016

Diamond Reynolds in a still from her Facebook live stream after Philando Castile was fatally shot.

NY Times: Alton Sterling Shooting in Baton Rouge Prompts Justice Dept. Investigation

By RICHARD FAUSSET, RICHARD PÉREZ-PEÑA and CAMPBELL ROBERTSON

NY Times: A Killing. A Pointed Gun. And Two Black Lives

By JAMES PONIEWOZIK

NY Times: Philando Castile Shooting Fits a Pattern of Violence Toward Blacks, Minnesota Governor Says

By MATT FURBER and RICHARD PÉREZ-PEÑA

REBUTTAL BY

The Anti-New York Times

Two days -- two Black dudes killed by local cops -- *both* caught in graphic video detail for all of *Boobus Americana* to get all mushy over. We are not jumping to 100% definitive conclusions about the legitimacy of these back-to-back incidents just yet (*well, Sugar is*), but there is a very, very odd stink to these events that make them seem like made-for-TV dramas.

Minnesota:

From the Slimes article:

“Stay with me.

*These are the first words that Diamond Reynolds speaks to her dying boyfriend, Philando Castile, in her video on Facebook Live. He’s slumped in **the driver’s seat**, blood soaking his white T-shirt, a police officer pointing a gun through the car window, as Ms. Reynolds’s 4-year-old daughter sits in the back seat.*

We listen as a woman talks us through her nightmare and tries to talk herself and her daughter out of it alive. In about 10 minutes, it tells a story of race and law enforcement in America, plays out a life-or-death interaction between a black woman and armed police and shows us a little girl’s heartbreaking education.”

That's the calmest "sista" I've ever seen! No screaming, no crying, no emotion, no thrashing about, no hysterics --- more concerned about reading her scripted newscast than she is about her boyfriend "bleeding" to death and her daughter in the back seat?

Cool, calm and collected while live-streaming on Facebook as a gun remains pointed? Note the fake, perfectly delineated pattern of the blood stain.

**The video (posted below, after rebuttal) does not show any active bleeding, and it appears that the window is up and intact after the shooting.*

(Nice drama face there, "Diamond")

*Camera woman / Crisis Actor "Diamond" has become quite the celebrity.
Show us the shekels, baby. Show us the skekels!*

*

*\$60,000 GoFundMe Fundraising Page for "Justice for Philando Castile" --
set up just 5 hours after the "shooting"*

*ANOTHER \$80,000 GoFundMe Fundraising Page for "Funds For Castile
Family" -- set up just 3 hours after the "shooting."*

Louisiana

One day earlier, another made-for-TV video had emerged.

From the Slimes article:

"Two white officers were arresting Alton B. Sterling, 37, early Tuesday after responding to a call about an armed man. The officers had Mr. Sterling pinned to the ground when at least one of them shot him.

The video of the shooting propelled the case to national attention, like a string of recorded police shootings before it."

The oh-so-clear filming of both of these weird events all seems just too convenient --- and takes the focus off of Hillary's scandals too!

\$400,000 GoFundMe Fundraising Page for "Alton Sterling Family" -- set up 5 hours after his "shooting"

Of course, the communist rabble-rouser-in-chief seized upon these conveniently filmed "killings" to once again prepare the country for the coming "oversight" takeover of local police departments by the Departments of Injustice and Homeland Insecurity. Homo Obongo, speaking from *Poland*, (where he is busy stirring up World War 3 at the behest of George Soros) described the incidents as:

"... symptomatic of a broader set of racial disparities that exist in our criminal justice system ... it's a concern that should trouble all Americans. When incidents like this occur, there is a big chunk of our fellow citizenry that feels as if because of the color of their skin they are not being treated the same. And that hurts. And that should trouble all of us. This is not just a black issue, not just a Hispanic issue. This is an American issue."

Total barf! Meanwhile, according to script, Obongo's self-important, anti-White pet skank **Beyonce** the Glorified Go-Go Girl also issued an "open letter," in which she stated:

"We are sick and tired of the killings of young men and women in our communities. It is up to us to take a stand and demand that they 'stop killing us."

“We all have the power to channel our anger and frustration into action. We must use our voices to contact the politicians and legislators in our districts and demand social and judicial changes.”

As the grand finale of the **QFS** (*Quadrennial Freak Show*) approaches, expect more and more distraction and destabilization tactics from the Feds and their junior-partner scum at Black Lives Matter. The end-game is not about "saving lives" -- its about the Feds taking over your local police department as they already have the local school systems. So if you think that a few of your local cops are disrespectful goons; **just wait until they get Federalized!**

The Devil Obongo, the skank-bitch Beyonce and the self righteous phony Jesse Williams couldn't give a rat's ass about some "dead" Black dudes --- real or fictitious.

Boobus Americanus 1: *Did you see those disturbing videos of those cops gunning down black men in Louisiana and Minnesota?*

Boobus Americanus 2: *Those videos were shocking and disgusting! What are the odds of two cold-blooded shootings being caught on film like that on two consecutive day?*

*"The oddss, Boobuss? How about ZERO! It'ss a frickin' consspiracy!"
(I have to 99.999% agree with you Sugar. ----- Nah. Make it 100%!)*

JULY, 2016

**NY Times: Micah Johnson, Gunman in Dallas, Honed
Military Skills to a Deadly Conclusion**

By RICHARD FAUSSET, MANNY FERNANDEZ and ALAN BLINDER

**NY Times: A Struggle for Common Ground, Amid Fears of
a National Fracture**

By JACK HEALY and NIKOLE HANNAH-JONES

**NY Times: In Week of Emotional Swings, Police Face a Dual
Role: Villain and Victim**

By MICHAEL WILSON and MICHAEL SCHWIRTZ

REBUTTAL BY

The Anti-New York Times

We have already exposed the obvious fakery of the bizarre "aftermath" of that Minnesota "shooting" -- "streamed live" on Fakebook by a degenerate reprobate

"dindu nuffin" female named Diamond Reynolds. We say degenerate reprobate because a previous selfie-video of her and her "dead" boyfriend has since surfaced, in which they are getting stoned out of their minds while her 4 year old daughter sits in the back seat of the car. This then is the ghetto 'ho' whose FakeBook testimony about her boyfriend being "pulled over for a busted tail light" we are supposed to accept at face value. ... No thanks!

It was mainly this event which led to "spontaneous" protests across the country, including the Dallas march in which, we are told, 11 police men were hit by sniper fire -- 5 of them dying. This is serious stuff. So serious that the sensationalist **New York Compost** plastered big bold headlines across its front page: "Civil War."

"Civil War" instigator Diamond Reynolds films herself getting high off of a "blunt" (cigar stuffed with marijuana). The various GoFundMe pages for Philando Castile's "survivors" have accumulated close to \$500,000 so far.

But alas, the "spontaneity" of the Dallas massacre and the nascent "civil war" (*perfectly timed to take place just before the Republican-Trump convention*) really seem as contrived as the Diamond Reynolds' on-the-spot newscast or the non-shooting of the Floridian faggots in Orlando. Once again, we see no bodies and no Dallas city video images of the massacre. How can this be? Dallas, like all major cities, is blanted by a matrix of cameras. Where's the video?

And once again, the "shooter" died before anyone could interrogate him -- killed by a robot bomb?! If the Dallas police can kill someone with a robot, then they could just as easily have tear-gassed the "shooter" with a robot. Wouldn't you want to capture the "shooter" alive so that he could be interrogated?

But as it was with **John Wilkes Booth** (*Lincoln's assassin*), **Carl Weiss** (*Huey Long's assassin*), **Lee Harvey Oswald** (*JFK's assassin*), **Adam Lanza** (*Sandy Hook Hoax*), **Omar Mateen** (*Orlando Hoax*), the "shooter" was put down, or, in this case, merely removed from the fictitious script like some TV character who gets "killed off".

Other "inside joke" signs of false-flagery include:

- The occult 7-7 --- the same repetitive numerology as the London bombings of 7-7-2005
- The location of JFK's assassination in 1963 (*just a few blocks away!*) also carried out by an "ex-military sniper" with super-human ability.
- Another important "crisis actor" witness wearing a "false flag" shirt (*remember Chris Hansen from the Orlando shooting?*)

1- The planners chose a location just blocks away from their "lone sniper" shooting of JFK.

2- In Orlando and Dallas, interview-seeking "crisis actors" were literally wearing "false-flag" shirts!

Some really bad Fed actors embedded within the department --- smile for the "courageous" cameraman, "officers."

It would be impossible for **LHS** (*Langley-Hollywood Studios*) to pull off such a stunt without help from local authorities -- in particular, Dallas Mayor **Mike Rawlings** and Dallas Police Chief **David Brown**. Rawlings is a well-connected, Obongo-loving former businessman (*CEO of Pizza Hut*) who defeated a former Police Chief to win the Mayorship of now-Democrat Dallas in 2011.

Fed-connected Police Chief Brown was installed as a "reformer" in 2010, and praised by anti-cop libtards and Marxists ever since. He graduated from the FBI National Academy and the FBI National Executive Institute, the National Counter-Terrorism Seminar in Tel Aviv (*cough cough*), and the United States Secret Service dignitary protection seminar.

Since taking over the department, **at least 143 police officers have resigned in disgust** as recruitment has stagnated. The verbally-challenged Brown, like Mayor Rawlings, is exactly the type of ambitious "reformer" that the likes of Obongo, the CIA / LHS, and the Piranha Press would have needed to coordinate with, pull off and, more importantly, cover up such a stunt. We should not expect any honest Dallas cops to publicly voice their suspicions anymore than we would those New York cops and firemen who quickly shut up about the bombs they heard going off during the 9-11-2001 attacks. Who wants to jeopardize a career and a pension by talking to some journalist whose editor would never carry the "conspiracy theory" TM anyway?

Show us the shekels Mr. Mayor, and Mr. Police Chief --- and while your at it, show us the video and the bodies.

That's how the cover-up dynamic works. And until people understand the formula, expect the "crisis actor" industry to keep hiring; and expect more and more of these false-false flag stunts to keep happening until Federal "oversight" (*control*) of both guns and local police departments is achieved. That's the long game. The short game, we theorize, is to disrupt the coming political conventions and November election for the purpose of keeping the 'American Pharaoh' in the Rainbow House for a "Triple Crown."

And what about popular Texas Governor **Greg Abbott (R)**, an outspoken critic of Homo-Obongo who had been strongly and openly challenging the Feds on trannie

rights, immigration and gun laws? Abbott has been as **silent** as he has been **invisible** throughout the whole affair. **Where the heck is Governor Abbott?**

Finally, word comes *after nearly 3 days* from ABC News, July 10:

"Texas Governor Burned in Accident; Could Miss GOP Convention"

"Republican Gov. Greg Abbott of Texas sustained "extensive second- and third-degree burns" on both legs below the knees and both feet — and may miss next week's Republican National Convention as a result, his office said Sunday.

Spokesman Matt Hirsch said Abbott was with his family in Jackson Hole, Wyoming, on Thursday when he was scalded in an accident involving hot water. He declined to provide further details."

Severely ~~Scalded~~, er, scalded on the night of the shootings and one week before the Trump convention, eh? How bloody damn *conveeenient!* America, get ready. Something wicked this way comes.

*A Google search of Abbott vs Obama indicates that Governor Abbott was 100% serious and not just politically posturing when he challenged the Feds. Because Abbott was partially paralyzed by a falling tree when he was 26 years old, **he is able to challenge Obongo more boldly than any other politician in America** (due to wheelchair sympathy).*

Governor Abbott's "Texas Plan" for a "Convention of States" had been gaining momentum and support --- and then he got into some "hot water" (we are told) just hours before the "shootings".

Boobus Americanus 1: These tragic incidents in Louisiana, Minnesota and Dallas may finally compel the national conversation on police brutality and gun control that this nation desperately needs?

Boobus Americanus 2: Indeed. Some sort of Federal oversight policy is clearly needed to get all police departments on the same protocol with regards to training and sensitivity.

Sugar: "\$@#\$(& @ Boobussess! You stupid ass clowns are walking right into Obongo's trap!"

Editor: (Whenever you hear that cornball term "national conversation," understand that you are about to be robbed of a bit more of your liberties or property.)

JULY, 2016

NY Times: Bin Laden's Son Threatens Revenge Against US

By THE ASSOCIATED PRESS

REBUTTAL BY The Anti-New York Times

It has been fifteen years since the attacks of 9-11-2001; and 5 years since Navy Seal Team 6 "got bin Laden" (*rolling eyes sarcastically*) -- before some of Team 6 themselves died in a tragic "helicopter accident" just 12 weeks later. Now, just when you thought it was safe to take in a Broadway play or visit the Statue of Liberty, **Hamza Bin Laden**, the now grown-up son of 9/11 "mastermind" **Osama Bin Laden**, has emerged -- vowing revenge in an online audio message "believed to be from him."

Excuse us for a moment....

Son of Bin Laden! That's a good one!!!

Rebutted bits of bovine excrement from the article:

Slimes / Associated Press: Al-Qaida's media arm...

Rebuttal: Al Qaeda's "media arm?" What the frickety frack is that? These deceiving comedy writers make it sound like Al Qaeda TM has its own satellites, TV studios, radio stations, producers, editors, reporters, newscasters and press agents. In reality, this "media arm" consists *solely* of anonymous web posters publishing anonymous comments, audios and videos.

We here at **The Anti-New York Times** (*the "media arm" of TomatoBubble.com*) have learned that it was **SITE**, an Israeli source run by Mossad agent **Rita Katz**, that "discovered" this audio.

From **The Independent (UK)**:

"Hamza bin Laden promised to continue the global militant group's fight against the United States and its allies in the 21-minute speech entitled "We Are All Osama," according to the SITE Intelligence Group, an organization that tracks white supremacist and jihadi organizations online."

Credit Rita Katz's SITE for images:

ISIS Man "beheads" Alan Henning. ISIS Men "behead" a whole bunch of Christians! ISIS Man "beheads" Kenji Goto

Rita the "terrorism expert" and veteran of the Israeli Defense Forces speaks on CNN speaks about the "beheadings" that only her SITE group has been able to document.

Slimes / Associated Press: ... has released an audio in which the purported son of the late al-Qaida leader Osama bin Laden threatens revenge against the U.S. for assassinating his father.

Rebuttal: This theme of the son taking revenge for his father reminds your baby-boomer reporter here of the Spider Man comic book stories I so enjoyed as a child. Years after the evil character known as the "Green Goblin" (*aka Norman Osborne*) was seemingly killed off or disappeared, the son, Harry Osborne, donned his father's Goblin's suit and brought the psychotic character back to terrorize New York.

This type of story line is what the unquestioning "adult" readers/viewers of Sulzberger's Slimes, FAUX News and the rest of the Piranha Press are actually taking seriously! Lord, give us strength.

1- The Amazing Spider Man: Issue 39 / 1966: Norman Osborne is the evil Green Goblin

2- The Spectacular Spider Man: Issue 183 / 1991: Harry Osborne returns to avenge his father.

3- Sophisticated student of Sulzberger's Slimes buys it hook, line & sinker.

Nothing like a good "son of" sequel to scare the stool out of the sheeple and revive interest in a played out monster movie drama.

Slimes / Associated Press: In the video released by As-Sahab Saturday, Hamza bin Laden tells Americans that they are accountable for the decisions of their leaders. He says al-Qaida will continue waging jihad, or holy war, against the U.S. in response to its "oppression" of Muslims.

"If you think that your sinful crime that you committed in Abbottabad has passed without punishment, then you thought wrong," he says.

Rebuttal: Oooooooh! So scary!

Papa Bin Laden, the government-media complex assures us, was killed in a May 2011 raid at his compound in Abbottabad, Pakistan. Who can forget the exciting and iconic photo from the White House "situation room" on that fateful night?

When do us lowly subjects get to see the 'Bin Laden raid' video that the over-crowded White House ass-clowns (with blank open laptops?) were supposedly looking at so intently? HMMMMMM?

Slimes / Associated Press: Analysts speculate that he may be preparing to take over leadership of al-Qaida.

Translation: The Green Goblin is back! The ~~script-writers~~ "analysts" (*cough cough*) say so.

Slimes / Associated: *"We will continue striking you and targeting you in your country and abroad in response to your oppression of the people of Palestine, Afghanistan, Syria, Iraq, Yemen, Somalia and the rest of the Muslim lands that did not survive your oppression,"* Hamza said.

Rebuttal: Oh to be a fly on the wall and see Rita's script writers laughing their asses off as they ink and anonymously post this garbage from some back-room in Tel Aviv. It is indeed funny. Unfortunately, what the beyond corny "Son of Bin Laden" tale portends may be something far more deadly than it is humorous. Remember, the sons of the Green Goblin, King Kong, Dracula, Frankenstein and Godzilla were all introduced for the purpose of picking up where their dangerous daddies left off.

Be afraid America. The little Green Goblin is all grown up now.

*

Boobus Americanus 1: *I read in the New York Times today that Osama Bin Laden's son is vowing revenge for his father's death.*

Boobus Americanus 2: *This problem in the Muslim world isn't going to go away until we send all these terrorists to meet Allah and the 72 virgins.*

Sugar: *"Awful frickin' funny how thesse 'Musslimss' only make their audioss and videoss available to that yenta Rita Catss, eh Boobuss?"*

Editor: (It's spelled, 'Katz.')

JULY, 2016

NY Times (Op-Ed Column): Are We on the Path to National Ruin?

By DAVID BROOKS

REBUTTAL BY

The Anti-New York Times

Pull up a chair boys and girls. Little **David Brooks** (*cough cough*) of the New York Slimes & PBS fame is about to school us dumb goyim about the looming danger of "fascism" TM coming to America. Barf bags ready? Here we go.

**Article abridged*

Brooks: I never really understood how fascism could have come to Europe,...

Rebuttal: What's so complicated, Davie boy? The German people were quite literally starving as 30 clueless political parties bickered about in endless circle jerks. Hitler offered the people a way out and they wisely trusted him.

Brooks: ... but I think I understand better now.

Rebuttal: Just *now*, at the age of 54, you finally formed an opinion on the most talked about subject of the 20th Century? What crap!

Do tell us about your recent "discovery."

Brooks: You start with some fundamental historical transformation, like the Great Depression or the shift to an information economy. A certain number of people are dispossessed.

Rebuttal: Brooks is greatly understating the depth of German suffering by vaguely dismissing it as "a certain number of people dispossessed." Let's be clear about "certain numbers," shall we Davie? The pre-Hitler unemployment rate of 1932 was **33%** with about **100,000 suicides** per year.

- 1- Election poster for the 1933 election reads: "Against Hunger and Desperation, Choose Hitler"
- 2- Hungry and freezing German boy
- 3- Hyperinflation so bad that wheelbarrows were used to carry the worthless cash (1923-1925).

Brooks: They lose identity, self-respect and hope.

Rebuttal: True.

Brooks: They begin to base their sense of self-worth on their tribe, not their behavior.

Rebuttal: Oh those naughty nasty "Nazis" **TM** with their tribal loyalties. Say David, speaking of "tribes," is there a reason why your American-born son serves in the Israeli Defense Forces instead of the U.S. armed forces? He's not being "tribal," we hope? Just askin'!

Brooks: They become mired in their resentments, spiraling deeper into the addiction of their own victimology.

Rebuttal: The nerve of those whiny "Nazis" **TM**! Bitching and moaning about mere trifling matters, such as their life savings having been stolen by the elites of a

certain "tribe" (*cough cough*) during the early-mid 1920's. And then, just five years later, seeing their children go hungry when the Great Depression hit an already-weakened Germany with a fury. Big babies, eh David?

Brooks: They fall for politicians who lie about the source of their problems..

Rebuttal: So, Hitler "lied" when he said that Jewish money lenders and Jewish-owned political parties were the main source of the German collapse? That naughty Hitler! How could the highly educated and intelligent Germans have ever believed such things?

Brooks: Hardened by a corrosive cynicism, they fall for morally deranged little showmen.

Rebuttal: What would you have expected the ruined and hungry German people to do, David? Continue voting for the same old Social Democrats and Communists who had brought them to such ruin?

For your information, Brooksie, that "deranged little showman" soon restored Germany to full employment with no inflation in less than four years --- an amazing feat that even some of your history-twisting tribesmen in academia have grudgingly been forced to admit.

Those stupid Germans "fell for" a leader who lifted a nation from despair and, in just a few years time, led them to full employment, built the autobahn highway system, and made car ownership and vacation cruises available to all workers.

Images above depict Hitler turning over a shovel of dirt for the autobahn (1); and Ferdinand Porsche and Hitler discussing the VW project which Hitler himself conceived (2); and the "Strength Through Joy" vacation program for workers.

Brooks: And then perhaps there's a catalyzing event. Societies in this condition are culturally tense and socially isolated. That means there are a lot of lonely, alienated young men seeking self-worth through violence.

Rebuttal: Jewish psychiatric gobbledy-gook!

Young Black men commit acts of economic or political violence because people like David Brooks (*cough cough*) destroyed their once-solid family structures with welfare incentives for single mothers; took God and moral teachings out of the schools; shipped countless city factory jobs overseas; corrupted their minds and souls with violent, brain-numbing, sex-obsessed "music"; and then go on to tell these broken and hopeless young men how "white people" and the police are oppressing them.

Brooks: Some wear police badges; some sit in their rooms fantasizing of mass murder.

Rebuttal: Putting aside the fact that the "tragic events" of the past 6 days were theatrically staged for political purposes, notice how this disgusting little rat cleverly draws a moral equivalence between local cops confronting a suspect, and the "mass-murdering" sniper character of Dallas.

Brooks: Normally, nations pull together after tragedy, but a society plagued by dislocation and slipped off the rails of reality can go the other way. Rallies become gripped by an exaltation of tribal fervor. Before you know it, political life has spun out of control, dragging the country itself into a place both bizarre and unrecognizable.

Rebuttal: This *seems to be* an accurate statement, on its face. The deception lies in the omission of the fact that the "slipping of off the rails" here is being engineered by Obongo, his invisible handlers and the Piranha Press. Brooks wants his readers to believe that his much hoped-for chaos will be "spontaneous" -- when it is not.

Brooks: This happened in Europe in the 1930s. We're not close to that kind of descent in America today, but we're closer than we've been.

Rebuttal: Oh if only that were the case! But sadly, we do not believe America has it in her to spawn another 'Great One.'

Brooks: Let's be honest: The crack of some abyss opened up for a moment by the end of last week.

Rebuttal: Yes. "Let's be honest," David. For many years you and your greasy gang of seditious scribblers have been skillfully whipping up racial tensions. Now you want to pretend like the orchestrated mayhem is all "spontaneous." **The Anti-New York Times** ain't buyin' Brooksie!

Brooks: Blood was in the streets last week — victims of police violence in two cities and slain cops in another.

Rebuttal: Again, for the sake of argument, let's pretend, and we do mean *pretend*, that these incidents were real. That being said, what type of deranged demon would equate the shady (*and armed*) crime suspects who were killed by local cops in Louisiana and Minnesota, with the Dallas policemen who were shot down in the dark by a cold-blooded sniper.

Nice try Brooks. But occasional bad cops notwithstanding, there is zero equivalence between the two gentlemen depicted above.

Brooks: America's leadership crisis looked dire. The F.B.I. director's statements reminded us that Hillary Clinton is willing to blatantly lie to preserve her career. Donald Trump, of course, lies continually and without compunction.

Rebuttal: Actually, David, Trump has NOT lied "continually and without compunction." Some political wink-win perhaps, but nothing like Killary's now legendary dishonesty. Brooks, your rhetorical game of making equivalence where there is none won't fly here!

Brooks: It's very easy to see this country on a nightmare trajectory.

Rebuttal: Given how well-connected and "in the know" this bastard Brooks is, this statement about a "nightmare trajectory" is very troubling. It suggests that he knows something that the rest of us do not.

Brooks: How can America answer a set of generational challenges when the leadership class is dysfunctional?

Rebuttal: Well Brooksie, we actually agree on something --- 100%! America's "leadership class" is indeed, as you so eloquently say, "dysfunctional." We would also add deceitful, deranged, demonic and dangerous to the list of alliterative adjectives.

Say Brooksie; you're well-connected, worldly and wise. Please explain to us lowly plebes; how exactly would you define this "dysfunctional leadership class?" Who are they?

Brooks (from a 2005 column about America's ruling class): *"A few years ago, I wrote a book about the rise of a new educated class, the people with 60's values and 90's money who go to Starbucks, shop at Whole Foods and drive Volvos. A woman came up to me after one of my book talks and said, 'You realize what you're talking about is the Jews taking over America.'*

*My eyes bugged out, but then I realized she was Jewish and she knew that I was, too, and **between us we could acknowledge there's a lot of truth in that statement.** For the Jews were the vanguard of a social movement that over the course of the 20th century transformed the American university system and the nature of the American elite."*

Rebuttal: Say what?! Jewish elites are the new "dysfunctional" ruling class?! Isn't that a "conspiracy theory" **TM**? No frickin' way!

Thanks for the foot-in-mouth "blast from the past," David. Your honesty, though inadvertent and not intended for the mass public, is greatly appreciated, and shall be used against you. Thank you -- thank you --- thank you.

*From time to time, members of Brooks' "Tribe" will admit that they rule America --- but then call us "fascists" **TM** when we say it.*

Boobus Americanus 1: *I read an op-ed piece in The New York Times today by David Brooks. He ably demonstrates some ominous parallels between 1930's Germany and the present trajectory of America.*

Boobus Americanus 2: *It is starting to seem like the wheels are coming off. It's scary.*

Sugar: *"The @#%^& wheels don't just come off by themselves, Boobuss! Ssomeone (hiss hiss) is turning the #@^& @ lug nutss!"*

Editor: Sugar, why must you always @#%@ up your otherwise astute observations with the unnecessary salty language?

JULY, 2016

NY Times: Tribunal Rejects Beijing's Claims in South China Sea

By JANE PERLEZ

An international panel in The Hague delivered a sweeping rebuke of China's behavior, deciding that its expansive claim to sovereignty over the waters had no legal basis.

REBUTTAL BY

The Anti-New York Times

Hear ye! Hear ye! Hear ye!

The all-knowing and benevolent international tribunal in **The Hague** does hereby declare that China's construction of artificial islands and its claim to sovereignty

over its historic waterways are, henceforth, to be considered illegal. From the article:

"The landmark case, brought by the Philippines, was seen as an important crossroads in China's rise as a global power and in its rivalry with the United States, and it could force Beijing to reconsider its assertive tactics in the region or risk being labeled an international outlaw. It was the first time the Chinese government had been summoned before the international justice system.

In its most significant finding, the tribunal rejected China's argument that it enjoys historic rights over most of the South China Sea. The tribunal also said that China had violated international law by causing "irreparable harm" to the marine environment, endangering Philippine ships and interfering with Philippine fishing and oil exploration.

"It's an overwhelming victory. We won on every significant point," said the Philippines' chief counsel in the case, Paul S. Reichler.

"Philippines' chief counsel **Paul Reichler**?" That name doesn't sound "Filipino" to us. (cough cough)

1 & 2 - The true objectives of the Spanish-American war of 1898 were to seize Manila Harbor, conquer The Philippines, and then begin the process of subduing East Asia. The Philippines (since converted from Spanish-speaking to English-speaking) has been a U.S. puppet state ever since.

3 - Paul S. Reichler: A shyster lawyer tapped by the Globalists to represent the puppet Philippines in a manufactured case.

Clearly, puppet Philippines is playing the front-man role of "Tataglia" to Uncle Sam's "Barzini" here (From *Godfather I*). The involvement of a Washington DC-based hotshot "international law" attorney like Reichler gives the game away.

Although The Hague's decision is "legally binding," there is no way to enforce it. China, which **refused to participate in the kangaroo court**, has strongly reiterated that it would not abide by the Globalist edict. The powerful headline in Sulzberger's Slimes: "**Tribunal Rejects Beijing's Claim**" is therefore deliberately and extremely misleading. Puppet Philippines brought the case before The Hague, not China, which did not even attend!

From the article:

"Speaking at a meeting with European leaders, President Xi Jinping was defiant, reasserting China's claim to sovereignty over the South China Sea 'since ancient times,' the state-run People's Daily reported. His remarks echoed a statement from the Foreign Ministry. The tribunal's decision 'is invalid and has no binding force,' the ministry said. 'China does not accept or recognize it.'"

Good for you, China! Of course, the great danger here, from a war propaganda perspective, is that U.S. Secretary of Defense **Ashton (Asston) Carter** and the Piranha Press will surely seize on the "impartial" ruling of the high, mighty, noble and wise Hague as justification to continue the naval harassment of China in the South China Sea. But just how "impartial" is this sanctified international tribunal that the great and the good oh-so-reverently refer to as "The Hague" (*bow your head as you say that*). It's time for a bit of clarification.

INDEPENDENT COURTS OF ARBITRATION
 Street: Peace Complex, 1, 1000 The Hague, The Netherlands
 Telephone: +31 70 345 4411
 Fax: +31 70 345 4412
 E-mail: secretary@pcia.nl
 Website: www.pcia.nl

CHINA PERMANENT DELEGATION
 P.O. Box 10, The Hague, The Netherlands
 Telephone: +31 70 345 4411
 Fax: +31 70 345 4412
 E-mail: china@pcia.nl
 Website: www.pcia.nl

PRESS RELEASE
 (FOR THE PEOPLE'S REPUBLIC OF CHINA)

The Hague, 17 July 2016

The Tribunal decides the Award

A settlement Award has been issued today by the Tribunal constituted under Annex II of the United Nations Convention on the Law of the Sea ("Convention") with jurisdiction submitted by the Republic of the Philippines against the People's Republic of China.

This settlement concerned the title of maritime rights and the status of maritime activities in the South China Sea, the title of certain maritime features and the maritime boundaries that are capable of generating an entitlement of continental shelf. China has argued that the Philippines has failed to establish that it has not set out any question of sovereignty over land territory and that no dispute exists between the Parties.

China has repeatedly stated that it will neither accept nor participate in the arbitration submitted to the Philippines. Annex VI, however, provides that the "dispute of which the subject-matter is a point of law" shall be referred to the Tribunal. The Tribunal found that the subject-matter of the dispute is a point of law and that the dispute is of a legal nature. Accordingly, it resolved that the Philippines has the right to submit the dispute to the Tribunal. China, by opposing the Philippines' request to set aside the Award, has established that it does not set out any question of sovereignty over land territory and that no dispute exists between the Parties.

China has also made other-though the publication of a Position Paper in December 2015 and in other official media-claims in the South China Sea. The Tribunal found that the position of China in the Convention period that "in the event of a dispute as to whether a point or island has jurisdiction, the point shall be referred to the Tribunal for decision." Accordingly, the Tribunal issued its Award on December 2015, deciding over issues of jurisdiction and delimitation of the maritime boundary. The Tribunal also issued a finding on the merits on 24 October 2015.

The Award of July 2016 addresses the issues of jurisdiction and decided in the Award on Jurisdiction and Admissibility and the Award on the Philippines' request to set aside the Award on Jurisdiction. The Award on Jurisdiction and Admissibility, as well as the Award on the merits on 24 October 2015.

Maritime Rights and the "Nine-Dash Line" The Tribunal found that the Philippines is entitled to the maritime rights and interests in the South China Sea. The Tribunal found that the Philippines is entitled to the maritime rights and interests in the South China Sea. The Tribunal found that the Philippines is entitled to the maritime rights and interests in the South China Sea. The Tribunal found that the Philippines is entitled to the maritime rights and interests in the South China Sea.

1- The decree against China favors the American colony of The Philippines.

2- The **Peace Palace** is an international law administrative building in The Hague, that is often called "the seat of international law" because it houses the Permanent Court of Arbitration and International Court of Justice.

The Hague (*rhymes with plague*) is a city which is the seat of government of the **Netherlands**. It has a population of about 500,000 and more than one million inhabitants when the suburbs are included. Generally speaking, when we refer to The Hague, it is in reference to its "international courts." The Hague is home to over 150 international organizations -- the most notable being the **International Court of Justice (ICJ)** and the **International Criminal Court (ICC)**.

The city council brands The Hague as the "Legal Capital of the World" and the "International City of Peace and Justice." The foundation of the international legal element of The Hague was laid in 1899, when the world's first Peace Conference took place there. The initiative was started by "renown legal scholar" **Tobias Asser** (*cough cough*). A second conference took place in 1907, at the urging of Wall Street's wholly-owned little boy, **Theodore** (*the scourge of Wall Street*) **Roosevelt** (*barf*).

1- *There is always one under every rock! **Tobias Asser** (*cough cough*) put The Hague's internationalism in motion in 1899. He was awarded the Nobel Peace Prize in 1911.*

2- *Minnesota cartoonist mocks America's participation in the 1899 Peace Conference at The Hague.*

3- *Unknown even to many attendees and heads of state, the true purpose of the 1899 conference was not to limit the brutality of warfare, but rather to begin the long term process of using "international law" to swallow up nations into The New World Order.*

The **Peace Palace** is an international law administrative building in The Hague that is often called "the seat of international law" because it houses the **Permanent Court of Arbitration and International Court of Justice** (*which is the main*

judicial body of the United Nations), as well as the Hague **Academy of International Law** and the **Peace Palace Library**.

To make a long story short; this "ruling" is a sham. The Hague tribunals, which are reliably and *conveniently* deaf, dumb and blind when it comes to U.S. / NATO warmongering, are every bit as **New World Order-ish** as George Soros' soiled adult diapers. "Peace" and "Justice" my ass!

1- *US Secretary of Defense Ass Carter (left) and Philippine Secretary of Defense Voltaire Gazmin*

2- *All of a sudden, The Philippines government is so concerned about a few atolls and artificial islands in the massive sea?*

3- *CIA troublemakers in The Philippines burn Chinese flag.*

Boobus Americanus 1: *I read in The New York Times today that The Hague just rejected China's claim to the South China Sea.*

Boobus Americanus 2: *That's good. But I doubt that lawless China will respect the will of the international community. Them and Putin are plotting against our interests.*

Sugar: *"Hey Boobusss! You don't ssee Russsian and Chinesse battlesships ssniffing around Ssan Fagcissco Bay and the frickin' Florida Keyss, do ya?"*

Editor: Sugar, you're using logic and reason against the Boobuses. That's not a fair fight.

JULY, 2016

New York Times: Truck Attack in Nice, France: What We Know, and What We Don't

REBUTTAL BY

The Anti-New York Times

We are not going to waste much time covering this latest "mass murder" in Nice, France. For that element of our readership that still has not accepted the reality of large scale *false* false flags utilizing "drills," sleeper agents and "crisis actors," there is nothing more we can say or do. Let's agree to disagree and move on from this tiresome barrage of "tragedies" said to be carried out by this or that bad-guy-of-the-week.

At least we "conspiracy theorists" TM can all agree 100% on one thing: whether one believes that these are all bloodless hoaxes or not, the events are in fact CIA and/or Mossad operations engineered for political purposes.

College kids hired to do a drill / another bloodless victim / an emotional touch with the doll.

The terror truck's windshield (Image 1) is riddled with "bullet hole" stickers (2 & 3) -- no shattering, no cracks.

On to today's main rebutted article -- below.

JULY, 2016

NY Times: Race Relations Are at Lowest Point in Obama Presidency, Poll Finds

By GIOVANNI RUSSONELLO

Sixty-nine percent of Americans say race relations are generally bad, one of the highest levels of discord since the 1992 riots in Los Angeles, according to the latest New York Times/CBS News poll.

REBUTTAL BY

The Anti-New York Times

Ever since installing puppet boy Obongo as President, **CBS News & The Slimes** have relentlessly agitated and incited the Black population with exaggerated and fictitious tales of race-based "police brutality" **TM**. This joint "poll" must therefore be viewed in this context.

With the recent "incidents" (*Minnesota & Louisiana*) still fresh in our collective memories. Let us review just a few of the past examples which greatly helped to bring us to this point:

CBS / NY Times pollster: *"Good evening Sir. What's your opinion of evil White cops killing young Black men for sport?"*

Boobus Africanus-Americanus *"They're racists!!!!!"*

2009: "The Beer Summit"

Black Harvard Professor and friend of Obongo **Henry Louis Gates** was arrested after making a scene by loudly and verbally abusing a White police officer in Cambridge, Massachusetts. Gates, who had just rented a house in a new neighborhood, took offense to being questioned by the police after being seen breaking into the home because he had lost his keys. Obongo, backed by **CBS News & The Slimes**, right away jumped to the false narrative of a "racist" **TM** cop. When the Cambridge police threatened to release the audio tape of the embarrassing encounter, in which Gates rants about the officer's "momma," Obongo and the Piranha Press had to back off. Obongo then invited the police officer and the pinko professor to have a beer at the White House.

Gates and Obongo dropped the anti-cop scam when the "stupid" (Obongo's words) Cambridge Police revealed that there was a tape of the incident. The fact that one of the arresting officers was Black also complicated the Race Card trick. The "Beer Summit" did not end Obongo's media-assisted war on Whites and cops.

2012: The Shooting of St. Trayvon Martin

George Zimmerman, a neighborhood watchman in Sanford, Florida spotted a young thug (*now known to have been a burglar*) casing the neighborhood. While calling the police, he exited his vehicle to read the street sign. Angry over having been watched, **St. Trayvon Martin** stalked Zimmerman and attempted to murder him by repeatedly smashing his skull into the pavement. Short pudgy Zimmerman, licensed to carry a gun, managed to pull out his weapon and kill the 6' 2" raging beast in justifiable self-defense.

The police refused to press charges against Zimmerman. Once again, Obongo, backed by **CBS News & The Slimes**, right away jumped to the false narrative of "racist" TM cops covering up for a "racist" TM killer.

1- Obongo: *"If I had a son he'd look like Trayvon Martin."*

2- George Zimmerman -- *a broken nose and a stitched-up head.*

2014: The Shooting of St. Michael Brown

This was the case that gave birth to the Soros-funded "Black Lives Matter" terrorist movement. **St. Michael Brown** was a 6' 5", 300 pound bear of a thug roaming the streets of Ferguson, Missouri. He had just been reported for committing a "strong-armed robbery" of shopkeeper. When confronted by a White Officer named **Darren Wilson**, the "gentle giant" attacked Wilson in his car and tried to grab his gun.

Brown ran away after the gun discharged. Ordered to stop, the raging rhino turned around and charged Officer Wilson, who fired in self-defense. Understandably, no charges were filed against Officer Wilson. And *again*, Obongo, backed by **CBS News & The Slimes**, right away jumped to the false narrative of "racist" **TM** cops covering up for a "racist" **TM** killer. Obongo even went so far as to mention the "tragedy" in Ferguson during a speech before the United Nations!

1 & 2- St. Michael Brown robs a store and manhandles the owner. He then tries to murder Officer Wilson.

3- The skinny bastard faggot son of a communist whore actually brought up the Ferguson case during a speech before the United Nations!

It must not be said that Obongo is the principal architect of the "racial divide." For without the bullhorn of **CBS News, The Slimes** and the rest of the Piranha Press, these local non-events would never have reached a national audience. So, when **CBS News & The Slimes** team up to conduct a poll to confirm the very attitudes which their own propaganda shaped in the first place, it is only a measure of the success of their deceitful marketing campaign -- nothing more.

Imagine if **CBS News & The Slimes** had revealed the truth about these 100% justifiable homicides. Better yet, imagine if **CBS News & The Slimes** ignored these minor non-news-events altogether, leaving the respective local news stations

to report on them if they saw fit. Imagine if **CBS News & The Slimes** did not give unlimited airtime to professional agitators like **Al Charlatan** and **Jesse Jerkoff**. Imagine if **CBS News & The Slimes** afforded the same amount of coverage to the far more frequent Black-on-Black and Black-on-White murders. What results would their evil agenda-driven "polls" show then?

The New York Times
CBS NEWS **POLL**

March 17-20, 2016

Total N= 1,252
Registered voters N= 1,058
Republican primary voters (RPV)* = 362
Democratic primary voters (DPV)* = 388

All trends are from New York Times/CBS News polls unless otherwise noted.
Asterisk indicates registered respondents only.

CBS News President David Rhodes (cough cough confirmed) and NY Times Boss Arthur Sulzberger (cough cough) -- "All the polling data that fits."

Boobus Americanus 1: According to a New York Times / CBS News poll, race relations are deteriorating in America.

Boobus Americanus 2: That because there have been so many police shootings of Black youths.

Sugar: *"Wrong as alwayss, Boobusss! These idiotic pollss reflect only the efficacy of media bull-sshit -- nothing more."*

Editor: Sugar, that's the first time I've ever heard anybody use a \$10 word like 'efficacy' and a gutter term like bull-blank in the same sentence.

JULY, 2016

**NY Times: Antidoping Officials Are Expected to Ask That
Russia Be Barred From Rio Olympics**

By: REBECCA RUIZ

Anti-doping officials are preparing to request that the entire Russian Olympic team be prohibited from competition.

REBUTTAL BY

The Anti-New York Times

This front page story about the possible imminent banning of the *entire* Russian Olympic team (*not just the track & field element*), just weeks before the Brazil-hosted Summer Olympics, is neither a story about sports, nor exaggerated allegations of "doping." It is about war -- the coming war with Russia and China, that is. Since the days of the anti-Hitler propaganda surrounding the 1936 Berlin Olympic Games, geo-politics has often been injected into the quadrennial spectacles that are the Summer Olympic Games, the Winter Olympic Games, and the World Cup of Football (*Soccer*). With such a massive global audience glued to their TV's, attempts to play politics are inevitable.

