

The Anti-New York Times

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

QUARTER 1, 2015

JAN – FEB - MAR

By M. S. KING

© 2015

"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

JAN	INTRODUCTION	P. 7
JAN	AIR ASIA CRASH MYSTERY	P. 9
JAN	BOSTON BOMBING HOAX TRIAL	P. 12
JAN	DID NORTH KOREA REALLY ‘HACK’ SONY?	P. 20
JAN	MORE LIES ABOUT THE UKRAINIAN COUP	P. 23
JAN	THE NY SLIMES HATES HOME-SCHOOLERS	P. 26
JAN	HARVARD LIBTARDS AFFECTED BY OBONGO-CARE	P. 29
JAN	GOP WANTS SOME CREDIT FOR “GOOD” ECONOMY	P. 32
JAN	QUEERS IN FLORIDA GET “MARRIED”	P. 35
JAN	OBONGO CLAUS TO GIVE AWAY “FREE” COLLEGE	P. 37
JAN	ONE MILLION MORONS MARCH IN PARIS	P. 40
JAN	LE FREAK SHOW DE PARIS SPREADS TO JERUSALEM	P. 43
JAN	PHONY AL QAEDA “VIDEO” LINKED TO ATTACK	P. 46
JAN	PINKO PROFESSOR CLAIMS CO2 KILLING OCEANS	P. 49
JAN	OBONGO PLAYS CLASS WARFARE CARD, AGAIN	P. 51
JAN	REBUTTAL TO CROOKED PAUL KRUGMAN	P. 54
JAN	ZIONISTS & GLOBALISTS TARGET ARGENTINA	P. 57
JAN	THE KOCH BROTHERS BOGEYMAN	P. 60
JAN	CRY-BABY BOEHNER KISSES BIBI’S BUTT	P. 62
JAN	THE INVISIBLE INVASION OF UKRAINE	P. 64
JAN	ANOTHER FAKE ‘ISIS’ BEHEADING VIDEO	P. 66
JAN	INTERNATIONAL “ANTI-SEMITISM” - TM	P. 69
JAN	ANTI-RUSSIAN MOVIE PROPAGANDA	P. 72
JAN	PHONY GLOBAL WARMING DATA	P. 75
JAN	CIA TARGETS CHINA VIA THE INTERNET	P. 77
JAN	RIGGED POLLS ON GLOBAL WARMING HOAX	P. 80
FEB	THE EBOLA HOAX STARTS TO EBB	P. 83
FEB	U.S. TO ARM ITS PUPPET THUGS IN UKRAINE	P. 87
FEB	MORE LIES ABOUT “HOTTEST YEAR ON RECORD”	P. 89
FEB	ANTI-WHITE PROPAGANDA SEQUEL	P. 91
FEB	PICASSO THE COMMUNIST DEAD-BEAT DAD	P. 94
FEB	U.S. PRETENDS TO WANT PEACE IN UKRAINE	P. 97
FEB	TRANNNY FREAK BRUCE JENNER	P. 100
FEB	LYIN’ BRIAN WILLIAMS: TOO WHITE FOR NBC?	P. 103
FEB	BABY RAND PAUL SEEKS “MIDDLE” (<i>Sorry Dad!</i>)	P. 106