Examples:

1936: Berlin Summer Olympics: The hyped-up **myth** of Hitler "snubbing" Black American champion, Jesse Owens.

1968: Mexico City Summer Olympics: American Black Sprinters Tommie Smith and Juan Carlos raise their fists in a Black Power salute as the National Anthem plays.

1972: Munich Summer Olympics: False flag attack said to have been carried out by Palestinian terrorists kills 11 Israeli athletes.

1936 - 1968 - 1972

1980: Moscow Summer Olympics: U.S. leads a boycott to protest the Soviet Union's invasion of Afghanistan (*provoked by Brzezinski and the CIA*).

1984: Los Angeles Summer Olympics: The Soviet Union retaliates for the 1980 boycott by boycotting America's hosted games.

2006: Football World Cup / Germany: Before each game, European footballers are made to hold banners reading "Say No to Racism"

1980 - 1984 - 2006

2008: Beijing Summer Olympics: With George W. Bush in attendance, the U.S. puppet state of Georgia attacks Russian territories just as the Opening Ceremonies begin. Putin is forced to return home and order a counter-offensive.

2014: Sochi, Russia Winter Olympics: American sportscaster Bob Costas delivers a prime time rant against Russia's "human rights" record; the German national team attends ceremony wearing rainbow themed outfits, and the Ukrainian President is overthrown by a CIA-engineered coup just as the game are wrapping up.

2014: Football World Cup / Brazil: Pre-tournament "accidents" and "spontaneous" protests already frame the event in a negative light. The host nation of football-crazy Brazil is humiliated by a unprecedented score of 7-1 in the final match against Germany -- a debacle that was clearly rigged in advance

2018: Football World Cup / Russia: Pressure builds on FIFA to remove the 2018 games from host Russia / a "scandal" takes down FIFA President.

2008 -2014 - 2014

The intimidation and abuse of Russia is not going to stop until the bear and his dragon friend, like Germany and Japan in the 1930's, are forced to bite. The bites will likely come in the form of China exchanging fire with a Japanese, Vietnamese or Philippine ship (*U.S. puppets all*), and Russia making a move against the NATO missile systems based in eastern Europe. At which time, Sulzberger's Slimes and the rest of the Piranha Press will breathlessly inform *Boobus Americanus* of the Russian and/or Chinese "aggression."

The Olympics may be about games, but what's been happening on both the foreign and domestic front lately is certainly not.

When the the day finally comes that the provoked powers can take no more abuse, expect Sulzberger's Slimes to portray Russia and China as the "aggressors" --- exactly as they did in 1939 (Germany) and 1941 (Japan). Without knowledge of the overall context, Boobus will buy the lie -- hook, line and sinker.

Boobus Americanus 1: I read in the New York Times today that the entire Russian team may be banned from the Olympics for doping.

Boobus Americanus 2: Putin wants to win so badly and use the Olympics as a propaganda forum --- just like Hitler!

Sugar: *"Speaking of drugss in the Olympics, have you two cretinss noticed the ssize of Sserena Gorrilliamss biceps? At 35 sshe looks like frickin' Barry Bondss in drag!"*

Editor: I don't even think the mighty Bonds was as powerful as Serena has become.

JULY, 2016

NY Times: Erdogan Triumphs After Coup Attempt, but Turkey's Fate Is Unclear

By **TIM ARANGO** and **CEYLAN YEGINSU**

President Recep Tayyip Erdogan's victory over the uprising may have bolstered his popularity among Islamists, but wider support was not yet certain.

REBUTTAL BY

The Anti-New York Times

It took your favorite investigative reporter / comedian / historian / poet / philosopher and his ferocious feline sidekick here a few days to solve this puzzle of the very strange "attempted coup" in Turkey. We believe we have the answer: President **Recep Erdogan** just fake-couped the CIA's imminent real coup --- which means the coup was real, even though it was fake! Confused? Let's dispel some darkness.

1- *"Who couped first? How can the coup be real when you just said it was fake?"*

2- *Erdogan, in hiding, uses Facetime app to urge his countrymen to resist the "coup." (rolling eyes sarcastically)*

As a member of NATO, Turkey has always been under varying degrees of CIA influence. The current President has never been a favorite of the U.S. State Department or Sulzberger's Slimes. Erdogan is a "strongman" with an outsize ego. He wants to "do his own thing" while staying on good terms with America and Russia at the same time. But Zio-Globo America is a jealous master, especially when it comes to any foreign leader who wants to get chummy with Mr. Putin.

In May, 2013, "spontaneous" demonstrations broke out in Istanbul's **Taksim Square**, soon spreading, again "spontaneously," across Turkey. In June, Erdogan took to the airwaves and blamed the "unrest" on the CIA -- without specifically naming the organization. He instead used code language words: *"internal traitors and external collaborators."*

He declared:

"where they gather 20, I will get up and gather 200,000 people. Where they gather 100,000, I will bring together one million from my party."

and:

"It was prepared very professionally... Social media was prepared for this, made equipped. The strongest advertising companies of our country, certain capital groups, the interest rate lobby, organisations on the inside and outside, hubs, they were ready, equipped for this."

The fizzling out of the "color revolution" (*Plan A*) left Erdogan stronger. When the "soft power" revolutions failed, the Globalists turned up the heat to an attempted proxy war (*Plan B*). We now believe (*we cannot say "know" -- we say "believe"*) that the 2015 shoot-down of a Russian fighter jet by Turkey may actually have been a NATO set-up job intended to pick a fight between powerful Turkey and even more powerful Russia. Yikes! What a mess that would have been.

We also believe that Putin and Erdogan, having been maneuvered into a nasty "split," knew the NATO game all along -- which accounts for the fact that they have already "kissed and made up" and picked up their "broken relationship" right from where it had left off. That leads us to Plan C -- a military coup directed by the CIA, to be carried out by the NATO traitors who infest Turkey's military leadership.

2012: Remember the phony tear-gassing photo of "the lady in red?"

2012: CIA flash mobs, all decked out in red, stage their drama stunts.

2012: Erdogan didn't shoot down that Russian jet --- NATO-linked traitors in his military did!

But the boys at Langley have to get up very early in the morning to outfox the wily "Sultan of Turkey!" **Boss-Man Erdogan ain't no Viktor Yanukovich!** (*the deposed Ukrainian President who refused to crush the "Maidan Revolution" in 2014*) We calculate, based on the apparent deployment of crisis actors, use of fake blood, instant flash mobs, instant promo materials, a bunch of weird-looking photos, and Erdogan's subsequent power-purging of **20,000** traitors (*6,000 arrested / 14,000 fired or suspended from their jobs*), that a preemptive fake coup was activated just before (*or perhaps concurrent with*) a CIA coup attempt.

By coupling the real coup with a fake coup, the real coup was foiled before it could be activated or just as it actually began -- which means that the coup attempt is both fake and real at the same time. Get it?! Well played Mr. Erdogan, well played!

The CIA's American and European Piranha Press is now whining about all the post-coup arrests and the threat to "democracy" TM. Secretary of State FrankenKerry has even threatened Turkey with NATO expulsion! Additionally, tensions between the U.S. and Turkey will likely increase as an extradition struggle now looms. Erdogan has accused a "cleric" named **Fethullah Gulen**, who currently lives in Pennsylvania under protection of the Feds, of being behind the coup and demanded that he be extradited. Of course, Erdogan knows that Gulen is just a puppet of higher powers. In essence, Erdogan is openly fingering the CIA.

As for the Russians, a "read-between-the-lines" review of some of their English language websites makes it clear that Putin and friends know the score and are pleased with the results. In due time, we hope to see Putin concoct the needed pretext to "coup" Russia's own internal traitors. Although Erdogan's internal purge has now made him stronger than ever, we believe, as does Turkish-American analyst **Sibel Edmonds**, that there are many more deep cover scumbags left to clean up. The game ain't over yet, Mr. Erdogan. Plan D is coming your way. Bet on it!

Did Turkey Films just beat LHS (Langley Hollywood Studios) at its own game?

Erdogan "cries" at the "mass funeral" for the citizen-victims of the fake / real coup. Well done sir!

** If the CIA coup was activated at the same time as the fake coup, then it is possible that some patriotic citizens did in fact die. We do not have enough information on that possibility.*

Boobus Americanus 1: *I read in the New York Times today that the Turkey's harsh crackdown after the attempted coup may damage U.S. - Turkey relations.*

Boobus Americanus 2: *The Erdogan fellow is a real tyrant, I hear.*

Sugar: *"Where did you actually "hear" that Erdogan was the devil? The frickin' Sslimess?"*

Editor: I'm beginning to wonder now if the dirty deeds attached to Erdogan these past few years were ever really under his control.

JULY, 2016

**NY Times: Race Strongly Influences Mortgage Lending in
St. Louis, Study Finds**

By PETER EAVIS

REBUTTAL BY
The Anti-New York Times

It is not merely as an analyst of all things deceitful in the world today, but also as an ex-marketing man with past ties to the mortgage industry that your humble reporter here declares, with absolute authority, that tales of "discriminatory lending practices" based upon race are deliberately manufactured communist lies.

The very idea of a blood-sucking lending operation reviewing the file of a prospective borrower with good credit, good income, a solid work history and a down-payment; and then, upon realizing that the borrower checked the "African-American" box; rejecting the loan is utterly preposterous! That would be like a burglar filling up his sack with cash and jewels from a home, and then changing his mind in mid-theft upon realizing, from pictures on the wall, that the homeowners were Black.

These illustrious "gentlemen" do not discriminate based upon race!

In this debt-based monetary system in which we are all compelled to play in, the bloodsuckers suck blood of all races and creeds. The sanctimonious scribblers at Sulzberger's Slimes *know* this, but choose to misrepresent the data. Get a load of this Marxist manure from the article:

"Now, a new study says that mortgage lending appears to have played an important part in reinforcing segregation there. Federal data has long shown that the black neighborhoods of St. Louis have been almost devoid of mortgage lending in recent years."

But the very next sentence contradicts the "racism" TM angle:

"A major reason for the dearth of lending is that the incomes of many black residents may be too low to afford a house or qualify for a loan."

So, the "discrimination" TM is based on income, not race. But here comes the next shoe, in the form of a "yeah but":

*"But the new report, released on Tuesday by the **National Community Reinvestment Coalition**, a consumer advocacy group, found that race was also an important factor in deciding where banks lend.*

Specifically, the report indicated that banks made fewer loans to middle- and lower-income borrowers in minority neighborhoods than to borrowers with similar incomes in white neighborhoods."

*The racial agitators at the **National Community Reinvestment Coalition** learned nothing from the sub-prime mortgage lending crash and the subsequent 2008 crisis. The group recently honored the deranged communist and pretended "anti-bankster" Lizzie Borden Warren.*

Now, it is indeed true that a Black borrowing prospect with strong credit and good income can *still* be declined for a loan in a "minority neighborhood." But it has got nothing to do with "racism" **TM**. You see, when reviewing a mortgage application, lenders evaluate a prospect based **only** upon what are referred to as "**the three C's**" -- Credit, Capacity (*to repay*) and Collateral. A "brutha" or "sista" can have a sky-high credit score *and* a solid work history; but if the remaining "C" (*collateral*) cannot be quickly and easily resold in the event of a foreclosure, then the loan would, in essence, be unsecured and the bank could get stuck with many months or even years of property tax liabilities to boot. Hence, the lender will often say "no."

Even if the property itself is in great condition, all it takes is just one boarded-up, value-killing crack house down the street (*which will show up on an appraisal report*) to spook the pants off of any mortgage underwriter. Whether it's a prospective Black buyer looking to move in, or a White investor looking to buy and rent out, the "discrimination" is *exactly* the same.

It is indeed a horrible predicament for a working Black family looking to climb upon that first rung of the ladder that is (*was*) the "American Dream." One can wax eloquent for many hours on the various socio-economic-cultural (*cough, cough*) factors which have led to the "urban blight" that scares responsible lenders away. The tight lending policies in depressed neighborhoods can be blamed on many factors --- but only a fool or a trouble-making communist would blame it all on "racism" **TM**. And we know which of those two categories that the NCRC and Sulzberger's Slimes fit in to.

If the home that you want to buy looks like Image 1 --- but the home across the street looks like Image 2 ---- then Black, Brown, White or Yellow --- you probably ain't gettin' a mortgage!

Boobus Americanus 1: *I read about a study in the New York Times today which confirmed that banks are discriminating against African-American mortgage applicants.*

Boobus Americanus 2: *It is absolutely disgraceful that this type of institutional bigotry is still happening in 2016. Martin Luther King is turning over in his grave.*

Sugar: *"That'ss cuz I peed on it. He he he he."*

Editor: Sugar!!!

JULY, 2016

NY Times: Donald Trump Sets Conditions for Defending NATO Allies Against Attack

By DAVID E. SANGER and MAGGIE HABERMAN

REBUTTAL BY

The Anti-New York Times

What a deceptive headline for a deceptive article penned for a deceptive propaganda sheet by a pair of deceptive scribblers: "*Donald Trump Sets Conditions for Defending NATO Allies Against Attack.*" The direct implication here is the preposterous notion that Russia wants to "attack" America's "NATO Allies." In reality, all NATO has to do to diffuse the mounting tension in eastern Europe is to stop its *deliberate* provocation of the Russian bear.

The article, puked out by master propagandists **David Sanger** (*cough cough*) and **Maggie Haberman** (*cough cough*) is loaded with such oft-repeated false assumptions which, when read enough times, begin to mimic reality. Haz-Mat suits and goggles on -- into Sulzberger's cesspool we go.

1 & 2- Sanger & Haberman: Their shameless lies about the Russian "threat" to "attack" the Baltic States are putting millions of lives at risk.

3- Russian politician Vladimir Zhirinovsky to a German guest on a Russian TV talk show:

"You will end up provoking Russia into a preemptive strike that will wipe out all your divisions! You will all die -- every last one of you!" (audience applauds!)

Some excerpts and our rebuttals:

Sanger and Haberman: Asked about Russia's threatening activities, ...

Rebuttal: "What threatening activities?" Did Russia orchestrate a coup in Canada or Europe? Has Russia ever attempted to interfere in American or EU elections? Has Russia placed missiles along Mexico's border with Texas? Has Russia bullied and bribed other countries into sanctioning American and European goods? Is Russia destroying the dreams of western athletes with *conveeenient* disclosures of a "doping" substance (*meldonium*) suddenly made illegal in order to entrap unsuspecting athletes?

No sir, and ma'am. Those "threatening activities" represent what the sanctified "international community" is currently doing --- to *Russia*! But the Slimes won't ever print those truths.

Sanger and Haberman: ... which have unnerved the small Baltic States that are among the more recent entrants into NATO....

Rebuttal: The sleazy politicians who misrule the Baltic States are not "unnerved." Rather, they are paid and promoted by the U.S. State Department to act like sweet little damsels in distress. The only thing that would ever "unnerve" these putrid

puppets is the thought of their U.S. masters cutting off the "foreign aid" gravy train. Sorry, Sanger & Haberman, our readers ain't buyin' your Baltic bullshit.

The puppet Presidents of Lithuania, Estonia and Latvia owe their power to the backing and the money of the "exceptional nation". When Obongo and his gang instruct these ambitious little whores to whine about "the Russian threat" -- they will put on the victim act and plea for NATO "protection" from the big bad Russians.

Sanger and Haberman: Mr. Trump's statement appeared to be the first time that a major candidate for president had suggested conditioning the United States' defense of its major allies.

Rebuttal: That is welcome news. Note the clever use of the word "defense."

Sanger and Haberman: Mr. Trump also said he would not pressure Turkey or other authoritarian allies about conducting purges of their political adversaries or cracking down on civil liberties.

Rebuttal: More buzz words -- "authoritarian" and "cracking down on civil liberties." In other words, Erdogan is not going to tolerate CIA-NGO nonsense in Turkey any longer. In the wake of Erdogan's purge, we expect to see a pacification of Turkish-Syrian relations and a powerful new ally joining the Russo-Chinese-Iranian defense bloc.

Sanger and Haberman: During a 45-minute conversation, Mr. Trump re-emphasized the hard-line nationalist approach that has marked his improbable candidacy ...

Rebuttal: What is so "hard-line" about the U.S. seeking a more peaceful and non-interventionist foreign policy? Wouldn't that actually be a "softer line?"

Sanger and Haberman: Within hours of Mr. Trump's remarks calling into question whether, as president, he would automatically defend NATO allies, European

officials who were already nervous about American commitments appeared a little stunned by his comments.

Rebuttal: Again, note the deceptive use of the term "defend" -- implying that Russia is threatening those countries. Where have we seen this trick before?

HISTORY REPEATS

HITLER (1938): *"Finally, Mr. Roosevelt asks that assurances be given him that the German armed forces will not attack, and above all, not invade, the territory or possessions of the following independent nations. He then names as those to which he refers: Finland, Lithuania, Latvia, Estonia, Norway, Sweden, Denmark, the Netherlands, Belgium, Great Britain, Ireland, France, Portugal, Spain, Switzerland, Liechtenstein, Luxembourg, Poland, Hungary, Rumania, Yugoslavia, Russia, Bulgaria, Turkey, Iraq, the Arabias, Syria, Palestine, Egypt and Iran. ---- Answers I have first taken the trouble to ascertain from the states mentioned, firstly, whether they feel themselves threatened, and, what is most important, secondly, whether this inquiry by the American President was addressed to us at their suggestion or at least with their consent. The reply was in all cases negative, in some instances strongly so."*

PUTIN (2015): *"As for Ukraine and the post-Soviet space in general, I am actually convinced that the position of our Western partners, both European and American, is connected not with protecting the interests of Ukraine, but with an attempt to prevent the revival of the Soviet Union, and no one wants to believe us when we say it is not our goal to restore the Soviet Union."*

THE POWER OF SELF-FULFILLING "PROPHECY"

1- June, 1990: Just months before Saddam Hussein was green-lighted by Papa George Bush to invade provocative puppet Kuwait, the Piranha Press "warned us" about the then relatively unknown leader of Iraq.

2- August, 1998: The same type of "prophecy" was made about Osama Bin Laden, although in his case, he would be false flag framed for his "act of aggression" on 9/11/2001.

*

Sanger and Haberman: Jens Stoltenberg (*Secretary General of NATO*) said: "Two world wars have shown that peace in Europe is also important for the security of the United States."

Rebuttal: No, Mr. Stoltenberg, what the two world wars have shown is that the New World Order is capable of killing scores of millions of people in order to advance the cause of world government.

Sanger and Haberman: That commitment has long been considered a central element of deterring attacks in Europe, especially against smaller and weaker nations like Estonia, Latvia and Lithuania, which joined after the breakup of the Soviet Union.

Rebuttal: The deceitful duo neglect to mention the fact that "weaker nations" Estonia, Latvia and Lithuania are wholly-owned and politically corrupted satellites

of the U.S. / E.U. / NATO Axis of Evil -- a conglomerate that is anything but "weak."

Sanger and Haberman: Mr. Trump had nothing but praise for President **Recep Tayyip Erdogan**, the country's increasingly authoritarian but democratically elected leader. *"I give great credit to him for being able to turn that around,"* Mr. Trump said of the coup attempt on Friday night. *"Some people say that it was staged, you know that,"* he said. *"I don't think so."*

Rebuttal: Erdogan is firing NATO-owned military personnel, communist/atheist university deans, libtard teachers and corrupted civil servants by the *tens of thousands*. We the Editorial Board of **The Anti-New York Times** approve, and we are happy to see that Mr. Trump is "ok" with it as well.

The rise of the "strongman" does not please Sulzberger and his crowd: Xi, Putin, Modi, Erdogan -- and Trump

To conclude and summarize; the foundational underpinning of an argument with a false assumption (*that being the "Russian threat" in this case*) leads to gross misinterpretations and miscalculations later on. It's like building a skyscraper on a cracked foundation. From that point on, the whole damn structure, no matter how shiny and beautiful-looking it may appear, will never be safe and sound!

Throughout the late 1930's, Sulzberger's Slimes and Globalist agents **Churchill** and **Roosevelt** played this very same game. False warning after false warning after false warning about the "German threat" prepared the public mind for the day when Hitler was forced to finally respond to the relentless, and we do mean *relentless* provocations of his peace-loving people. That's when Sulzberger's Slimes and the rest of the Piranha Press sprang into frenzy mode:

"Aha! See, we told you this mad man with the funny moustache was plotting war! Hitler -- Hitler -- Hitler!!!"

This is exactly the type of self-fulfilling prophecy trick that today's generation of Sulzbergers & Ochs are trying to repeat with Putin's Russia. It's such a dirty and deadly game. Fortunately, it is clear to us that "The Donald" sees right through the scam. And for that reason alone, we continue to hold our noses as we continue to support the pro-faggot, pro-trannie, pro-Israeli, anti-Muslim Donald Trump. What other choice do we have?

The "crooked foundation" laid down by pre-World War II journalism, set Hitler up to look like the aggressor later on, when all he was doing was defending Germany. A similar "prophecy" tactic is being used today, against Putin.

Boobus Americanus 1: *I read in the New York Times today that Trump wants to abandon our defense commitments to NATO allies.*

Boobus Americanus 2: *What an uneducated clown! Doesn't Trump understand that World War II came about because of our isolationism after World War I?*

Sugar: *"You want education, Boobuss? Read my critically acclaimed book 'The Bad War' and learn something -- you stupid #@%^*!"*

Editor: *Your book????!!! Your book????!!! It's not enough that you took away most of my website fan base, now you're claiming title to my literary babies too?*

JULY, 2016

**NY Times: Mothers of Black Victims Emerge as a Force for
Hillary Clinton**

By AMY CHOZIK

REBUTTAL BY

The Anti-New York Times

Not even that pair of vile rabble-rousing communist faggots in the Rainbow House would have dared to push their race-baiting and cop-hating routine this far. Obongo's act generally consists of expressing a few "above the fray" concerns about "dindu nuffin" thugs like **St. Trayvon Martin** of Sanford, Florida or **St. Michael Brown** of Ferguson, Missouri; while leaving the in-your-face street stuff to the likes of the Irreverands **Jesse Jerkoff** and **Al Charlatan**; and the Soros-funded **Black Lives Matter** domestic terror group.

Now, **Killary Rotten Clinscum** is taking the dirty game to a whole new level. This coming week's installment of the **QFS** (*Quadrennial Freak Show*) will feature money-grubbing "grieving" mothers such as **Lezley "Our Lady of Ferguson" McSpadden** and **Sybrina "Our Lady of Sanford" Fulton** addressing the nation from the **Demonrat National Convention!**

"Mrs. Clinton, our boys was little angels. Dey dindu nuffin wrong."

(Check out Our Lady of Sanford (Image 2), styling with the nice dress suit.

You go girl! Evidently, the publicity aftermath of Thug Trayvon's well-deserved death fattened her bank account. Ah, show us the shekels home-girl, show us the shekels!)

** Is dyke Killary admiring Sybrina's loins?*

Slimes' scribbler **Amy Chozick** (*cough cough*) sympathetically describes how Hillary intends to spread the mushy manure. Of course, contrary to Chosick's spin, this stunt has nothing to do with empathy for anybody. The clever Marxist hag knows that in order to defeat the Orange Man, she must maximize the ghetto vote and its closely related cemetery vote.

From the article:

"Mrs. Clinton encouraged the women to organize and travel the country with her campaign. "You are the mothers of the children who are dying in the streets," Mrs. Clinton told the group, Ms. McBath recalled. "You have a lot of power individually," she said. "But collectively, you need to come together. The country needs to hear from you."

Yes, Killary. The "country needs to hear" from the mothers of the martyred marauders.

Tell us, Our Lady of Sanford, about how your thug son was kicked out high school and found with a long screwdriver and stolen jewels in his locker. Tell us how the little beast beat up a schoolbus driver. Tell us how you kicked him out of the house

and sent him to live with your "baby-daddy" (*some accounts say an aunt & uncle*). Tell us how the "unarmed" Trayvon broke the little neighborhood watchman's nose and then repeatedly pounded his skull into the pavement before the innocent homeowner, **George Zimmerman**, finally pulled out his licensed gun and popped the little bastard in a 100% case of justifiable self-defense. Tell us how you cashed in, *big time*, off the death of your little monster **burglar**.

1- Trayvon Martin was a lost-cause, drugged-up burglar."

2- George Zimmerman: a broken nose, a stitched-up head, a ruined life.

As for Our Lady of Ferguson, tell us, oh sainted woman, how your harmless little 6'5, 300 lb. man-child did strong-arm rob cigars from a convenience store, tossing the clerk about like some rag doll. Tell us how he then beat up **Darren Wilson**, the White police officer sent to investigate, grabbing for his gun as the two wrestled in the front of the police car. Tell us how, after running away when an errant shot was discharged, your little bull elephant double-backed and charged the officer at full speed, leaving Wilson no choice but to put your predatory animal down. And tell us, Holy Mother, how you too have been laughing all the way to the bank ever since!

1 & 2- St. Michael Brown robs a store and manhandles the owner. He then tries to murder Officer Wilson.

This then is the reprobate filth that Killary Clinscum wants to foist upon America. Apart from the fact that St. Trayvon and St. Michael got exactly what was coming to them, the fact is, even if they had been innocent martyrs, Hillary couldn't give a rat's ass about these mothers. The sometimes astute and sometimes insane "Minister" **Louis Farrakhan**, though unable and unwilling to see the truth of the justified killings, has seen right through Killary's "concern."

Said loopy Louie just this past February:

"All of a sudden she (Hillary) knows about Trayvon Martin. All of a sudden—the boy's been dead two years now (actually four)—she talking about him like she met the mother and oh... people this is Satan. And you fall for that crap?"

So if you thought that the news of the sorry spectacle of last week's openly pro-homosexual / pro-tranny / pro-LGBTQ Republican't Convention was hard to stomach, just wait until the ~~Communist~~, er Democrap Party rolls into Filthy-delphia this week. We don't call it the "QFS" for nothing!

1- Farrakhan takes offense to "wicked" Hillary's sudden love for Trayvon Martin's mother.

2- PayPal's sodomite Peter Thiel tells the "conservative" GOP convention how "proud" he is of his rectum-busting "lifestyle" and that cultural issues don't matter anymore.

3- Trump became the **FIRST** candidate to publicly (and enthusiastically) add the "Q" to LGBT. "LGBTQ" stands for Lesbian, Gay, Bi-Sexual, Transgender and the recently-added "Questioning" -- because so many helpless, brainwashed, corrupted and confused young people are now "questioning" their "identity."

JULY, 2016

NY Times: Ego Clashes Exposed in Leaked Emails from Democratic National Committee

By MICHAEL M. GRYNBAUM

REBUTTAL BY

The Anti-New York Times

Similar to the manner in which competing Mafia families in the classic film, *The Godfather* would "whack" each other while still remaining part of the broader structure of "La Cosa Nostra" (*Our Thing*), it is clear, and has been for some time, that some very powerful people, from *waaay* up in the hierarchy of things are trying to take Hillary Clinton down.

Even a casual follower of the *QFS (Quadrennial Freak Show)* marathon has surely noticed by now that **Orange Man** has of late been "kicking ass" while Hillary has been falling on hers. Of course, we take great pleasure in watching the communist campaign of this Bolshevik barracuda begin to buckle under the information assault of "WikiLeaks" and the "terror attacks" of ISIS; but the question is: why?

Veteran readers of **The Anti-New York Times** know by now that the shadowy figure **Julian Assange** and his "WikiLeaks" operation is a CIA and/or Mossad conduit for destroying targeted politicians and governments. It was Assange's *conveeeniently*

damaging leaked cables which served as the cover for triggering the bloody Arab Spring; took down **Hosni Mubarek** of Egypt; **Zine al-Abidine Ben Ali** of Tunisia; and **Silvio Berlusconi** of Italy (*a close personal friend and vacation buddy of Vladimir Putin; an opponent of mass immigration, a "denier" of the crisis of "Global Warming" TM, and a political friend to Libya's Muammar Qaddafi*).

TomatoBubble Rule of Reasoning #1: Whenever the Piranha Press puffs up an unknown to sudden "rock star" status, know that you are being played.

The WikiLeaks revolutions are not at all the stuff of "conspiracy theory." To the contrary, this has all been admitted and repeatedly written about by the "respectable media". What the Piranha Press will not tell you, however, is that Assange's political hit jobs did not come about as the accidental consequence of his leaks; but rather, were the intended effects of a sophisticated intelligence operation. This brings us to the controversy suddenly swirling about the DNC and Killary Clinton. From the article:

"WikiLeaks has not revealed a source for the nearly 20,000 emails, but they are believed to have been obtained by hackers.

Killary has been an obedient Globalist and Zionist. Yet here we have WikiLeaks, on the eve of her convention coronation, giving her the Ben Ali - Mubaraek - Assad - Berlusconi - Qaddafi treatment, while the relentless hoax attacks by phony "ISIS" members make **Orange Man** look like a prophetic genius. What is going on here?

TomatoBubble Rule of Reasoning #2: Whenever the Piranha Press (and WikiLeaks) tears into the posterior of a foreign leader, know that there is an ulterior motive.

Deduction times, folks. We see only two possible reasons for this attempted WikiLeaks smack-down of Killary:

1: For some dark and sinister reason, perhaps related to Bibi Satanyahu's program for a "final solution" for Gaza and Israeli expansion, a powerful Zionist faction of the elite want the **Orange Man** to be America's next President.

OR

2: The Demoncrap Party is being set up for the "American Pharaoh" Obongo to ride in and save the day with a "reluctant" run for a third term.

Not good, either way! If there is a third possibility that our astute readers can think of, we would love to hear and consider it. What we will say with absolute **100%** "take it to the bank" certainty, is this: evil agent Julian Assange, regardless of whatever damage his WikiLeaks trick should rightfully inflict upon Killary, is not "leaking" for noble motives.

Orlando -- Nice -- Munich: Every fake 'crisis-actor' terror attacks by "ISIS" (cough cough) hurts former Secretary of State Killary, whose "weak foreign policy" (according to Orange Man) is said to have spawned the phony terror group.

Boobus Americanus 1: I read in the New York Times today that WikiLeaks has got a bunch of dirt on Hillary and the DNC.

Boobus Americanus 2: That Assange is amazing. How does he get all this stuff and how has he been able to avoid being arrested? Amazing. Amazing.

Sugar: *"Iss it really that had to figure out, Boobuss? He'ss a frickin' sspy!"*

Editor: Edward Snowden is another fake "leaker."

JULY, 2016

NY Times: As Democrats Gather, a Russian Subplot Raises Intrigue

By DAVID E. SANGER and NICOLE PERLROTH

Researchers have concluded that the Democratic National Committee was breached by two Russian intelligence agencies, and metadata from the released emails suggests that the documents passed through Russian computers.

REBUTTAL BY

The Anti-New York Times

The seditious slanderers and licentious libelers at Sulzberger's Slimes have scored a "twofer" with this silly propaganda piece. **David Sanger** (*cough cough*) and **Nicole Perlroth** (*cough cough*) not only do damage-control to prop up Hillary, but also shift the latest E-mail "leaks" controversy so that it points to the big bad Putin as the culprit. This poor Hillary / nasty Vladimir drama would make for some excellent satirical comedy writing. Unfortunately, the tale is not only being presented as truth, but millions of Boobuses will actually believe it. Oh how these vicious vipers lie!

Haz Mat suits and goggles on. Let's clean some of this crap up.

Lying tribesmen Sanger and Perlroth have just co-authored a heart-attack-inducing hitpiece.

Sanger & Perlroth: An unusual question is capturing the attention of cyberspecialists, Russia experts and Democratic Party leaders in Philadelphia:

Rebuttal: Who are these "cyberspecialists" and "Russia experts" whose word we are to take at face value?

Sanger & Perlroth: Is Vladimir V. Putin trying to meddle in the American presidential election?

Rebuttal: No, but in 2011/12 Obongo's CIA and Killary's State Department, with protective disinformation provided by the Slimes, did indeed "meddle" (*with no success*) in *Russia's* presidential election; and let's not even discuss the violent "meddling" in Ukraine 2014!

Speaking of "meddling."

Sanger & Perlroth: Until Friday, that charge, with its eerie suggestion of a Kremlin conspiracy ...

Rebuttal: Oh you silly "conspiracy theorists!" Put on your tin-foil hats.

Sanger & Perloth: ... to aid Donald J. Trump, has been only whispered.

Rebuttal: "Whispered" by whom? We at **The Anti-New York Times** require specifics, not anonymous whispering.

*Pssst. I heard that Putin just hacked into the Democrats' E-mails in order to help the **Orange Man**.*

Sanger & Perloth: But the release on Friday of some 20,000 stolen emails from the Democratic National Committee's computer servers, many of them embarrassing to Democratic leaders, has intensified discussion of the role of Russian intelligence agencies in disrupting the 2016 campaign.

Rebuttal: Oh will you two greasy shysters cut the crap and get to the point?! Tell us, *specifically*, of this "role of Russian intelligence agencies." Evidence, evidence, evidence! Give us proof!

Sanger & Perloth: Proving the source of a cyber-attack is notoriously difficult.

Rebuttal: (*palm to face - shaking head - deep sigh*) Oh, I see. The Slimes is unable to cite any proofs of a Russian cyber-conspiracy because the Russians are so good at covering up their cyber-crimes. And because the Rooskies are so good at covering up cyber-attacks, they are evidently behind the hacking.

Sugar, you better handle this one whilst I guzzle down a shot of vodka.

You two @^& @#& communists reasson like a sstupid dog chassing his tail!

Sanger & Perlroth: But researchers have concluded that the national committee was breached by two Russian intelligence agencies,...

Rebuttal: How exactly did they conclude this? And who are these "researchers?"

Sanger & Perlroth: ... which were the same attackers behind previous Russian cyber-operations at the White House, the State Department and the Joint Chiefs of Staff last year.

Rebuttal: We covered those claims of 2015 cyber-attacks. Then, as now, the case was based upon circular reasoning and "anonymous sources." Mr. Sanger and Ms. Perlroth! Please! We must insist. Name these "experts" and explain to us how they arrived at the conclusion that the big bad Rooskies are behind this.

Sanger & Perlroth: And metadata from the released emails **suggests**

Rebuttal: "Suggests?" Trying using that word "suggests" in a court room and see how fast a judge will smack you down.

Sanger & Perlroth: ... that the documents passed through Russian computers.

Rebuttal: Again, present the evidence and the damn sources!

Sanger & Perlroth: Whether the thefts were ordered by Mr. Putin, or just carried out by apparatchiks who thought they might please him, is anyone's guess.

Rebuttal: Simply declaring that either Putin or his underlings ordered the attacks does not make the case (*Prior Assumption*). And yet again, we must insist, present the evidence and the sources!

A judge in a criminal case would destroy the fallacy-filled case being pitched by Sanger & Perlroth.

Sanger & Perlroth: On Sunday morning, the issue erupted, as Mrs. Clinton’s campaign manager, Robby Mook, argued on ABC’s “This Week” that the emails were leaked *“by the Russians for the purpose of helping Donald Trump.”*

Rebuttal: That's all well and good, but, once again: how did Killary's mouthpiece arrive at such a conclusion?

Sanger & Perlroth: citing “experts” but offering no other evidence....

Rebuttal: *(breathing deep, restraining myself from putting my fist through the monitor)*

Sanger & Perlroth: But the accusation is emerging as a theme of Mrs. Clinton’s campaign, as part of an attempt to portray Mr. Trump not only as an isolationist,...

Rebuttal: "Isolationist" **TM** is a term of childish rhetorical trickery which Globalists use to discredit non-interventionists and peacemakers.

Sanger & Perlroth: ... but also as one who would go soft on confronting Russia as it threatens nations that have shown too much independence from Moscow or, in the case of Lithuania, Latvia and Estonia, joined NATO.

Rebuttal: *(breathing deep, restraining myself from putting my fist through my monitor AND taking the 30 minute bus ride into Manhattan so Sugar and I can mete out some street justice to these two lying monsters.)*

Sanger & Perlroth: Mr. Trump has also said he would like to “get along with Russia” if he is elected, and complimented Mr. Putin, saying he is more of a leader than President Obama. Mr. Putin has in turn praised Mr. Trump.

Rebuttal: And this is a bad thing?

Sanger & Perlroth: “Are there any ties between Mr. Trump, you or your campaign and Putin and his regime?” George Stephanopoulos, of “This Week,” asked Paul Manafort, Mr. Trump’s campaign chairman.

Rebuttal: (*severe allergic reaction to lies kicking in, shaking badly, heart palpitations*)

Sanger & Perlroth: Evidence so far

Rebuttal: What dadgum "evidence?!" The article is drawing to a close and not one shred of "evidence" -- not even circumstantial -- has been presented!

Sanger & Perlroth: ... suggests that the attack was the work of at least two separate agencies,...

Rebuttal: "Suggests?" Again?! What did I just tell you two slandering scumbags about the term "suggests?"

Sanger & Perlroth: ... each apparently working ...

Rebuttal: "Apparently?" That's just as vague as "suggests." You two ass-clowns are "apparently" Yellow Journalists if you ask us.

Sulzberger's infuriating propoganda is enough to either induce a heart attack, or a therapeutic imagination-attack on the Slimes.

Sanger & Perlroth: ... without the knowledge that the other was inside the Democrats' computers.

Rebuttal: And you know this how?

Sanger & Perlroth: The experts cited by Mr. Mook include **CrowdStrike**, ...

Rebuttal: OK. Finally! We're getting somewhere. The "source" is a firm called "CrowdStrike?" Thanks for that, but who the hell are they? Google time!

Some tidbits that Sugar sniffed out:

*"CrowdStrike, Inc. is a cybersecurity technology company based in Irvine, California... The company provides endpoint security, threat intelligence, and incident response services. Founded in 2011, ... company has detected, prevented, and attributed complex cyber attacks, including the Sony Pictures **hack (a phony accusation leveled at North Korea).***

***Dmitri Alperovitch (cough cough)** co-founded and became the chief technology officer of CrowdStrike, a security technology company focused on helping enterprises and governments protect their intellectual property and secrets against cyberespionage and cybercrime.*

CrowdStrike has brought on board senior FBI executives, such as Shawn Henry, former executive assistant director (EAD) of the FBI's Criminal, Cyber, Response and Services Branch, and Steve Chabinsky, (cough cough) former deputy assistant director of the FBI's Cyber Division. CrowdStrike has received \$156 million in funding from Warburg Pincus, (cough cough) Accel Partners, (partial cough cough) and Google Capital (cough cough).

*Alperovitch is a Senior Fellow at the **Atlantic Council** think tank (**Soros funded, cough cough**) and was named in December 2013 as one of Foreign Policy's (a one-worlder magazine) Top 100 Leading Global Thinkers, along with Angela Merkel, John Kerry, Ben Bernanke and Jeff Bezos.*

So there you have it! CrowdStrike is a cyber version of SITE -- a Fed-infested disinfo source set up to make "expert" accusations for Sulzberger's Slimes and the rest of the Piranha Press to pick up and run with. My Lord --- this is so damn CRIMINAL!

*CrowdStrike leads to Alperovitch (cough cough) of the Atlantic Council
which leads to George Soros (cough cough) -- surprise, surprise!*

Sanger & Perlroth: Russian intelligence agencies went to great lengths to cover their tracks, investigators found,.

Rebuttal: If the big bad Rooskies "covered their tracks" so well, then how did the sleuths at CrowdStrike crack this mystery?

Sanger & Perlroth: Officials examined the code for the malware used against the DNC and the metadata of the stolen documents found evidence that the documents had been accessed by multiple computers, some with Russian language settings.

Rebuttal: So, those oh-so-cunning Rooskies who "went to great lengths to cover their tracks" screwed up *badly* by forgetting about the "Russian language settings." (*rolling eyes sarcastically*) One might "suggest" that those settings were deliberately set up to be "Russian language" by parties unknown (*cough cough*) in an "apparent" effort to false-flag frame Putin; but that would be a "conspiracy theory" **TM**.

Sugar my feline friend, we need to hit the shower after cleaning up this treacherous filth. And after that, a mini-vacation away from this madness.

А Б В Г Д Е
 Ё Ж З И Й К
 Л М Н О П Р
 С Т У Ф Х Ц
 Ч Ш Щ Ъ Ы Ь
 Э Ю Я

Natasha: Boris! You fool! You used a computer with Russian-language settings! Now CrowdStrike will know that we did it!

Boris: Oops.....sorry.

Boobus Americanus 1: I read in the New York Times today that Putin hacked into DNC E-mails because he wants to install Donald Trump as President.

Boobus Americanus 2: Putin and Trump --- the new Hitler and Mussolini!

"Zzzzzzzz. Zzzzzzzz. Zzzzzzzz"

Editor: Sorry, Sugar fans. Baby girl has endured enough madness for one day. Had to sedate her.

JULY, 2016

William F. Martin says that the Last Universal Common Ancestor can be traced back to deep sea vents like this one off the Galápagos

NY Times: Meet Luca, the Ancestor of All Living Things

By NICHOLAS WADE

REBUTTAL BY

The Anti-New York Times

One of the ironies of the crackpot theory of "Evolution" **TM**, is that the deceitful dogma itself is always "evolving." Since the 1860's inception of Darwinian doctrine, mad scientists have bickered endlessly about how "Evolution" **TM** actually played out, *never* questioning the basic foundational *assumption* that life spontaneously, with neither reason nor guidance, emerged from non-life in the first place.

From Darwin's **Origin of the Specious Species** to the present day, the case for "Evolution" **TM** must, *by necessity*, rely upon the classic logical fallacies that are so evident to philosophers; yet completely invisible to arrogant "theoretical scientists" emotionally attached to a dogma disguised as "science." This idiotic article by renown "science journalist" and author **Nicholas Wade** is no different.

Haz Mat suits and goggles on. Into the "Primordial Soup" (or is it "deep sea vents" now?) we "wade" (corny pun intended).

"Shhhh, Mr. Wade. You must never tell anyone about the Anti-New York Times."

Wade: A surprisingly specific genetic portrait of the ancestor of all living things has been generated by scientists who say that the likeness sheds considerable light on the mystery of how life first emerged on Earth.

Rebuttal: Notice how it is already assumed, without evidence, that "all living things" have a common ancestor. (*fallacy of assumed truth*)

Wade: This venerable ancestor was a single-cell, bacterium-like organism. But it has a grand name, or at least an acronym. It is known as **Luca**, the **Last Universal Common Ancestor**, and is estimated to have lived some four billion years ago, when Earth was a mere 560 million years old.

Rebuttal: Mr. Wade, before you school us dumb plebes about Luca's birthplace, please *prove* to us that Luca even existed; and then *prove* how Luca "evolved" into other species; which in turned "evolved" and "evolved" millions of times into all current life forms. And by "proof," we mean *observational* evidence -- the very definition of the Scientific Method.

Wade: The new finding sharpens the debate between those who believe life began in some extreme environment, such as in deep sea vents or the flanks of volcanoes, and others who favor more normal settings, such as the "warm little pond" proposed by Darwin.

Rebuttal: Whatever happened to the "Primordial Soup" TM theory?

You see, these erudite eggheads love to "debate" endlessly over how many angels can dance on the head of a pin, without ever demonstrating that there were actually any angels dancing on the pin, at all!

"Luca! We have you surrounded. Come out of that sea vent with your flagella up."

They found little Luca in the deep sea, not the Primordial Soup as had once been theorized.

Wade: The nature of the earliest ancestor of all living things has long been uncertain because the three great domains of life (*bacteria, plants, animals*) seemed to have no common point of origin.

Rebuttal: Mr. Wade, has it ever occurred to you and your sci-fi cult that the reason why the various domains *"seem to have no common point of origin"* is because maybe, just maybe, they do not *have* a "common point of origin?"

Wade: Specialists have recently come to believe that the bacteria and archaea were the two earliest domains, with the eukaryotes emerging later. That opened the way for a group of evolutionary biologists, ... to try to discern the nature of the organism from which the domains emerged.

Translation: The high-priests of "Evolution" TM have just concocted a new theory to explain away the gaping holes in the previous theories.

Wade: Their starting point was the known protein-coding genes of bacteria and archaea. Some six million such genes have accumulated over the last 20 years in DNA databanks as scientists with the new decoding machines have deposited gene sequences from thousands of microbes.

Rebuttal: "DNA decoding machines" were used to sniff out little Luca --- (*palm to face, deep sigh, shaking head*)

Wade: Genes that do the same thing in a human and a mouse are generally related by common descent from an ancestral gene in the first mammal.

Rebuttal: The belief in the "common descent" between a human and a mouse is based on the fallacious prior assumption that we all came from Luca. It can just as easily be argued that DNA similarities between **Mickey Mouse** and **Mickey Mantle** are due to both of them having been designed by the same Creative Force which Tesla, Edison, Einstein (*puke*) all believed to exist. Hence, genetic similarities between the two Mickeys can be explained as cross-associations / basic templates of the same life-transmitting Creative Force which animates the universe.

Will the wonders of modern "science" ever cease?! The new Super Duper Decoding Machine not only links Mickey Mantle to the rodent family; it traced the birth of Luca to a deep sea vent!

Wade: By comparing their sequence of DNA letters, genes can be arranged in evolutionary family trees, a property that enabled Dr. Martin and his colleagues to assign the six million genes to a much smaller number of gene families.

Rebuttal: One can arrange and categorize the various "families" of automobiles (*trucks, sports cars, SUV's, luxury cars, go-carts etc*) into a "tree" with many branches. Would their common component similarities therefore "prove" that Ferraris blindly "evolved" from school-buses?

Wade: Genes are adapted to an organism's environment.

Rebuttal: Wrong again, Mr, Wade! The gene pool is *not* "adaptable." What happens sometimes is that environmental changes will favor one *existing* genetic trait over another. Hence, those specimens without the trait are at a disadvantage while those with it will prosper and produce offspring. This might explain why one group of finches has a beak like this while another group of finches has a beak like

that. But it damn sure cannot explain how Marylyn Monroe and a putrid maggot have the same 1 millionth grandmother!

Wade: So Dr. Martin hoped that by pinpointing the genes likely to have been present in Luca, he would also get a glimpse of where and how Luca lived.

Rebuttal: "*Likely* to have been present in Luca" --- that's called conjecture, not science.

Wade: "*I was flabbergasted at the result, I couldn't believe it,*" he said.

Rebuttal: We can't either.

Wade: The 355 genes pointed quite precisely to an organism that lived in the conditions found in deep sea vents, the gassy, metal-laden, intensely hot plumes caused by seawater interacting with magma erupting through the ocean floor.

Rebuttal: Cheese and crackers! We can't even find lost civilizations from a few thousand years ago and this academic ass-clown found little Luca in a deep sea vent?

Wade: Deep sea vents are surrounded by exotic life-forms and, with their extreme chemistry, have long **seemed** places where life **might have** originated.

Rebuttal: "Seemed" -- "might have." Save the speculative words for Star Trek or Jurassic Park, not the Science Section of a newspaper that so many people actually place trust in.

1- Mr. Spock of Star Trek says: "*Evolution is not logical.*"

2- Some evolutionists now believe that T-Rex "*evolved*" into a bird.

Wade: The 355 genes ascribable to Luca include some that metabolize hydrogen as a source of energy as well as a gene for an enzyme called reverse gyrase, found only in microbes that live at extremely high temperatures...

Rebuttal: So, some of the genes "ascribed to" (*speculative*) this ancestral organism called Luca (*never proved to have existed*), are found in microbes that live at high temperature. Therefore, Mickey Mantle and Mickey Mouse, Marilyn and the maggot *do* all have a common ancestor after all. Brilliant! (*palm to face, deep sigh, shaking head*)

Wade: The finding has “*significantly advanced our understanding of what Luca did for a living,*” **James O. McInerney** of the University of Manchester wrote in a commentary, and provides “*a very intriguing insight into life four billion years ago.*”

Rebuttal: How does one even begin to respond to this madness?

Wade: Dr. Martin... argues that Luca is very close to the origin of life itself. The organism is missing so many genes necessary for life that it must still have been relying on chemical components from its environment. Hence it was only “**half alive,**” he writes.

Rebuttal: In other words, the "Luca-was-born-in-a-sea-vent" theory has so many holes that it requires another band-aid theory to keep it viable --- the "**half alive**" theory.

"It's half alive! It's half alive!"

Wade: The fact that Luca depended on hydrogen and metals favors a deep sea vent environment for the origin of life, Dr. Martin concludes, rather than the land

environment posited in a leading rival theory proposed by the chemist **John Sutherland** of the University of Cambridge in England.

Rebuttal: Wade, with his "Luca-was-born-in-a-sea-vent" theory, is seeking to dethrone Sutherland and his "Luca-was-born-on-land" theory as the crackpot theorist of the year. This heated competition among psychos has always been a comical feature of "theoretical science."

Wade: Luca and the origin of life are "*events separated by a vast distance of evolutionary innovation,*" said **Jack Szostak** of Massachusetts General Hospital, who has studied how the first cell membranes might have evolved.

Rebuttal: This crackpot believes in cellular life *before* Luca --- which means that there was another great great great grandma Luca long before "sea vent" Luca was born.

Wade: Dr. Sutherland too gave little credence to the argument that Luca might lie in some gray transition zone between nonlife and life just because it depended on its environment for some essential components. "*It's like saying I'm half alive because I depend on my local supermarket.*"

Rebuttal: The lunatic Sutherland is dismissing the lunatic Martin. Just another day at the asylum of modern academia. Let the "academic debate" begin!

Wade: Dr. Sutherland and others have no quarrel with Luca's being traced back to deep sea vents. But that does not mean life originated there, they say. Life could have originated anywhere and later been confined to a deep sea environment because of some catastrophic event like the Late Heavy Bombardment, which occurred 4 billion to 3.8 billion years ago.

Rebuttal: The Late Heavy Bombardment? What the heck was that?

Wade: This was a rain of meteorites that crashed into Earth with such force that the oceans were boiled off into an incandescent mist.

Rebuttal: Mr. Wade, can you cite for us the *observational evidence* for this "rain of meteorites" and the "boiling off" of the oceans?

Wade: Life is so complex it seems to need many millions of years to evolve.

Rebuttal: Circular logic! It goes like this:

"Life takes 'million of years' to 'evolve' --- We cannot observe this because it played out over 'millions of years.' "

Once upon a time, the meteors rained, the oceans boiled, and out popped little Luca -- with his millions of complex DNA codes, cell wall, cell membrane, cell plasma and flagella already intact.

Wade: Dr. Sutherland, working from basic principles of chemistry, has found that ultraviolet light from the sun is an essential energy source to get the right reactions underway, and therefore that land-based pools, not the ocean, are the most likely environment in which life began.

Translation:

Sutherland: *"Luca came from a land pool, you idiot!"*

Martin: *"Nonsense, fool! Luca came from a deep sea vent!"*

Sutherland: *"Land pool!"*

Martin: *"Sea vent!"*

Sutherland: *"Your momma wears combat boots!"*

Martin: *"Your momma so ugly, the strip club paid her to keep her clothes on!"*

Wade: *"We didn't set out with a preferred scenario; we deduced the scenario from the chemistry,"* Sutherland said, chiding Dr. Martin for not having done any chemical simulations to support the deep sea vent scenario.

Rebuttal: You tell him, Dr. Sutherland! The absence of chemical simulations means that Dr. Martin's theory has no merit.

Say, Dr. Sutherland, can you tell us about *your* "chemical simulations" that prove that life came from non-life, formed in a land pool and then evolved and evolved and evolved? Just sayin'.

Wade: Dr. Martin's portrait of Luca "*is all very interesting, but it has nothing to do with the actual origin of life,*" Dr. Sutherland said.

Rebuttal: So, Dr. Sutherland is saying that Dr. Martin is an even nuttier mad scientist than he is? --- OK. We'll accept that.

Boobus Americanus 1: *I read in the Science Section of New York Times today that a half alive organism nick-named Luca, as in Last Universal Common Ancestor, has been traced to deep sea vents.*

Boobus Americanus 2: *Amazing how a simple single cell in the ocean formed like that and gave birth to us all.*

Sugar the Cat: *"No Boobusss. What'ss amazing iss that you accept thingss without quesstioning. Read my book "God vss Darwin" and you'll see that Luca exissted only in the warped imagination of Darwin and his sci-fi cult.*

Editor: That's *your* book too now?

JULY, 2016

A fighter with an American-backed militia blindfolded a reputed Islamic State prisoner last month in the northern Syrian town of Manbij, where the intelligence was found.

**NY Times: U.S. Secures Vast New Trove of Intelligence on
ISIS**

By ERIC SCHMITT

REBUTTAL BY

The Anti-New York Times

From the article:

"American-backed Syrian Kurdish and Arab militias have seized more than 10,000 documents and 4.5 terabytes of digital data in recent weeks."

Sure they have, Schmitt boy, sure they have. This latest "trove" of intelligence on phony ISIS calls to mind the frequent reports of "troves" uncovered in the nooks and crannies of Bin Laden's Afghanistan from back in the day. Remember these golden oldies?:

1- 2001: A video of a suddenly fat-nosed Bin Laden -- in which the "mastermind of 9/11" is seen smiling as he "admits" to orchestrating the attacks which brought down the Twin Towers -- conveniently turned up as part of a "trove" of documents and artifacts.

2- 2011: After "killing Bin Laden" (again!), American intelligence uncovered a "trove" of Bin Laden home videos. In the image above, Bin Laden, we are told, is watching news coverage of himself. Porno tapes also turned up as part of the "trove."

In light of the recent false-flag-crisis-actor-induced capitulation to manufactured anti-Muslim bigotry by so many of our weaker-minded brothers in the truth community, now is a good time for a much-needed refresher course on *ISIS (Israeli (or International) Secret Intelligence Service)*.

Excerpts Below Reposted From A 2015 TomatoBubble Piece

The manufactured phoniness of this bogeyman known as 'ISIS' is obvious in so many ways. For today's bit of ISIS-debunking, your child-at-heart reporter here harkens back to the exciting comic-book tales of 'The Amazing Spider Man' -- the coolest super-hero ever!

Apart from the fact that both Spider Man and ISIS Man are children's stories; and apart from the fact that both wear full facial masks; there is a third thing the two have in common -- a commonality which gives the game away by exposing their respective identities.

As those of you who read the comics as children, or saw either the TV cartoons or the more recent Hollywood movie versions know; Spider Man is really **Peter Parker** - - a teen-aged nerd who works part-time as a photographer for The Daily Bugle. Month after month, as Spider Man dispatches one super-villain after another, Peter Parker amazes his cigar-chomping boss, J. Jonah Jameson, with his uncanny ability to be in the right place at the right time to capture photos of Spider Man in action. The photos pay well for young Parker. Scoop after scoop after scoop, and still no one is able to figure out Peter's secret for obtaining such blockbuster photos of New York's favorite Super Hero and the related crime scenes.

Spidey Selfies

Years ahead of his time, Peter Parker places an automated tracking device in his suit so that the camera he sets up always takes great shots of Spider-Man in action.

Who would ever suspect that the masked man and the "lucky" photographer are one in the same!

Now, what has this got to do with ISIS Man? Well, you see boys and girls, ISIS Man also has a photographer - and videographer - with this weird ability to obtain the *only* images of ISIS Man. Her name is Rita Katz, and her "organization" is known as **SITE** (*Search for International Terrorist Entities*). You may have seen the SITE logo on so many of the internationally televised images of ISIS Man. Have a look and see:

ISIS Man "beheads" James Foley. ISIS Man "beheads" Joel Sotloff. ISIS Man "beheads" David Haines.

ISIS Man "beheads" Alan Henning. ISIS Men "behead" a whole bunch of Christians! ISIS Man "beheads" Kenji Goto

1- ISIS Man with ISIS Boy forget their masks and "behead" unknown victim.

2- ISIS Knife-Man hams it up for the cameras -- "Allah Akbar!"

2- ISIS Men and victims change uniform colors for the "beheading" ceremony of a bunch of African Christians.

It's perfectly OK to laugh because NOBODY was actually hurt in these silly SITE "beheading" videos! Even The Times of London reported on the fakeness of the very first "beheading" video -- before suddenly dropping the story the next day.

And there are plenty more such goof-ball scenes where those came from -- and they are still coming! Who is this Rita Katz woman who heads up SITE as its Executive Director? And: how *in the world* does she pull so many 'Peter Parker' scoop-photos and videos out of her Magic Hat? Well, self-professed 'terrorism analyst' and pathological Muslim-basher Rita Katz is an Iraqi-born Jew whose family moved to Israel after her wealthy father was accused of being a Mossad agent, and then executed for treason. In Israel she served in the merciless IDF (*Israeli Defense Force*) and graduated from Tel Aviv University. Since 2002, Katz has run SITE out of Washington DC.

SITE is the same outfit that released the ridiculously fake computer animated video of gray-bearded Osama Bin Laden back in 2004 -- and then another in 2007 with the 'Just For Men' hair coloring saturated throughout his beard!

SITE: 2007: "Hi. I'm Osama Bin Laden, and I recommend Just For Men gel to keep that young, sexy terrorist look."

Katz's ghoulish game is to embarrass Muslims and to draw NATO into the Syrian theater for the concealed purpose of overthrowing President Assad. As surreal, as astonishing, and as hard-to-believe as it may be; *this* is the woman whose comical 'beheading' images and 'ISIS statements' are taken at face value and broadcast *without question* by the Piranha Press.

Just have look at this idiotic crap!---

The fake 'beheading' videos cut to black just as the throats of the strangely calm 'victims' are about to be cut by the really bad actors in black. The 'victims' (always in U.S. standard issue orange jumpsuits) don't even squirm! Intense media pressure builds for Obama to "do something" in order to "stop ISIS".

More recently, The New York Times, aka "the paper of record", and the whole damn European Press cited SITE as the source for the ISIS "claim of responsibility" for the Friday the 13th Paris attacks of 11-13-15. From the NY Times of November 14, 2015:

*"The Islamic State claimed responsibility on Saturday for the catastrophic attacks in the French capital, calling them "the first of the storm --- according to a transcript provided by the **SITE Intelligence Group**, which tracks jihadist propaganda."*

Scoop after scoop after scoop after scoop of "beheading videos" that *no one else has been able to even get close to*. How does the Amazing Rita manage to pull it off? --- Ask Peter Parker.

1- Rita the "terrorism expert" on CNN

2- Spidey says: "Rita & Friends = ISIS"

And so, dear reader, the next time you hear about "treasure troves" implicating the big bad Muslims - (*and we do not deny that criminal Arab mercenaries and gullible patsies are often part of these operations*) - remember the magic hijacker passports found amidst the ruins of the various 9/11 sites. Remember how the suitcase of the lead "hijacker" was conveniently mishandled and never made it to the plane, thus allowing investigators to review the "trove" of contents and "solve" the 9/11 crime so quickly. Remember the Korans left strewn about in bars on the eve of the "hijackings" by loudmouthed drunken "Muslims" boasting "wait until tomorrow!" Remember the "lucky finds" of the Bin Laden home videos in Afghanistan.

It's time to get back to false-flag basics, and reject, both on logical and moral grounds, this latest wave of Muslim-bashing coming from the likes of **Disinfo Wars**, the **Drudge Retard**, **Faux News**, **Orange Man** and legitimate "conspiracy theorists" **TM** who ought to know better. The Muslims are innocent of **every -- single -- one** of these recent attacks (*both the fake and the real ones*) and always have been.

And as for the clever planters behind these "troves" that have so tarnished the image of a billion innocent people, well --- you know the trick... (*cough cough*)

Boobus Americanus 1: *I read in The New York Times today that a trove of incriminating items pointing toward ISIS was discovered in Iraq.*

Boobus Americanus 2: *They are all fanatics who hate us for our freedom. We should just pull a Harry Truman and nuke the entire region.*

Sugar: *"Hey Boobusss! Ssomewhere in Mossad headquarterss, the archsitectss of ISSISs are laughing at you sso hard that their ssides are ready to bursst."*

Editor: That is why, as we approach the 15th anniversary of the 9/11 false-flag attacks, it is *still* critical to expose the truth about that horrible history-altering day.

AUGUST, 2016

Khizr Khan, whose son, Capt. Humayun Khan, died in Iraq serving in the Army, said Donald J. Trump "sacrificed nothing and no one."

NY Times: Donald Trump Criticizes Muslim Family of Slain U.S. Soldier, Drawing Ire

By **MAGGIE HABERMAN** and **RICHARD A. OPPEL Jr.**

REBUTTAL BY

The Anti-New York Times

It is always as amusing as it is aggravating to witness the speed with which the intolerant atheists of the political Left can, when the situation calls for it, suddenly switch on a dime and profess such love and empathy for Christianity and, in this case, Islam. The latest display of this hypocrisy is evident in the sudden "rock star" status bestowed upon one **Khizr Khan**, father of **Humayun Saqib Muazzam Khan**, a Pakistani-Muslim-American soldier killed in the Iraq War, in 2004.

In this article by **Maggie Haberman** (*cough cough*) and **Richard Oppel** (*cough cough*), Papa Khan is cast as the righteous victim-hero who dares to defy the evil anti-Muslim bigot who would be King. Whether Papa Khan knows it or not, this is just a goof-ball script straight out of Hollywood. Sulzberger's Slimes and the Demonrat Party couldn't possibly care any less about some dead Muslim soldier or his offended parents. Papa Khan is either a pathetic fool who can't see that he is

being used, or there are some shekels coming his way in gratitude for the "historic" anti-Trump speech which he delivered during last week's Demonrat Convention in Filthydelphia. Bravo, Papa Khan, bravo -- and a shout-out to Mama Khan for her silent pictures routine.

Regular readers of **The Anti-New York Times** are aware of our disdain for **Orange Man's** ignorant obsession with the fictional phenomenon that he insists we must call "radical Islamic terrorism." However, in this particular case, we are compelled to defend **Orange Man** from the nasty attacks of this ignorant alien buffoon who seems to believe that his loss affords him some special moral authority that absolves him of the burden of logical thinking. Sorry Khan-Man -- nobody gets a logic pass at **The Anti-New York Times!**

*This attack on **Orange Man** by the attention-whoring **Khan Man** may be politically motivated. Show us the shekels Khan-Man? Show us the shekels?*

Papa & Mama Khan, we are sorry for your loss of 12 years ago, but facts are facts. Papa Khan, you need to shut your big mouth, listen to reason, and then turn your ire against *Killary*, not the **Orange One**. The facts:

- It was *you*, Papa Khan, not Donald Trump, who, knowing full well that the U.S. military is a Muslim-killing war machine, allowed your son to join the Army Reserves to pay for law school. *You* got your son killed in a war to kill fellow Muslims, dumb-ass!
- It was *Killary Clinton*, not Donald Trump, who, as a Senator and former First Lady, at a critical time when the Iraq War could still have been averted, suddenly threw her *enormous* political clout behind **George Bush's** genocidal war on Iraq -- *a war which killed millions of Muslims and which Trump opposed.*

*Humayun Khan was killed in 2004, fighting for Israel, er, "our freedom." ---
Way to go Papa Khan!*

It was *Killary* "We came, we saw, he died" Clinton, not Donald Trump, who, as Secretary of State, unleashed the murderous Arab Spring uprisings which caused the deaths of many thousands of innocent Muslims in Libya and Syria.

- It was *Killary Clinton*, not Donald Trump, who, as Secretary of State, laughed out loud as she openly speculated about bombing Muslim Iran, an operation which would surely bring about death and destruction on a scale worse than the Iraq War which claimed your son.
- It is *Killary Clinton*, not Donald Trump, who, as the nominee of the Demonrat Party, promises to continue the proxy war in Syria until Assad has been removed. How many Muslims have to die, Papa Khan?

The Number 1 threat to the lives of millions of innocent Muslims today is Papa Khan's girl, Killary Clinton!

- 1 - *Killary cackles "We came, we saw, he died." upon learning of the brutal murder of Libyan leader Qaddafi. Muslim Libya remains in chaos.*
- 2 - *Killary laughs out loud as she speaks about the possibility of bombing Muslim Iran.*
- 3 - *Killary shrieks before an international gathering: "Russia and China will pay a price for standing up for the Assad regime (Syria)"*

Papa Khan, in spite of his ill-informed and annoying rhetoric, **Orange Man** has neither killed, nor harmed any innocent Muslim in any way. Furthermore, were a President Trump to succeed in forging an alliance for regional stability with Russia, Turkey and even China, countless Muslim lives would be saved as the region is cleansed of "ISIS" (*cough cough*) and rebuilt. But you, Papa Khan-Man, in your obtuse ignorance are actually working to kill and displace even *more* Muslims --- and more American troops!

Papa Khan, you were negligent as a father and you absolutely suck ass as a "Muslim." Spare us the self-promoting aggrieved and offended father act. Save it for Sulzberger, Satan and his warmongering minions, because Allah ain't buyin' it!

*

1 & 2- Rest in Peace, young man. We'll keep trying to talk some sense to that stubborn narcissistic father of yours.

3- The Muslim-killing bitch is laughing at YOU, Papa Khan.

Boobus Americanus 1: The powerful speech by the father of a dead Muslim veteran will be talked about for years.

Boobus Americanus 2: Yes. Trump has diminished himself even further by attacking the Khans.

"Ironically, Boobuss, because the jew media has ssold the ssheepie sso many anti-Muslim falsse flag attackss, thiss too will help Trump!"

*(Hmmm. Maybe **Orange Man's** Muslim-bashing is just a sly jew-jitsu move aimed at keeping the neo-cons pacified while winning votes? Something for Papa Khan to consider.)*

AUGUST, 2016

Downtown Sparta, 100 miles southeast of Atlanta: the Board of Elections and Registration that oversees Sparta questioned the registrations of more than 180 black citizens.

NY Times: Critics See Efforts by Counties and Towns to Purge Minority Voters From Rolls

By MICHAEL WINES

Blatant attempts to keep minorities from voting have been supplanted by a blizzard of more subtle changes and intimidating tactics, advocates contend.

REBUTTAL BY

The Anti-New York Times

As the **QFS** (*Quadrennial Freak Show*) enters the third quarter of the match, it is already clear that Killary will need every ghetto vote and every cemetery vote available to derail "**The Donald**" (*upgraded from the "Orange Man" as reward for just calling Killary "The Devil"*). For that reason, expect Sulzberger's Trump-bashing, race-baiting and vote-fraud-enabling to intensify. This propaganda poopie, served up by **Michael Wines**, reveals the dirty game ahead.

Haz Mat suits on, into Sulzberger's cesspool we go.

Michael Wines dishes out the BS as he attempts to stir up the "bruthas" and the corpses for Election Day 2016.

Whines: When the deputy sheriff's patrol cruiser pulled up beside him as he walked down Broad Street at sunset last August, Martee Flournoy, a 32-year-old black man, was both confused and rattled.

Rebuttal: *"As he walked down Broad Street at sunset."* Sounds like the start of a cheesy romance novel. Was the air hot and sultry too? What a cornball!

Whines: He had reason: In this corner of rural Georgia, African-Americans are arrested at a rate far higher than that of whites.

Rebuttal: Well, not for nothin', but "African-Americans" TM just so happen to commit crimes at "a rate far higher than that of whites." --- Duh.

Whines: But the deputy had not come to arrest Mr. Flournoy.

Rebuttal: Yeah, yeah, we know. Homeboy dindu nuffin' wrong.

Whines: Rather, he had come to challenge Mr. Flournoy's right to vote.

Rebuttal: Voting is not a "right." It is a privilege granted only to those who qualify based upon age, residence, proof of citizenship, proof of identity (*we hope*) and lack of a criminal history. As such, local authorities are well within their legal rights to prevent voter fraud.

Whines: The majority-white Hancock County Board of Elections and Registration...

Rebuttal: What if we were to say, "the majority Jewish Times Board of Editors and Reporters"-- would that be acceptable in polite company?

A DOUBLE STANDARD!

White men gathered around = evil, non-diverse, racist conspiracy

Jewish men gathered around = "all the news that's fit to print."

Whines: ... was systematically questioning the registrations of more than 180 black Sparta citizens.

Rebuttal: We learn, via Google, that Sparta is 84% Black. It therefore stands to "systematically" reason that most, if not all, of the questionable registrations would pertain to Black voters. Duh.

Whines: ... by dispatching deputies with summonses commanding them to appear in person to prove their residence or lose their voting rights.

Rebuttal: So what? Tell homie to prove his residence and he can vote. What's the big deal?

Whines: *"When I read that letter, I was kind of nervous,"* Mr. Flournoy said in an interview. *"I didn't know what to do."*

Rebuttal: Nervous, Martee? Why? If you are a legitimate resident, just go and clear the matter up.

Whines: Marion Warren, a Sparta elections official who documented the purges...

Rebuttal: "Purges?" Oh the bloody drama! Whiny Whines makes it sound as though these dindu nuffins' were abducted in the middle of the night and shot in the back of the head!

'Dindu Nuffin' Demonrat Flournoy would NEVER engage in voter fraud, ain't that right, Church Lady?

Whines: ... and raised an alarm with voting-rights advocates. *"People just do not understand why a sheriff is coming to their house to bring them a subpoena, especially if they haven't committed any crime."*

Rebuttal: Actually, though the law is seldom enforced, committing voter fraud *is* a crime!

Whines: The county attorney, Barry A. Fleming, a Republican state representative, said in an interview that the elections board was only trying to restore order to an electoral process tainted earlier by corruption and incompetence. The lawsuit is overblown, he suggested, because only a fraction of the targeted voters were ultimately scratched from the rolls.

"The allegations that people were denied the right to vote are the opposite of the truth," he said.

Rebuttal: There goes the obligatory bit of truth -- the "other side of the story" -- dropped in so that the article can emit a slight scent of "objectivity." The trick is to immediately transition back to the propaganda with the oh-so-predictable "yeah but."

Whines: **But** the purge of Sparta voters

Rebuttal: There it is! Yeah-buttism in all its deceitful splendor -- coupled with another scary reference to a "purge." Oh how well do we know these slimy sons-of-bitches!

Whines: .. is precisely the sort of electoral maneuver that once would have needed Justice Department approval before it could be put in effect. ... the **1965 Voting Rights Act** required jurisdictions with histories of voter discrimination to receive

so-called preclearance before changing the way voter registration and elections were conducted.

Rebuttal: The high-sounding but disastrous **1965 Voting Rights Act** - a big initiative of Marxist Loser King and his gang - permanently enshrined the "right" of *literal* morons, illiterates and professional parasites to vote themselves money and free stuff from the pockets of the productive.

1- Marxist Loser King at the "Highlander Folk School" -- a communist-infested training operation.

2- MLK looks on proudly as the evil LBJ (Lyndon Baines Johnson) signs the **Voting Rights Act** into law --- a law which mandates that States must allow borderline retards and illiterates the "right" to vote (for Democrats).

Whines: Three years ago, the Supreme Court (*in a 5-to-4 ruling*) declared the preclearance mandate unconstitutional, saying the blatant discrimination it was meant to prevent was largely a thing of the past.

Rebuttal: The *convenient* sudden death of Antonin Scalia a few months ago, alone, in a hotel room, without bodyguards, in a secluded ranch, owned by a Democrap donor, in a jurisdiction controlled by Hispanic Democrats, in the middle of the desert, with no autopsy, has since paved the way for Marxist Federal judges to begin undermining state efforts to get voter fraud under control.

Whines: ... Republican legislatures and election officials in the South and elsewhere have imposed statewide restrictions on voting that could depress turnout by minorities and other Democrat-leaning groups in a crucial presidential election year.

Rebuttal: The *only* way that those votes could be "suppressed" is if they are fraudulent.

Whines: Georgia and North Carolina, two states whose campaigns against so-called voter fraud

Rebuttal: "So-called" voter fraud? If voter fraud is only "so called," then why, over the years, have people been arrested and convicted for it?

The rest of the article recites a litany of "complaints," stirred up by a litany of "civil rights" TM groups across the evil racist TM South. The gullible reader is left to assume that with so many "complaints" being made in so many different counties, they must be true. Ironically, what all of these "complaints" actually prove is that **it is the problem of African-American TM voter fraud -- and not voter suppression, that is nationwide.**

If he truly hopes to defeat Killary this November, ~~Orange Man~~ "The Donald" had better devise a strategy to preempt this coming wave of vote fraud, and soon.

This just in!

Wow. This is really freaky! Just as we were about to hit the "publish" button for this rebuttal, we learned of Trump's latest warning shot.

From MSN / NBC News:

Trump: 'Afraid' Election is 'About to be Rigged'

***COLUMBUS, Ohio** — Donald Trump on Monday said he's "afraid" the November election "is about to be rigged," stoking mistrust of the system that he has fostered among his supporters.*

The GOP nominee consistently complained of a system "rigged" against him as an "outsider" during the primaries. Now, with less than 100 days until the general election, Trump is again expressing doubts about the legitimacy of the process.

"I'm afraid the election's gonna be rigged. I have to be honest," Trump said.

Yes sir, spray-tanned Trump may be Orange, but he sure ain't Yellow, and he sure ain't stupid. Interesting days ahead.

Crazy "like a fox" --- and orangey like one too. But it will take a lot of cunning to out-fox out-hyena the "Devil" Killary and her Globalist backers.

Boobus Americanus 1: *I read a most disturbing article in today's New York Times. It appears that the racist Republicans are up to their old voter suppression tricks in the deep South.*

Boobus Americanus 2: *Well, what would you expect from the party of former KKK leader David Duke.*

"The KKK has ssome cool-looking white uniformss, don't they?"

(Sugar, stay on subject, please.)

AUGUST, 2016

NY Times: Warren Buffett Is Latest Billionaire to Excoriate Donald Trump

By TRIP GABRIEL

REBUTTAL BY

The Anti-New York Times

WHY DO SO MANY WELL-CONNECTED BILLIONAIRES HATE DONALD TRUMP?

** The following is just a partial list of the billionaires (both Democrats & Republicans) who are known to strongly oppose, and even hate, Donald Trump. It is by no means a complete list!*

		
<p><i>Jeff Bezos</i> <i>Amazon, Washington Post</i></p>	<p><i>Warren Buffett</i> <i>Berkshire Hathaway</i></p>	<p><i>David Rockefeller</i> <i>Chase Manhattan</i></p>
		
<p><i>Bill Gates</i> <i>Microsoft</i></p>	<p> <i>Mark Cuban</i> <i>Investor</i></p>	<p> <i>Arthur Ochs Sulzberger</i> <i>New York Times</i></p>
		
<p> <i>Mort Zuckerman</i> <i>New York Daily News</i></p>	<p> <i>Mark Zuckerberg</i> <i>FaceBook</i></p>	<p> <i>George Soros</i> <i>Hedge Funds</i></p>

		
<p><i>Meg Whitman</i> <i>E-Bay / Hewlett Packard</i></p>	<p> <i>Mike Bloomberg</i> <i>Bloomberg Financial Media</i></p>	<p><i>Charles & David Koch</i> <i>Koch Industries</i></p>
		
<p> <i>Sam Zell</i> <i>Real Estate, Media</i></p>	<p><i>Carlos Slim</i> <i>Mexican Investor</i></p>	<p> <i>Lloyd Blankfein</i> <i>Goldman Sachs</i></p>
		
<p> <i>Michael Moritz</i> <i>Sequoia Capital</i></p>	<p><i>Tom Steyer</i> <i>Farallon Capital</i></p>	<p> <i>Barry Diller</i> <i>Hollywood / Media</i></p>

And there are plenty more! So, why all the hate for a fellow billionaire?

There is a common misconception that super-wealthy "capitalists" and big socialist government are enemies. In reality, monopolistic "capitalists" and big government elites are natural allies! You see, monopoly capitalism should not be confused with free market entrepreneurship. Free market entrepreneurship is your local farmer, and a bunch of other friendly competitors, bringing their tomatoes to your local fruit and veggie market. Monopoly capitalism is **Warren Buffoon's** wholly-owned **Burlington Northern Santa Fe Railroad** getting to ship the oil from Canada that would have been transported through the **Keystone Pipeline** project which Obongo obediently killed.

Commie-Capitalist Buffoon's endorsement of Obongo was HUGE in both 2008 and 2012. The payoff came in the form of Obongo killing the Keystone Pipeline to benefit Buffett's railroad business. These types of dirty deals won't happen under Trump.

The Billionaire Boys Club (*which has some girls in it too!*) have always sought to bend the raw power of government in order to get subsidies, favors, bailouts, cheap financing, stock manipulation, bad trade deals, corporate welfare, inside information, cheap immigrant labor, unlimited outsourcing and, most of all, a means to beat down their smaller competitors with excessive regulations that the big boys are able to afford, but the upstarts cannot.

In return, preferred career politicians like the **Bushes** and the **Clintons** are showered with financial support from the **Billionaire Boys Club**; and are also given favorable publicity by their wholly-owned **TV talking heads** and kept university "intellectuals". Together, they all work for a **New World Order** -- a nightmarish criminal world in which the taxed-to-death and indebted-to-death "human resources" toil in perpetuity for whatever crumbs the fatted **Billionaire Boys Club** and their underlings drop off of their Globalist dinner table.

It is a sick, twisted, rigged, "bipartisan" game of "you-scratch-my-back-and-I'll-scratch yours" -- a system that suddenly feels threatened not so much by the enigmatic **Donald J. Trump**, but rather, by the rising population *of varying political, social and economic backgrounds* that is rapidly closing ranks behind him. The battle lines have been drawn. Regardless of Trump's personal flaws and whatever he turns out to be or not be (*and we are still not 100% "sold" on him*), this upcoming election is no longer about him. It's about our last hope for a political realignment and reawakening; our last hope to break free from the mental control of the **PRC** (*Predatory Ruling Class*); and our a last hope to avoid World War III with Russia and China. It's about the **Billionaire Boys Club vs. We the People**.

Who's side are you on?

"Yeah, I find I get along better with the construction workers and the cab drivers. The people who count in the world. Working people respect the fact that I built this company by myself."

Donald Trump, Quote from 1989

*

Boobus Americanus 1: I read an article in today's New York Times about all of the billionaires coming out against Donald Trump.

Boobus Americanus 2: Well, if someone of the financial acumen of Warren Buffett thinks Trump's plans will hurt the economy, I would listen.

"The 'financial acumen' of Warren Buffoon liess in hiss ability to rig the ssytem againsst you, dumbasss!"

(Amazing. Any other time, billionaire businessmen are portrayed as evil. Suddenly, we are supposed to listen to their political advice?)

AUGUST, 2016

NY Times: Turkey's New Anti-Americanism

By "THE EDITORIAL BOARD"

REBUTTAL BY

The Anti-New York Times

Andrew Rosenthal (*cough cough*), that shadowy little Wicked Weasel of Oz who poses as the high and mighty "Editorial Board," has set his cross-Atlantic sights on a new "bad guy" -- President **Recep Tayyip Erdogan** of Turkey, a key NATO ally that has turned toward Russia now. **The Anti-New York Times** dissects, translates and rebuts the latest bit of Luciferian libel from ~~Andrew Rosenthal~~, er "The Editorial Board":

Be neither afraid nor impressed by all the smoke and noise of the Not-So-High and Not-So-Mighty "Editorial Board". It's only a pathetic little word-smith named Andrew Rosenthal typing out lies from behind the curtain.

Rosenthal, er, "The Editorial Board": Shaken by a failed coup attempt, Turkey's government and many of its citizens are desperate for someone to blame.

Rebuttal: Why say that "Turkey's government and many of citizens" are "desperate for someone to blame?" Coups do require advance planning, which means that someone *is* to blame.

Rosenthal, er, "The Editorial Board": Instead of undertaking a thorough investigation of the facts, though, they have accused the United States of complicity in the insurrection.

Rebuttal: The CIA "complicit in an insurrection?" Naaaah. Who would ever believe a thing like that! The boys at Langley are good boys.

*CIA coups that even Establishment court-historians now **openly admit** were "made in the USA" (Langley to be precise) -- Image 1: Iran, 1953 / Image 2: Brazil, 1964 / Image 3: Chile 1973*

Rosenthal, er, "The Editorial Board": This has ignited a new wave of anti-Americanism that, combined with a sweeping government crackdown against enemies real and imagined, poses a serious risk to NATO, relations with the United States and Turkey's long-term stability.

Translation: Partial puppet Turkey is taking bold moves to escape the Globalist plantation, and Sulzberger's henchmen don't like it.

Rosenthal, er, "The Editorial Board": The main culprit behind the July 15 coup, according to President Recep Tayyip Erdogan and other Turkish leaders, is **Fethullah Gulen**, a Muslim cleric who has lived in self-imposed exile in Pennsylvania since 1999 and has denied any involvement in the attempted overthrow.

Rebuttal: Of course, this Gulen operative would not be capable of orchestrating such an elaborate operation by himself. Erdogan is playing coy. Blaming Gulen is a way of blaming America without him actually saying that he is blaming America.

Rosenthal, er, "The Editorial Board": But the pro-government press, political leaders and ordinary citizens across all segments of society are also pointing fingers at Washington, which has denied any involvement.

Rebuttal: Well played by Erdogan. He blames Gulen while his allies place the finger of blame exactly where it belongs. That's known as "statecraft."

Rosenthal, er, "The Editorial Board": When Gen. Joseph Votel, the top American commander in the Middle East, told a security conference last week of his concerns about the effect of the purge on Turkish officers, **including some who worked with the Americans and are now jailed**, Mr. Erdogan faulted him for taking "the side of the coup plotters."

Rebuttal: So, Rosenvermin, you *admit* that some of the jailed Turkish officers "worked with the Americans." Aren't they supposed to be working exclusively for their own country? Thanks for "testimony against interest," Rosenswine. It shall be used against you.

Gulen is the CIA's top Turkish agent. Erdogan understands this, but leaves it to his underlings to directly blame the USA.

Rosenthal, er, "The Editorial Board": ... the pro-government newspaper Yeni Safak accused the C.I.A.; Gen. John Campbell of the Army, ... and Henri Barkey, who runs the Middle East program at the Woodrow Wilson Center, of being behind the insurrection.

The evidence against Mr. Barkey? When the coup erupted, he was on an island near Istanbul holding a workshop for academics. The paper called it a “secret meeting” and said he made several telephone calls, hardly a suspicious activity.