FEB	PUTIN AND EGYPT MAKING DEALS	P. 108
FEB	PHONY PEACE IN UKRAINE	P. 110
FEB	MORE FAIRY TALES ABOUT ‘ISIS’	P. 113
FEB	PHONY UKRAINE “TRUCE” NOT HOLDING	P. 116
FEB	MARXISTS TRY TO INCITE HISPANICS TO RIOT	P. 119
FEB	U.S. PUPPETS IN UKRAINE SUFFER BIG LOSSES	P. 121
FEB	WHAT GLOBAL WARMING? FROZEN CHICAGO LAKE	P. 124
FEB	WEIRDO RUDY GIULIANI ATTACKS OBONGO	P. 127
FEB	SLANDERING GLOBAL WARMING “DENIERS”	P. 131
FEB	WARREN BUFFOON KILLS KEYSTONE PIPELINE	P. 134
FEB	OBONGO TO CONTROL THE INTERNET?	P. 137
FEB	MORE LIES ABOUT THE “INVASION” OF CRIMEA	P. 139
FEB	THE FAIRY TALE OF “JIHADI JOHN”	P. 142
FEB	“MURDER” OF PUTIN FOE WAS FAKED	P. 145
MAR	RICH REPUBS = BAD / RICH DEMS = GOOD	P. 149
MAR	FAKE FUNERAL OF PUTIN FOE	P. 153
MAR	CHINESE BILLIONAIRES IN GOVERNMENT – SO?	P. 154
MAR	NY SLIMES MOCKS TURKISH PRESIDENT	P. 157
MAR	CHINA AND JAPAN HOLD TALKS	P. 160
MAR	MARXIST GERMANY SETS “GENDER QUOTAS”	P. 162
MAR	FAKE ‘BOKU HARAM’ HOOKS UP WITH FAKE ‘ISIS’	P. 165
MAR	HILLARY’S HYPOCRISY	P. 168
MAR	ISRAELI-OWNED CONGRESS PENS LETTER TO IRAN	P. 171
MAR	CIA-MOSSAD ‘ISIS’ RUNNING WILD IN LIBYA	P. 175
MAR	THE SECRETIVE FED RIGS THE ECONOMY	P. 177
MAR	STUPID POLES PROVOKING RUSSIA	P. 180
MAR	WHY IS A RAPE IN INDIA FRONT PAGE NEWS?	P. 183
MAR	BOSTON FAGS IN ST. PATRICKS DAY PARADE	P. 185
MAR	PRESBYTERIAN CHURCH SELLS OUT ON FAGGOTRY	P. 187
MAR	FED CHAIRBITCH LIES ABOUT INFLATION	P. 191
MAR	ISRAEL PRETENDS TO WANT “2-STATE SOLUTION”	P. 194
MAR	BASHING BRAZIL’S PRESIDENT	P. 196
MAR	LIBTARD DOUBLE-THINK ON DEATH	P. 198
MAR	DAVID BROOKS WHINES ABOUT “ANTI-SEMITISM”	P. 201
MAR	LIBERAL JEB BUSH IRKS CONSERVATIVES	P. 205
MAR	U.S. MILITARY ARRIVES TO “PROTECT” POLAND	P. 208

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

JANUARY, 2015

NY Times: Crash of Air Asia Flight 8501 Spotlights Indonesia's Poor Air Safety Record

By THOMAS FULLER and KEITH BRADSHER

There are renewed concerns that Indonesia cannot keep up with the growing popularity of air travel as incomes rise and low-cost carriers multiply.

REBUTTAL BY

The Anti-New York Times

Last week marked the 10-year anniversary of the great Asian Tsunami which devastated Indonesia on December 26, 2004. Just two days after the media-hyped anniversary of what many believe was the result of an atomic 'Tsunami Bomb' detonated near an underwater fault, another tragedy struck Indonesia. Indonesian Air Asia flight QZ 8501 suddenly disappeared with 162 passengers and crew in board. No distress signal was issued and no cause has been determined. Adding to the mystery are bizarre images of what purport to be "floating bodies" and the usual dry-eyed, fake-crying crisis actors.

- 1- Did this dude strip down to his underwear as the plane was descending?
Or maybe he was in the middle of joining the "Mile High Club" when a bomb went off.
- 2- Indonesian man on CIA payroll does his best 'Sandy Hook' hand-to-the-mouth crying routine for the ubiquitous cameras.

This terrorist disaster, and also the missing Malaysian Airliner from last spring (*which later turned up in Ukraine?*) have adversely impacted the reputation and stock price of both the Malaysian and Indonesian Airlines. The scribbling scumbags at Sulzberger's Slimes, those armchair experts on aviation, are today compounding the controversy by citing "renewed concerns" (*by whom?*) questioning the competence of Indonesian Airlines.