Rebuttal: Notice Rosencum's skillful use of the strawman argument technique. He downplays Turkey's evidence against the U.S. as consisting only of an academic conference and a phone call. Surely, the Turks have more evidence than that. Let's hear it Rosenfeces.

Rosenthal, er, "The Editorial Board": It makes no sense that the United States would seek to destabilize a NATO ally whose cooperation is crucial to alliance security...

Rebuttal: Actually, Rosenpuss, it makes perfect sense to destabilize Turkey and replace strongman Erdogan with a wholly-owned puppet.

Rosenthal, er, "The Editorial Board": ... as well as to the fight against the Islamic State.

Rebuttal: These treasonous Turkish officers had not been "fighting against the Islamic State" -- to the contrary, they had been aiding ISIS!

Rosenthal, er, "The Editorial Board": While it is understandable that the Turks are rattled by the coup attempt,

Rebuttal: Can you smell a "yeah-but" cooking?

Rosenthal, er, "The Editorial Board": .. they are playing a duplicitous and cynical game.

Rebuttal: There it is! The tried and true "yeah but" in all its manipulative glory.

Sulzberger's sleazy scribblers always use "yeah buts" as a trick for raising and then quickly dismissing opposing points-of-view while appearing to be "objective."

Rosenthal, er, "The Editorial Board": Mr. Erdogan has faulted Western nations for not condemning the coup firmly enough, but his real beef seems to be that they have expressed alarm over his use of the crisis to purge some 66,000 people from the military, government ministries, schools and universities. That is far more than could possibly be justified, and so sweeping as to radically upend the character and competency of those institutions.

Translation: Erdogan isn't taking any half measures. He is going full-blown "Godfather" Michael Corleone and the Sulzberger Crime Family is upset bout it.

Rosenthal, er, "The Editorial Board": The Turks need to be reminded that Mr. Gulen has a legal right to be in the United States,

Rebuttal: Rosenpuke, in opposing the deportation of Gulen, is showing loyal Globalist agents worldwide that the NWO protects its own. They have to, lest nobody would be willing to serve them

Rosenthal, er, "The Editorial Board": Turkey's real job is to get to the bottom of who orchestrated the coup and why.

Rebuttal: Actually, Rosenstink, the Turks have already figured the "who" and the "why." You just don't like the fact that the Turkish finger is pointing back at your greasy gang of usual suspects.

Rosenthal, er, "The Editorial Board": But that requires setting aside **conspiracy theories** in favor of unbiased fact-gathering.

Rebuttal: There it is! Rosenshitstain's use of the counter-attack term "conspiracy theory" **TM** is every bit as good as a written confession from the good boys at Langley.

By the way, Rosenstool; a coup, by definition, necessarily entails a "conspiracy theory" **TM**-- does it not?

Rosenthal, er, "The Editorial Board": The expectation in Washington is that tensions over Mr. Gulen will worsen, and could draw Turkey closer to Russia.

Rebuttal: Rosenfungus, inadvertently, is giving us the motive for the CIA's motive to take down Erdogan (*whose fake coup brilliantly preempted the coming real coup*).

After purging the CIA traitors out of Turkey's key institutions, expect Erdogan to turn eastward.

Rosenthal, er, "The Editorial Board": Over the long term, the United States and NATO have a more profound problem on their hands: What to do with a vital ally that is veering far from democratic norms?

Rebuttal: "Veering from democratic norms", eh Rosenscum? This coming from an "Editorial Board" which has, through its conspicuous silence, enabled Obongo's *anti-democratic* Executive Orders, *anti-democratic* vote-fraud policies, *anti-democratic* proxy wars, *anti-democratic* school lunch and school testing mandates, *anti-democratic* IRS abuse of conservative activists, and the recent *anti-democratic* murder of Supreme Court Justice Antonin Scalia.

Rosenthal, er, "The Editorial Board": American officials say they have begun to study options, including whether NATO might one day have to decide on some kind of consequences, so far unspecified, for **antidemocratic** behavior.

Rebuttal: By now, we do not believe Erdogan even cares if the "democratic" commie-pinko-states of NATO decide to kick mainly Muslim Turkey out of their secular fag open-borders club.

Rosenthal, er, "The Editorial Board": Even the mention of possible action by NATO would be likely to infuriate Mr. Erdogan.

Translation: We may have to add Turkey to the list of potential adversaries in a World War III scenario. wonderful, just wonderful.

Boobus Americanus 1: I read in the New York Times today that anti-democratic Turkey is falsely accusing the U.S. of being behind that failed coup attempt.

Boobus Americanus 2: That Erdogan guy is acting like a Turkish Hitler.

"Really? Can we send the Rosenrodent over to Ankara to get gassed then?"

(Oy vey, Sugar. You're rough!)

AUGUST, 2016

**NY Times: Week of TV Trials in China Signals New Phase
in Attack on Rights**

By **CHRIS BUCKLEY**

REBUTTAL BY

The Anti-New York Times

From Russia, to Turkey, to Egypt, to India, to China -- more and more governments have grown wise to the treason of the CIA-NGO "human rights" **TM** activists in their midst. Whereas most of the other NGO-infected nations are now using harassment, firings and expulsions to contain the cancer, Chinese strongman **Xi Jinping's** gang is holding televised trials and meting out prison sentences. You go Xi! Oh if only we could have locked up America's leading libtards during the McCarthy days of the 1950's. What a wonderful country we would have today.

Let us analyze / translate / rebut a few select lines from the Slimes main anti-China scribbler, **Chris Buckley**.

After being expelled from China in 2012, Chris Buckley then set up shop in CIA-infested Hong Kong. Buckley has since re-planted himself in Beijing, where his sole task with the Slimes is to libel and slander China. Hopefully, Xi will bounce his butt from the mainland again, where the Slimes publication itself is already banned.

Buckley: Chinese lawyers and rights activists ...

Translation: CIA assets.

Buckley: appeared in televised trials throughout this week in what seemed to be a new, more public phase of President Xi Jinping's campaign to cleanse the country of liberal ideas and activism.

Rebuttal: *"cleanse the country of liberal ideas and activism."* -- bring that scrub brush over to America, Mr. Xi!

Buckley: Legal experts and supporters of four defendants denounced the hearings...

Translation: Traitors and libtards denounced the hearings...

Buckley: ...as grotesque show trials.

Rebuttal: The Jew York Slimes has no right to accuse any nation of conducting "grotesque show trials." Remember the Nuremberg "show trials?"-- the Saddam Hussein "show trial?" -- the "show trials" of 90+ year old SS men? All of those "show trials" were applauded by the Slimes and all resulted in innocent men either being hanged or imprisoned for life. These Chinese traitors are only getting probation or a few years jail time.

Nuremberg -- Saddam Hussein -- and US citizen John Demjanjuk shipped off to Germany for show trial.

Buckley: All four men were shown meekly renouncing their activist pasts and urging people to guard against sinister forces threatening the Communist Party, before they were convicted and sentenced.

Rebuttal: Clearly, the accused were offered some sort of deal by the prosecution. *"Publicly repent and renounce; and we'll go easy on you."* Although the apologetic lines of the accused traitors reveal the scripting, the fact remains, the words which were put in these traitors' mouths accurately describe what the CIA is doing in China.

Buckley: But for the government, the trials served a broader political purpose. By airing the abject confessions and accusations of a sweeping, conspiratorial antiparty coalition, Mr. Xi's administration was *"putting civil society in all its forms on trial, and vilifying them as an anti-China plot,"*

Rebuttal: "Civil society" **TM** groups (*CIA-NGOs*) **are** part of an anti-China plot!

Buckley: ... Maya Wang, a researcher on China for Human Rights Watch, said.

Rebuttal: **Human Rights Watch** is based in New York City and *massively* funded by **George Soros**.

Buckley: Subversion trials are not new in China, but the intense, concerted publicity around these trials signified a shift. Chinese state-managed newspapers, television programs and websites used the trials to offer a daily torrent of damning words against Western influence and liberal political ideas.

Rebuttal: Good!

From funding Obongo, Killary and Black Lives Matter in the USA, to NGO's found in all the continents of the world, the Soros "human rights" TM network has it tentacles everywhere!

Buckley: The legal proceedings and the drumbeat of propaganda appeared better meshed than ever, said **Eva Pils**, a legal scholar at King's College London who has long studied human rights lawyers in China.

Analysis: A libtard academic from King's College is upset about China's crackdown on its own libtard traitors.

Buckley: Mr. Zhou, a lawyer in Beijing until his arrest last year, received a seven-year sentence for subversion. Hu Shigen, a longtime dissident, was sentenced to more than seven years. Zhai Yanmin, a bankrupt businessman turned agitator, received a suspended three-year prison term.

Rebuttal: They got off easy. Traitors should be hanged, but maybe Xi figures that getting them to publicly confess and renounce in exchange for their lives has more propaganda value.

Buckley: *"We must see clearly the ugly faces of those hostile foreign forces, and those within the country with ulterior motives,"* Mr. Zhai said Wednesday at his trial. *"Don't be hoodwinked by the rhetoric they parade about 'democracy,' 'human rights' and the 'public good.' "*

Rebuttal: A statement of absolute truth, even if it was coerced.

Buckley: *"This is generally a symptom of the extreme stress the Chinese political system is under,"* said **Carl Minzner**, a professor of law at Fordham University who studies politics and law in China. *"A slowing economy, fierce internal political struggles and a pervasive fear of social unrest have fueled rampant official paranoia towards civil society and rights activists."*

Analysis: A libtard academic from Fordham University is upset about China's crackdown on its own libtard traitors.

Buckley only seeks out like-minded Establishmentarian eggheads like Eva Pils and Carl Minzner to support his hit-piece journalism.

Buckley: This week's trials were accompanied by newspaper editorials and several videos amplifying the party's message that China is the target of conspiratorial subversion, backed by Western capitals or even planned by them. It calls such efforts "color revolutions," a term taken from upheavals in former Soviet states.

Rebuttal: The Chinese "newspaper editorials and videos" have nailed it! These are indeed CIA attempts at "Color Revolutions" -- subversive activities which Sulzberger's Slimes is a part of.

Buckley (quoting from a Chinese documentary): *"The Western forces represented by America often wield the banner of 'democracy, liberty and rule of law' to create social conflict in targeted countries, with the intention of overthrowing governments,"* one documentary said.

"The central government under the leadership of the party is crystal clear about the dangers of 'color revolution,' " it said. But, it added, *"We are extremely confident that China will not become the next Soviet Union."*

Rebuttal: And that is why, Plan B (*war*) is becoming necessary for the Globalists.

Buckley *"The trials present a perverse index of the fear China's leaders exhibit of their own people,"* said **Terence C. Halliday**, a research professor with the American Bar Foundation in Chicago ...

Analysis: A libtard academic from the American Bar Foundation is upset about China's crackdown on its own libtard traitors.

Buckley: The prosecutors dwelled on a meeting that the four men and others had attended at a restaurant in Beijing in February 2015. According to a recording they cited, Mr. Hu told the gathering that their goal was to ignite protests leading to *“even bigger clashes producing bloodshed, causing social turmoil that will give the international community an excuse to become involved.”*

Rebuttal: CLASSIC "Color Revolution" tactics -- just like the Tiananmen Square "uprising" in 1989 -- the event which got Soros' group kicked out of China.

China's hard crack-down on Globalist subversion is "the good news." The "bad news" is, as previously stated, when Color Revolutions fail, war on the target nation follows. This just in, from last week, from the influential think-tank known as the RAND Corporation:

War with China

Thinking Through the Unthinkable

by David C. Gompert, Astrid Cevallos, Cristina L. Garafola

"Premeditated war between the United States and China is very unlikely, but the danger that a mishandled crisis could trigger hostilities cannot be ignored. Thus, while neither state wants war, both states' militaries have plans to fight one. As Chinese anti-access and area-denial (A2AD) capabilities improve, the United States can no longer be so certain that war would follow its plan and lead to decisive victory. This analysis illuminates various paths a war with China could take and their possible consequences."

When RAND openly speaks of war, you know things are getting real.

Boobus Americanus 1: I read an article in today's New York Times about China's show trials for human rights activists.

Boobus Americanus 2: Horrible! Just horrible. For all of its economic and technological development, Communist China, politically speaking, is still stuck in the days of Stalin and Mao.

"Actually, Boobuss, Reds Obongo and Killary are much closser to Sstalin and Mao than pro-business Putin and Xi are -- you frickin' moron!"

(These traitors in China would have disappeared a long time ago if mad Mao were still in charge.)

AUGUST, 2016

An uncanny resemblance

NY Times: Time to Borrow

By PAUL KRUGMAN

This filthy little rat-faced "Nobel Prize winning" economist, PBS gadfly and Slimes columnist, **Paul Krugman**, (*cough, cough & phlegm, phlegm*) has come up with a plan for reviving the economy that can only be described as the stuff of genius. Get this new, creative, unique and never-been-tried-before idea: Krugman wants the government to borrow even *more* fake money from the ~~Hebrew National Bank~~, er, "The Federal Reserve." That's brilliant! Because apparently the \$10 Trillion in *additional* debt that the Obongo gang dumped onto the backs of the next generation wasn't enough. We couldn't write satire any better than this nonsense.

Haz-Mat suits and goggles on, everyone -- into Crookman's crockpot of communist crap we go.

*Krugman's love for Obongo is surpassed only by his hatred for Trump.
Note the childish T-shirt mocking Trump*

Krugman: The campaign still has three ugly months to go, but the odds - 83 percent odds, according to the New York Times's model -

Rebuttal: The manipulated "New York Times model" that you are selling had forecast the certain downfall of Trump in the Republican Primaries on many occasions. Perhaps you should mention that, eh Crookman?

Krugman: - are that it will end with the election of a sane, sensible president. So what should **she** do to boost America's economy,

Rebuttal: Ha ha ha. Trump is crazy, Killary is "sane." Blah blah blah. You're so funny little man. Grow up already.

Krugman: ... which is doing better than most of the world

Rebuttal: "Most of the world" is either European-style socialist or straight-up Turd World basket-case. Outpacing them is no great accomplishment. The American economy should be compared to its booming past, not to the dying states of the EUSSR or Sri Lanka.

Krugman: ... but is still falling far short of where it should be..

Rebuttal: It's good to see Crockman admit that the U.S. economy "is still falling far short," but what this putrid lying little rat bastard neglects to mention is that it is *his* policies which have been in effect these past 8 years! Obongo's inner circle of economic saboteurs are all, to a man, clones of the Keynesian-Crudman School of tax, spend, borrow, regulate, litigate and inflate.

Everyone who has ever served on Obongo's Keynesian economic team all thought like Krugman -- and with disastrous results for the country.

1- Timothy Geithner, Christina Romer, Lawrence Summers (cough cough), Melody Barnes 2- Obongo stoops down to greet the Marxist midget Robert Reich (cough cough) 3- Obongo with outgoing Fed boss Ben Bernanke (cough cough) and incoming Fed boss Yenta Yellen (cough cough)

Krugman: There are, of course, many ways our economic policy could be improved.

Rebuttal: Do tell, wonderboy.

Krugman: But the most important thing we need is sharply increased public investment

Translation: "Sharply increased public investment" is Communesese for "sharply increased spending" (*shovel ready jobs, pork-barrel projects, featherbedding, bridges to nowhere, make-work schemes, etc.*)

Krugman: How should we pay for this investment? We shouldn't — not now, or any time soon.

Rebuttal: Prepare yourselves --- the lunacy that follows is not for the faint of heart.

Krugman: Right now there is an overwhelming case for more government borrowing.

Rebuttal: This destructive little asshole really belongs in a prison cell, with a sex-crazed cell-mate named Tyrone.

Krugman: Let me walk through this case, then address some of the usual objections.

Rebuttal: Crockman is setting the groundwork for a load of logical fallacies and rhetorical tricks designed to assure us that the current **\$20 Trillion** dollars is nothing to worry about.

Krugman: First, we have obvious, pressing needs for public investment in many areas. In Washington, the aging Metro is in such bad shape that whole lines may have to be shut down for maintenance.

Rebuttal: If true, we'll grant you that one because DC is the responsibility of the Federal government.

Krugman: In Florida, green slime infests beaches,

Rebuttal: State and local matter. Green slime infests your mother's armpits too. Why should we all have to pay for it? Next.

Krugman: ...There are similar stories all across America.

Rebuttal: Again, state and local matters.

Krugman: So investing more in infrastructure would clearly make us richer.

Rebuttal: Really? Then why did the economy worsen after Obongo's 2009 massive "infrastructure" spending?

Creepman is repeating a variation of the '**Broken Window Fallacy**' which holds that a broken window is good for the economy because the owner of the window has to hire someone to replace it. What the **Keynesians** miss is the fact that the window owner would have spent or invested his money elsewhere had his window not been broken. There is no added net wealth to society from the mass repair of broken windows.

1- *John Maynard Keynes was a Fabian socialist fag whose junk economics teaches that government stimulus, money printing and taxes can be manipulated to improve the economy.*

2- *An understanding of the Broken Window Fallacy dispels Keynesian mythology.*

3- *Insane scum like Paul Krugman and Alan Greenspan (cough cough) have incorrectly stated that hurricanes (lots of broken windows!) can have a stimulative effect on the economy.*

Krugman: Meanwhile, the federal government can borrow at incredibly low interest rates...

Rebuttal: Even if the rate was 0%, it is still public debt which a future generation will have to repay in the form of higher taxes and/or inflation. What makes Crapman think that we will be better positioned to service an even higher debt 10 years from now that we are today?

Krugman: Put these two facts together — big needs for public investment, and very low interest rates — and it suggests not just that we should be borrowing to invest, but that this investment might well pay for itself ..

Rebuttal: Note the weasel word: "suggests." The first impulse here is to say that Kikeman lives in fantasyland, but that would be innacurate. The evil little Marxist *knows* that he spewing dangerous bull-shine!

Krugman: Spending more now would mean a bigger economy later, which would mean more tax revenue. This additional revenue would probably be larger than any rise in future interest payments.

Rebuttal: Krugman is right about the relationship between a bigger economy and higher tax revenues. He fails to mention that the quickest way to grow an economy

is to dramatically reduce the burden of taxes and regulations -- a policy which he opposes.

Krugman: And this analysis doesn't even take into account the potential role of public investment in job creation...

Rebuttal: Shovel ready jobs ... shovel ready jobs --- shovel ready jobs. Paulie want a cracker?

Krugman: Despite a low headline unemployment rate,

Rebuttal: Cunningman, you sneaky sack of dog stool! You didn't think we'd catch that word "headline," which you had to oh-so-quietly put in there in order to cover your arse, did you now? Crapman won't explain what he means by "headline unemployment rate," so we will.

You see, boys and girls, the low rate (4.9%) which the government-media complex proclaims with great fanfare and trumpets only takes into account the short-term unemployed. When we add the Gallup Poll rate of short term unemployed, long term unemployed and *underemployed* to the sudden *explosion* in post-2008 fake SSI permanent disability cases, **the real rate of unemployment / underemployment stands at 20%!**

Krugman: So why aren't we borrowing and investing? Here are some of the usual objections, and why they're wrong.

Rebuttal: Little man is setting up the strawmen to be knocked down.

Krugman: *"We can't borrow because we already have too much debt."* People who say this usually like to cite big numbers — *"Our debt is 19 trillion dollars,"* they intone in their best Dr. Evil voice. But everything about the U.S. economy is huge, and what matters is the comparison between the cost of servicing our debt and our ability to pay. And federal interest payments are only 1.3 percent of G.D.P., low by historical standards.

Rebuttal: First of all, were it not for interest payments on the national debt (*about \$220 billion annually*) we could exempt the first \$70,000 of income from taxation. Now *that* could have been some serious stimulative tax relief! So you see, the National Debt is indeed a huge burden on the middle class taxpayer -- regardless of the debt-salesman line about our "ability to pay."

Secondly, the unfunded liabilities - which Crookman and his commie kin always *ignore* - are the real danger. In our "best Dr. Evil voice," let us say that we are on the hook for an additional **127 Trillion** in upcoming Social Security and Medicare expenses. Got any ideas for paying that off, Paulie?

During the early 1920's, spend and borrow Krugmanomics eventually wiped out the value of the German currency and brought hunger to its people. This is exactly what Krugman and his gang (cough cough) would like to do to America.

Krugman: *"Borrowing costs may be low now, but they might rise."* Yes, maybe. But we're talking about long-term borrowing that locks in today's low rates. If 10 years isn't long enough for you, how about 30-year, inflation-protected bonds? They're only yielding 0.64 percent.

Rebuttal: Regardless of future rates, those 10 to 30 year bonds would be maturing during the same time as the previously mentioned **127 Trillion** in unfunded liabilities. Why is that not in your model, Crooknoseman? Evidently, Paulie Pinko believes that by simply ignoring the **127 Trillion** (*a figure which far exceeds actual money supply by many times!*) the hyperinflationary time bomb will just go away.

Krugman: The government can't do anything right. Solyndra! Solyndra!

Rebuttal: Actually, Paulie, the Solyndra boondoggle was a disgrace. Your childish minimization of that criminal scam doesn't change the fact that this shady solar-power firm went bankrupt not long after Obongo gave them \$530 million of our tax dollars.

Krugman: Benghazi!

Rebuttal: More "ad ridiculum" (*Appeal to Ridicule*) logical fallacy with no supporting facts to justify the ridicule-- Junior High School debate tactics. Not funny at all to the family of the American soldiers who lost their lives that night. What a pathetic small man you are, Krugman. Die, you piece of s---! Die! (*of natural causes, of course*)

Krugman thinks Solyndra and Benghazi are punchlines for funny jokes.

1- Obama, with Solyndra CEO Chris Gronet, looks at a solar panel during a 2010 tour of Solyndra Inc., a solar panel manufacturing facility in California that went belly-up after Obongo gave them \$530 million. 2- Due to Obongo and Killary's criminal negligence, Glen Doherty, Tyrone Woods and Sean Smith died in the attack in Libya.

Krugman: American greatness was in large part created by government investment or private investment shaped by public support,

Rebuttal: Wrong again CommieMan! "American greatness" was created by faith in God, Anglo-Germanic bloodlines, hard work, limited government, resource development and sound currency. In short, everything that you and your ilk have smashed beyond repair is what made America truly great.

Krugman: ... from the Erie Canal, to the transcontinental railroads, to the Interstate Highway System.

Rebuttal: Those were useful inter-state projects which ultimately facilitated commerce and expanded the economy. Don't compare our highway and railroad system to your stupid schemes to clean up green slime on Florida beaches!

Krugman: As for the constant harping on individual failures, ...**Yes**, some renewable-energy investments went bad ...

Rebuttal: (*Sniff sniff*) --- Sugar the Cat smells a dismissive "yeah-but" coming.

Krugman: ... **but** overall,

Rebuttal: There it is! "Yeah-buttism" in all its manipulative splendor.

Krugman: ... the Obama administration's promotion of solar and wind has been a huge success.

Rebuttal: Actually, Paulie, it hasn't.

Krugman: The bad news is that even if Hillary Clinton wins, she may well face the same kind of scorched-earth Republican opposition President Obama faced from day one.

Rebuttal: First of all, Paulie, the bulk of Obongo's program for American destruction was passed during his first two years in office, when he had "rubber-stamp" Democrat majorities in both the House and Senate. After that, weak Republican't leaders refused to undo *any* of the Obongo policies from 2009 & 2010.

Krugman: But while the politics remain uncertain, it's clear what we should be doing. It's time for the federal government to borrow and invest.

Rebuttal: Dear Lord! Awarding this vile immature rodent a Nobel Prize in Economics (2008) is like crowning Chris "Crispy Creme" Christie Mr. Universe.

And the winner is ---- Crispy Creme Christie ... and Paul Krugman?

Boobus Americanus 1: *I read an op-ed piece in today's New York Times by Paul Krugman. He argues that we should be borrowing money to stimulate our way out of this sluggish economy.*

Boobus Americanus 2: *Well, Krugman is a Nobel Prize winning economist. Perhaps these fears about increasing the National Debt are exaggerated after all.*

"Hey Boobuss! This year'ss winner of the Nobel Prize for Physicss says that jumping off of the George Washington Bridge isn't dangerouss after all. Go try it, and take your water cooler buddy with you!"

(You know, Sugar, if a Nobel Prize winner actually came out and said such a thing, the Boobus Brothers might actually believe it!)

AUGUST, 2016

NY Times: Israel Accuses U.N. Worker of Aiding Hamas in Gaza

By DIAA HADID

Israeli prosecutors on Tuesday charged a Palestinian employee of the United Nations in the Gaza Strip with providing material assistance to Hamas, the Islamist group that controls the territory, including helping to build a jetty for its military wing.

This little story about the latest spat between the **Zionist** monster state and the **Globalist** (UN) monster state offers an opportunity to clarify one of the most confusing sub-plots of the New World Order / Rothschild crime movement; and tie it into the 2016 **QFS** (*Quadrennial Freak Show*), aka **Killary vs Orange Man**.

Have you ever wondered why some One Worlder / Marxist Jews (*such as George Soros, Henry Kissinger and Bernie Sanders*) are hard on Israel at times; while Israel Firster Jews (*such as Bibi Satanyahu, Matt Drudge and Sheldon Adelson*) attack the One World movement? Aren't they all part of the same **PRC** (*Predatory Ruling Class*)? Well, yes --- and also no.

ZIONISM versus BOLSHEVISM. A STRUGGLE FOR THE SOUL OF THE JEWISH PEOPLE.

By the Rt. Hon. WINSTON S. CHURCHILL.

WHAT people like Jews and some do not; but no thoughtful man can ignore the fact that they are beyond all question, the most formidable and the most remarkable race which has ever appeared in the world.

Zionism offers the ideal subject to the political conception of the Jewish race. It is vital to the Jew as a national conception, it is the first step towards a complete and complete realization. It has fallen to the lot of the Jew, in the world of today, to have the opportunity and the responsibility of seeing for the Jewish race all over the world a home and a center of national life.

RT. HON. WINSTON S. CHURCHILL M.P. FIRST LORD OF THE ADMIRALTY

Good and Bad Jews. The Jewish between good and evil which proceeds unerringly on the basis of many modern events, strongly as many words exemplified. We are in the Jews in the Christian tradition a race of ethics which even if it were strictly separated from the supernatural, would be incomparable the most precious possession of mankind, worth in fact the count of all other wisdom and learning put together.

Jewish-owned puppet sodomite Winston Churchill, although he would work with both the Zionist and the Globalist (Bolshevik) factions of the criminal elite, once made a public case for Jews to embrace Nationalism / Zionism, not Bolshevism. Today's Globalist vs Israel Firster rivalry is a direct extension of this "in the family" rivalry within world Jewry.

You see, boys and girls, just like the Italian-Sicilian "*Cosa Nostra*" (*Our Thing*) has its rival factions, the Global PRC (*Kosher Nostra*) has a **Marxist-Globalist** faction and an **Israel First** faction. The two groups also share many members who belong to both camps, or switch sides when convenient. It's not that the former group of Jews hates Israel or wants to get rid of it. Not at all! The problem for the lefty Globalists is that the hardliner nationalists of Israel's **Likkud Party** are obsessed *not* with world government, but with "Greater Israel." This complicates Globalist efforts to get the Muslim world on board with the NWO. If the Soros gang and its stooges (such as Jimmy Carter, EU, NGO's, Barack Obongo, the Clintons et al) had their way, Israel would be governed by its commie **Labor Party** and at peace with a small Palestinian state -- itself ruled by NWO puppet Hamas Palestinians.

Consider this headline and excerpt from the Washington Free Beacon / January 2016:

Soros-Linked Human Rights Group Calls on Businesses to Boycott Israel

New report slammed by pro-Israel community

"A leading U.S.-based human rights organization linked to Hillary Clinton supporter George Soros is planning to release a report this week that will call on businesses to sever relations with any company operated by Israeli Jews in the

West Bank, according to an advance copy of the report provided to the Washington Free Beacon.

Human Rights Watch, which has been substantially funded by Soros and long accused of harboring an anti-Israel bias, will publish on Tuesday a 163-page report purporting to document how so-called "settlement businesses" harm Palestinians, according to an advance copy of the report set to be released Tuesday and provided independently to the Free Beacon."

Like Soros, the Israel Firsters also own their own stable of political puppets (*mainly "conservative" Republicans*) and journalists -- which they have now activated to wage war against Killary Clinton. That is why the likes of **Rudy Giuliani**, the neo-con talk-radio bigmouths, **Matt Drudge**, and even elements of Alex Jones' **Disinfo Wars** (*all in league with Satanyahu*) are attacking Killary so relentlessly while pushing the candidacy of **Orange Man** very hard. **Julian Assange** of WikiLeaks is also working with his Mossad masters on this stop Killary campaign.

Alex Jones, Matt Drudge, Julian Assange. These Israeli agents are really going after Soros' girl Killary.

As for the **Orange Man**, most Jewish neo-cons still hate him, simply because they fear he cannot be controlled once elected. But Satanyahu may be thinking that he can get along with Trump. Could it be that Satanyahu has calculated that he can work with Trump to once and for all sell out the Palestinians and their mini-statehood dreams? Could it be that **Trump, Putin, Sisi (Egypt) and Erdogan** would prefer to work with the powerful Israel Firster nationalist faction to expel the Globalists from Eurasia? That would be great news for the people of the Eurasian landmass, but it would absolutely suck for the oppressed Palestinians, unless some alternative arrangement could be made for them.

We here at the ad-free **Anti-New York Times** have the luxury of posting the absolute truth and never compromising. Politicians do not. Even **The Great One** (*that's Hitler for you newbies*) had to smile and make nice-nice with Stalin's boy Molotov for a while! In the game of power politics, strange bedfellows are common and we don't always get 100% of what we want.

A Sick and Dangerous Dance!

*As much as we admire Putin, Erdogan, Sisi and even **Orange Man** (depicted above doing a campaign ad for Satanyahu), the geo-political realities of Jewish Globalist (Soros) power compel them all to have to work with the Jewish nationalist crazies as best they can. Of course, in the end, **Satanyahu is quite capable of turning on them all.***

Boobus Americanus 1: *I read in The New York Times today that Israel and the U.N. are at odds again.*

Boobus Americanus 2: *The U.N. has long been a den of anti-Semitism.*

*"Not 'anti-Ssemitissm' Boobuss--- anti-nationalissm, and that ssoetimes
includess Issraeli nationalissm."*

*(There is also an overlapping Jewish faction that would like world
government AND an Israeli superstate at its center as the Capital. Read
Benjamain Freedman's works.)*

AUGUST, 2016

NY Times: Philippine Leader Shifts Drug War to Officials, Meeting Resistance and Approval

By RICHARD C. PADDOCK

In what seemed to be a new phase of the effort, President Rodrigo Duterte took on judges and police generals, military officials and mayors, among others.

REBUTTAL BY

The Anti-New York Times

“
A leader must be a terror to the few who are evil in order to protect the lives and well-being of the many who are good.
”

Duterte 2016 @RodyDuterte2016
rodyduterteforpresident.wordpress.com

“I don't care if I burn in hell for as long as the people I serve live in paradise.”
Davao City Mayor Rody Duterte

Rodrigo Duterte has unleashed a merciless war against drug dealers and corruption.

After just six weeks in office, the immensely popular (90%) law & order President of The Philippines, **Rodrigo Duterte**, has already racked up about a half dozen hit pieces at the Slimes. This particular front page propaganda poop pie comes about a week after Duterte referred to U.S. Ambassador **Philip Goldberg** (*cough cough*), the US ambassador to Manila whom he accused of meddling in the elections, in most unflattering terms:

“As you know, I’m fighting with U.S. Secretary of State John Kerry’s ambassador, his gay ambassador, the son of a whore. He pissed me off.”

After being condemned for the televised comments, Duterte held his ground:

“He meddled during the elections, giving statements here and there. He was not supposed to do that.”

Last year, while running for president, Mr Duterte condemned the Pinko Pope for causing traffic jams in Manila during a visit to the capital -- a bold move in a very Catholic country:

“It took us five hours to get from the hotel to the airport. I asked who was coming. They said it was the Pope. I wanted to call him: ‘Pope, son of a whore, go home. Don’t visit anymore.’”

Duterte called the US Ambassador a "gay son of a whore" and the Pope just a regular "son of a whore". Ya gotta love this guy!

Such incendiary and politically incorrect language would, predictably, draw a response from Sulzberger's Slimes and the rest of the Piranha Press. But my trusted feline sidekick sensed that there had to be something more to the negative press being aimed at Duterte. Given the fact that all foreign policy revolves around the **New World Order** and its initiatives; and given that The Philippines (*along with Japan and Vietnam*) is being groomed and armed as one of the main proxies to

fight China, could it be that Duterte's most unforgivable offense is in going off of the World War III script?

Excuse us while we go Googling.

OK. We're back. Sugar's ~~animal~~ er, female instincts were spot-on as usual. All from just the past week:

- **From Bloomberg: Duterte Won't Let (Hague) Ruling Sink China Ties**
- **From South China Morning Post: Duterte's Icebreaker in South China Sea Row**
- **From South China Morning Post: China-Philippines Fishing Deal 'may help calm troubled South China Sea waters'**

1- *Former President Fidel Ramos (with glasses) was sent by Duterte to China to patch things up.*

2- *Ramos flirts with Chinese journalist.*

To make a long story short, on the heels of The Hague's rigged territorial ruling against China and in favor of The Philippines, strongman Duterte has wasted little time in trying to improve relations with China. You might say he is "pulling an Erdogan" in The Philippines! This is not acceptable to Sulzberger's Slimes and the Globalists who have controlled the country since the days of the **1898 Spanish-American War** -- a conflict instigated specifically for the hidden purpose of taking the strategic Pacific islands away from Spain.

The ultimate compliments which this article unintentionally pays to Duterte are the accusations of him violating "human rights" TM and engaging in "McCarthyism"

TM as he cracks down hard on the drug trade -- which is likely another reason why the drug-running CIA would hate him. From the article:

"More than 600,000 drug users and dealers, fearing for their lives, have turned themselves in, the authorities say. Most have been sent home after giving the police a statement and are likely to face investigation later."

Exactly as we said in regard to Erdogan's house-cleaning in Turkey and subsequent visit to Russia, this is all good news in that it shows that the grip of the Globalist hand is weakening -- yet it is also bad news at the same time because a wounded beast is even more dangerous. The scum of the earth had better get World War III started soon before all their proxies come to their senses and back out.

"Please, don't order me. I'm not a fool. If this continues, you're trying to stop me, I might lose my cool. Or would you rather I declare martial law?"

--- Duterte addressing Maria Sereno, a libtard judge who opposes his crackdown on drug dealers and crooked officials.

Boobus Americanus 1: *I read in The New York Times today about this Duterte fellow in The Phillipines. He's gone totally out of control in fighting the drug war.*

Boobus Americanus 2: *It's always dangerous when demagogues trample upon human rights under the guise of protecting the common good.*

Sugar the Cat: *"Aw sshut the @#^% up you dad gum little pussyy!"*

Editor: *I can hear your sycophant fans applauding from here.*

AUGUST, 2016

NY Times (Op-Ed): Mark Sanford: I Support You, Donald Trump. Now Release Your Tax Returns.

By MARK SANFORD (R-SC)

REBUTTAL BY
The Anti-New York Times

Oh look. The sleazy, disgraced, censured and forced-out-of-office Republican't ex-Governor who ditched his wife and four young sons for some home-wrecking Argentinian whore is lecturing **Orange Man** on the ethical requirement to release his tax returns. Isn't that special?

*While Governor of South Carolina, Sanford used public funds to support his philandering. He eventually "fell in love" with one of his whores and was caught after **disappearing for 6 days** during June, 2009 -- refusing to even answer Father's Day calls from his four young sons. The legislature, including the vast majority of his own party, then forced him to resign over his AWOL act.*

*In 2014, just five years after destroying his beautiful young family, wannabee teen-ager Sanford announced his break-up with **Maria Chapur**, his adulterous "soul mate" (Image 2)-- with a goofy rambling 2,000 word post on FaceBook!*

Being a "conservative" Republican't, Sanford, now a Congressman, was dutifully and mercilessly crucified by the Piranha Press. What better way to atone for his sins (*and his weirdness*) and get back into the cool kids' club than to submit an Op-Ed to Sulzberger's Slimes calling for Trump to release his tax returns. Coming from someone who claims that he "supports Trump," this idiotic demand carries all the more weight because the communists and libtards can now squeal, "*See, even conservative Republicans are criticizing Trump for not releasing his tax returns!*"

Nice going, Sanford, you sanctimonious putrid little back-stabbing rat bastard! If you truly had some "ethical concerns" about **Orange Man's** refusal to release his tax returns (*who bloody frickin' cares?*), you could easily have contacted him yourself and expressed your opinion *in private*, like a man. Instead, you went public in the pages of the very propaganda sheet that took so much glee in tearing you to shreds just a few years back. What a frickin' pussy, as Sugar would say. Keep that up and the **PRC (Predatory Ruling Class)** may make you relevant again one day soon -- perhaps even a U.S. Senator?

Prior to his family-busting mid-life crisis and comical disappearing act, Markie Mark Sanford was once a rising Golden Boy of the GOP. His punk-assed Op-Ed cheap shot at Trump (which his pro-Trump district voters won't even come to know about!) is a pathetic attempt to worm his way back into the upper tier of the Party.

From the Op-Ed, a taste of "supporter" Sanford's platitudinous veiled venom:

"Among Donald J. Trump's traits is his penchant for internalizing and personalizing things — insults, rejections and even policy disagreements. Trading

slights seems essential to his personality, or at least something he feels is necessary for his presidential campaign.

Although it's not something I feel comfortable with, the bombast of this campaign will not be remembered with the passage of time. Words come and go. The problem is what happens when his words lead him to do things that will reverberate long after the campaign is over.

To him, demands that he release his tax returns are just a ploy by his opponents and enemies to undermine his campaign. But that obstinacy will have consequences. Not releasing his tax returns would hurt transparency in our democratic process, and particularly in how voters evaluate the men and women vying to be our leaders. Whether he wins or loses, that is something our country cannot afford."

Show us the shekels Markie Mark, show us the shekels.

Of course, being a good little Republican't who wants to impress the greasy gang behind "paper of record," Sanford utters not one word about Killary refusing to release *her* hidden E-mails or *her* transcripts of speeches given before big corporate donors. And let's not even bring up the forbidden subject of Obongo's mythical college transcripts and forged birth certificate. No. That's the stuff of "conspiracy theory" **TM**. You see, only the **Orange Man** can be accused of "*hurting transparency in our democratic process.*" ---- (puke!)

The very same cunning creep who ditched his family, his security detail and his entire citizenry for six long and mysterious days is lecturing about "transparency?" Amazing -- simply amazing! We will issue this conditional prediction: should the **Orange Man** actually succeed in overcoming the combined powers of the Billionaire Boys Club, the "two party system," the Piranha Press, the Turd Worlder

vote, the cemetery vote and the rigged computers, watch how fast and how far and how "transparently" the hypocrite Sanford tries to crawl up **Orange Man's** Presidential rectum. Let's hope we get to see this little back-stabbing punk get farted out.

Sanford's strategic ass-kissing and back-stabbing embody the way of the cowardly modern world.

Boobus Americanus 1: I read an op-ed piece in *The New York Times* today by a Republican Congressman calling for Trump to release his tax returns.

Boobus Americanus 2: It's pretty bad when your own party is against you.

Sugar the Cat: *"It'ss all the ssame frickin' party with the ssame frickin' ownerss. It's the @\$*&% \$ # \$ @&!"*

Editor: *cough cough.*

AUGUST, 2016

A rendering of a memorial to victims of lynching in Montgomery, Ala.

NY Times: Memorial in Alabama Will Honor Victims of Lynching

By CAMPBELL ROBERTSON

REBUTTAL BY

The Anti-New York Times

Under the ruinous reign of the sodomite couple of Mr. and Mr. Obongo, the Jewish-inspired War on Whites has reached levels of political assertiveness never before seen nor imagined. There were the insults of "White people" which were openly uttered by the deviant duo; the visits to the White House by members of the **New Black Panther Party** and **Black Lives Matter** domestic terror groups; the erection of the 30-foot tall statue of **Marxist Loser King** in Washington DC; the incitement of violence against "racist" **TM** local police departments; the exalting of the **Irreverend Al Charlatan** to unofficial adviser-to-the-President status; the public abolition of the Confederate flag throughout much of the South; the announced 2020 replacement of the great **Andrew Jackson** with a head-shot of ~~Aunt Jemima~~, er, **Harriet Tubman** for the \$20 bill; and the popularization of the ridiculous new term, "White privilege" **TM**.

*The Marxist War on Whites has never been out in the open like it is now.
Expect it to only get worse.*

Now comes word of the latest in-your-face insult to the good and gentle White people of Dixie -- a monument to the rapists and murderers who were lynched during the days when men were men. We know, we know -- they were all just innocent Black lads who "dindu nuffin" more than get caught innocently, momentarily and furtively glancing at some pretty White girl from a mile away (*rolling eyes sarcastically*).

Were there some isolated cases of vigilante justice gone awry -- in which an innocent man may have been lynched? It's quite possible. But let's cut the commie crap and tell the whole truth about the lynch mobs which acted between the post-Civil War period and say, 1930. The 4,000 or so deserving recipients of the rope - **about 20% of whom were White** - got what was coming to them. As a matter of fact, there were also cases of righteous Black mobs lynching Black criminals!

Of course, don't expect the Marxist agitators or their Black front-men behind the **Equal Justice Initiative** to divulge these historical contextual truths. No, the weak-minded teary-eyed suckers who will flock to this upcoming eye-sore will be told how 4,000 "dindu nuffins" were killed by big bad White "racists" **TM** with names like Bubba, Jethro and Billy Bob. That ought to do wonders for "race relations" **TM** in America!

"Our goal isn't to be divisive," says **Bryan Stevenson**, the director of the Equal Justice Initiative. *"Our goal is just to get people to confront the truth of our past with some more courage."* ---- "Not divisive," eh Bryan? Yeah, sure.

*Bryan Stevenson (above) intends to peddle a false version of Southern history -- one that contradicts what was accurately portrayed in the classic silent film, **Birth of a Nation**. Many White women were indeed raped and even murdered. The culprits (be they Black or White) were then lynched by angry mobs of men with balls.*

Project Director Stevenson has more communist credentials that you can shake a hammer & sickle at. He is described as a "human rights" **TM** lawyer, a "social justice" **TM** activist, a professor at NYU, and a recipient of awards from the Globalist Carnegie and MacArthur foundations. In regard to his race-baiting monument to mendacity, we don't have to read much further to discover who else is buttering Mr. Stevenson's cornbread.

From the article:

"The museum and memorial project, for which Mr. Stevenson said he had raised about 40 percent of a projected \$20 million, is the latest and most ambitious undertaking in a continuing effort by Mr. Stevenson to change public awareness of the nation's racial history. Contributors to the project include the Ford Foundation and Google."

A **\$20 million dollar** super structure to honor rapists and murderers? Wow! With cash from the **Ford Foundation** and **Google**, eh Stevenson? Goodness gracious. It doesn't get any more New World Orderish than that. Ah, show us the shekels Lyin' Bryan, show us the shekels.

Let's all gang up on the dispossessed White Boys of America!

*Ford Foundation's **Black** President **Darren Walker**, Google's **Indian** CEO **Sundar Pichai**, and Google's **Jewish** co-founder **Sergei Brin** are among the big backers behind the anti-White obscenity which will be built in Alabama.*

From the article:

"The memorial will be contain a four-sided gallery of 801 suspended six-foot columns, representing a county where a lynching took place and etched with the name of the person or people lynched."

Need we ask if any of the names of the raped and the murdered will be etched anywhere near the memorial? And speaking of raped and murdered -- we can only guess at how many innocent White people will, over the course of time, be attacked by some of the excitable and *inciteable* "dindu nuffins" who will surely be dragged to this incendiary monument as part of school field trips. Pour enough hatred into a young man's head and heart, and soon enough he will act upon it. That's the plan, and Stevenson and his bosses bloody damn well know it -- as do the seditious scribblers at Sulzberger's Slimes.

Dear God --- make this evil madness stop already, make it stop.

The sadistic rapist-murderer Leo Frank (cough cough) will no doubt be listed among the phony martyrs of the new monument. In 1913, Frank raped, battered and strangled 13-year old Mary Phagan. When certain interests (cough cough) managed to intervene and spare him from the death penalty, the men of Atlanta stormed the prison and lynched low-life Leo from a tree in 1915. His death inspired the establishment of the Jewish ADL (Anti-Defamation League) -- which has always maintained, quite ironically, that the real culprit was a Black man.

*

Boobus Americanus 1: *I read in The New York Times today about a large monument that is going to be built in Alabama. It will memorialize all the innocent Black victims of lynching.*

Boobus Americanus 2: *I'd like to see that when it is completed. It's important for the South to finally own up to its past.*

Sugar: *"Rape!!! Rape!!!"*

Editor: *Sugar, stop being a clown and focus on your commentary, please.*

AUGUST, 2016

Sumner Redstone's long-estranged, recently reconciled daughter, Shari Redstone.

NY Times: Fight for Viacom Is Said to End With the Redstones in Control

By EMILY STEEL

A truce has been reached in the vicious corporate battle that pitted the 93-year-old mogul and his daughter against his longtime confidants and directors at Viacom.

REBUTTAL BY

The Anti-New York Times

To paraphrase The Great One, when we "put the probing knife to the abscess" of the rotting corpse that is western civilization, we are sure to behold a bunch of bloated Marxist maggots from a certain "religious" tradition (*cough cough*) feasting away. The list of "usual suspects" is a long one, with some of the crime bosses being bigger and deadlier than others.

Sumner Redstone (*born Murray Rothstein*) sits near the very pinnacle of the putrid power pantheon of the **New World Order** -- just a small notch below the likes of a **Soros** (*cough cough*), **Sulzberger** (*cough cough*) or even **Rothschild** (*cough cough*). Indeed, without the power and protective cover of his

culture-wrecking news and entertainment media, the geo-political and finance arms of the *Kosher Nostra* could not conduct their dirty business.

In the vast scheme of global power, Redstone (Image 1) ranks right up there with Soros (2) and Sulzberger (3).

This article tells of the fierce Jew-on-Jew battle to control Sumner M. Redstone's **\$40 billion** media empire. The corporate legal battle is over now; and the mentally declining 93-year-old mogul and his "recently reconciled" daughter, **Shari Redstone** (*said to now be manipulating her formerly estranged father*) have prevailed over longtime confidants and directors at **Viacom**.

Redstone & Redstone will retain control of powerhouse Viacom, which owns CBS, MTV, Comedy Central, Nickelodeon, BET, a bunch of cable television networks and the Paramount Pictures film and television studio. Now that's some serious power! Scum like Soros and Rothschild can wreck economies and political structures. Whereas the victims can still rebuild and recover from that sort of destruction, the damage that Redstone inflicts on hearts, minds and souls can be irreparable.

The lies, omissions and brainwashing of CBS News and 60 Minutes -- that's Redstone. The depraved filth and degeneracy of MTV -- that's Redstone. The subtle Marxist propaganda aimed at the impressionable little children whose careless parents allow them to watch Nickelodeon -- that's Redstone. The stupid, yet influential libtard jokes of Comedy Central -- that's Redstone. The anti-White hate propaganda of BET (*Black Entertainment Television*) -- that's Redstone.

1- More than any other media source in the world, Redstone's formerly clean MTV (bought by Viacom) has morally corrupted the American and European generation known as "millennials."

2- Now grown up, millions of millennial morons get their political commentary from Redstone's Comedy Central -- where John Stewart (birth name Liebowitz-- cough cough) and his successor seldom, if ever, make fun of Democrats.

3- CBS News shows under Redstone remain as dishonest as they ever were under founder and 50-year boss William Paley (birth name Paloff, cough cough)

Closing on a comedic note, it is amusing to watch when barracudas turn on each other. In addition to the convenient "reconciliation" between Shari Redstone and her zombied-out old man, and the bitter legal fight between the Redstones and the Tribesmen of the Board, we learn that **Keryn Redstone**, a 34-year-old granddaughter, just filed court documents in Massachusetts this month. She claims she was wrongly disinherited of as much as \$1 billion. The beneficiaries of the Redstone's National Amusements trust include Keryn and four other grandchildren.

Keryn Redstone also insists that she would not settle without the inclusion of a deal for **Manuela Herzer**, a former sugar-baby of the Redstone. Last year, Redslime, probably under the control of his of-so-loving "recently reconciled" daughter Shari, suddenly revoked plans to leave sugar-baby Herzer \$50 million plus his \$20 million mansion in Los Angeles. Another sugar baby named **Sydney Holland** also has a lawsuit pending and has threatened to release dirty photos of the perverted old man. What a spectacle! Everybody money-grubbing yenta and sex skank connected to the old man wants a piece of his soon-to-be-deceased carcass!

Low-life sex-obsessed trash with lots of money -- and the power to mold entire populations in their image. May God save us from these invisible monsters.

1- The "loving" daughter waited until daddy lost his mind to "reconcile".

2- The "loving" grand daughter Keryn (yikes!) is suing for a piece of the action.

2- The "loving" sugar baby Manuela (blonde hair, black dress), now cut out of the loop, demands \$50 million and a mansion. Sydney Holland (blue dress) is also sniffing for cash.

Sumner Redstone can barely speak, but wants steak and sex every day

By Claire Atkinson
November 26, 2015 | 12:14am

Herzer alleges that the old zombie was still demanding sex from her and his other sugar baby, Sydney Holland.

"Herzer's suit -- filed in Los Angeles County Superior Court -- also described Redstone as "vacant, expressionless and out of touch," basically unable to talk, "cannot walk or stand by himself," and yet "fixated on having sex on a daily basis."

*

Boobus Americanus 1: *I read in the New York Times today that Sumner Redstone and his daughter will be holding onto Viacom.*

Boobus Americanus 2: *Anglo-Saxons like him still wield too much power in America.*

Sugar: *"Ssumner Redstone my ass! Hiss real name is Murray Rothsstein!"*

Editor: *Yep. He's about as 'Anglo-Saxon' as Obongo's latest Supreme Court nominee, Merrick Garland.*

AUGUST, 2016

The funeral of Alexander V. Litvinenko, a Putin opponent who died of radioactive polonium-210 poisoning in London in 2006

NY Times: More of Kremlin's Opponents Are Ending Up Dead

By ANDREW E. KRAMER

Mysterious deaths and close calls have some opposition figures worried that political murder is resurgent in Russian foreign policy.

REBUTTAL BY

The Anti-New York Times

Ever notice that whenever someone is on the wrong side of the geo-political fence, it suddenly becomes socially, morally and intellectually permissible to spin a "conspiracy theory" **TM** targeting the "bad guy" in question? Indeed, when it comes to analyzing the motives of a Putin, a Trump, or a "climate denier," **TM** -- the pages of Sulzberger's Slimes turn into a Sherlock Holmes "whodunit" story. But dare to express even the mildest skepticism of any "official story" vomited out by the **PRC** (*Predatory Ruling Class*), and you will be ridiculed and dismissed as a tin-foil-hat-wearing crackpot who lives in mom's basement.

Even by the abysmally low standards of the Slimes, this dirty piece of libel, pooped out by notorious Russia-basher **Andrew Kramer** (*cough cough*) is

astonishing to behold. Let's dissect a few of the excerpts. Haz-Mat suits and goggles on. Into Sulzberger's cesspool we go!

"Conspiracy theories" TM are only acceptable when state-approved pieces of scum like Andrew Kramer peddle them.

Kramer: From a certain perspective, certainly the Kremlin's, Vladimir Kara-Murza's behavior in Washington could be seen as treasonous, a brazen betrayal of his homeland. In a series of public meetings on Capitol Hill, Mr. Kara-Murza, a leader in the Russian opposition, urged American lawmakers to expand economic sanctions against the Russian government under a law known as the Magnitsky Act.

Rebuttal: *"Could be seen as treasonous."* No --- not "could be." Telling the lawmakers of a foreign country to damage your own country with sanction *is* treason. **Vladimir Kara-Murza** is therefore a known traitor.

Kramer: Back in Moscow a month later, in May 2015, the changes Mr. Kara-Murza detected were going on in his own body. Midway through a meeting with fellow dissidents, beads of sweat inexplicably dotted his forehead. His stomach churned.

Rebuttal: He began sweating and had a tummy ache (*according to him*). Big deal - - happens to me every Thanksgiving Dinner.

Kramer: "It all went so fast," he recalled. "In the space of about 20 minutes, I went from feeling completely normal to having a rapid heart rate, really high blood pressure, to sweating and vomiting all over the place, and then I lost consciousness."

Rebuttal: Given that we have already established that Kara-Murza is a dirty low-down traitor, may we ask what actual evidence there is that this alleged tummy-ache was the result of Putin's poison?

Kramer: He had ingested a poison, doctors told him after he emerged from a week-long coma,

Rebuttal: What "doctors?" Do they have names? Can you quote them?

Kramer: ... though they could find no identifiable trace of it.

Rebuttal: What?!!! Let me get this straight: a Putin-hating traitor claims he was poisoned into a coma; no corroborating doctors are cited; and the traitor admits that no "identifiable trace" of the poison was found. And Sulzberger's Slimes runs with this crap on its front page? Amazing!

A known traitor, who flies about Europe and America pleading for his own country to be sanctioned, suffers an invisible tummy-ache and cites invisible doctors who cite an invisible poison that must have come from Putin. -- "All the News That's Fit to Print," eh, Kramer?

Kramer: While Mr. Kara-Murza survived,...

Rebuttal: What a "lucky" man he is (*rolling eyes sarcastically*).

Kramer: .. few others in his position have proved as lucky.

Rebuttal: Bullshit! Not a single case of state murder has ever been established. Not one!

Kramer: He said he was certain he had been the target of a security service poisoning.

Rebuttal: "He said," eh? --- (*deep sigh, trying to decide if I should laugh out loud or put my fist through the monitor*)

Kramer: Used extensively in the Soviet era,...

Rebuttal: The "Soviet Era?" Ooooh. Sounds so scary! Soon we'll have our little kiddies ducking under desks again.

Kramer: ... political murders are again playing a prominent role in the Kremlin's foreign policy,

Rebuttal: Wow! Just wow! A *straight-up* accusation of Putin as a mass murderer. Like we said earlier, even by the Slimes' standards, this piece is shocking.

Kramer: Russia's president, Vladimir V. Putin, has made no secret of his ambition to restore his country to what he sees as its rightful place among the world's leading nations.

Rebuttal: Good for him!

Kramer: He has invested considerable money and energy into building an image of a strong and morally superior Russia, in sharp contrast with what he portrays as weak, decadent and disorderly Western democracies.

Rebuttal: The West is "decadent and disorderly." Naaaah. Why would you ever think that, Mr. Putin?

Kramer: Muckraking journalists, rights advocates, opposition politicians, government whistle-blowers and other Russians who threaten that image are treated harshly — imprisoned on trumped-up charges, smeared in the news media and, **with increasing frequency, killed.**

Rebuttal: Again, Kramer doesn't suggest, imply, insinuate or infer murder. No, he *straight-up*, without presenting a shred of evidence, accuses Putin of being a serial killer. We here at **The Anti-New York Times** are truly stunned at this level of dangerous libel, and after sifting through Sulzberger's filth every day for the past three years, we don't stun so easily.

Kramer: Political murders, particularly those accomplished with poisons, are nothing new in Russia, going back five centuries.

Rebuttal: Now we're invoking the Czars? Amazing.

Ivan the Terrible, Stalin the Soviet, and Putin the puppy lover. Be afraid, Boobus Americanus --- be very afraid!

Kramer: While typically not traceable to any individuals and plausibly denied by government officials, poisonings leave little doubt of the state's involvement — which may be precisely the point.

Rebuttal: Murder -- Murder -- Murder, but still no evidence offered, not even circumstantial.

Kramer: “Outside of popular culture, there are no highly skilled hit men for hire,” Mark Galeotti, a professor at New York University and an authority on the Russian security services, said in an interview. “If it’s a skilled job, that means it’s a state asset.”

Rebuttal: No Slimes hit piece is complete without an **Appeal to Authority Fallacy**. Professor Galeotti, who does not provide evidence either, is an outspoken Globalist. Just Google him.

Kramer: No other major power employs murder as systematically and ruthlessly as Russia does against those seen as betraying its interests abroad.

Rebuttal: Again, -- Murder -- Murder -- Murder, but just like the anti-Russian Sulzbergerian tall tales of imaginary invasions of Ukraine, hacking of Democrat E-mails, state sponsored "doping" of athletes, secret business deals with Trump, and the bombing of Syrian children, there is still no evidence offered -- not even circumstantial.

Kramer: Among those fleeing Russia recently is Grigory_Rodchenkov, a whistleblower in Russia's sports doping scandal.

Rebuttal: The "doping scandal" was a CIA fix, which we explained back in June.

Kramer: "How can you protect yourself?" Mr. Kara-Murza's wife asked. "What can you do? Not eat? Bring your own lunch everywhere? How can you predict a poisoning?"

Rebuttal: Shut up, bitch. You want "protection" against these imaginary poisonings? Stop betraying your people!

Kramer: Some do take precautions. Garry Kasparov, the former chess champion and now an opposition figure, has long had bodyguards carry bottled water and prepared meals for him.

Rebuttal: Kasparov -- a known Rothschild agent... Move along.

Kramer: Captains of industry and lawyers are not dying like this left, right and center in the West. Bill Browder, an American financier who has campaigned for sanctions.

Rebuttal: **Bill Browder**, the grandson of **Earl Browder**, the General Secretary of the US Communist Party from 1930-1945...Move along.

To support his false claims with false witnesses, Kramer calls upon notoriously anti-Putin Globalist activists Galeotti (Image 1), Kasparov (Image 2 with Jacob de Rothschild) and Browder (Image 3).

No sudden and strange deaths in the West, eh Comrade Browder?

- 1- Chicago homosexual **Donald Young**: Anally linked to Obongo, shot execution style in December, 2007.*
- 2- Blogger **Andrew Breitbart**: Heart-attacked at age 43 in March of 2012, just days before he was expected to release damaging video evidence linking Obongo directly to communist radicals.*
- 3- Supreme Court Justice **Antonin Scalia**: Found dead in a hotel room, at an isolated resort without bodyguards, in a Democrat controlled county of Texas.*

Regarding its obscene and relentless anti-Trump, anti-Russia and anti-China propaganda campaigns, Sulzberger's Slimes is getting slimier and slimier by the day. It's another indication that the **New World Order** is getting ready to kick off World War III very soon. Let's hope and pray that the Conspiracy Cat is wrong on this forecast --- and let's also hope and pray that Putin can pull an Erdogan and purge Russia of domestic scum like Kasparov and Kara-Murza once and for all.

Boobus Americanus 1: *I read in the New York Times today about yet another opponent of Putin who was poisoned. He spent a whole week in a coma but survived.*

Boobus Americanus 2: *Russia is reverting to its Stalinist ways. This type of cloak & dagger stuff simply doesn't happen in the West.*

Sugar: *"Oh no, Boobuss? You stupid naive @*%^\$@%!"*

Editor: *Magic bullets.*

AUGUST, 2016

Washington Post: Donald Trump just went Page Six on Joe Scarborough and Mika Brzezinski

By CALLUM BORCHERS

REBUTTAL BY

The Anti-New York Times

Sulzberger's Slimes didn't pick up on this story, but its junior partner-in-slime, **The Washington Compost**, as well as much of the rest of the Piranha Press, did. Even though it didn't appear in The Slimes, we didn't want to pass this one up. So, lets talk about **the Brzezinskis**.

At the pinnacle of the **New World Order** pyramid, high above the cloud-lines, beyond the short sight of *Boobus Americans* and *Boobus Europiticus*, sit the self-anointed masters of the Universe: **Rothschild, Rockefeller, Soros** et al. At their right hands, sit skilled and well-connected operatives who craft the stratagems which serve the agenda. To use a bit of terminology from the classic Mafia film, "The Godfather," these are the "consigliere" (*counselors*) whose strategic advice is indispensable to the ultimate big bosses -- the "dons".

Over the past 40 years, with the exception of **Henry Kissinger**, no other Globalist *consigliere* has wielded as much influence as **Zbigniew Brzezinski** -- co-founder (*with David Rockefeller*) of the notorious Tri-Lateral Commission. A bullet-point resume review of the Polish born Russia-hater:

- 1973: Co-founded the American-European-Japanese **Trilateral Commission**, served as Director 1973-1976
- 1976: Hand picked Georgia Governor **Jimmy Carter** to become US President
- 1978: As National Security Adviser, baited USSR into the Afghanistan trap by using proxy mercenaries.
- 1998: Called for the domination of Central Asia (*see: The Grand Chessboard*)
- 1998: Openly hinted that a "Pearl Harbor" type event was necessary (*see: The Grand Chessboard*)
- 2008: Compared Putin to Hitler after the US puppet state of Georgia baited Russia into a conflict
- 2008: Assigned his son **Ian Brzezinski** to serve as foreign policy adviser for candidate John McCain the Insane
- 2008: Assigned his other son, **Mark Brzezinski** to be a foreign policy adviser for candidate Obongo.
- 2014: Again compared Putin to Hitler after 97% of the people of the Crimean Peninsula voted to separate from the US puppet state of Ukraine

1- Early meeting of the Trilateral Commission, Brzezinski is 3rd from wall on left, David Rockefeller is 4th.

2- The puppet master behind Jimmy Carter

3- Supported the idiot Reagan's arming of the Afghan "mujahadeen" (ISIS of its day)

There is so much more to tell about this greasy gangster. Suffice it to say, to paraphrase **Orange Man**, "Zbig" is really "big league." It is therefore with great pleasure that we read about his vicious insults of MSNBC talking head, **Mika Brzezinski** -- the disgustingly libtarded Killary-worshiping daughter of Zbig -- and her co-host and "down low" partner in adulterous fornication, **Joe Scarborough**.

Tweeted **Orange Man** about the dopey duo:

Everyone of Trump's controversial "tweets" generates many millions of dollars worth of free publicity for his campaign. He is playing the propagandists of the Piranha Press and they don't even realize it.

Ouch! Ya gotta love this. Not many people would be bold enough to call out the daughter of a high & mighty Globalist operative like Zbig a "neurotic." Bravo, Mr. Trump. By using the term "long time girlfriend," **Orange Man** is alluding to is the suspicion that home-wrecker Scarborough and the home-wrecker **Brzezinski** had been "gettin' it on" for years while they were both married to others. Ever since he was awarded a cable show on MSNBC (*Morning Joe*), Scarborough, a former Republican't Congressman from Florida with decent conservative credentials, has turned more and more leftward.

It's not surprising that the anti-Trumpian Scarborough would sell out his political convictions for some money and a piece of liberal booty. This is the same creep who was suspected of preying on young DC interns, including one who was discovered dead in his office back in the summer of 2001. Many Americans have forgotten, or never knew, that a 28-year-old staff member named **Lori Klausutis** allegedly "fainted" and died of head trauma in horny Joe's office. Hmmmm. Perhaps there is something more than just his fat TV salary, his high-powered slut co-host, and his lucrative book deals that is keeping this formerly conservative southern boy (*Alabama-Florida*) firmly in the New York Globalist camp. What really happened with that intern, eh Joey?

A pile of money, sex with Zbig's whore of a daughter, and a dark skeleton in his closet from 2001 -- all serve to explain why a once solid conservative turned into a TV liberal.

BEFORE: 1996: Young Joey brutally bashing Bill Clinton in Congress

AFTER: 2013: "Mature" Joey spouting watered down "responsible conservatism" on PBS's Charlie Rose Show. (Charlie Rose is a Trilateralist and a Bildeberger)

Ah, show us the shekels Joey, show us the shekels --- and show us the murder weapon too!

ADDENDUM: An astute reader reminds us of another 'Godfather' analogy:

Comment: "In Godfather 2, the character Nevada Senator Geary was turned from an opponent of Don Michael into a supporter by waking up covered in the blood with a dead prostitute. Once they got you, they got you!"

After a dead whore turns up in his bed, the Senator went from foe to ally.

Boobus Americanus 1: *I read that Trump tweeted personal insults at Mika Brzezinski of the Morning Joe Show.*

Boobus Americanus 2: *Trump is a disgrace --- nothing but a big bully going after a powerless woman like that.*

Sugar: *"Powerless my ass! That nutty sskank iss a princess from Globalisst royalty!"*

Editor: *Sugar, remind me to set you up with a Twitter account.*

AUGUST, 2016

New York Times: New York Times's Moscow Bureau Was Targeted by Hackers

By NICOLE PERLROTH and DAVID E. SANGER

REBUTTAL BY

The Anti-New York Times

On Monday, we rebutted **Andrew Kramer's** (*cough cough*) ridiculous accusation of serial political murder aimed at **Vladimir Putin**. Today, Slimes' scribblers **Nicole Perlroth** (*cough cough*) and **David Sanger** (*cough cough*) follow up with another accusation of Russian computer hacking -- this time, we are told, of the Slimes itself! Oh those naughty, naughty Rooskies!

Not to outdone by their oh-so "prestigious" comrades-in-libel to the North, the equally "prestigious" **Washington Compost** adds a new twist with its "two-for-the-price-of-one" smear. Headline / opening line:

Attempted Hack of New York Times Might Fuel More Talk of Russia Assisting Trump

Donald Trump insists he has "nothing to do with Russia" — but Russia's recent moves sure make it look as if it is trying to do something for him.

The Washington Post

*Sissy faggish-looking **Callum Borchers** of the Compost links Trump to Putin's imaginary hackers.*

Your baby-boomer reporter and his ferocious feline sidekick here weren't around to witness the Piranha Press' daily dirtying of the **Great One** (*that's Hitler for you newbies*), but having studied many original source periodicals of the period (*including the Slimes*), we can say with authority that the pre-war sliming of Putin's Russia is now on par with the pre-war sliming of Hitler's Germany. Needless to say, that does not bode well for the near future.

Digressing for a moment, we also calculate, based upon our study of original source material, that the sliming of **Orange Man** is now comparable to the the level of filth dumped upon the Great Senator **Joe McCarthy** (R-WI). Now that's some seriously stinky slime! To what can we attribute this ugly disinformation war against Putin and Trump? We'll let the Great Ones answer that question for you. Gentlemen, what do you think is behind this nasty global campaign against Trump and Putin?

***Actual quotes**

McCARTHY: *This must be the product of a great conspiracy, a conspiracy on a scale so immense as to dwarf any previous such venture in the history of man. A conspiracy of infamy so black that, when it is finally exposed, its principals shall be forever deserving of the maledictions of all honest men.*

HITLER: *It is a small, rootless, international clique that is turning the people against each other, that does not want them to have peace. It is people who are at home both nowhere and everywhere, who do not have a soil where that have grown up, but who live in Berlin today, in Brussels tomorrow, in Paris the day after that, and then again in Prague,*

Vienna or London, and who feel at home everywhere. They are the only ones who can be addressed as international elements, because they conduct their business everywhere.

You see, great minds really do think alike!

As for this latest bit of Luciferian libel, don we now our Haz Mat suits and goggles as we rebut just a few lines from Sulzberger's filth:

Perlroth & Sanger: The New York Times's Moscow bureau was the target of an **attempted cyberattack** this month.

Rebuttal: An *"attempted cyberattack?"* That sounds like being "almost pregnant." Either the Slimes Moscow Bureau was attacked or it was not attacked. Which is it?

Perlroth & Sanger: But so far, there is **no evidence** that the hackers,..

Rebuttal: *"No evidence???"* --- (palm to face, shaking head while sighing) Here we go again!

Perlroth & Sanger: ... **believed to be** Russian, were successful.

Rebuttal: *"believed to be?"* -- That's lawyer talk!

Perlroth & Sanger: *"We are constantly monitoring our systems with the latest available intelligence and tools,"* said Eileen Murphy, a spokeswoman for The Times.

Rebuttal: The Slimes is *"constantly monitoring."* Classic journalistic trick. It may sound serious to the easily-impressed, but Ms. Murphy's claim of *"constant monitoring"* does not constitute evidence that the big bad Rooskies hacked into the Slimes Moscow Bureau (*so what if they did, anyway*).

Perlroth & Sanger: *"We have seen no evidence that any of our internal systems, including our systems in the Moscow bureau, have been breached or compromised."*

Rebuttal: Wait just a shekel-picking second! If the Slimes' own spokeswoman is claiming that there is no evidence, then why was this story even published?

Fess up, Vlad. We know you guys did it.

Perlroth & Sanger: On Tuesday, citing United States officials briefed on the matter, ..

Rebuttal: United States officials, eh? They got names?

Perlroth & Sanger: ... CNN reported that The Times, along with other news organizations it did not identify,

Rebuttal: Let me see if I have this straight: CNN reported on the Slimes hack which the Slimes' spokes woman says there was no evidence of -- and the Slimes runs a story citing CNN as its source.

Let's restate this in the form of an allegory/analogy: A known liar named Bill (*CNN*) claims that Tom (*Russia*) tried to break into John's (*NYT*) house. John claims that there is no evidence of any such robbery attempt. Nonetheless, John then proceeds to tell everybody that Tom tried to break into his house -- citing Bill as the original source.

Cheese and frickin' crackers! Do people really swallow this crap?

Perlroth & Sanger: .. had been the victims of computer breaches by hackers **thought to be** working for Russian intelligence.

Rebuttal: "*Thought to be.*" -- Again, these are the weasel words of pathological and professional liars.

Perlroth & Sanger: Ms. Murphy said The Times had not hired outside firms to investigate the attempted intrusion, contrary to the CNN report.

Rebuttal: Again, this is so weird. CNN invented the story -- the Slimes contradicts the story -- yet the Slimes still runs with the story!

Perloth & Sanger: Evidence that hackers had targeted The Times came to light two months after **private investigators** concluded that Russian hackers, apparently connected to two of the country's intelligence agencies, had broken into the networks of the Democratic National Committee.

Rebuttal: We had previously established that the "*private investigators*" were Soros-funded anti-Russian activists.

Perloth & Sanger: Once the federal investigation into the hacking of the Democratic National Committee is complete, senior administration officials say, President Obama will have to decide whether the evidence of Russian responsibility for the breach is strong enough to warrant **an American response**. If so, he would also have to determine whether that response would take the form of quiet warnings, economic sanctions or even **a counterattack of some kind**.

Rebuttal: This is all so evil -- and so dangerous. Damn these deceiving devils all to bloody hell!

Lying warmongering tribesmen Sanger and Perloth of the Jew York Slimes.

Boobus Americanus 1: *Hey! Did you hear that the Russians just tried to hack The New York Times?*

Boobus Americanus 2: *Yes. I read that. These attacks and their interference in our election is getting ridiculous. Obama is going to have to retaliate at some point.*

Sugar: *"Hey F--- face! Try critically reading the actual article line-by-line! Even the Slimess spokes-woman ssayss there iss no evidence."*

Editor: *Busy Boobuses only read and recite the headlines, acting like they are well-informed and intelligent.*

AUGUST, 2016

"Challenging a Voter," Harper's Weekly, October 26, 1872; Sketch by Paul Frenzeny; UNC-Chapel Hill Libraries

New York Times: Why Donald Trump's Election Observers Are a Bad Idea

By JON GRINSPAN

REBUTTAL BY

The Anti-New York Times

The hysterical reaction to **The Donald's** repeated warnings of a "rigged election" serves as a classic illustration of the adage, *"The flak is heaviest when you are over the target."* This latest barrage of anti-aircraft fire, launched by guest editorialist **Jon Grinspan** (*cough cough*), a curator of political history at the commie-pinkofied **Smithsonian Museum of American History**, is evidence of the fact that voter fraud is indeed running rampant in America.

Observe the Hebraic hyperbole:

"When Donald J. Trump's campaign recently began to enroll "election observers" to monitor the vote this November, the news media reacted with shocked surprise. Politico called the move "unprecedented in a presidential election," and others predicted that it could lead to voter intimidation, or worse, at the polls.

But we don't have to guess at what partisan election observers might look like. There's a long history of such behavior at American elections, much of it quite

ugly. At an 1859 election in Baltimore, "challengers" snatched ballots from voters, sparking citywide riots that left two dozen beaten, four stabbed and eight shot."

Why so worried, Mr. Grinslime? To paraphrase Willie Shakespeare, "*methinks thou dost protest tooooo much.*"

*Founded by WASPs (White Anglo-Saxon Protestants) in 1846 for "the increase and diffusion of knowledge," the various museums and research centers of the **Smithsonian Institution** have since been taken over and duly Marxified by the usual suspects.*

*Image 1: **Jon Grinspan** (cough cough) / Image 2: Smithsonian Director, **David Skorton** (cough cough) -- former President of Cornell University.*

Grinscum claims that Trump's call for a fair and monitored election may lead to violence, and indeed it might. What he won't say is that any Election Day violence would surely be initiated, on behalf of Killary, by the Marxists and the Black Lives Matter terrorists. To add an aura of "scholarship" to his propaganda, Grinfilth gives his gullible audience a quick history lesson on post-civil war election strife which, though probably accurate, has no relevance, *at all*, to the modern crisis of mass computer and cemetery voter fraud.

An excerpt from his cleverly fallacious diversion into irrelevancy:

"This was an era of highly contested politics. On Election Day most men in a community gathered around the ballot box, turning the polling place into an awkward combination of a town hall and a fraternity gantlet. (Women mostly stayed home that day, and black men, when they could vote, tended to do so early in the morning.)

But for all that America did to enfranchise unprecedented numbers of citizens, there was no comprehensive way of keeping track of them. With few records and

mass migration, voters struggled to prove that they were legal. Partisans could not escape the feeling — often accurate — that the other side was stealing the vote. So competing organizations began to “police the polls.”

Almost immediately, peaceful observers took the next logical step, intimidating those who might support the wrong ticket. They stationed themselves in front of ballot boxes, occasionally leaning on them. They scanned approaching voters, trying to predict their politics.

....

There were nastier ways to guard the polls. “Knockdowns” of voters holding the wrong ticket were common, as were “awlings,” in which challengers stabbed potential voters with a shoemaker’s awl. And there were always revolvers, shotguns and even occasionally cannons, which turned some Reconstruction-era polling places into scenes we might expect to see in a Western movie or a developing democracy.”

As we said, an interesting bit of history, but with zero relevance to Trump's legitimate concerns.

Contorted logic!

To counter Trump's legitimate concerns about modern day voter fraud and his call for poll observers, Grinspan cites the chaos and violence of the South's post-war 'Reconstruction Era' elections. Not once does he address the very real problem of voter fraud.

Next comes the oh-so predictable charges of "racism" TM:

"In the South, however, Jim Crow laws wrapped the worst aspects of voter intimidation in state power. In the 1870s, white citizens took it upon themselves to police the polls, threatening black voters and helping crush Reconstruction. By the

20th century, literacy laws, poll taxes and grandfather clauses kept a vast majority of Southern African-Americans from registering or voting. Many of these laws persisted, quite publicly, into the 1960s."

Heaven forbid we should require voters to be able to read, eh Grinsludge? The crooked curator closes his op-ed piece with a bit of rhetorical trickery that his ilk are known for -- the "yeah but" trick. Observe:

The falsely objective "Yeah":

"To be fair, it doesn't automatically follow that such observers will return Election Day to its violent, chaotic past — they could even enliven our polling places, which since have become colorless affairs, far from the public gatherings of the mid-19th century. Maybe we should all be observing our elections. America has reached a critical moment of re-evaluation of our democracy — new ideas are welcome."

Followed by the payload "But":

"But we are working within a very old and well-documented political system, and have plenty of experience with democratic innovations. So we might occasionally pause to look back at what worked, and what didn't. We tried election observers. There's a reason we left them in the past."

Word games and lies --- word games and lies. As it is at Sulzberger's once Anglo Saxon but now Marxist Slimes; so too it is at the once Anglo Saxon but now Marxist Smithsonian. It must be in the DNA.

Grinspan's kosherized Smithsonian Museum of American History now features the chairs of Archie & Edith Bunker from Norman Lear's (cough cough) subversive 1970's Communist propaganda sit-com "All in the Family." Watched by nearly half of all American households during the pre-cable, pre-Internet days when there were only three networks, the wildly popular CBS show brainwashed millions of voters by attacking the subconscious mind.

*Week after week, for eight years, the "Republican conservative" Archie was set up as a ridiculous, low intelligence, mean, bigoted "straw man" --- to be ripped apart and mocked by the friendly "college educated" liberal characters on the show (Michael, Maude, Irene, Lionel). The devoted housewife, Edith, was made to look equally ridiculous. So, why are these stupid ugly chairs on display in the National Museum of History? **Answer:** Because the powerful propaganda effect of "All in the Family," more so than any other TV Show, literally changed the course of history.*

Boobus Americanus 1: *A guest editorialist from the Smithsonian Museum of American History wrote an interesting op-ed in The New York Times today. The lessons of history suggest that Trump's scheme to place observers is a bad idea.*

Boobus Americanus 2: *This nonsense about rigged elections is just a red herring. That only goes on in places like Russia.*

Sugar: *"Hey Boobuss! Google: '**history of election fraud in America**' -- Then come and tell me it doesn't happen here --- you sstupid #@*&5\$!!!"*

Editor: *Wow! Pages and pages and pages of results. And from all across the political spectrum too.*

AUGUST, 2016

Wall Street Journal: Why Trump Is Failing With College Grads

By WILLIAM GALSTON

REBUTTAL BY

The Anti-New York Times

For today's rebuttal, we direct our holy hatred at New York's "upper crust" acceptable alternative to Sulzberger's Slimes -- the "conservative" **Wall Street Urinal**. It is about an annoying propaganda theme that reeks of manufactured self-fulfilling prophecy and continues to circulate throughout the airwaves and printed pages of the Piranha Press. We have been told, repeatedly, that the majority of "college educated voters" do not support Donald Trump. Just Google the term "trump college educated voters" and behold the full extent of the propaganda -- 5,640,000 results as of this writing.

The more that this moronic mantra is repeated, the more that conceited "college educated voters" (*forever wanting to be part of the "in crowd"*) will either gravitate towards Killary, or keep their pro-Trump leanings in the closet. Putting aside the critical fact that college campuses have, for the past 40 years, been infested with Marxist professors whose unholy mission is the brainwashing of their gullible young students, let us address the snobbish use of this term "college educated" and why it should hold no weight in deciding how one should vote.

"The media says that college-educated people are voting for Hillary. I'm college-educated. Therefore, I will vote for her."

As a 1987 graduate of what is considered a "reputable" eastern University (*Rutgers, NJ*), your humble reporter here can assure you that upon graduating, when compared to the wisdom since acquired, I knew jack-diddly-squat about life, the world in general, and how it all works. I made good (*not great*) grades; demonstrated the capacity to retain many bits of data -- most of which were forgotten just months after the exam; and certainly *thought* that I knew it all. So, what did that make yours truly upon graduation? Answer: Nothing more than an unemployed 21 year-old boy in a man's body who could guzzle beer, charm chicks, solve a few math equations and recite a few disjointed factoids about this or that subject. Big frickin' deal! If, by the age of 30, or 40, or 50, that "college education" is all that you have to brag about, then brother, you have got a serious case of arrested intellectual development.

True lasting "education" comes from things like work experience, the raising of a family, and constant self-introspection. And even those forms of "education" are only limited to one's personal life experiences. In my case, a sound understanding of philosophy, history, culture, world affairs, business, politics and economics was not acquired until after age 30 -- thanks mostly to years of Internet based self-study and some seriously deep thinking.

So, as a "college educated" suburbanite who attended a "good school", trust me, repeat, *trust me* when I say that a "college education," *at best*, only proves that one has the capacity and discipline to retain information and then obediently regurgitate it for an exam. In *many* other cases, if the major field of study was a joke and the grades were just barely enough to pass, the "college education" was an absolute waste of time and money. And if you think that your post-graduate "education" has been enhanced by reading the **New York Slimes**, **The Wall Street Urinal** or the **Washington Compost**, or watching and parroting the talking

eggheads of **PBS, DeFace the Nation, Meet the Depressed, This Geek or 60 Wasted Minutes**, boy are you lost!

In the final analysis, putting aside political ideologies, there is nothing "educated" about voting for a candidate (*Killary Clinton*) who:

- Enthusiastically supported (*as Senator*) the disastrous and fraudulent 2003 war in Iraq
- Engineered the suffering of millions of people in Syria and Libya (*Arab Spring*)
- Has stated that she is open to bombing Iran
- Supports confrontation with nuclear-armed Russia and China
- Will continue Obongo's suicidal fiscal policy of adding \$1 Trillion per year to the National Debt
- Proposes tax hikes and windmills as the way out of our economic decline (*ha ha ha ha*)
- Supports wide open borders and generous welfare for illegal aliens
- Supports and has previously supported job-killing trade deals
- Ran a multi-million dollar money-laundering and 'pay-to-play' operation while Secretary of State
- Lied to the FBI, as confirmed by the FBI itself, about 1000's of scam-related missing E-mails
- Given her blessing to the domestic terrorist Al Sharpton and the cop-killers of "Black Lives Matter"

"Oh but Donald Trump has an abrasive tone." -- squeal some of the oh-so "educated" dumbass p-words with a degree. *Waaaa waaaa!* Grow up, grow a pair, and give us a break!

What is so bloody damn "educated" about supporting Killary's perpetual debt and perpetual war?

And there is more, *a lot more*, to tell about this dishonest Marxist hag (*to say nothing about her rapist husband*). On the other hand, Donald Trump, for all his quirks and brash style, is a highly accomplished businessman who has built and maintained a vast business empire -- not a white collar crime syndicate like Killary. He has proposed an economic plan which will balance the budget through spending controls and economic growth while reducing taxes and burdensome regulations. Trump has also promised to erect a border wall that will stop illegal, expensive and dangerous immigration cold. On the foreign policy front, Trump's olive branch to Russia will defuse the escalating danger of a World War III scenario -- which is why 90% + of Russians (*a truly educated and peace-loving citizenry*) are pulling for Donald Trump.

So, you see, whether you hold a "college degree" or are a High School dropout with common sense; the only "educated" choice for President is Donald Trump -- even if you have to hold your nose while voting. As Trump has said, "*What the hell do you have to lose?*" Indeed, only a communist, a professional parasite, a warmonger or a willfully uninformed imbecile would even consider putting this deranged bitch with the **Dr. Zaius** 'Planet-of-the-Apes' pant-suits back into the White House. Am I making sense, or do I sound "uneducated?"