Could the nuclear-caused Tsunami of 2004 and last week's air disaster have been the work of the U.S.-Israel Axis of Evil? That shouldn't be too hard to figure out. You see, Muslim Indonesians have a very negative view of Israel. Indonesia (*like Malaysia*) has also become very close with the Russia-China trade bloc. A headline from this past week's 'New Straits Times' (*Malaysia*) proclaims: ***"Russia, China eyeing cooperation in Indonesia."***

Chinese President Jinping, Indonesian President Bambang, and Putin front and center in Indonesia, 2013

The New World Order is very worried about Muslim-majority Indonesia - a business-friendly and rapidly developing trade region with 250,000,000 people. As the aforementioned 'New Straits Times' piece explained:

"Envoys from Russia and China paid a visit to Indonesia's coordinating minister for the economy, Sofyan Djalil, last Monday in an effort to scout for a stronger economic cooperation and discuss potential infrastructure development."

It's an all-too-familiar and oh-so-predictable pattern. Defy the Globo-Zionist crime syndicate, and weird "accidents" suddenly happen.

*Project Seal (**The Tsunami Bomb**) was a program of the New Zealand military to develop a weapon that could create tsunamis. This weapon was tested off the coast of Auckland between 1944-1945. British and US defense chiefs were eager to see it developed. The weapon was only tested using small explosions and never on a full scale.*

JANUARY, 2015

NY Times: Boston Is Eager to Begin Marathon Bombing Trial, and to End It

By KATHARINE Q. SEELYE

Not since Sept. 11, 2001, has an act of terrorism wreaked such havoc on an American city. Now, the trial of alleged Boston Marathon bomber Dzhokhar Tsarnaev is set to begin as the nation watches.

REBUTTAL BY

The Anti-New York Times

In many ways, the scam of the Boston Non-Bombing, aka The Boston Smoke Bomb, was even more obvious than the 9/11 false-flag. Fortunately, the "deaths" and the "injuries" in Boston were fake. With the rigged "trial" of the framed-up patsy coming up, now is a good time to review **The Phony Photos of the Boston Non-Bombing.**

This 'victim's' clothes were shredded by shrapnel, and yet **there is not one scratch on him!** Flying 'ball bearings' would have punched tiny holes through the clothes and embedded in the flesh. For this phony photo, vertical linear incisions were made so that his clothes could be ripped apart for dramatic effect.

Left: The man on his back is Jeff Bauman (brown hair/green shirt sleeves). BOTH of Bauman's legs were allegedly blown clean off. Pay attention to the Black lady on top of him (and her CLEAN white shirt), and the shady looking man with the hood and sunglasses above her.

Bauman 'bleeds' out badly - about a gallon! (*like red paint / fake blood*). But his stub remains clean, and there is no torn flesh! Why is no one even paying attention to him? ***Notice that the Black woman with the clean white shirt, and the hooded man with sunglasses, are no longer in the picture.*** They were the ones on top of Bauman, covering him up while removing his prosthetic legs! ***Where did Bauman's missing legs end up anyway???***

Panoramic view of the 'bombing' aftermath: ALL of the 'victims' are concentrated in one small area of the block. Where do you see the 3 dead, 17 critical, and 200 + who were 'injured'? And why are there STILL no ambulances present?

"Oh well. My legs just got severed off. It is what it is."

Tough pro football players agonize with leg injuries.

For someone who just had BOTH of his legs 'blown off', and who has bled out what appears to be a gallon of 'blood' (paint) , Jeff Bauman sure looks calm and composed as he is later being led away in a wheelchair, with the help of 'The Cowboy' (where did he suddenly come from?) Why is 'Bloodless Bauman' not passed out? **Why is he not drenched in blood?** Why would he be physically picked up, manhandled, and placed in a wheelchair instead of a stretcher? Does this photo seem strange to you? On the right, notice how an NFL player

AGONIZES over a knee injury - a bit less traumatic than an instant double amputation with a gallon of 'blood loss', don't ya think?

Healthy looking Jeff is all smiles and 'thumbs up' , just days after his legs were 'blown off' and gallons of his 'blood' were lost. The 'hero' Cowboy is on the left.

You're busted Jeff...or is it 'Nick"! Same long lean body type, Same color hair with same part on the side. Same facial structure -- same double-amputee injury.

Nicole Gross was featured on the cover of the NY Daily News. She was allegedly hit by the impact of the bomb, suffering a broken leg and ankle in the process. She also suffered torn skin and her Achilles' tendon was severed. Does this look like the face of a woman who just had her leg broken, her ankle broken, and her Achilles tendon severed (ouch!)? Notice the lack of blood on her arms in the spots where her shirt was torn. She has some theatric dust on her legs, nothing more.

Notice how figure skater Nancy Kerrigan reacted to a relatively mild shin fracture (*caused by a hit-man wielding a bat*). Though no doubt a painful blow, Kerrigan's injury was far less painful than the multiple injuries which Nicole Gross allegedly endured. See the difference in their reaction?

Above is our lady friend again, who we earlier saw laying on top of legless Bauman while wearing a clean white shirt. Now her white shirt, *and her forehead*, are suddenly drenched in 'blood' as she puts on her best 'in shock' face for the camera. Notice how she is strapped into on a stretcher whereas double-amputee Bauman was hoisted on a wheelchair.

The bomb detonated by the flags. So why are no less than THREE cops in this photo (1 in foreground, others in background) running AWAY from the injured people?...And why did this particular runner fall down after the blast when all the other runners did not? This 'iconic' photo is a staged phony.

The day after the non-bombing, **the unusually bright red color of the spilled 'blood' has still not changed.** Spilled blood quickly begins to turn brownish-red as it dries. Try spilling a few drops of your own blood on the sidewalk, and see what color it turns! **THIS IS CLEARLY RED PAINT.**

(Nice little propaganda touch with the U.S. flag..... "USA!...USA!.... USA!"...Let's bomb them Muslims!")

The Boston Non-Bombing: Directed by Hollywood?

Could this 'first responder' actually be Steven Spielberg?

Legendary Director Steven Spielberg

A Spielberg cameo appearance?

JANUARY, 2015

NY Times: More Sanctions on North Korea After Sony Case

By DAVID E. SANGER and MICHAEL S. SCHMIDT

The Obama administration doubled down on its allegation that North Korea's leadership was behind the hacking of Sony Pictures.

REBUTTAL BY

The Anti-New York Times

The computer-hacking accusations leveled at North Korea are so transparently false that even many within the propaganda press and government have had to let go of this latest false-flag Hollywood stunt. Undeterred, Team Obongo is going ahead with a fresh batch of sanctions anyway. Now Sulzberger is far too clever to risk his "reputation" by directly supporting such ridiculous false charges and unjust sanctions. The journalistic magic trick here is to ignore the evidence to the contrary while stating that it is the Obongo gang, not the Slimes, which is "doubling down on its allegation".

Sulzberger's journalistic magic tricks are subtle and deceiving.

You see, the real front-page blockbuster story here *should be* that North Korea was framed for a false-flag cyber attack and that the U.S. took down their Internet access and is imposing sanctions in response. The implications of this reality are enormous and should, in a normal society, be enough to take down a President and trigger a Congressional as well as an international investigation. But then again, we don't live in a normal society, do we?

Although the majority of people who even attempt to follow current events now doubt this Sony hacking story, there doesn't seem to be any outrage, *at all*, over such criminal conduct on America's part. This shows that even if public stupidity can be overcome from time to time, the moral apathy of our friends, family and neighbors remains an insurmountable obstacle.

For example, in spite of the corrupt news media, most people know by now that Bush I and Bush II lied America into unjust wars and sanctions which caused the deaths of as many as one million innocent people and ran up huge domestic debts. And yet, here we are again headed for a potential 3rd Bush Presidency! Most people know that Bill & the Hildebeast are ambitious, fake-ass lying skunks. And yet, here we are again headed for a potential 2nd Clinton Presidency. As for Obongo, it doesn't seem to bother many people, neither on the "right" nor the "left" that a U.S. President is *clearly* lying about a cyber attack on Sony.