1 & 2: *Dr. Zaius and Killary -- insane tyrants in goofy pant suits.*

3: *How many "college educated" voters understand the wisdom of humility described by Socrates?*

Boobus Americanus 1: *I read in the Wall Street Journal that Trump is turning off college-educated voters.*

Boobus Americanus 2: *Trump's appeal is only to ignorant blue-collar rural types who didn't go to college. No true intellectual would have anything to do with him.*

Sugar: *Thosse blue-collar typess are smart enough to ssmell Hillary's communisst bullshit -- which is more than I can ssay for you, college boy.*

Hitler: *It was not the intellectuals who gave me the courage to undertake this task, I found the courage because I've encountered two sorts of people in my lifetime, the German worker, and the German farmer.*

Editor: *Preach it Sugar and Hitler, preach it!*

AUGUST, 2016

New York Times: The Women Who Helped Create Abstract Expressionism

By HOLLAND COTTER

REBUTTAL BY

The Anti-New York Times

It is a known fact that "Modern Art" has always been promoted by various tentacles of the **New World Order** crime gang. And when we here at the Editorial Board of **The Anti-New York Times** throw out a term like "known fact," we don't use it as a rhetorical ploy like the slimy scribblers of Sulzberger's Slimes do. No sir; we actually *mean* it's a known fact -- **Google:** (*CIA & Modern Art*) -- (*Communist Party & Modern Art:*) -- (*Rockefeller Family & Modern Art:*) -- (*Rothschild Family & Modern Art*) -- (*Soros Family & Modern Art:*) -- (*The United Nations & Modern Art*) *etc., etc., etc.*

1- George Soros arrives at the MoMA (Museum of Modern Art) in New York for his pre-third-wedding cocktail party in 2013.

2- David Rockefeller, honored at the MoMA -- a cesspool of ugliness which his family has funded and directed since 1929

Add to that high-powered list of "patron of the arts" the Sulzberger-Ochs Family -- whose "paper of record" has long puffed-up creepy charlatans such as the openly Stalinist **Pablo Picasso** and the madman **Jackson Pollock**. This particular pro-Modern Art article is just one of the *thousands* that the Slimes has published since the Ochs-Sulzberger crime family bought the newspaper in 1896. The Slimes Art section actually gives their impressionable readers a "twofer" with this write-up about Modern Art *and* women artists finally being recognized -- you know, that nonsense about "breaking the glass ceiling" **TM**.

From the article:

"Abstract Expressionism is usually treated as a boys-club affair. But it wasn't, as an exhibition called "Women of Abstract Expressionism" at the Denver Art Museum proves. .. Organized by Gwen F. Chanzit, the show brings together some fabulous work. And whether it looks classical or radical, it upends the existing histories of a style."

Indeed! Here here! It is high time we all recognize the fact that artsy-fartsy gals can indeed concoct commie crap on canvass that is every bit as ugly as what the boys can churn out. Congratulations ladies. You've come a long way, baby! Let's have a look at what these oh-so-talented yet heretofore unappreciated hags turned out in relative obscurity:

Joan Mitchell, Grace Hartigan, Helen Frankenthaler -- every bit as deranged, er, talented as Picasso, and it's time they were recognized!

What is the agenda behind this century-old movement (*proudly referred to as "anti-art" by its early leftist practioners*) to replace the good stuff with neurotic garbage? How does it benefit the Globalists? It's simple. You see, boys and girls, Modern Art -- just like much of Modern Music, Modern Literature, Modern Science etc. -- distorts the appreciation and understanding of truth and beauty. Convince the "intelligentsia" that up is down, black is white, crap is gold, gold is crap, and soon you can sell them *anything*. There is no right and wrong -- truth, like Einstein's "curved universe" (*rolling eyes*) and his "time warps" (*rolling eyes*) is all about "*relativity*."

The essence of 'modernism' is to suppress your own common sense, and then choose to believe in nothing, unless the elites instruct you to believe in something. Notice how so many of the main characters of modern literature and film are usually not heroes like the characters of days gone by? The protagonist these days is usually a conflicted hybrid weirdo -- neither good nor bad. Likewise, the modernist painter or sculptor is not at all concerned with beauty and truth. To the modernist, truth is only a point of view that drifts with the polluted tide of "popular opinion" TM -- that manufactured dogma which is little more than a mass psychosis shaped by the usual suspects. In both literature and art, and even "theoretical science," there is now a complete rejection of truth and beauty. Heck! Even the Pinko Pope refuses to call sin by its rightful name. Although the

Argentinain ass-clown did indeed pass very strong judgments about Global Warming TM and Trump's border wall, but I digress.

In the end, a people that can no longer distinguish truth and beauty from falsehood and ugliness, is a people that is ripe for all manner of deception, oppression and enslavement. And that is why Modern Art is the art-of-choice for the cultural vandals behind the **New World Order** --- and it is also why The Great One, a talented painter himself (*see examples below*), protected his people from this massive financial and psychological con-game that is still going strong today.

Hitler: *"Works of art that cannot be understood but need a swollen set of instructions to prove their right to exist and find their way to neurotics who are receptive to such stupid or insolent nonsense will no longer openly reach the German nation."*

Boobus Americanus 1: *I read in the New York Times today about an exhibit that just opened up in Denver. It features the works of previously unknown female artists who helped to shape Abstract Impressionism.*

Boobus Americanus 2: *My understanding is that a number of women artists also contributed to the development of early 20th Century Dadaism.*

Sugar: *Sstop trying to ssound cultured, you sstupid f@#&^#! The elitess are laughing at you!*

Editor: The Emperor's New Clothes

AUGUST, 2016

**New York Times: A Powerful Russian Weapon: The Spread
of False Stories**

By NEIL MacFARQUHAR

REBUTTAL BY

The Anti-New York Times

Psychological Projection is a classic indicator of a true psychopath. It serves as both a defense *and* offense mechanism in which the psycho denies a negative attribute existing within him while attributing the same character flaw to others. For example, an insane person who is a pathological liar may constantly accuse others of being dishonest; and a scheming politician who engages in conspiratorial activity will accuse others of being part of a "vast right wing conspiracy" -- think Killary Clinton! This bizarre game of blame-shifting is usually played subconsciously; but among the really evil psychos, it is employed deliberately, and then comes to be actually believed at the same time.

Come to think about it, the Times looks like a caged-in psycho ward.

Even for veteran and well-jaded readers of **The Anti-New York Times**, the following excerpt really shocks the senses with its in-your-face projection technique:

Slimes Projection:

"The flow of misleading and inaccurate stories is so strong that both NATO and the European Union have established special offices to identify and refute disinformation, particularly claims emanating from Russia.

The Kremlin's clandestine methods have surfaced in the United States, too, American officials say, identifying Russian intelligence as the likely source of leaked Democratic National Committee emails that embarrassed Hillary Clinton's presidential campaign.

As often happens in such cases, Swedish officials were never able to pin down the source of the false reports. But they, numerous analysts and experts in American and European intelligence point to Russia as the prime suspect."

Is it possible to invert reality any more "180 degrees" than that? Indeed, an *exact* reversal of the above excerpt, with only the terms like "Russia" and "America" or "Putin and Clinton" switched around, gives us a thorough understanding of the world situation as it *really* is. Let's try it and see:

Reverse a few words for truth:

"The flow of misleading and inaccurate stories is so strong that Russia has established special offices to identify and refute disinformation, particularly claims emanating from Washington and Brussels.

The White House's clandestine methods have surfaced in Russia, too, Russian officials say, identifying American intelligence as the likely source of propaganda aimed at the United Russia Party and embarrassing to Vladimir Putin.

As often happens in such cases, Russian officials were never able to pin down the source of the false reports. But they, numerous analysts and experts in Russian and Chinese intelligence point to America as the prime suspect."

Bam! Not *that's* the 100% truth! That was actually fun --- let's do another one:

Slimes Projection:

"The Kremlin uses both conventional media — Sputnik, a news agency, and RT, a television outlet — and covert channels, as in Sweden, that are almost always untraceable.

Russia exploits both approaches in a comprehensive assault, Wilhelm Unge, a spokesman for the Swedish Security Service, said this year when presenting the agency's annual report. "We mean everything from internet trolls to propaganda and misinformation spread by media companies like RT and Sputnik," he said."

Reverse a few words for truth:

"The White House uses both conventional media — The Associated Press, a news agency, and CNN, a television outlet — and covert channels, as in Sweden, that are almost always untraceable.

The United States exploits both approaches in a comprehensive assault, Wilhelm Unge, a spokesman for the Swedish Security Service, said this year when presenting the agency's annual report. "We mean everything from internet trolls to propaganda and misinformation spread by media companies like CNN and the Associated Press," he said.

*Journalistic gymnast **Neil MacFarquhar** executes a perfect reality inversion!*

Wow! We seem to have really cracked the code here. One last reversal:

Slimes Projection:

"RT often seems obsessed with the United States, portraying life there as hellish. Its coverage of the Democratic National Convention, for example, skipped the speeches and focused instead on scattered demonstrations. It defends the Republican presidential nominee, Donald J. Trump, as an underdog maligned by the established news media."

Reverse a few words for truth:

"CNN often seems obsessed with Russia, portraying life there as hellish. Its coverage of the Russian elections, for example, skipped Putin's speeches and focused instead on scattered demonstrations. It defends the Other Russia presidential nominee, Garry Kasparov, as an underdog maligned by the established news media."

In a nation where men can now be women; where randomly splattered paint is classified as high art; where no-talent screeching skanks are regarded as great singers; where professional propagandists collect Pulitzer Prizes for Journalism; and where non-experimenting math junkies are awarded Nobel Prizes for Science; it's not surprising that peaceful and truthful Russia can be successfully portrayed as a devious aggressor-nation. Nonetheless, even by the Slimes' standards, projection-propaganda this boldly blatant is still breathtaking to behold. It's also quite funny, in spite of its dangerous implications.

In upside-down, godless, insane US-EU land, an Olympic champion male athlete is now a "beautiful woman" -- and the peace-seeking President of Russia is now Joseph Stalin reborn.

Boobus Americanus 1: *I read in the New York Times today about Russia's aggressive propaganda campaign aimed at Europe.*

Boobus Americanus 2: *Yes. It appears that Putin is reverting back to the agit-prop days of the old Soviet Union.*

Sugar: *You know what'ss really ironic, you idiot Boobuss boyss? Back when Sstalin wass around, the Sslimes' **Walter Duranty** promoted all of hiss agit-prop!*

Editor: Excellent point, Sugar! And the libtarded Boobuses of that era believed every word of Moscow Bureau Chief Duranty's communist crap about Stalin's "workers' paradise."

AUGUST, 2016

Senator Harry Reid campaigning with Hillary Clinton in Las Vegas

New York Times: Harry Reid Cites Evidence of Russian Tampering in U.S. Vote, and Seeks F.B.I. Inquiry

By DAVID E. SANGER

REBUTTAL BY

The Anti-New York Times

For decades now, any "conspiracy theorist" TM who has ever attempted to warn about voter fraud -- which now includes the potential for the hacking of computerized systems -- was either ignored or ridiculed by the government-media complex. As a matter of fact, it was only just *last week* that Homo-Obongo himself took the lead in slamming Donald Trump for even suggesting such a thing.

Said Barry Bullshitter:

*"If Mr. Trump is suggesting that there is a **conspiracy theory** that is being propagated across the country -- including in places like Texas, where typically it's not Democrats who are in charge of voting booths -- that's ridiculous, that doesn't make any sense, and I don't think anyone should take that seriously."*

In direct response to Trump's bold warning, the Globalist-Democrat-Press complex has come out with a classic **psychological projection** move (*just like the ones we discussed in yesterday's issue*). We are now to believe that the anticipated

computer voting fraud will be the dirty work of the Trump-Putin Axis of Evil. Evidently, some "conspiracy theories" **TM** are true, after all!

We just talked about psychotic "projection" yesterday, and already it has gotten even worse!

Seriously, we have entered a whole new realm of Yellow Journalism here -- stuff that even the legendary war propagandists **William Randolph Hearst** and **Joseph Pulitzer** might have hesitated to publish; stuff so ridiculous that it doesn't even warrant a rebuttal; stuff so extreme that it serves as a caricature of itself. Just take a whiff of this ghoulish garbage from David Sanger's (*cough cough*) latest libel:

"The Senate minority leader, Harry Reid of Nevada, asked the F.B.I. on Monday to investigate evidence suggesting that Russia may try to manipulate voting results in November.

In a letter to the F.B.I. director, James B. Comey Jr., Mr. Reid wrote that the threat of Russian interference "is more extensive than is widely known and may include the intent to falsify official election results." Recent classified briefings from senior intelligence officials, Mr. Reid said in an interview, have left him fearful that President Vladimir V. Putin's "goal is tampering with this election."

News reports on Monday said the F.B.I. warned state election officials several weeks ago that foreign hackers had exported voter registration data from computer systems in at least one state, and had pierced the systems of a second one.

The bureau did not name the states, but Yahoo News, which first reported the confidential F.B.I. warning, said they were Arizona and Illinois. Matt Roberts, a spokesman for Arizona's secretary of state, said the F.B.I. had told state officials that Russians were behind the Arizona attack."

...

In Reid's letter to the F.B.I., he offered no specifics about how Russian hackers could manipulate election data, an effort made harder by the varying vote-tallying procedures in each state.....

While intelligence agencies have told the White House that they have "high confidence" that Russian intelligence services were behind the hacking of the Democratic committee, the administration has not leveled any accusations against Mr. Putin's government.

...

Mr. Reid argued that if Russia concentrated on "less than six" swing states, it could alter results and undermine confidence in the electoral system. That would pose challenges, given that most states have paper backups, but he noted that hackers could keep people from voting by tampering with the rolls of eligible voters."

The fact that big men like Reid, Comey & Sulzberger are now pushing the Russia-vote-rigging tale suggests that it's no longer just a whispering campaign. The Globalists actually intend to run with this evil play.

Something big and bad must be in the works, and the Senate's highest ranking Democrat, the Director of the F.B.I. and Sulzberger's Slimes are all "in on it." No surprise there. After all, this is the same FBI Director that just let Killary off the hook, even after *admitting* that she lied to his agency!

Could it be that "Plan B" for stopping Trump will be to invalidate his election by blaming Putin for rigging the computers? How's that for a "twofer"?! *Or*, might the plan be for the secretive **Department of Homeland Security**, headed by Obongo's pawn **Jeh Johnson**, to "secure the elections" by doing the rigging itself? This really stinks to high heaven. If there is really so much concern about hacking, then

why not just simply switch back to old fashioned paper ballots, which are still used all over the world? *Hmmmm?*

At some point, one would think that even the most TV-addicted and dumbed-down *Boobus Americanus* has got to be able to sniff out this comical crap and reject it on its face -- one would *think*. But if the Piranha Press was able to get away with blaming the horrendous 9/11 attacks on a sickly Arab caveman and his merry band of box-cutter wielding nerds, then maybe the **PRC** (*Predatory Ruling Class*) can actually succeed in having the coming election invalidated, postponed, rigged or cancelled altogether -- thanks to the big bad Putin and his imaginary hackers.

It's going to be a very interesting Autumn, and that's not exactly a good thing.

PULITZER PRIZE WINNING JOURNALISM / 2016

Hacker Boss Putin: "One, two, three for Trump, one for Hillary. One, two, three, four for Trump, one for Hillary. He he he he (rubbing hands in delight)"

Trump: "You da man, Vlad! ... Nostrovial!"

Boobus Americanus 1: *I read in the New York Times today about Russia's secret plan to hack into our computers and throw the election to Trump.*

Boobus Americanus 2: *I don't know about that. It really sounds too far-fetched if you ask me.*

Sugar: *You know the ssh!t is really getting bad when even a Boobuss refuses to buy it!*

Editor: Whether Boobus fully buys the Russian hacker lie or not may not be of primary importance. If the smokescreen is only good enough to allow DHS to take over the machines, "as a precaution," then it's game over, America!

SEPTEMBER, 2016

Troops carrying dead bodies after a military operation against Abu Sayyaf in the southern Philippines

New York Times: 15 Philippine Soldiers Killed in Clashes With Abu Sayyaf Militants

By FELIPE VILLAMOR

REBUTTAL BY

The Anti-New York Times

A little over two weeks ago, Monday, August 15 to be precise, we noted how **Rodrigo Duterte**, the new President of The Philippines had incurred the wrath of Sulzberger's Slimes -- which means that the Globalists are after him. The pretext for the anti-Duterte hit piece was his drug war and his reference to the meddling U.S. Ambassador as "a gay son of a whore." But the main reason for the negative press seems to be the olive branch that he is, *behind the scenes*, extending to China (*while still talking tough in-public*).

A quick refresher excerpt from August 15:

1- *Former President Fidel Ramos (with glasses) was sent by Duterte to China to patch things up.*

2- *Ramos flirts with Chinese journalist.*

To make a long story short, on the heels of The Hague's rigged territorial ruling against China and in favor of The Philippines, strongman Duterte has wasted little time in trying to improve relations with China. You might say he is "pulling an Erdogan" in The Philippines! This is not acceptable to Sulzberger's Slimes and the Globalists who have controlled the country since the days of the **1898 Spanish-American War** -- a conflict instigated specifically for the hidden purpose of taking the strategic Pacific islands away from Spain.

The ultimate compliments which this article unintentionally pays to Duterte are the accusations of him violating "human rights" **TM** and engaging in "McCarthyism" **TM** as he cracks down hard on the drug trade -- which is likely another reason why the drug-running CIA would hate him.

And now, right on cue, we have this from today's article:

"Fifteen Philippine soldiers have been killed this week and 12 others wounded in mounting clashes with the militant group Abu Sayyaf, the military said on Tuesday, as the government announced plans to deploy thousands more soldiers to the group's stronghold in the south."

How *conveenient* that the big bad "Islamic terrorists" of southern Philippines should start acting up again just as the Globalists are raking Duterte over the coals. Would it surprise you to now that the group **Abu Sayyaf** is also known as "ISIS in the Philippines?" --- And that one of their favorite tactics is the filmed "beheading" of "hostages" wearing orange? --- And that the images have been picked up and disseminated by an Israel-run "intelligence" organization named SITE (*Rita Katz*)?

Mercenary fighters -- fake beheadings -- black flags -- images courtesy of the Mossad's SITE. You should all know the routine very well by now.

1 & 2: Even in the far eastern Philippines, Israeli-run SITE gets the early scoop, again! How does the amazing Rita do it? (rolling eyes)

3: A white mannequin with the chopped-off head of a brown Filipino man.

There is not a nation on this planet that the **New World Order** beast can't at least rattle a bit with one of its tentacles. The Philippines, a U.S. vassal state ever since the phony Spanish-American War, remains particularly vulnerable. Heck, even mighty Russia and China have yet been able to fully eliminate the domestic traitors and terrorists within their own borders.

Duterte has been merciless in waging war against his country's drug cartel. He will have to be equally merciless in his campaign to crush "ISIS" in The Philippines, to say nothing of the "pro-American" cancer cells still infecting that nation's body politic from top to bottom.

Scoop after scoop after scoop after scoop of "beheading videos" that no one else has been able to even get close to -- even in the Philippines! How does "lucky" Rita manage to get these images that no else can? --- Ask Spider Man's "lucky" photographer Peter Parker, who actually *is* Spider Man.

Boobus Americanus 1: *I read in the New York Times today about an ISIS affiliate that is causing trouble in The Philippines.*

Boobus Americanus 2: *Wow. I didn't know there were Islamic terrorists in the Philippines.*

Sugar: *Boobuss my idiot friend, if the frickin' Martians were to ever displease Ssulzberger and friends, we'd ssoon be hearing about ISIM -- the Isslamic Sstate In Marss!*

Editor: *And Rita would be distributing pictures of chopped-off green heads.*

LABOR DAY WEEKEND / SEPTEMBER, 2016

Anti-New York Times Editorial: Labor Day is a Communist Holiday

By ~~Mike & Sugar the Cat~~, er, "The Editorial Board"

REBUTTAL BY

The Anti-New York Times

As we prepare to kick up our respective feet and paws for a bit of extended *no-writing* R&R and gluttonous BBQing for the upcoming **Labor Day** weekend, Sugar and I thought it would be interesting to review how this "holiday" came about. With all due respect to the diminishing numbers of "blue collar" working folks who keep the country afloat, the fact is, Labor Day is every bit as much of a communist creation as May Day (*May 1st*). As a matter of fact, May Day (*the date of the founding of the Illuminati in 1776*) is also known as **International Workers' Day** and/or **Labor Day** in many other countries.

But here in the turn-of-the-19th-century anti-communist United States, establishing a Labor Day holiday on May 1st would never have been possible -- much too obvious. And so, the communists and their libtard dupes instead lobbied for the first Monday in September. Labor Day was heavily promoted by the **Central Labor Union** (*forerunner of the AFL-CIO*) and the **Knights of Labor / KoL** (*some of whose members were involved in the infamous Haymarket Square riots of 1886*). The masonic-linked unions organized the first parade in New York City. In 1887, Oregon became the first U.S. state to proclaim it as an official public holiday. By the time it became an official *federal* holiday in 1894, thirty states had already officially, and innocently, adopted the communist-inspired Labor Day.

1- The early labor movement was not shy about showing off communist symbolism, like the clenched fist. Caption reads: **"The Hand That Will Rule the World -- One Big Union"**

2- The logo for the Knights of Labor -- an Illuminati pyramid, inside of a pentagram, superimposed over an inverted five point star

3- The Marxist-influenced labor unions instigated the **Haymarket Square** riots of 1886, in which 7 Chicago policemen were killed

Since the days of **Karl Marx** and his "workers of the world unite" shtick, the "anti-capitalist" Reds have always manipulated the passions of "the working man" **TM** as a means to destabilize the system and redirect power and wealth towards a super-centralized state. That state, of course, is then financed and controlled by the very same big banker "capitalists" that secretly control the "anti-capitalist" Reds! The big joke on Joe Hardhat, who may very well have legitimate grievances and honest concerns about his work conditions, is that neither the Red union bosses nor their secret capitalist bosses give a rat's ass about him. Once the national economy is consolidated into the hands of the New World Order big money boys, "the working man" **TM** - who had so faithfully and often violently fought for "change" - gets tossed aside like a used up lemon. Whatever good that his union may have done for him and his family was only a necessary side-effect, never the main objective.

And that is why the phony labor bosses chose to only *cosmetically* fight the Globalists' disastrous job-killing **NAFTA** trade deal of 1994; and it is also why they are strangely silent about Obongo's push to ratify the doubly disastrous **TPP** trade deal. The banker "capitalists" hold a tight leash on their "labor leader" puppets -- a hidden reality which **The Great One** (*that's Hitler for you newbies*) understood and warned about many years ago. Indeed, very soon after coming to power in Germany in 1933, Hitler disbanded the Marxist trade unions. He replaced them with the **German Labor Front**, an organization which imposed better

working conditions while respecting the interests of business and industry. In short order, both management and labor came to respect each other and work as a team.

1- *The flag of the German Labor Front which replaced the Red unions of Germany -- Hitler cleverly appropriated communist labor symbols and colors to draw workers away from the Reds and to his movement instead.*

2- *German propaganda poster places factory worker, businessman, and doctor/scientist on the same level -- to be respected equally.*

3- *Hitler receives a "rock star" welcome upon visiting a German factory*

In *Mein Kampf*, Hitler's famous autobiography, Hitler claimed that unions “*created the economic weapon which the international world Jew uses for the ruination of the economic basis of free, independent states, for the annihilation of their national industry and of their national commerce, and thereby for the enslavement of free people in the service of the above-the-state-standing, world finance Jewry.*” Boy-oh-boy did he nail it! The game works the same today as it did back then, notwithstanding the fact that unions aren't as powerful as they once were.

Hitler showed the world that the dignity and welfare of labor and the legitimate interests of the business class need not be adversarial concerns. To the contrary, when labor and management come to respect each other and work together, it benefits all. Unfortunately, in today's America, too many propagandized union members fail to appreciate what it really takes to keep a business up and running. Likewise, too many CEO's do indeed (*pardon the commie-sounding slogan here*) "place profits over people." We sure could use another Great One again.

In spite of the holiday's Red origins, a very relaxing Labor Day extended weekend and cookout to our readers. The real **QFS (Quadrennial Freak Show / Election Season)** and God only knows what else, begins the day after Monday.

"Some wienerschnitzel, boss?"

"Danke, but nein. I am a vegetarian."

Boobus Americanus 1: *I'm going to the mountains. What are your plans this Labor Day weekend?*

Boobus Americanus 2: *Just a cookout, drink a few beers, watch some baseball. Can't wait for football season to start the week after!*

Sugar: *The ass-clown boobusses remain blisssfully oblivouss to whatss coming these next few monthss and beyond.*

Editor: *Who can predict "spontaneous" events?*

SEPTEMBER, 2016

New York Times: Jerry Heller, Music Manager Who Promoted N.W.A and Gangsta Rap, Dies at 75

By CHRISTOPHER MELE

REBUTTAL BY

The Anti-New York Times

More than a few superficial observers of America's rotten sub-culture must no doubt be surprised to learn that a recently deceased "White guy" was actually the driving force behind the promotion of decidedly anti-White "gangsta rap" music. Over the course of his miserable existence, **Jerry Heller**, the son of a low-level Jewish mobster, raked in many millions of dollars while corrupting and inciting Black youth.

From the Slimes' article which honors the bastard:

"Jerry Heller, a veteran music manager who helped introduce N.W.A to the masses and promoted gangsta rap to a mainstream audience, died on Friday in Thousand Oaks, Calif. He was 75."

Heller's N.W.A. --- all grown up, filthy rich and still acting like Los Angeles street punks.

For the uncultured among you, N.W.A. was a popular 1990's "hip hop" group known for violent lyrics and anti-cop songs. The acronym stands for: "**Niggaz Wit Attitudes**" --- that's "Niggers With Attitudes" for the ebonically challenged. The musical marauders "outta Compton" consisted of the star-studded cast of **Arabian Prince, Dr. Dre, Eazy-E, Ice Cube, DJ Yella and MC Ren.** (*rolling eyes*) Here is just a bit of the profane poetry puked out by Heller's badboys, and taken to heart by *millions* of frustrated young black males: (**Warning!**)

*Fuck the police coming straight from the underground
 A young nigga got it bad cause I'm brown
 And not the other color so police think
 they have the authority to kill a minority
 Fuck that shit, cause I ain't the one
 for a punk motherfucker with a badge and a gun
 to be beating on, and thrown in jail
 We can go toe to toe in the middle of a cell
 Fucking with me cause I'm a teenager
 with a little bit of gold and a pager..*

-- From "Fuck the Police

It may be hard for the 30 and under crowd to conceive, but there was a time when Black music was clean, full of positive energy and pleasing to the ear (*if one was fond of that particular genre*). That was when it was Black-owned and Black-promoted. In addition to "Blues" and "Jazz", the most notable genre was "**Motown**" -- a term which came to represent both a style of music and an American record company. The company was founded by **Berry Gordy, Jr.** as Tamla Records in 1959, and incorporated as Motown Record Corporation in 1960, in Detroit, Michigan.

While Gordy was at the helm. Motown cultivated and promoted clean acts that often had wide "crossover" appeal to White audiences -- familiar names like **Smokey Robinson, The Four Tops, The Jacksons, Diana Ross, The Temptations, Lionel Richie, Stevie Wonder** et al. The upbeat songs and the well-dressed performers were non-offensive -- and singers spoke proper English. Imagine that!

Smokey Robinson, The Four Tops, Lionel Richie -- mushy love songs and upbeat tunes --- nothing about fornication, drug dealing, bitches, ho's, or killing cops

So, what the bloody heck happened to Black music? How did it devolve so quickly from innocent and catchy tunes to the violent, sex-crazed, pro-drug, anti-cop, anti-White noise pollution heard today? If they don't already know, regular readers of **The Anti-New York Times** will no doubt hypothesize that the rapid descent of Black pop-music was engineered by the same usual suspects (*cough cough*) who took over and corrupted once-clean Disney, MTV, Nickelodeon, BET etc. Well, hypothesize no more, because any such suspicions are indeed correct! (*surprise surprise*)

Regarding Motown, which is just one example, in December 1998, after already having been sold to a company called Polygram, Motown was acquired by **Seagram** and absorbed into its **Universal Music Group**. Seagram, better known for its alcohol products, is owned by the **Bronfman Family** -- a Canadian-American Jewish dynasty who, in terms of sheer power and influence, rank right up there with the **Sulzbergers** and the **Rothschilds**. Needless to say, Motown, (*by now relatively insignificant*) and Black music in general, have never been the same. At the same time that the usual suspects continue to poison Black youths with their demonic music, they also incite Blacks against Whites and against the police.

It's the ultimate societal false-flag operation, and it's a "twofer" to boot! First, they ruin *millions* of young Black lives with moral poison, family dissolution and economic disintegration; then, using their wholly-owned Black Judas-Goats (*Obongo, Black Lives Matter, Jesse JackAss, Al Charlatan, skanky Beyonce, et al*), they sic the frustrated, fatherless and envious "Frankenstein monsters" -- **which they themselves created** -- against the big bad White Man and the evil "pō-leece." They've even got stupid suburban White kids hooked on this soul-crushing garbage now.

What a dirty damnable game! Rot in hell, Mr. Heller (*pun intended*), rot in hell.

1- **Berry Gordy**, the father of Motown, ran a clean operation.

2- **Edgar Bronfman Sr.**, who later gained control of Motown, receives the "Medal of Freedom" from President **Bill Clinton**.

3- "The same White people keeping you down have been oppressing us Jews for centuries. We need to stick together, Tyrone, because we're your friends."

Boobus Americanus 1: *I read in the New York Times today about a guy named Jerry Heller. I didn't know that a White man was so instrumental in promoting gangsta hip-hop.*

Boobus Americanus 2: *Some of the Black activists have a point when they complain about how Whites are appropriating Black culture in order to profit from it.*

Sugar: *Heller wasn't "White" --- you \$#*^@& ass-clown! He was a \$#*^@#*!^&!*

Editor: *Sugar never really cared much for the "cough cough" thing.*

SEPTEMBER, 2016

New York Times: After Obama Cancels Talk, Rodrigo Duterte of Philippines Says He Regrets Slur

By CHRISTINE HAUSER

REBUTTAL BY

The Anti-New York Times

WARNING: Rough language ahead!

Sulzberger's Slimes and the rest of the Piranha Press have gone into face-saving spin mode after Philippines President **Rodrigo Duterte** disrespected their Golden Boy by referring to him as a "Putang ina" --- Tagalog for, "son of a whore." You heard that right. When asked at a press conference about Obongo's intentions to lecture Duterte on the alleged excesses of his drug war, our newest favorite "human rights violator" responded:

*"I am no American puppet. ... I am a president of a sovereign state and we have long ceased to be a colony. I do not have any master except the Filipino people, nobody but nobody. You must be respectful. Do not just throw questions. **Putang ina** I will swear at you (Obama) in that forum."*

Tell it brother Duterte, tell it! As a result of the insult, spanked-ass baby-boy Obongo wet his pants and cancelled a planned meeting with Duterte in Laos. The sodomite sissy knows damn well that Duterte would have made good on his threat to publicly embarrass Obongo even further.

- 1- Duterte on U.S. President Obama: **"Son of a whore... disrespectful."**
- 2- Duterte on Chinese President Jinping: **"A great President."**
- 3- Duterte on Russian President Putin: **"I look forward to meeting him. I like Putin. We have similarities."**

The first attempt to wipe the embarrassing poop-pie remnants off of Obongo's stupid face was the Slimes' deliberate mistranslation of "Putang ina" into the much less offensive-sounding "son of a bitch". The truth is, that while The Philippines was under 300 years of Spanish rule, the ancient native language of Tagalog acquired about 4,000 Spanish "loan words." The Spanish word for whore is "puta". Puta = putang.

That was the first attempt to downplay the insult. Now comes false word that Duterte has "expressed regret" over his comments. From the article, we note the incomplete and out-of-context" quotes, bracketed between the Sulzbergerian spin:

"On Tuesday, Mr. Duterte released a statement saying he regretted that his curse "came across as a personal attack on the U.S. president." He blamed his words on "certain press questions that elicited concern and distress."

Contrary to the what the bold headline of the article suggests. there really is no hint of Duterte backing down from his tough talk. The complete and utter "punking" of the Sissy-in-Chief remains. This isn't the first major Globalist "world leader" that Duterte has verbally abused. UN Secretary General **Ban Ki Moon**, **US Ambassador to The Philippines Phillip Goldberg**, and **Pope Frankie the Fake** have also been similarly trashed.

1- Cursing **Pope Frankie** over the traffic jams that his visit caused:
-- "**Pope, you son of a whore, go home. Don't visit here anymore.**"

2- Cursing UN Secretary **Ban Ki Moon** for his questioning of Philippines anti-crime crackdown:

-- "**Fuck you UN, you can't even solve the Middle East carnage...couldn't even lift a finger in Africa... shut up, all of you.**"...**Maybe we'll just have to decide to separate from the United Nations. If you are that disrespectful, son of a whore, then I will just leave you.**"

3- Cursing gay U.S. Ambassador Phillip Goldberg:

-- "**I'm fighting with (Kerry's) ambassador. His gay ambassador, the son of a whore. He pissed me off.**"

But whether the fearless Duterte knows it or not, Obongo's case is different than that of the others he has called out as sons of whores. You see, Obongo really *is* a putang ina -- a son of a whore. At 17, **Stanley Anne Dunham** (named Stanley because her communist father, also Stanley, wanted a son) was already having sexual relations with at least two Black men -- Kenyan communist **Barack Obama Sr.** and Hawaiian-based communist **Frank Marshall Davis** (likely Obongo's true father).

Davis, a notorious sex pervert with a passion for photography and pornography, not only snapped nasty photos of the young Stanley Anne Dunham, but in his book, written under the name of Bob Greene, wrote about how he and his White wife seduced a young girl (then 13) named "Anne." The whole sordid story is laid out masterfully and *convincingly* by film-maker **Joel Gilbert** in his 2012 documentary, "**Dreams From My Real Father.**"

"Son of a whore" --- indeed!

It's her!

Frank Marshall Davis -- Photographer, communist, bi-sexual and author of the filthy book "Sex Rebel Black" took photos of Obongo's 17- year old whore of a mother . He and his wife "three-way" bedded her for years. Notice how Obongo resembles Davis, and not the Kenyan!

The Crazy Communist Dunhams

*Stanley Anne Dunham, shown above during a visit to Hawaii with her Indonesian daughter, had by that time already dumped 10-year old Barry onto her communist grandparents. Grandpa Stanley Dunham, (an unstable psycho who damaged his only daughter by naming her Stanley, after himself!) was a close pal of Frank Marshall Davis and took the young "son of a whore" to regularly visit the sex-mad, **openly** communist pervert.*

*

Boobus Americanus 1: *I read in the New York Times today that the President of The Philippines issued an apology for his slur against President Obama.*

Boobus Americanus 2: *It's absolutely disgraceful for this Duterte character to speak of another world leader with such disrespect.*

Sugar: *But'ss it'ss OK when that basstard sson of a communisst whore falssely accusess Putin and Jinping and Erdogan and Asssad of every imaginary crime that one could wave a hammer and ssickle at -- eh, Boobuss?*

Editor: *"Bastard son of a communist whore," ha ha ha ha. Sugar, you make Mr. Duterte sound mild by comparison. Better watch the CIA doesn't put a little surprise in your cat food.*

SEPTEMBER, 2016

New York Times (Op-Ed): We Are All Noah Now

By **THOMAS L. FRIEDMAN**

REBUTTAL BY

The Anti-New York Times

Just how much of a Jewish commie-pinko is the Slimes' 3-time Pulitzer Prize winning journalist/columnist **Thomas L. Friedman**? His Wikipedia entry reveals that he attended Hebrew school five days a week up until his Bar Mitzvah (*age 13*), before "blending in" to Gentile society as a "White boy" at Minnesota's St. Louis Park High School. Friedman wrote articles for his school's newspaper and became so "enamored of Israel" after a 1968 visit that he spent all of his high school summers living on a "Kibbutz" (*a commune*).

Friedman later graduated from Jewish Brandeis University in 1975. Long after gaining undeserved fame and fortune as one of Sulzberger's sleazy scribblers, he taught a class in economics (*Keynesian garbage*) at Brandeis and delivered the commencement address there in 2007. With this pinko pedigree and Bolshevik bio in mind, the reader is now much better equipped to understand the hidden agenda behind his "solutions" for "saving the planet." Haz Mat suits and goggles on. Join us as we dissect and rebut just a few select excerpts from Friedman's latest toxic tirade.

From Israeli communist kibbutz camps to Pulitzer Prizes --- Friedman's background tells us how to interpret his misleading missives.

Friedman: Our natural world is rapidly disappearing.

Rebuttal: Oh the bloody drama! Unless things have changed since the last time your rebutting reporter here flew across the United States (2011) and looked out the window, the vast bulk of the country (*considered developed in comparison to much of the world*) consists of virgin forest, plains, lakes, deserts and mountains. Heck, even here in northern New Jersey we are never far from large areas of pristine forest land.

Friedman: Just how fast (*the natural world is disappearing*) was the major topic here last week at the global conference held every four years by the **International Union for Conservation of Nature (IUCN)** ...

Rebuttal: Since its founding in 1948, the IUCN has always been a highly politicized organization. It was founded by British global socialist **Julian Huxley**, the brother of **Aldous Huxley**, who wrote the nightmarish "Brave New World." Today's IUCN counts **George Soros** among its wealthy patrons. (*That nasty old m-effer has got his purse strings entangled around everything!*)

Friedman: .. which I participated in along with some 8,000 scientists, nature reserve specialists and environmentalists.

Translation: The IUCN summoned 8,000 commie pinko "intellectuals," including the oh-so-important Freakman, to receive their latest marching orders.

Friedman: The dominant theme running through the I.U.C.N.'s seminars was the fact that we are bumping up against and piercing planetary boundaries — on forests, oceans, ice melt, species extinctions and temperature — from which Mother Nature will not be able to recover. When the coral and elephants are all gone, no 3-D printer will be able to recreate them.

Rebuttal: We've been hearing that scary song & dance routine for the past 50 years now. Unfortunately, the moronic "millennial" generation is too young to appreciate just how long and just how wrong these doom and gloom forecasts have been circulating.

*1970: Globalist **Walter Cronkite** hosted an hour-long CBS Special Report on the first "Earth Day." Sulzberger's Slimes and the rest of the Piranha Press also hyped-up the nascent "ecology" movement to enslave humanity under the guise of "saving the planet."*

Friedman: In short, we and our kids are rapidly becoming the Noah generation, charged with saving the last pairs.

Rebuttal: The "Noah generation" --- how cleverly corny! The only species in need of our protection are the grand game animals that are being slaughtered either for senseless sport (*lions, tigers etc*) or for their ivory (*elephants, rhinos*). This problem has nothing to do with non-existent "Global Warming" **TM**.

Friedman: This is no time to be electing a climate-change denier like Donald Trump for president.

Rebuttal: The envious little Marxist worm just had to sneak in his little cheap-shot at **Orange Man**.

Friedman: Last week, for instance, The Times reported on a study that revealed how the African elephant population is in drastic decline, ... largely because of poaching.

Rebuttal: Much of that poaching is occurring in "the new South Africa." Freakman conveniently "forgets" that it was his Globalist gang which imposed the incompetent Marxist **African National Congress** upon South Africa. Prior to the ascent of the terrorist **Nelson Mandela** and his Jewish bosses, poaching was under control to virtually non-existent.

Friedman: O.K., so you don't care that your kids may never see an elephant in the wild, only in a zoo. That's not all. The species extinction rate is now about "1,000 times faster than before the global spread of humanity," explained the great biodiversity expert E. O. Wilson, another speaker here.

Rebuttal: Who says that **E.O. Wilson** is a "great biodiversity expert?" Answer: The very same GloboMafia that awarded Freakman his three Pulitzers! These gangsters always "scratch each other's back."

1- Friedman's Slimes helped to replace the highly competent "racist" government of South Africa with the communist Mandelas and Joe Slovo (cough cough). The degenerating nation is now incapable of protecting elephants and rhinos from poachers who can't find real jobs in "the new South Africa."

2- The "great" geek E.O. Wilson says the world is crisis, but he has a plan to "save" us.

Friedman: These species, he noted, evolved over 3.5 billion years "to create an exquisite and careful balance of interconnected resilience."

Rebuttal: "Evolution" TM -- "Evolution" TM --"Evolution" TM. It's amazing how a phenomenon which has *never* actually been observed is definitively credited with creating everything out of nothing, but we digress.

Friedman: These plants and animals and their ecosystems sustain the foundations of life on which we depend. When we lose the trees that maintain watersheds, the coastal mangroves that protect against storm surges, the glaciers that store fresh water and the coral reefs that feed fish, we humans become less resilient. Indeed, strip them all away, and the world as we know it will unravel.

Rebuttal: Oh horrors! That sounds really scary. What do you gentlemen think is causing this? (*playing dumb here*)

Friedman: The magazine Discover just noted that we've been tracking average temperature over **global land and ocean surfaces** since 1880 —

Rebuttal: Of course, it's "Global Warming **TM**". The trick here is to ignore the state-of-the-art atmospheric satellite readings and focus instead on the cherry-pickable "land and ocean surfaces."

Friedman: Due to global warming, the National Oceanic and Atmospheric Administration reported that July 2016 was the hottest "of all 1,639 months on record."

Rebuttal: That's a damn lie! The RSS (*Remote Sensing Systems*) Satellite readings show zero warming for the past 19 years. Because of this ongoing embarrassment to the warmists, they just recently "revamped" and "readjusted" the past satellite readings to fit their lying Globalist propaganda.

*1- **Remote Sensing Systems** is a private research company founded in 1974. RSS processes microwave data from NASA satellites. When RSS temperature readings consistently showed no warming for nearly 20 straight years, the warmists stopped using their readings and reverted to land based readings instead. Adding insult to injury, the warmists now say that past RSS readings should be adjusted upward due to "discrepancies."*

*2- The warmist **National Oceanic & Atmospheric Administration** is referred to as "Noah" (**NOAA**). Are these references to Noah some sort of Old Testament Jewish code? Friedman would know.*

Friedman: So do we have a plan? Wilson has one — a big, audacious plan.

Rebuttal: Oh, what a relief! The "great" Wilson has a plan to save us all. Let me guess, the plan involves the transfer of more resources and more power to a central global authority. Am I right?

Friedman: It's the title of his latest book, "Half-Earth," a call to action to commit half of the planet's surface — land and oceans — to protected zones.

Right now, the I.U.C.N. says, close to 15 percent of the earth's land and 10 percent of its territorial waters are covered by national parks and protected areas. If we protect half the global surface, Wilson argues, the fraction of species protected will be about 85 percent, which would keep life on earth, including the human species, in a safe zone.

Rebuttal: There it is! The land-grabbing Globalists want to increase the scope of ~~U.N.-owned~~, er, "protected" land and sea surfaces by factors of **330%** (*from 15% to 50%*) and **500%** (*from 10% to 50%*), respectively! Power, baby **POWER!**

Friedman: ... or else we, the human species, will become just another bad biological experiment.

Translation: All power to Freakman's super "Kibbutz" known as the **New World Order** -- the entire environmentalist scam compressed into an easy-to-see nutshell.

Since the days of big-game hunter Teddy Roosevelt's land-grabbing "National Parks" and "wildlife refuges" schemes, the legitimate concern for "environmental protection" has served as the perfect pretext for expanding the power of central governments and the Globalist bankers who own those governments.

Boobus Americanus 1: *I read an editorial by Thomas Friedman in the New York Times today. He was talking about how the rate of species endangerment is so high now that we must become the new Noahs if we are to save these species.*

Boobus Americanus 2: *A very clever metaphor. Friedman is a master wordsmith.*

Sugar: *Yess he iss. But the wordss all add up to a pile of kosher bull sshit!*

Editor: *Friedman, Krugman, Meyer, Rosenthal, Kramer, Brooks, Sanger, Herszenhorn, Kristoff et al -- masters of that peculiar form of Jewish verbal dexterity that wows the Boobuses every time.*

SEPTEMBER, 2016

New York Times: Defense Secretary Warns Russia to Stay Out of U.S. Elections

By HELENE COOPER

REBUTTAL BY

The Anti-New York Times

When a man of the high stature and established record of **Secretary of Offense Ashton Carter** (*un-affectionately referred to as "Asston" by we at the Editorial Board of the Anti-New York Times*) warns us about big bad Russians hacking into sensitive American systems, it behooves us to heed his warning and become super-vigilant. This is not because he is all that particularly intelligent or honest, of course -- and it is certainly not because the allegations have any merit. No, our concern is based upon the spooky-accurate "prediction" invoking the "World Trade Center" and "Pearl Harbor" that Asston issued just three years before the attacks of 9/11.

Following the two 1998 embassy bombings in Africa (*falsely blamed on Osama Bin Laden TM*) Asston, **John Deutch** (*ex-CIA Director*), and **Philip D. Zelikow** (*future Director of 9/11 Commission cover-up*) co-authored an article in the **Council on Foreign Relations's** (CFR) magazine, *Foreign Affairs*. The article was titled: **"Catastrophic Terrorism -- subtitled: "Imagining the Transformative Event."**

Three High-Level "prophets" saw it coming.

Philip Zelikow (cough cough) - Asston Carter - John Deutch (cough cough)

The "prophetic" excerpt from the 1998 article:

*"The bombings in East Africa killed hundreds. A successful attack with weapons of mass destruction could certainly take thousands, or tens of thousands, of lives. If the device that exploded in 1993 under the **World Trade Center** has been successful (building's toppled), the resulting horror and chaos would have exceeded our ability to describe it. **Such an act of catastrophic terrorism would be a watershed event in American history.** It could involve loss of life and property unprecedented in peacetime and undermine America's fundamental sense of security..."*

*Like **Pearl Harbor**, this event would divide our past and future into a before, and after.... The United States might respond with draconian measures, scaling back civil liberties, allowing wider surveillance of citizens, detention of suspects, and use of deadly force. More violence could follow, either further terrorist attacks or U.S. counterattacks. Belatedly, Americans would judge their leaders negligent for not addressing terrorism more urgently."*

Oh to have Asston's gift of "prophecy!" Sugar and I would never again have to plead for donations and book sales to stay afloat (*hint hint*) because we could spend all day picking winners at Jersey's race-tracks and casinos! -- Seriously, this neo-con Ass-Clown is a real specimen of sleaze. Have a stiff drink and consider these resume bullet-points:

- Oxford Rhodes Scholar (*A Globalist training program*)
- 1984: Co-authored '**Directed Energy Missile Defense in Space**' (*later used on 9/11? -- as claimed by Dr. Judy Wood*)
- 1991: Co-authored 'Control of the Nuclear Arsenal in a Disintegrating Soviet Union'

- 2001: Co-authored 'Keeping the Edge: Managing Defense for the Future'
- 2006: While at Harvard, urged George Bush to threaten to bomb North Korea
- 2009: One of the legal architects behind Obama's policy on Predator drone killings
- 2015-2016: Escalated the naval harassment and encirclement of China
- 2016: Opened up the military to transnics

Ashton Carter's crystal ball foretold of the attack on the World Trade Center and its political after-effects in precise terms. Now, his crystal ball foretells of Russian hacking and an American response.

Aston's latest threat is equally dangerous for it establishes a pathway toward World War III -- more specifically, toward the necessary and eventual false-flag incident that would *kick off* World War III. The Slimes quotes tough-guy Ashton speaking at Oxford University in England:

“The United States does not seek a cold, let alone a hot, war with Russia. But make no mistake, we will defend our allies, the principled international order, and the positive future it affords all of us. ... “we will not ignore attempts to interfere with our democratic processes. (Russia) is “undercutting the work and contributions of others rather than creating or making any positive contributions on its own, and sowing instability rather than cultivating stability.”

The rest of the atrocious article just rehashes the same old bovine excrement about Russia hacking Democrat Party E-mails, Russia hacking U.S. state election systems, Russian planes buzzing U.S. ships, Putin killing Julius Caesar, Abe Lincoln, JFK, RFK, Marxist Loser King etc. etc. etc. Nothing new here, folks. However, Ashton's bellicose warning to Russia - in conjunction with similar warnings about and threats against China - are especially worrisome. You see, as the living laboratory of history has demonstrated time and time and time again,

when it comes to warmongering psychopaths in search of a phony pretext to start a bloodbath, their "power of prophecy" tends to be deadly accurate.

The utterly despicable Ashton Carter is also one of the original architects of "the Asian Pivot" -- a strategic aggression which has now got China up in arms. Ashton is working closely with the Vietnamese military in the hopes of using them to pick a fight with China.

Boobus Americanus 1: *I read in the New York Times today that Secretary of Defense Ashton Carter had some strong words for the Russians regarding their hacking.*

Boobus Americanus 2: *I really hope the Russians don't crash our power grid one day. That Putin is like Hitler with computer savvy.*

Sugar: *That'ss ridicuoluss, Boobuss! Putin is awessome, but there will never be another like The Great One -- you sstupid @#%\$^!*

Editor: *Sugar, I don't think Boobus 2 intended the comparison as a compliment.*

SEPTEMBER, 2016

**New York Times: Doctor: Clinton Has Pneumonia,
Recovering After 9/11 Event**

By THE ASSOCIATED PRESS

REBUTTAL BY

The Anti-New York Times

It's officially "mainstream" now. **Killary Rotten Clinscum** *appears to have* serious health problems. The hideous hag abruptly left New York's 9/11 anniversary ceremony and needed help walking before stumbling off a curb as she entered a van. The campaign later revealed she had been diagnosed with pneumonia on Friday and had ignored advice to rest. Given the open contempt that we The Editorial Board of **The Anti-New York Times** hold for this evil sorceress, our readers would no doubt expect us to gloat from ear to ear over the damaging public optics of an embattled and declining candidate now appearing to be too sick to be President. Not so fast!

1- Killary's pickle-jar opening stunt, intended to debunk the poor health rumors, actually called attention to her "health problem." Hmmm.

2 & 3- The stair-stumbling and coughing fits could easily be contrived for her purposes.

There are four possibilities here and we are, at the moment, split 25-25-25-25 as to which is the actual scenario. We only wish that our fellow "conspiracy theorists" in the "alternative news" community would slow down and reflect a bit before breathlessly gushing: "*Hillary is sick! Hillary is dying!*" That may indeed be so --- or it may not be so. Here are the scenarios:

Hypothesis #1: The hideous hag is now so sick that even her handlers and her media allies can no longer cover it up.

In between face-lifts and without make-up, the 69-year-old bull-dyke really does look tired and worn out.

Hypothesis #2: A powerful Israel First element of "the powers that be" -- for whatever reason (*war with Iran?*) -- are preparing to crash the stock market and anoint *Trump* in much the same way that they anointed the "anti-Establishment" Ronald Reagan in 1980 after dumping **Jimmy Carter**. Knowing that this choice has already been made, and fearful of going to prison if Trump is elected, Hillary's is staging a "sickness" sympathy act, much like the serial rapist Bill Cosby.

1- Yenta Yellen's election season hint that Federal Reserve rate hikes are coming soon can spook the bubble stock-market and hurt Killary (because the sheep will blame Obongo for any crash).

2 & 3- If **Orange Man's** stupid tough talk aimed at innocent Iran and the poor Palestinians is for real, then it might explain why certain Israel First elements of the Judeo Ruling Class, in spite of their anti-Trump protestations, would want to favor him over Globalist Killary.

Hypothesis #3: The "powers that be" are rolling out their "Operation Chaos" in advance of Obongo's all-along "emergency" plan to stay in office for a third term. In addition to a "gravely ill" Killary having to quit the campaign (*or else go to jail on Obongo's orders*), this would involve a stock market crash along with a serious escalation of tensions with Russia / China / Iran / North Korea.

Was the Hebrew 666 "Triple Crown" winning racehorse "American Pharoah" (sp.) a hint to us that Obongo would get a "Triple Crown" of his own?

Hypothesis #4: The illness and the E-mail scandal are part of a clever pity & divert strategy to prevent the Trump campaign and the "conservative" media from attacking a poor sick little woman (*the pity*); and to focus on controversies other than the dozen or so women that Bill Clinton has raped, groped and flashed (*the diversion*) -- some of whom Killary has intimidated or ridiculed. The "Rape Card" is the one issue would **destroy** Killary in a matter of days, and it strikes fear into

the black hearts of the Marxists. All Killary has to do is "recover" a few weeks before the election and it will then be too late for Trump to counter-attack and play the long awaited "Rape Card" -- which Trump and adviser **Roger Stone** had both so carelessly telegraphed months ago.

1- **Juanita Broderick:** "Bill Clinton raped me and bit my lip. Hillary frightened me."

2- **Paula Jones:** "Bill Clinton flashed his penis and told me to suck it. I ran out of the room."

3- **Kathleen Willey:** "Bill Clinton groped me and someone then killed my cat."

MSNBC / You Tube communist **Cenk Uygur** went stark raving mad when **Alex Jones** and Trump adviser **Roger Stone** presented him with a Bill Clinton Rape T-Shirt -- which he quickly grabbed out of Jones' hands and crumpled up. **The "R-word" will ruin Killary among vagina voters**, but now Jones and Trump are fixated on the cover-up about "Hillary's health." Is the diversion an unintended consequence, or is it planned by Killary & friends?

Keep your eye on the rigged stock market. Should the **HNB (Hebrew National Bank)** hike interest rates just weeks before the election (or even just talk about doing so), the resulting bubble-pop will narrow the above possibilities to #2 and

#3. If there is no rate-hike or bubble pop in the coming days or weeks, and if Killary shows up at the debates all fit and energetic, then lean toward scenario #4. If none of the above, and her health really does continue to deteriorate as November 8th approaches, go with #1. If there is another scenario that we haven't thought of, let us know!

But for goodness sakes, people, hold off on the high-fives and the popping of champagne. Remember, when dealing with the Sons of Satan, even the apparent certainty of $2 + 2$ equaling 4 becomes suspect. Let time takes its course before calling this one. We shall have our final answer soon enough.

Boobus Americanus 1: *I read in the New York Times today that Hillary Clinton has pneumonia.*

Boobus Americanus 2: *Maybe the rumors about her serious health problems are true after all.*

Sugar: *I hope to God that nasty cat-killing bitch*

Editor: *Sugar!*

SEPTEMBER, 2016

Wall Street Journal: Donald Trump Secures Former CIA Chief Woolsey as Adviser

By DAMIAN PALETTA

REBUTTAL BY **The Anti-New York Times**

The **Wall Street Urinal**, Jew York's "conservative" alternative to Sulzberger's Slimes, was quick to announce the "defection" of former CIA Director **James Woolsey** to the **Orange Man's** suddenly surging campaign. The former Clinton man will serve as a national security adviser. This wasn't the first time that Woolsey "defected". In 2008, he served as a foreign policy adviser to the mad dog warmonger Republican John McCain.

Woolsey, a life-long Democrat, cites his warmongering reasons for joining the Trump Train:

"Mr. Trump's commitment to reversing the harmful defense budget cuts signed into law by the current administration, while acknowledging the need for debt reduction, is an essential step toward reinstating the United States' primacy in the conventional and digital battlespace."

"Harmful defense budget cuts," eh? Dear Messrs Trump and Woolsey! What the frickety frack are yall talkin' bout? Apart from the fact that no nation even has the

desire to step the oceans and invade America, the US Department of Offense consumes almost as much money as the rest of the world's militaries *combined!*

Among other roles, Mr. Woolsey is the **Chairman** of the **Foundation for the Defense of Democracies**, a "neo-conservative" Washington "think tank" whose fanatical love for the Zionist gangster "State of Israel" **TM** is surpassed only by its fanatical hatred for Iran, Syria and the heroes of **Hezbollah** in Lebanon. A cursory glance at FDD's website reveals just how obsessed Woolsey's warriors are with tearing up the multi-national nuclear deal that was inked with Iran.

The warmongers at Woolsey's FDD are an extension of Bibi Satanyahu's Likud Party.

In 2011, **ThinkProgress**, a Globalist advocacy organization often at odds with the Zionists, published FDD's Form 990 documents that revealed where FDD funding came from, from 2001 to 2004. The top five donors read like the guest list at a Bar Mitzvah. They were:

- **Roland Arnall** (*cough cough*): \$1,802,000
- **Edgar M. and Charles Bronfman** (*cough cough*): \$1,050,000
- **Michael Steinhardt** (*cough cough*): \$850,000
- **Abramson Family Foundation** (*cough cough*): \$822,523
- **Bernard Marcus** (*cough cough*): \$600,000

The anti-Zionist Soros-funded Globalists at ThinkProgress (*whose evil is aimed in other directions*) correctly concluded:

"Most of the major donors are active philanthropists to 'pro-Israel' causes both in the U.S. and internationally. With the disclosure of its donor rolls, it becomes increasingly apparent that FDD's advocacy of U.S. military intervention in the Middle East, its hawkish stance against Iran, and its defense of right-wing Israeli policy is consistent with its donors' interests in 'pro-Israel' advocacy".

It gets worse. From Woolsey's Wiki page:

"David Halberstam notes in War in a Time of Peace (p. 191) that Clinton chose Woolsey for CIA director because the Clinton campaign had courted neoconservatives leading up to the 1992 election, promising to be tougher on Taiwan, Bosnia, and human rights in China, and it was decided that they ought to give at least one neoconservative a job in the administration."

*(1) **The Bronfman Family** (2) **Roland Arnall** and (3) **Michael Steinhardt** -- These are the types of behind-the-scenes billionaires who dispense the shekels to ambitious operatives like James Woolsey --- Trump's newest "foreign policy adviser."*

Sorry boys and girls, though we still support the **Orange Man**, (*what other choice do we bloody have?*) the time has come to acknowledge that we may have another **Ronald Reagan** neo-con operation on our hands here. Those who remember "the Reagan Revolution" of 1980 should recall how many Jewish liberals suddenly "defected" from Globalist **Jimmy Carter** and the Democrat Party to announce their new philosophy of "neo-conservatism." After embedding themselves in the Reagan campaign and movement, the secret Israel Firsters went on to hijack the administration's foreign policy, both behind Reagan's back and even over Reagan's objections!

The neo-con subversives in Reagan's house included notorious scoundrels such as **Richard Perle** (*cough cough*), **Richard Pipes** (*cough cough*), **Ken Adelman** (*cough cough*), **Paul Wolfowitz**, (*cough cough*) and **Donald Rumsfeld**. These men acted as Israeli moles and greatly hindered Reagan's sincere (*and ultimately successful*) attempts to reach honorable peace and disarmament agreements with Soviet leader Gorbachev. The neo-cons were also responsible for the "Iran-Contra arms-for-hostages deal" that so damaged Reagan in his second term. Reagan hated

the sons-of-bitches, and they secretly hated him too -- a little known fact that even an Op-Ed appearing in a 2004 issue of Sulzberger's Slimes once revealed.

1 & 2- Ex-Jewish Democrat **Richard Perle** with Ronald Reagan. Perle ("the Prince of Darkness") had "converted" to Reaganism solely for the purpose of worming his way into the White House to serve Israel.

3- History Repeating? Jewish Democrats "convert" to Trumpism and run ads in New York, New Jersey and Florida -- paid for by a group called: "**Jewish Democrats for Trump.**"

The sudden love for **Orange Man** by the likes of low-life treasonous scum such as Woolsey adds to the suspicion already caused by the involvement of other neo-con specimens of warmongering filth, such as **Rudy Giuliani** and **Newt Gingrich**, with the Trump campaign. The gushing 24/7 support from **Faux News** and the **Drudge Retard** raise still more red flags. Heck! Even neo-con pundits like **Bill Crystal** (*cough cough*), **Jonah Goldberg** (*cough cough*) and that crippled son-of-a-bitch **Charles Krauthammer** (*cough cough*); and radio big mouths like **Mark Levin** (*cough cough*) have begun to noticeably soften up on their bashing of **Orange Man!**

Hypothesis time!

Hypothesis #1: Orange Man was a neo-con "Br'er Rabbitt" anti-Iran operation from Day 1, with Trump being a willing participant.

Orange Man's idiotic Iran-bashing is getting to be as tiresome as it is dishonest as it is dangerous.

Hypothesis #2: Trump is playing a masterful Mafia-style "keep your enemies close" strategy with the neo-cons, and will ignore them once he is in power.

In line with the famous proverb from "The Godfather," might Orange Man be playing the neo-cons like Putin played the Jewish Oligarchs of Russia? Image 2 & 3 depict how Putin kept the mighty oil baron Khodorkovsky (cough cough) close to his side, until he was strong enough to jail the bastard for 10 years!

Hypothesis #3: Trump lacks the political sophistication to see what these manipulative demons really are.

*This option is a long shot because we doubt that **Orange Man** is stupid or easily manipulated. Options 1 or 2 are more likely.*

We remain nonetheless cautiously pleased with the recent Trumpian surge. But again, hold off on the high-fives and the popping of champagne. As it is with "Hillary's illness," so too it is with **Orange Man's** undeniable romance with the evil-as-all-hell-neo-conservatives. Only time can reveal the truth as to what all this madness is *really* all about. And that is why we refer to the 18-month long affair as, the **QFS** (*Quadrennial Freak Show*).

Dear Hitler in heaven --- there has got to be a better way to run a country!

Boobus Americanus 1: *I read in the Wall Stret Journal today that former CIA Director and life-long Democrat James Woolsey just signed on with the Trump campaign.*

Boobus Americanus 2: *I wonder what he sees in Trump.*

Sugar: *He seess a way to get uss involved in a frickin' war with Iran instead of Russia!*

Editor: *A war on Iran would probably bring Russia and China in anyway. Let's hope that Trump is just playing a game here.*

SEPTEMBER, 2016

NY Times: Hillary Clinton Is Set Back by Decision to Keep Illness Secret

By AMY CHOZICK and PATRICK HEALY

Her campaign, responding to political pressure after it belatedly revealed that she had pneumonia, promised more details about her health and medical records this week.

*

NY Times: Watching, and Wincing, as Clinton Stumbles

By SUSAN DOMINUS

A fleeting moment that, like so much of her campaign, is impossible to separate from history.

REBUTTAL BY

The Anti-New York Times

In the history of the American QFS (*Quadrennial Freak Show*), the 2015-2016 season is, without a doubt, already the freakiest of them all. We thought the strangeness had reached its apex with the alleged "fainting" of a woman alleged to be **Killary Rotten Clinscum** -- an event which we suspected to be an incident staged by the Hildebeast for one of the strategic purposes we reviewed in Monday's issue of **The Anti-New York Times**.

But now, based upon a careful review of the 18-second filmed incident (*for which there was neither any preceding or subsequent action filmed*), **we believe that the woman in the clip was resisting arrest as she was being thrown into a waiting vehicle!** Blow up the video yourself and notice her hands behind her back as a female agent holds her up. As the vehicle door opens, notice how the woman said to be Killary freezes up in fear and resistance as she is forced in. A pin can be seen and heard dropping (*shackling device being deactivated?*). Perhaps the shady agent **Julian Assange of WikiLeaks** wasn't kidding when he said that Hillary would soon be arrested.

Watch Killary very closely and see. She is either locking up in resistance, *or is perhaps a stiff and shackled dead body already?* We'll wait for you.

But if Killary was arrested or already killed, then who was the woman that later emerged from daughter Chelsea's New York apartment, smiling and waving to cameras as if nothing had happened? Why did she walk out alone? Where was husband Bill, daughter Chelsea, and her lesbian sidekick **Huma Abedin**? The Internet and even a bit of the "mainstream media" are now circulating claims of a body-double and a voice impersonator making call-ins to CNN. If indeed there was an arrest, was it Killary that was arrested? Or was it the impostor that was arrested? Who shot that film? Why only 18 seconds?

Hmmmmmmm.

Has Obongo finally made his move to get rid of the woman he is known to hate? Will Hillary "die" in the coming days, as was eerily suggested in **Mort Zuckerman's** (*cough cough*) **US News & World Report** on **August 31t**? Have a whiff of this amazingly "prophetic" headline and excerpt:

A Candidate's Death Could Delay or Eliminate the Presidential Election

Chaos would ensue if a vacancy emerges near Election Day.

By Steven Nelson / Staff Writer

The presidential election could be delayed or scrapped altogether if conspiracy theories become predictive and a candidate dies or drops out before Nov. 8. The perhaps equally startling alternative, if there's enough time: Small groups of people hand-picking a replacement pursuant to obscure party rules.

The scenarios have been seriously considered by few outside of the legal community and likely are too morbid for polite discussion in politically mixed company. But prominent law professors have pondered the effects and possible ways to address a late-date vacancy.

Could the real Killary be in some secret prison at this very moment? Was she fearfully driven into a fake illness / fake-death / political exile by the known intelligence agent **Julian Assange of WikLeaks?** Has she been killed? Is there a faction of "good guys" in the "deep state" government that locked this evil bitch up for patriotic reasons? Is there another faction that can spring her loose? Would the Clinton faction be so bold as to run a made-up, surgeried-up, talking-point-spewing imposter, if there actually is one? Will we soon hear of Killary's sudden "death by natural causes" within the coming days / weeks? Is Obongo setting up a crisis-induced "Triple Crown" by way of Presidential decree? Will the hideous **First Tranny** run, effectively giving Team Obongo a third term *legally*.

We apologize for giving more questions than answers, but your guess is as good as ours at this point. All we will say for certain is that this whole confusing affair stinks of fraud and high conspiracy. Stay tuned.

1- With Hillary on ice, Obongo wasted no time in campaigning for "her" in Philadelphia.

2- The ugly Tranny with male-pattern balding for President? Would anything surprise you in Satan's America?

FORBES Magazine / 2012

Would Michelle Obama Make a Good President Someday?

By: Liza Donnelly

Boobus Americanus 1: What happens if Hillary is too sick to run?

Boobus Americanus 2: That's a good question. I don't know.

Sugar: *Ssomebody knowss the game, and we sshall all know ssoon enough, Boobuss!*

Editor: *Maybe the game is to have the electoral college invalidate the election?*

SEPTEMBER, 2016

**NY Times: Colin Powell, in Hacked Email, Calls Trump
'National Disgrace'**

By MICHAEL D. SHEAR

REBUTTAL BY

The Anti-New York Times

The silly CIA gossip-game of "leaks" continues with a "twofer" blast aimed at *both* **Orange Man** and **Killary Rotten Clinscum** -- though the anti-Trump portion of the leak is much more damaging and receiving much more hype. The latest "victim" of the latest "leak" obtained by an organization known as "**DCLeaks.com**" is none other than the all-knowing and oh-so estimable ex-General and ex-Secretary of State **Colin Powell**, un-affectionately referred to by we here at the Editorial Board of **The Anti-New York Times** as **Colon Rectum Bowel** -- a real arsehole.

From the Slimes' article:

"Former Secretary of State Colin L. Powell, who served as President George W. Bush's top diplomat, derided Donald J. Trump as a "national disgrace" and an "international pariah" in personal email exchanges that were leaked online Tuesday."

"A national disgrace." eh Colon? Really? You blood-thirsty Globalist son-of-Jamaican-bitch! It was YOU, Colon, not **Orange Man**, who ruthlessly massacred

retreating armies and civilians during the unjustified first Iraq War in 1991. That's right, folks. One of the most diabolical slaughters in American war history occurred when badly beaten and rapidly retreating Iraqi soldiers and civilians were blasted and roasted *after Saddam Hussein* called for their exit of Kuwait. As many as 90,000 Iraqi soldiers were killed in five weeks, -- tens of thousands of by illegal weapons in a brutal manner in violation of the international laws that apply to war. As confirmed by the New York Times, an undetermined number were deliberately buried alive in their trenches by U.S. tank-bulldozers.

****(Western "scholars" (cough cough) have since downgraded the number of Iraqi military deaths to "only 30,000."***

When then Chairman of the Joint Chiefs of Staff, General Bowel, was asked about the number of deaths the Iraqi military suffered, he responded, *"I don't have a clue and I don't plan to undertake any real effort to find out."* Months later, he stated that his goal was to *"make the world scared to death of the United States."*

The Highway of Death: Though defeated and in full retreat, Colon Bowel showed no mercy to the helpless Iraqi conscripts and fleeing civilian personnel. --- What a "national disgrace!"

"A national disgrace." eh Colon? Really? It was YOU, Colon, not **Orange Man**, who as Secretary of State under Bush II, gave the final much-needed push to kick off the disastrous Iraq War II -- a war based upon a shameless pack-of-lies regarding **Saddam Hussein's** non-existent "Weapons of Mass Destruction" TM. Did you think we would ever forget about that deceitful Dog & Pony Show you put on before the United Nations, butthole?

Colon Rectum Bowel lied --- and lots of innocent people then died. --- What a "national disgrace!"

"A national disgrace." eh Colon? Really? It is YOU, Colon, not **Orange Man**, who has added your unduly respected voice to the crazy chorus calling for confrontation with Putin's Russia. One article, posted by a Professor Menon at the website for your "**Colin Powell School of Civic and Global Leadership**," shows what your anti-Trumpism is *really* all about. The title: **What Trump's Flirtation With Putin Signals to Europe**.

Same ol' Bildeberger bullshine -- Putin is the devil, Trump is his unsophisticated dupe, our "European allies" are now afraid of a Putin-Trump axis, blah, blah blah.

*Secretary Bowel with Putin -- smile in a man's face, and then stab him in the back when your Globo-masters tell you to, eh? Colon Rectum Bowel is **lying** about "the Russian threat" to Europe --- What a "national disgrace!"*

In just a moderately well-informed and mentally healthy country, the cyber-rantings of a dirty puffed-up "Uncle Tom" like Colon Rectum Bowel would be ignored or openly ridiculed. In a highly well-informed country, this devil would be facing charges of high treason! It is only the potent combination of media hype and protective melanin that enables this manifest charlatan to continue to enjoy his most thoroughly undeserved status as a "respected elder statesman." We are, however, amused and intrigued by Bowel's "twofer" attack. The leaking Bowel's

job at Killary may be yet another indication that there is a movement afoot to keep Obongo in office. The "conservative" New York Post tells of Bildeberger Bowel's descriptive leak about the Hildebeast and Bill:

"A 70-year person with a long track record, unbridled ambition, greedy, not transformational, with a husband still doing bimbos at home."

Ouch! So, the great statesman is anti-Trump *and* anti-Killary. *Hmmmm*. Perhaps Colon Rectum Bowel would prefer a suspended-election with an Obongo 3rd term to block **Orange Man** from teaming up with Putin to save the world? Or maybe have the First Tranny take Killary's place? What a "national disgrace" either of those scenarios would be!

*1- After a career as an obedient military butcher, Bowel's "statesman" gig served his **New World Order** masters just as faithfully.*

*2- Bildeberger **CI**Archie Rose fawns over Bildeberger Bowel*

3- Best-selling author of platitudinous fluff whose four titles were all hyped-up by the Piranha Press. Cha Ching! --- Ah, show us the shekels Colon, show us the shekels!

Boobus Americanus 1: *I read in the New York Times today about a leaked E-mail in which Colin Powell referred to Donald Trump as a 'national disgrace.'*

Boobus Americanus 2: *This will hurt Trump because Powell is one of our most esteemed statesmen. But he must really be pissed-off about people hacking his e-mails though.*

Sugar: *Boobuss! You sstupid @#*&!!! That lying assshole is in on the sscam!*

Editor: *Assange, Snowden-Greenwald, and now, 'DCLeaks.' The game of 'E-mail leaking' has taken down many politicians.*

SEPTEMBER, 2016

NY Times: Refugees Pour Out of Turkey Once More as Deal With Europe Falters

By CEYLAN YEGINSU

The number of refugees arriving in Greece nearly doubled last week, to more than 1,000. Many are realizing that an agreement to stanch the flow is not being enforced.

REBUTTAL BY

The Anti-New York Times

Because of the deadly consequences of the tragic farces and deceptions which we read and rebut each day, ~~Sugar the crazed Conspiracy Cat and your humble reporter~~, er, we the "Editorial Board" of **The Anti-New York Times** take no pleasure in seeing so many of our forecasts come to fruition. Take the following not as a satisfied "gloat," but rather as a "see-we-told-you-so" confirmation of the quality of our research and deductions.

Sugar, stop boasting. This really wasn't that hard to forecast.

We recently re-issued an Anti-NY Times rebuttal, *first published about 6 months ago*, March 19th to be precise, titled: **European Union Reaches Deal With Turkey to Return New Asylum Seekers**. Here's the relevant excerpt and prediction:

ANYT: March 19, 2016: Constricting snakes instinctively 'know' that the secret to killing their prey before eating them is to tighten the death grip each time the rodent exhales. Each new exhalation (emptying of the lungs) provides the snake that much more space to constrict the poor exhausted creature further and further.

As it is with snakes, a clever Globalist-Marxist knows when to pause the pressure on his squirming victims (us!) and when to start squeezing again. That's exactly what the European Union is doing here. After a 2-year period in which as many as 2 million Turd World invaders broke into Europe, the Globalists feel it necessary to lighten up a bit on their death grip. In doing so, the growing outrage and passionate political activism of the native European people will soon yield to an "exhalation" -- followed by an even tighter constriction.

Squeeze - relax. Squeeze - relax. The EU snakes know better than to try and kill their victims too quickly.

This much-publicized announcement, which decrees that new migrants passing from Turkey though Greece are to be returned, will pause some of the pressure. But the mostly male roaches who have already scurried into the house of Europa are there to stay; and the ones arriving in Italy by way of post-Qaddafi Libya will keep on arriving as well. In due time, we can expect the Turkey-Greece return policy to go unenforced, if it ever gets enforced at all. A ton of media hype about the various "crackdowns", combined with a few diversionary football (soccer) games, and Boobus Europiticus will soon be able to "exhale" again -- rendering him primed and ready for the next level of Soros-funded invasion.

And today, exactly in line with what we had forecast, the front page of Sulzberger's Slimes proclaims: **Refugees Pour Out of Turkey Once More as Deal With Europe Falters.** Nailed it! (*unfortunately*)

This ghoulish game of easing pressure before coming back even stronger is a standard operating trick of the **PRC** (*Predatory Ruling Class*). Other examples include: the occasional arrest and/or execution of a few lower-level communist traitors during the 40's and 50's; the Syrian and Ukrainian "ceasefires"; periodic chump-change "budget cuts"; the return of an acre or two of land to the dispossessed Palestinians; the deportation of a handful of illegal aliens; and the "Brexit" -- a two-year process which, after three months, has yet to be activated! Yes sir. Nothing gets the superficial opposition off of the PRC's back like a symbolic and *temporary* gesture.

We have said it before and we shall say it again and again and again: **the Turd World invasion wave will not end until the very last White man has been blended out and/or killed off** -- leaving a raceless, traditionless, godless, cultureless, rootless, soulless, emasculated mass of alienated and hypnotized hybrid humanity that can be easily lorded over by the usual suspects and their most faithful servants. Therefore, any talk among western Marxist leaders about halting immigration ought to taken, at face value, as just the latest round of seditious serpentine strategy.

1- Merkel shows off her Globalist **Charlemagne Prize** in 2008.

2- What's being sold as "tolerance" among the races is really a fiendishly cunning plot to eventually outnumber and genocide low birth-rate passive Europeans out of existence.

Boobus Americanus 1: *I read in the New York Times today that the immigration wave has started again in Europe.*

Boobus Americanus 2: *When is this going to end?*

Sugar: *The invassion of Europe and America will end when you are flat-broke and your libtarded daughter puts out a litter of mullatoes.*

Editor: *Indeed, the numbers don't lie.*

SEPTEMBER, 2016

NY Times: U.S. Admits Airstrike in Syria, Meant to Hit ISIS, Killed Syrian Troops

By ANNE BARNARD and MARK MAZZETTI

REBUTTAL BY

The Anti-New York Times

Readers will recall that in Friday's of the **The Anti-New York Times**, we opened with a bit of horn-tooting regarding the spot-on accuracy of a previous forecast we had made about the eventual "breakdown" of the agreement to halt the Turd World invasion of Europe. Remember?

*Because of the deadly consequences of the tragic farces and deceptions which we read and rebut each day, ~~Sugar the crazed Conspiracy Cat and your humble reporter~~, er, we the "Editorial Board" of **The Anti-New York Times** take no pleasure in seeing so many of our forecasts come to fruition. Take the following not as a satisfied "gloat," but rather as a "see-we-told-you-so" confirmation of the quality of our research and deductions.*

Sugar, stop boasting. This really wasn't that hard to forecast.

Dadgummit! It looks like we just nailed another one. (*unfortunately*) Yesterday's dangerous development in Syria, in which U.S. fighters jets killed **at least 62** Russian-backed Syrian troops and wounded **100** more, has, we regret to report, just vindicated our grave assessment from exactly three years ago. The following was published just after Obongo, in the face of Russian / Chinese / Iranian counter pressure, had backed down from his TV-announced decision to bomb Syria.

Flashback:

SEPTEMBER 15, 2013 /

Putin's strong diplomacy (backed by the threat of force), combined with overwhelming public opposition, forced Obongo to back down. But Evil never sleeps. It only changes its tactics. In a sense, the situation is perhaps more dangerous now than it was one week ago. The U.S. now understands that when it returns to the brink of war, it will have to bring a whole lot more firepower to the arena to confront Russia, China, and Iran.

Meanwhile, on the political front, as the temporarily awakened American people return to their slumber, the Israel Lobby (AIPAC) will continue to bribe and blackmail all those wavering Congressmen it carries around in its hip pockets like so many nickels and dimes. Next time around, they too will have an excuse for supporting Obongo's war.

This ain't over folks. Not by a longshot.

*About one year after Putin and Xi blocked the attack on Syria, the ISIS bogeyman (US, Saudi & Israel) came out of nowhere. The object of the **fake-beheadings**-scam was to give NATO / US the pretext that it needed to bomb Syrian troops (not ISIS!), "by accident," of course, and thus provoke a Syrian-Russian reaction.*

Earlier this year, we had also forecast that Obongo would wait until the final weeks of the election season to ignite a crisis which could enable him to stay in office. With what we now *suspect* may have been the 9/11 MURDER of **Killary Rotten Clinscum** and her immediate replacement with a skinnier, smoother faced, nicer double, the Obongo "Triple Crown" scenario remains in play.

Like a scene from the 1989 comedy "Weekend at Bernie's" -- a shackled and then unshackled stiff was literally dragged into a waiting van. Hours later, an thinner impostor emerged from daughter Chelsea's apartment. Speeches and call-ins to CNN sound like a good impersonation of Killary, but an impersonation nonetheless.

The situation in Syria is extremely dangerous. Syrian President Assad has accused the US of deliberately carrying out the attack as air-support for ISIS ground troops. The Russian Foreign Ministry supports these explosive allegations:

"If previously we had suspicions that Al-Nusra Front is protected this way, now, after today's airstrikes on the Syrian army we come to a really terrifying

conclusion for the entire world: The White House is defending IS [Islamic State, formerly ISIS/ISIL]" Russian Foreign Ministry spokeswoman Maria Zakharova told Rossiya 24.

"We demand a full and detailed explanation from Washington. That explanation must be given at the UN Security Council," Zakharova added.

Indeed, soon after the attacks, the ISIS mercenaries went back on the offensive. Putin -- who knows that this was not a case of "mistaken identity" -- now faces a horrible choice between looking like a spanked ass, or imposing a no-fly zone. As it was with the *relentless* provocations of peaceful Germany throughout 1939, one must now ask, how long can Russia's patience last, both in Syria and in Ukraine? Let's hope it can last until the **Orange Man** can get elected and inaugurated in January, 2017 -- if there is a non-rigged election, that is, or even *any* an election at all on November 8th! Interesting days and weeks ahead, boys and girls, and that's not a good thing!

1- When Germany could take no more, Sulzberger's *Slimes* and the rest of the *Piranha Press* proclaimed: "Aha! We told you Germany wants war!"
The same baited trap is being set for Putin.

2- From Hitler's *Final Testament*, written the day before he committed suicide in his Berlin bunker:

"It is untrue that I or anyone else in Germany wanted war in 1939. It was wanted and provoked solely by international statesmen either of Jewish origin or working for Jewish interests. I have made too many offers for the limitation and control of armaments, which posterity will not be cowardly enough always to disregard, for responsibility for the outbreak of this war to be placed on me.

Nor have I ever wished that, after the appalling First World War, there would ever be a second against either England or America. Centuries will go by, but from the ruins of our towns and monuments the hatred of those ultimately responsible will always grow anew against the people whom we have to thank for all this: international Jewry and its henchmen.

Only three days before the outbreak of the German-Polish war I proposed a solution of the German-Polish problem to the British Ambassador in Berlin - international control as in the case of the Saar. This offer, too, cannot be lied away. It was only rejected because the ruling clique in England wanted war, partly for commercial reasons and partly because it was influenced by the propaganda put out by international Jewry."

Boobus Americanus 1: *I read in the New York Times today that we accidentally bombed the crap out of Syrian troops instead of ISIS.*

Boobus Americanus 2: *Assad and Putin will probably use this as an excuse to break the ceasefire and resume the war. Our pilots really need to be more careful next time.*

Sugar: *You sstupid # \$ @ & * % \$ # !!! That wass no accident, and neither was the election sseason timing! It'ss all a big frickin' consspiracy!*

Editor: *Don't let the brainless Boobuses give you a heart attack, sweetie. Reality will bite them in their dumb asses soon enough.*

SEPTEMBER, 2016

NY Times: Coming Soon, Economists Hope: Big Spending on Roads, Bridges and Ports

By CONOR DOUGHERTY

Hillary Clinton, Donald J. Trump and many economists support investing billions in the nation's crumbling infrastructure, but paying for it won't be simple.

REBUTTAL BY

The Anti-New York Times

Two persistent fallacies that seem to crop up during every QFS (*Quadrennial Freak Show*) are:

1: America's infrastructure is falling apart. -- and

2: A massive "public works" effort to "fix our infrastructure" will "reinvigorate" the economy.

It is to be expected that Killary's commie crowd would spew forth such Keynesian rubbish from their mendacious mouths and crooked keyboards. But to hear **Orange Man** claim that he would *double* the cost tag of Killary's scheme is very disappointing. **Orange Man**, taking a page from libtard economists such as **Paul Krugman** (*cough cough*) and **Larry Summers** (*cough cough*), said he would fund his plan by borrowing several hundred billion dollars.

Trump-Krugman 2016?

*In addition to wanting to increase spending on the grossly bloated Department of National Offense, **Orange Man** is proposing new Krugman-like spending to repair a national infrastructure that is actually in fairly good shape.*

First of all, America's national / Federal infrastructure -- you know the mantra: falling bridges, dilapidated roads, failing sewage systems, sub-standard public transit etc. is not "crumbling." The evidence for this "crumbling infrastructure" is just as bogus as the pseudo-scientific case for "Global Warming" TM. In addition to the mad Keynesians, the infrastructure lie is also peddled by the construction-related lobbies of Washington's infamous K Street.

Furthermore, nearly all the cases of infrastructure that can legitimately be said to be in need of restoration are *local* in nature -- state and local highways, metropolitan water and sewer systems, city airports etc. Instead of adding to the National Debt, these projects should be funded by reasonable user fees on local taxpayers—not with interest-bearing Treasury bonds purchased by the counterfeiters at the ~~Hebrew National Bank~~, er, the Federal Reserve.

Regarding the "economic stimulus" effect of all this "public works" spending, that too, in most cases, is equally fallacious. Projects such as Hitler's Autobahn Highway and war criminal Eisenhower's copycat Interstate Highway System reaped long term rewards by facilitating commerce. What's being proposed by Killary and **Orange Man** here is actually more similar to FDR's New Deal "make work" schemes and Obongo's "shovel ready jobs" of 2009 -- both of which failed to "stimulate" anything other than the National Debt.

From FDR to Obongo and all points in between, "make-believe work" and "shovel ready" job schemes have always failed to "stimulate" an economy damaged by excessive taxation, excessive regulation and debt-based inflationary currency. Current "public works" proposals will also fail spectacularly.

Forget about ever re-educating a dogmatic communist hag like Killary (or her body double) about macro-economics. But it might benefit an intelligent micro-businessman like **Orange Man** to read "**The Parable of the Broken Window**," by 19th Century French economist and philosopher, **Frederic Bastiat**. It's a timeless classic -- short and sweet too. Here it is:

"Have you ever witnessed the anger of the good shopkeeper, James Goodfellow, when his careless son has happened to break a pane of glass? If you have been present at such a scene, you will most assuredly bear witness to the fact that every one of the spectators, were there even thirty of them, by common consent apparently, offered the unfortunate owner this invariable consolation – "It is an ill wind that blows nobody good. Everybody must live, and what would become of the glaziers (glass cutters / installers) if panes of glass were never broken?"

Now, this form of condolence contains an entire theory, which it will be well to show up in this simple case, seeing that it is precisely the same as that which, unhappily, regulates the greater part of our economical institutions.

Suppose it cost six francs to repair the damage, and you say that the accident brings six francs to the glazier's trade – that it encourages that trade to the amount of six francs – I grant it; I have not a word to say against it; you reason justly. The glazier comes, performs his task, receives his six francs, rubs his hands, and, in his heart, blesses the careless child. All this is that which is seen.

But if, on the other hand, you come to the conclusion, as is too often the case, that it is a good thing to break windows, that it causes money to circulate, and that the encouragement of industry in general will be the result of it, you will oblige me to

call out, "Stop there! Your theory is confined to that which is seen; it takes no account of that which is not seen."

It is not seen that as our shopkeeper has spent six francs upon one thing, he cannot spend them upon another. It is not seen that if he had not had a window to replace, he would, perhaps, have replaced his old shoes, or added another book to his library. In short, he would have employed his six francs in some way, which this accident has prevented."

In other words, money taken from taxpayers to inject into one sector of the economy deprives another sector of the economy of that same investment. And if the "public" expenditure does not add to the net wealth (GDP), society is actually *poorer* because of the transfer scheme. Bastiat's clear, concise and passionate writings (*The Law, Economic Sophisms, The Man and the Statesman*), were penned at a time when more and more French "intellectuals" were becoming smitten with Marxist-style foolishness. His books are essential and understandable reading for free-market / sound currency liberty lovers. It's a damn shame that neither "Wellesly-educated" Killary nor "Wharton-educated" **Orange Man** were, evidently, never exposed to Bastiat.

Frederic Bastiat
1801-1850

Boobus Americanus 1: *I read in the New York Times today that Hillary and Trump actually agree on one thing -- we need to repair America's crumbling infrastructure..*

Boobus Americanus 2: *That one is a no-brainer.*

Sugar: *No Boobuss. It iss YOU who is the 'no-brainer' -- you impresssionable \$#@&!*

Editor: *A very witty comeback, Sugar. But then you went and soiled it with that kitty-litter mouth of yours.*

SEPTEMBER, 2016

NY Times: Aid Convoy Is Hit in Syria as Cease-Fire Falters and Bombings Resume

By ANNE BARNARD and MICHAEL R. GORDON

A humanitarian aid convoy was attacked in Syria on Monday after the Syrian military declared that a seven-day partial cease-fire was over.

REBUTTAL BY

The Anti-New York Times

Leave it to the seditious scribblers of Sulzberger's Slimes, **Secretary of State FrankenKerry**, and the communist United Nations to pin the blame for the collapse of the latest "Syrian cease fire" agreement not upon the deliberate U.S. slaughter of perhaps as many as 100 Syrian troops -- an event oh-so-*conveeeniently* buried by the latest CIA crisis-actor bombing stunt in New York -- but rather, upon **Syrian President Assad's** bombing of a "humanitarian aid" convoy. Not until the 20th paragraph will the unusually thorough reader even find any mention of Saturday's dastardly American attack -- dismissed, of course, as a "mistake!"

The false-flag-fakery in New York diverted attention away from the recent U.S. war crime in Syria.

*

Tell it, Church Lady, tell it...

Why Russian Foreign Minister **Sergei Lavrov** even bothers talking to FrankenKerry appears to be beyond comprehension -- unless the Russians are just trying to buy time for themselves and their Syrian allies. Just get a whiff of this foul filth that FrankenKerry just pooped out at the United Nations.

From the article:

“The Syrians didn’t make the deal; the Russians made the agreement,” Mr. Kerry said during meetings in New York before the annual United Nations General Assembly. “The important thing is the Russians need to control Assad who evidently is indiscriminately bombing, including of humanitarian convoys.”

"Keep your friends close, keep your enemies closer."

The sick dance between FrankenKerry and Lavrov is like the "negotiations" and "peace treaties" that the warring Mafia families depicted in "The Godfather" used to engage in. Image 2: 'Don' Vito Corleone embraces 'Don' Tataglia after "making peace" -- which didn't last too long. / Image 3: Vito's son 'Don' Michael Corleone talks business with Jewish mobster Hyman Roth as the two continue to plot against each other.

As for the "humanitarian aid" convoy, we confidently deduce that this was a CIA arms-smuggling operation designed to replenish the murderous mercenaries of "ISIS". In past articles, the Slimes has even *essentially* admitted that this dirty practice has been going on. From June 21, 2012, a Slimes piece by **Eric Schmitt** gives us a '2' and another '2', from which we can easily calculate the unspoken '4':

"C.I.A. Said to Aid in Steering Arms to Syrian Opposition

*A small number of C.I.A. officers are operating secretly in southern Turkey, helping allies decide which Syrian **opposition fighters across the border will receive arms to fight the Syrian government**, according to American officials and Arab intelligence officers. The weapons, including automatic rifles, rocket-propelled grenades, ammunition and some antitank weapons, are being funneled mostly across the Turkish border by way of a shadowy network of intermediaries...*

*Until now, the public face of the administration's Syria policy has largely been diplomacy and **humanitarian aid**."*

Oh if only *Boobus Americanicus* and *Boobus Europithicus* only understood the full scope of the evil that US / NATO / Israel has been inflicting upon the poor people of Syria! Then again, would they even care?

"Oops, how did those grenade launchers get mixed in with those blankets?"

Boobus Americanus 1: *I read in the New York Times today that Assad of Syria bombed a humanitarian aid convoy.*

Boobus Americanus 2: *What an asshole! Him and his puppet-master Putin have no interest in peace.*

Sugar: *Blanketss, powdered milk, machine gunss -- bottled water, bread, grenadess -- canned meat, clothing, bulletss*

Editor: *Exactly, Sugar!*

SEPTEMBER, 2016

**NY Times: Ousted Critic of Rodrigo Duterte Decries
'New McCarthyism' in Philippines**

By RICHARD C. PADDOCK and FELIPE VILLAMOR

REBUTTAL BY

The Anti-New York Times

Without intending to do so, Senator and Globalist stoogette **Leila de Lima** of The Philippines paid President **Rodrigo Duterte** the highest compliment by comparing him to the late great anti-communist US Senator, **Joe McCarthy**. In her seditious speech before the Senate, the hysterical hag denied receiving any money from the drug dealers and pushed back at criticism that she had made the Philippines look bad by investigating the killings. From the article:

"I am not the one giving a bad image to the country before the international media," she said. "The real problem of the country and this administration is the extra-judicial killing of more than 3,000 of our countrymen in the past three months."

Big mouth bitch continues to trash her country's immensely popular Nationalist President, who remains undaunted.

The treacherous troll even went so far as to openly call for the UN to stick its nose into Duterte's very popular domestic drug war. The good news: Within 24 hours, Duterte stripped her of her post as Chairwoman of the Senate Justice Committee. -- The bad news: Just like the scoundrels outed by McCarthy, she is already well on her way to becoming an overnight international political martyr with a new pulpit from which to betray her people. Some have even been floating her name for next UN Secretary General, although that's not likely to happen. Clever girl!

Not only is Duterte's hardline drug war upsetting some shadowy high and mighty types who benefit from it, but his refusal to pick a fight with China and his recent outreach to Russia throw a pair of huge monkey-wrenches into Globalist plans for the Asia-Pacific. Expect the pressure from "the international community" (*barf*) on Duterte to intensify. And expect The Philippines to now move closer and closer to the Russia-China defense orbit. How awesome would it be to see Duterte make good on his threat to pull The Philippines out of the UN? Recall this recent line of his:

"Maybe we'll just have to decide to separate from the United Nations. If you are that insulting, son of a whore, we should just leave. Take us out of your organization. You have done nothing anyway."

It is as interesting as it is hypocritical to note that, for an organization that so obsessively pushes "diversity" **TM**, Ms. de Lima's nomination (*though highly unlikely*) would make six consecutive non-White Secretary Generals dating back to 1982. How appropriate, given the not-so-hidden-anymore master plan to genocide the White Race out of existence.

No White boys need apply: Boutros Boutros-Ghali, Kofi Annan, Ban Ki-Moon

As for the cry of "McCarthyism" TM, doofy de Lima is correct only in the sense that McCarthy and Duterte were and are actually fighting a lower level of the very same Global gang. In the case of the former, it was communists -- the latter, CIA-affiliated drug traffickers and US puppets. Let's hope Duterte, with his new Russian and Chinese friends, can succeed where the heroic McCarthy, thanks to the snake **President Eisenhower** and the Piranha Press, could not.

1- Publicly, the Democrat-turned-Republican Eisenhower had to make nice-nice with the popular McCarthy.

*2- Privately, Globalist Eisenhower plotted with scum like Senator **Prescott Bush** (dad and grand-dad of future Presidents) to undermine McCarthy's investigations into communist subversion and the Globalists above them.*

3- Fifty years later, Communists and degenerate liberals still trash McCarthy and urinate on his grave.

*

Boobus Americanus 1: *I read in the New York Times today that an outspoken female Senator from the Philippines was demoted for challenging that nutty McCarthyite dictator in The Philippines.*

Boobus Americanus 2: *This seems to be the year of the woman.*

Sugar: *On political matterss, women sshould be sseen and not heard!*

Editor: *Ha! Practice what you preach, Sugar.*

SEPTEMBER, 2016

**NY Times: Police Sex Abuse Case Is Bad News for
Mexico's Leader**

By AZAM AHMED

**An international commission's call for an investigation into a 2006
crackdown, ordered by Enrique Peña Nieto when he was governor, is a new
blow to his presidency.**

REBUTTAL BY

The Anti-New York Times

Has the Sulzberger Mafia ever before run what is essentially an "scandal" attack-ad aimed at a Mexican President -- on its front page, no less? We doubt it. To the contrary, past Presidents of our "friendly" NAFTA partner-in-regional-government to the south have always been puffed-up by the major organs of the Piranha Press. Sugar the Conspiracy Cat smells a rat here, and your rational reporter here is in full agreement with her feline instincts.

*Mexican Presidents **Felipe Calderon** and **Vicente Fox** were both fawned over by Charlie Rose of the Bilderberg Group. Why has current President Nieto (above with Canadian girly-boy Trudeau and Homo-Obongo) suddenly fallen out of favor with the Slimes?*

The suddenly resurrected old "scandal" itself has nothing to do with President Nieto. The smoke and noise is about events that occurred "under his watch" back when he was a Governor. From the article:

"International human rights officials are demanding an investigation into the brutal sexual assaults of 11 Mexican women during protests a decade ago — an inquiry that would take aim at President Enrique Peña Nieto, who was the governor in charge at the time of the attacks.

For Mr. Peña Nieto, the human rights commission's call for an investigation is another blow to a presidency under siege. Corruption scandals and continued violence have already dragged his approval ratings to the lowest of any Mexican president in a quarter-century."

Somehow, we suspect that the Slimes and the "international human rights officials" really aren't all that concerned about sex attacks from 10 years ago. If they were, there is more than enough "sex attack" material to pin on Bill and enabler Hillary Clinton -- a shameful record that the Slimes has expressed no interest in. No, there has got to be something more to this sudden "get Nieto" movement. The next line:

*"Nieto's invitation of **Donald J. Trump**, the Republican presidential candidate reviled in Mexico for his statements critical of Mexican immigrants, plunged his administration even further into controversy."*

There it is! Tell it, Church Lady, tell it.

Nieto's meeting and press conference with Trump made the latter look very "Presidential," and marked the start of Trump's rapid ascendancy in the polls.

It's encouraging to see that Trump is already having the "Putin effect" on world leaders -- that is, get too close to him and the Piranha Press goes into a feeding frenzy. The question now is whether or not Nieto can survive the type of coming soft coup that just toppled **Dilma Rouseff** in Brazil. We are quite certain that there are many, many Mexican traitors who would be happy to take his place.

Speaking of the big bad Putin, Nieto's government (*in power since 2012*) never joined the anti-Russia lynch mob. While Canada and the pathetic pygmies of Europe continue to impose mutually harmful sanctions on peaceful Russia, this October, 2015 headline from Russian English-language News Agency "Sputnik" informs us:

Mexico Interested in Russian Market Despite Deep Ties With US

We (Mexico) are very interested in furthering our trade relations with Russia... We hope that in the future in the area of sea food and milk products the Russian market will be open to Mexican products," the ambassador said.

Senor Nieto, good luck in enduring the coming internal and external onslaught that your honorable refusal to hate on Trump and Putin has brought upon you. You are going to need it!

Mexico is still very much part of the American orbit, but President Nieto appears to have a bit too much of an independent streak for the control-freak Globalists liking. He has also moved to improve relations with Venezuela another pariah state that has been targetted by the N.W.O. gang. (Image 2: Nieto with Maduro of Venezuela)

Boobus Americanus 1: *I read in the New York Times today that the President of Mexico is in trouble over police sexual assaults that happened under his watch when he was a Governor ten years ago.*

Boobus Americanus 2: *Really? Gee. I wonder why this is coming out now?*

Sugar: *Boobuss, you stupid #@\$% @! If you can't figure out thiss one, then you're even dumber than I had feared.*

Editor: *You're right, Sugar!. This one was really easy.*

SEPTEMBER, 2016

An aid truck in Urum al-Kubra, Syria, on the outskirts of Aleppo on Sept. 20, the morning after deadly airstrikes on a convoy.

NY Times: 'From Paradise to Hell': How an Aid Convoy in Syria Was Blown Apart

By ANNE BARNARD and SOMINI SENGUPTA

REBUTTAL BY

The Anti-New York Times

In this day and age of instant news cycles, any story with "legs" longer than two days must be part of a hidden broader agenda. The coverage of the Syrian bombing of an ~~arms-smuggling~~, er "aid" convoy, which we also covered after it happened, is still going strong after nearly one full week. What's the Globo-Zionist angle here? Simple: the purpose is to pressure Obongo & FrankenKerry by building momentum for the establishment of a U.S. enforced "no fly zone" -- a trip wire for World War III.

From the article:

*"American officials blamed Russia for the airstrikes, and Secretary of State **John Kerry** called for the **immediate grounding of all warplanes** in key areas so that aid deliveries could resume safely. Russia balked at that proposal..."*

1 & 2 - CIA / Mossad flash mobs of "free Syrians" hold "spontaneous" demonstrations with English-language signs pleading for a "no fly zone."

1 & 2 -More rent-a-mob actors demonstrate for a No Fly Zone.

3- General Joseph Dunford / **Chairman of Joint Chiefs of Staff:** "The enforcement of a "no-fly" zone in Syria would mean a US war with both Syria and Russia."

Should there be any lingering doubt as to who is really behind the demonic plot to take down Assad and chop up Syria -- a project which necessarily entails a dangerous conflict with Russia, China and Iran, let's flashback to the *almost-war* of 2013 and hear it directly from the ultimate authorities of the "mainstream media" of the U.S., the U.K. and even Israel itself. These were *their* amazing, though downplayed headlines -- not ours!

NEWSWEEK / DAILY BEAST (US)

September 3, 2013

AIPAC (Israel Lobby) in Full Court Press on Syria

<http://www.thedailybeast.com/articles/2013/09/03/aipac-in-full-court-press-on-syria.html>

POLITICO (US)

September 5, 2013

Netanyahu's conspiracy to drag the U.S. to war

<http://www.politico.com/story/2013/09/aipac-syria-96344.html>

THE JERUSALEM POST (Israel)

September 5, 2013

**Report: AIPAC to mount major lobbying blitz for Obama's
Syria strike plan**

<http://www.jpost.com/International/Report-AIPAC-to-mount-major-lobbying-blitz-for-Obamas-Syria-strike-plan-325381>

THE GUARDIAN (Britain)

September 6, 2013

US Jewish leaders petition Congress to authorize Syria Strike

<http://www.theguardian.com/world/2013/sep/06/jewish-leaders-petition-congress-syria>

HAARETZ (Israel)

September 7, 2013

AIPAC to deploy hundreds of lobbyists to push for Syria action

<http://www.haaretz.com/news/diplomacy-defense/1.545661>

YNET News (Israel)

September 6, 2013

AIPAC to lobby Congress for Syria strike

<http://www.ynetnews.com/articles/0,7340,L-4426658,00.html>

JERUSALEM POST (Israel)

September 10, 2013

Pro-Israel groups in United States scramble to save Syria strike resolution

<http://www.jpost.com/Middle-East/Pro-Israel-groups-in-United-States-scramble-to-save-Syria-strike-resolution-325681>

After the 2013 push for war failed (*thanks to Putin's strong hand*), Plan B was introduced in 2014 -- namely, the creation of the ISIS beheading bogeymen that we just had to go in and "bomb" -- while killing Syrian troops "by accident."

It's all coming to a head now, or so it seems. Keep in mind that no **QFS** (*Quadrennial Freak Show*) would be complete without some type of "October Surprise" to favor one candidate over another, or, in this case, to keep **Mr. & Mr. Obongo** in for a "Triple Crown." Thanks to the usual suspects (*cough cough*) whose Gentile agents run the Pentagon, the game-changer may just come out of Syria.

Human nature is such that most people will not believe something unless it comes from a "respected" source. You can talk to them about Jewish pressure leading America into World War III until you are blue in the face, but they won't listen to your "Internet Conspiracy Theories". With the current crisis in Syria deepening, now might be a good time for activist-readers of **The Anti-New York Times** to put the damning "mainstream" headlines and links listed above to good use.

"I do not believe that Russia and China are paying any price at all - nothing at all - for standing up on behalf of the [Syrian] Assad regime. The only way that will change is if every nation represented here directly and urgently makes it clear that Russia and China will pay a price." -- Killary Clinton / July 2012

Addendum: Russia is now "suggesting" that the *Americans* blew up the convoy.

Boobus Americanus 1: I read again in the New York Times today about the horrific attack on that humanitarian convoy in Syria last week.

Boobus Americanus 2: Something has got to be done to show Putin that this is unacceptable. It's time to impose a no-fly zone.

Sugar: *The Jews media hass imposed a no-think zone over your brain!*

Editor: *Him and many millions more, I'm afraid.*

SEPTEMBER, 2016

NY Times: How Hillary Clinton Went From Hesitant to Scorching

By MICHAEL BARBARO and MATT FLEGENHEIMER

Mrs. Clinton, with some help from the moderator, Lester Holt, found her footing during the second half and attacked Mr. Trump on his treatment of women.

REBUTTAL BY

The Anti-New York Times

Mike King 3:16:

For Mike and his ferocious feline side-kick so loved their readers, that they wasted nearly two hours of their life watching that dopey spectacle of a "debate."

Yes, knowing that some of you would be curious to hear our take and analysis of the latest installment of that interminable idiocy we refer to as the **QFS (Quadrennial Freak Show)**, we downed a few shots of Amaretto and endured the sorry spectacle of **Killary Rotten Clinscum vs The Orange Man**. And the "winner" is neither.

However, the "loser" was **Orange Man**. What we mean by this seemingly paradoxical analysis is that although neither candidate helped nor hurt his or her cause, it was **Orange Man** who, in the face of abusive personal attacks from the Hildebeast, inexplicably refused to counter attack her on her most vulnerable points -- even after she had given him numerous openings by *starting* the personal attacks. **Orange Man** could have ruined the lying bitch, but he either *would not* because he was advised against it by that campaign manager chick **Kellyanne Conway** and his now-kosher daughter **Ivanka**, or perhaps he *could not* because he was not prepared.

Manager Kellyanne and the converted-to-Judaism daughter Ivanka.

*We suspect that the ladies running **Orange Man's** campaign may have deballed "The Donald" --- leaving him defenseless against the very much balled-up dyke Killary.*

Trump was chumped! That's a fact and here's the sorry recap, coupled with how he would have responded had Mike & Sugar been coaching this apparently uncoachable ass-clown.

Killary trashed **Orange Man** as a sexist pig and name-dropped some Hispanic woman that he had allegedly insulted. He could have responded by bringing up the Bill Clinton rapes and groping and, most importantly, the subsequent Killary cover-ups. Reciting the litany of abused women would have been an especially powerful knockout punch: **Paula Jones, Juanita Broderick, Kathleen Wiley, Monica Lewinsky**. Because he did not, Trump was chumped!

Orange Man was handed a golden opportunity to become the champion of the many women that the Clintons have horribly abused. He punked out.

Killary trashed **Orange Man** as a crooked businessman who didn't pay some contractors. He could have responded by accusing the Clinton Foundation of stealing millions of dollars in donations intended for earthquake relief in Haitian. Telling the audience to google the term "Clinton Foundation Earthquake" would have added an especially devastating touch. Because he did not, Trump was chumped!

Killary accused "the rich" like **Orange Man** of causing the 2008 economic crash. He could have used the lead-in to point out to people that it was the Clinton co-presidents who helped to engineer the massive housing bubble by creating the sub-prime mortgage market. Because he did not, Trump was chumped!

Killary talked about Wall Street crooks who "need to be watched." Trump could have used the lead-in to remind America that Killary is Goldman Sachs' Golden Girl, and how Wall Street money is heavily behind Killary. Because he did not, Trump was chumped!

Killary linked **Orange Man** to the big bad Vladimir Putin and Russian hackers. He could have aggressively and repeatedly challenged her right then and there to cite one shred of evidence that Russia has been hacking sensitive U.S. systems. Because the allegations against Russia are false, such repeated demands would have left her stuttering, stammering and foolishly citing "The New York Times." Because he did not, Trump was chumped!

.

1-Spanked-ass Orange Man allowed Killary to get away with blaming the Clinton-Bush housing bubble on him!

2-Angry Haitians protest the Clinton's theft of earthquake relief money.

3- Instead of forcing her cite evidence, Orange Man allowed Killary to get away with her ridiculous hacking allegations against Putin.

Killary tagged **Orange Man** as a dangerous warmonger. He could have told America how Killary laughed out loud in delight and clapped her hands when she heard of Qaddafi's murder in Libya, and then repeatedly warned that Killary wants to go to war with Russia. Because he did not, Trump was chumped!

Killary suggested that **Orange Man** was "greedy" and also a "tax cheat." He could have reminded America how Killary's last act as First Lady was to steal White House china and furniture that she was later forced to return! Simple-minded voters need to hear stuff like that, and it would have been a devastating blow to have her explain why she stoles the stuff. Because he did not, Trump was chumped!

Oh what Mike and the Mad Cat could have done to this wretched hag had we been in Orange Man's place!

And there were more blown chances. Opportunity after opportunity after opportunity was squandered. Again, *and this was the most frustrating part*: it was **attack-dog Killary** who actually gave **Orange Man** the perfect openings, so **no one would have been able to accuse him of being the one to "go negative."** To use an American Football analogy, Quarterback Trump failed to throw the ball to

wide-open receivers in the end-zone on multiple occasions. Instead of winning by a blowout, he came away with a tie, at best. What a damn shame! Either **Orange Man** is so ego-maniacal that he thought he could "wing it" without preparation, or the ladies high up in his campaign have neutered him -- or maybe he is a fake, after-all.

Boobus Americanus 1: *Who do you think won the debate last night?*

Boobus Americanus 2: *I think Hillary won. She really went after Trump hard during the second half.*

Sugar: *Anyone who has to rely on these stupid-ass superficial debates to make a decision is a @#!@ imbecile!*

Editor: *Very true, Sugar. Unfortunately, the debate-game is one that has to be played in our "democracy" -- and **Orange Man** blew it!*

SEPTEMBER, 2016

Alex Caicedo and his family are among the 3.5 million Americans who breached the poverty line last year, according to new census data.

NY Times: Millions in U.S. Climb Out of Poverty, at Long Last

By PATRICIA COHEN

REBUTTAL BY

The Anti-New York Times

As we enter the final stretch of the 18-month horse race we refer to as the **QFS** (*Quadrennial Freak Show*), the deranged and devious **Killary Clinton**, understood by all to represent a seamless continuation of Obongo's policies, gets a bit of *conveeniently* good news from the undeservedly revered front page of Sulzberger's Slimes. In reading the cherry-picked economic data and individual stories that reporter **Patricia Cohen** (*cough cough*) has cobbled together, one would think that "happy days are here again" in America.

From the article:

"Not that long ago, Alex Caicedo was stuck working a series of odd jobs and watching his 1984 Chevy Nova cough its last breaths. He could make \$21 an hour at the Johnny Rockets food stand at FedEx Field when the Washington Redskins were playing, but the work was spotty.

Today, Mr. Caicedo is an assistant manager at a pizzeria in Gaithersburg, Md., with an annual salary of \$40,000 and health benefits. And he is getting ready to move his wife and children out of his mother-in-law's house and into their own place."

We are happy for Mr. Caicedo. However, we can just as easily cherry-pick a hardship case of a man living out of his car, in a shanty town for homeless families who is near the end of his rope and ready to pack it all in. Mushy anecdotes about this or that family working its way out of poverty neither prove nor disprove anything.

For every "Alex Caicedo," there is a desperate American somewhere. Why not cherry-pick one of the cases of the growing number of families now living in shanty towns or out of their cars?

Here' another "testimonial" from Cohen's corny infomercial-in-print:

"Christine Magee, a mother of four, joined an intensive self-sufficiency program in 2014 after she fell into bankruptcy. She now has more than \$8,000 in savings and a bank letter confirming she qualifies for a mortgage."

Good for Christine! Now tell us about the countless thousands of women turning towards prostitution and "Sugar Baby" websites just to keep up with bills or to keep a small apartment roof over their heads.

The totally legal 'Sugar Baby / Sugar Daddy' industry is exploding as more and more broke and busted young women from broke and busted families are selling sex online to either pay tuition or to pay off student loans. But the "pro-woman" Slimes is not interested in covering this moral and economic tragedy.

Lying bitch Cohen attempts to support her cherry-picked cheesy anecdotes with cherry-picked economic data.

*"... 3.5 million Americans who were able to raise their chins above the poverty line last year, **according to census data released this month**. More than seven years after the recession ended, employers are finally being compelled to reach deeper into the pools of untapped labor, creating more jobs, especially among retailers, restaurants and hotels, and paying higher wages to attract workers and meet new minimum wage requirements."*

Translation: The rosy numbers (*touted by both "moderator" Lester Holt and Killary Clinsum during the recent "debate"*) come to us from Obongo's henchmen at the Labor Department!

The article does contain one enlightening bit of contradictory truth:

*"Government programs — like Social Security, the earned-income tax credit and food stamps — have **kept tens of millions from sinking into poverty** year after year."*

This is an admission that that "tens of millions" of people rely upon the government for support. That doesn't sound like "happy days are here again" now, does it?

*The dirty journalistic trick of cherry-picking a personal story like that of **Christine Magee**, (Image 1), for the purpose of "proving" one's argument, is similar to those goofy "make money" infomercials which only highlight the winners, while ignoring the other 95% who lost money.*

Boobus Americanus 1: *I read in the New York Times today about several real life cases of people climbing out of poverty during the recent recovery. It was quite heart-warming.*

Boobus Americanus 2: *To the extent that Hillary is associated with President Obama, this economic recovery which we are experiencing should help her in the coming election.*

Sugar: *You sstupid ass-clownss! When you add the Gallup Poll unemployment numbers to all the fake dissability claimss, 20% of the workforce is either only working part-time or ssitting on their buttss full time!*

Editor: *Nice bit of research there, Sugar. To which I would add that another 40% do not earn enough of a salary to make even the most modest ends meet.*

SEPTEMBER, 2016

NY Times: Vladimir Putin's Outlaw State

By THE EDITORIAL BOARD

REBUTTAL BY

The Anti-New York Times

For readers new to **The Anti-New York Times**, the word-smith **Andrew Rosenthal** (*cough cough*) is the putrid little maggot who gets away with posing as the high and mighty "Editorial Board" of Sulzberger's Slimes. This is not to say that he pens each and every article attributed to "The Editorial Board," but whatever is not personally written by him is controlled and edited by him.

Hazmat suits and goggles on! Join us for a rebutting dive into Rosenthal's, er, "The Editorial Board's" latest bit of bloodthirsty anti-Russian excrement.

Be neither afraid nor impressed by all the smoke and noise of the Not-So-High and Not-So-Mighty "Editorial Board". It's only a pathetic little word-smith named Andrew Rosenthal typing out lies from behind the curtain.

Rosenthal, er, "The Editorial Board: President Vladimir Putin is fast turning Russia into an outlaw nation.

Rebuttal: In the loony language of "Globalese," an "outlaw nation" is defined as any state that refuses to unconditionally comply with the dictates of the **New World Order** crime gang.

Rosenthal, er, "The Editorial Board: As one of five permanent members of the United Nations Security Council, his country shares a special responsibility to uphold international law.

Rebuttal: Again, to translate the Globalese, "to uphold international law" means to impose Globalist mandates upon any nation-state which dares to get too uppity.

Rosenthal, er, "The Editorial Board: Yet, his behavior in Ukraine and Syria violates not only the rules intended to promote peace instead of conflict, but also common human decency.

Rebuttal: This is an example of pure psychotic projection by Rosenrodent. *"Common human decency"* eh Rosenrat?

It wasn't Putin who orchestrated the violent overthrow of the elected government of Ukraine. It was the CIA and the U.S. State Department. And it wasn't Putin who kicked off the violent Arab Spring which unleashed the mad mercenaries of controlled "ISIS" upon Syria. That too was the CIA, with help from Israel, Saudi Arabia, pre-purge Turkey and others.

1- Winter, 2013: McCain the Insane arrives in Ukraine, stirring up trouble, yet again!

2- Also abetting the violent coup of an elected pro-Russian government was US Under-Secretary of State **Victoria Nuland** (Nudelman / cough cough). Nuland is the wife of arch 'neo-conservative' luminary Robert Kagan; one of the principal architects of the never-ending 'War on Terror'. In addition to the cookies that she handed out to the 'pro-US' mobs, Nuland has also helped to dole out billions of dollars in 'pro-democracy investment' in Ukraine, all on the backs of US taxpayers.

3- Agent Julian Assange of CIA-WikiLeaks openly boasted about how his "leaks" helped to trigger (provide cover for) the "spontaneous" Arab Spring uprisings.

Rosenthal, er, "The Editorial Board: This bitter truth was driven home twice on Wednesday. An investigative team led by the Netherlands concluded that the surface-to-air missile system that shot down a Malaysia Airlines plane over Ukraine in July 2014, killing 298 on board, was sent from Russia to Russian-backed separatists and returned to Russia the same night.

Rebuttal: An "investigative team led by the Netherlands" has fingered Russia as the culprit. Well now, that certainly settles the case! (*heavy on the sarcasm*)

You see, the Netherlands, along with Belgium, is where the regional government for the **New World Order's** European branch is centered. Belgium houses the EU and the Netherlands hosts the International Criminal Courts at **The Hague**. The results of any "investigation" coming out this NATO/EU outpost of extreme libtardism ought to be rejected -- sight unseen.

Rosenthal, er, "The Editorial Board: Meanwhile, in Syria, Russian and Syrian warplanes knocked out two hospitals in the rebel-held sector of Aleppo as part of

an assault that threatens the lives of 250,000 more people in a war that has already claimed some 500,000 Syrian lives.

Rebuttal: Wrong again Rosenfeces! It is the U.S. / Israel engineered proxy war to remove Assad that *"threatens the lives of 250,000 more people in a war that has already claimed some 500,000 Syrian lives."* Stop arming and paying the murderous mercenaries and the war will stop within days! It's that simple.

Rosenthal, er, "The Editorial Board: Ukraine's foreign minister, Pavlo Klimkin, told The Times last week that his government is determined to bring both Russia and the individuals who fired the missile to justice.

Rebuttal: Klimkin, eh? (*probable cough cough*) As is the case with the Netherlands, any claim coming out of the wholly-owned puppet gangster state of Ukraine ought to be rejected at face value. The real preponderance of evidence actually points at NATO having downed that jet as part of a false-flag operation.

ROSENTHAL CHERRY-PICKS HIS "WITNESSES"

*To support its fabricated case against Russia, "The Editorial Board" calls wholly owned NATO actors to testify. **Image 1:** Klimkin of puppet Ukraine / **Image 2:** FrankenKerry places his hand on shoulder of his little Ukranian boy Klimkin / **Image 3:** Netherlands Prime Minister Rutte is also part of the "get Putin" gang of pygmies -- shown waving next to Ukrainian puppet President Pork-Face Poroshenko.*

Rosenthal, er, "The Editorial Board: Some Western officials have accused Russia of war crimes, charges that could be pursued through international channels,...

Rebuttal: Oh the bloody hypocrisy! *"Some Western officials"* have accused *Russia* of war crimes?

Are these "officials" aware of what their well-armed rebels have done to the people of Syria? Do they not know of the atrocities which their Ukrainian puppets have committed in the Donbass region of pro-Russian Ukraine? Of course they do. But being the actual war criminals themselves, they prefer to pin their dirty deeds on innocent Russia.

Rosenthal, er, "The Editorial Board: New sanctions against Russia also should be considered. Mr. Putin will undoubtedly fight any such action, using his veto on the Security Council, but whatever his response, the United States should lend its support to Ukraine's quest for accountability.

Rebuttal: Listen to how this megalomaniac dispenses his dangerous advice to "*the United States.*" Who the frickety frack do you think you are, Rosenscum? Oh, that's right -- you're "The Editorial Board."

Rosenthal, er, "The Editorial Board: There seems no holding Mr. Putin to account in Syria. For months he has pretended to negotiate on a political solution to a five-year-old civil war between his client, President Bashar al-Assad,...

Rebuttal: For the 1000th time, Rosenfungus, the war in Syria is **NOT** a "civil war." Only a fraction of the murderous mercenaries are actually Syrian. The correct term for this endless atrocity is "proxy war" -- a dirty form of conquest in which the U.S. / Israel Axis of Evil gets to "plausibly deny" its total orchestration of what the compliant Piranha Press tries to pass off as a "civil war."

Rosenthal, er, "The Editorial Board: ... and rebels backed by the United States and some Arab nations.

Rebuttal: Aha! A bit of inadvertent truth goes a long way -- "*rebels backed by the United States.*" Thanks for the clue Rosenvermin. Too bad most of the Slimes' superficial readers won't be able to pick up upon the *huge* significance of what you just revealed.

Bottom Line: The U.S. and proxies are in Syria by **INVASION** ---- while Russia and Iran are in Syria by **INVITATION!** -- See the difference, Rosenskunk? Of course you do! You just don't want the dim-witted sophists who worship the Slimes to know the the truth.

1- McCain the Insane cavorts with the mercenary scum "rebels" of Syria.

2- Russian Foreign Minister Lavrov receives a hero's welcome in Damacus, Syria

3- Putin warmly welcomes Assad to Russia.

Rosenthal, er, "The Editorial Board: But despite pleas from Secretary of State John Kerry, who has spent an enormous amount of time and effort negotiating two separate (and short-lived) cease-fires ...

Rebuttal: Oh cut the crap, Rosenstool! The sole objective of Kerry's "pleas" for "cease-fires" is to allow the beleaguered mercenaries time to regroup, rearm and then resume fighting later on while you and your wicked crowd accuse Assad & Putin of "breaking the ceasefire."

Rosenthal, er, "The Editorial Board: ... Russian and Syrian forces, backed by Iranian ground troops, have continued the slaughter.

Rebuttal: You know, it's funny how the vast majority of the Syrian people, in spite of this alleged "slaughter" at the hands of Syrian, Russian and Iranian forces, continue to strongly stand by President Assad while applauding President Putin. How do you account for this paradox, Rosenvomit? Answer: It is the U.S. backed mercenaries of ISIS who have been committing the "slaughter!"

Rosenthal, er, "The Editorial Board: Over recent days, Mr. Putin has again shown his true colors with air attacks that have included powerful bunker-busting bombs that can destroy underground hospitals and safety zones where civilians seek shelter.

Rebuttal: Putin is bombing underground hospitals with bunker busters, eh? So says the same "Editorial Board" that once brought us the long-since debunked tall tales of Saddam Hussein's forces grabbing Kuwaiti babies out of incubators and slamming hem on the hospital floor. Nice try, Rosenrectum, but even the most devoted Slimes' reader ain't gonna buy this "Putin is bombing underground hospitals" bullshine.

Rosenthal, er, "The Editorial Board: President Obama has long refused to approve direct military intervention in Syria. And Mr. Putin may be assuming that Mr. Obama is unlikely to confront Russia in his final months and with an American election season in full swing. But with the rebel stronghold in Aleppo under threat of falling to the government, administration officials said that such a response is again under consideration.

Rebuttal: There it is! Rosenmaggot is openly advocating for a *direct* showdown with Russia. This Wizard of Odd is truly an evil twisted monster!

Third time is the charm, eh Rosenthal?

Rosenthal, er, "The Editorial Board: Mr. Putin fancies himself a man on a mission to restore Russia to greatness. Russia could indeed be a great force for good. Yet his unconscionable behavior — butchering civilians in Syria and Ukraine, ...

Rebuttal: Project much, Rosenfilth?

Rosenthal, er, "The Editorial Board: ... annexing Crimea,...

Rebuttal: Degenerate liar! Stop portraying the Crimea-Russia re-unification as something that was achieved by force or intimidation! The truth is, after the violent, New-York-Slimes-approved CIA coup in Kiev, the frightened people of

the Crimean peninsula voted by a margin of **97%** to rejoin the Russian motherland. Next.

Rosenthal, er, "The Editorial Board: ... computer-hacking American government agencies, ...

Rebuttal: Another dirty stinking lie for which not one shred of actual evidence has yet to be produced! Dear God, stay us from taking the 30-minute bus ride into Manhattan and beating the living Rosenthal out of this sorry slandering scumbag.

Rosenthal, er, "The Editorial Board: ... crushing dissent at home —

Rebuttal: "Crushing dissent" is Globalese for shutting down subversive CIA-Soros-NGO's and telling them to leave the country.

Rosenthal, er, "The Editorial Board: ... suggests that the furthest thing from his mind is becoming a constructive partner in the search for peace.

Rebuttal: More Globalese: ... *"becoming a constructive partner in the search for peace"* means: the Russian Bear becomes a neutered junior regional partner of the US / NATO beast in its attempt to murder President Assad, *a la* Qaddafi and *a la* Hussein.

Putin will have none of it --- which, in the evil mind of a Satanic reprobate like Rosenkike makes Putin "an outlaw." --- Get it?

Boobus Americanus 1: *I read in the New York Times today about how Putin is turning Russia into an outlaw state.*

Boobus Americanus 2: *Indeed, his bloody incursions into Syria and Ukraine call to mind Hitler's uncontested pre-war advances into Austria and Czechoslovakia.*

Sugar: *Putin iss a good man, but there will never be another like The Great One --- you sstupid \$#@%^&!*

Editor: *Sugar, you seem to have a new Hitler Cat boyfriend every month. I wish you would just pick one to settle down with before you get a reputation.*

Sugar: *But they are **all** ssoooo cute, daddy.*