The sorry state of American public intelligence is not new. Many U.S. Presidents since Abe Lincoln have been scamming the public up and down for 150 years now. But in the past, on those rare occasions when a President was known to be straight-up lying and scheming, there would at least be a moral backlash (*FDR, 1938, Lyndon Johnson 1968, Richard Nixon 1973*). In today's Internet based news cycle, Presidents, and the press, often get caught lying. The trouble is, very few in post-moral America care anymore. This absence of moral indignation - what Hitler used to refer to as "holy hatred" - over *openly* criminal conduct in government is, in and of itself, a passive form of immorality that afflicts otherwise decent people. Unfortunately, it's only to get worse.

Kim Jung Un asked his friend, basketball legend Dennis Rodman, to tell Obongo that he wants to have talks with him. Rodman later referred to then- Secretary of State Hildebeast and Homo-Obongo as "assholes" for their diplomatic aggression towards North Korea.

*Instead of talking, Obongo sets up a false-flag attack and imposes new sanctions. **"Assholes" indeed!***

JANUARY, 2015

NY Times: Ukraine Leader Was Defeated Even Before He Was Ousted

By ANDREW E. KRAMER

**President Viktor F. Yanukovych was not so much overthrown as cast adrift
by his own allies, and Western officials were just as surprised by the
meltdown as anyone else.**

REBUTTAL BY

The Anti-New York Times

Even by the low standards of one of The Slimes' principal Russia-bashers, the Jew Andrew Kramer, this monstrous lie behind this story is shocking to the senses. There is no subtlety or sleight of hand here, *at all*. The claim that Yanukovich of Ukraine "*was not so much overthrown as cast adrift*" is just a bold, in-your-face, lie; as comical as it is mendacious.

If you have ever read, or seen the movie, 'Mutiny on the Bounty', understand that Kramer's crap would be like saying that Captain William Bligh "was not so much overthrown" by a mutiny. He was just "cast adrift" in a lifeboat, in the middle of the Pacific Ocean, with minimal provisions and thousands of miles from civilization. (*The real Captain Bligh eventually made it to Timor and returned to England. Yanukovich remains exiled in Russia.*)

"This isn't actually an overthrow Captain. We are only casting you adrift."

What follows is a step-by-step, crash course review of what really happened from November 2013 to March, 2014:

- Putin's ally Yanukovich announces that Ukraine will no longer seek EU membership.
- "Spontaneous" CIA & NGO rent-a-mobs gather in Kiev's main square, The Maidan.
- John McCain arrives to fire up the helmet-wearing mob.
- Weakling Yanukovich invites CIA & Mossad "opposition" puppets into his government and announces early elections.
- Neo-Con Queen Victoria Nuland-Kagan arrives to hand pick Yanukovich's successors.
- The western Yellow Press falsely accuses Yanukovich of "human rights violations".
- Protesters start dropping like flies from **false-flag sniper-fire**, blamed on Yanukovich.
- The mercenaries and dupes turn violent as western pressure builds for Yanukovich to step down. Their rallying cry is **"Kill Yanukovich"**.
- Fearing for their own safety, many of Yanukovich's allies join CIA puppet politicians in abandoning him.
- An arrest warrant for **murder** is issued by the traitorous acting Interior Minister Arsen Avakov, the husband of a banksterette .
- Fearing for his life, Yanukovich flees for Russia as trespassers invade his private home.

Ignore the intense U.S. pressure from McCain the Insane and his bought-and-paid-for puppets. Ignore the violent mercenary mob. Yanukovich was merely "cast adrift".

Kramer bloody damn well KNOWS the true story of the Kiev coup. But according to his revisionist, Orwellian history, Yanukovich *"was not so much overthrown as cast adrift"*. The liar further adds: *"Western officials were surprised by the meltdown"*. Yes, McCain & Nuland must have been absolutely shocked by Yanukovich's sudden departure. Evidently, they had only arrived in Kiev for vacation.

It's wicked little false stories like this that make your enraged reporter here at **The Anti-New York Times** daydream about taking the 30-minute bus-ride into New York, walking across 8th Ave upon exiting the Port Authority terminal, entering the Times Building, taking to elevator up to the newsroom, tracking down Mr. Kramer, and then "casting him adrift" out of a 50th story window.

Upon arrest I could declare: *"Officer. I didn't really throw that lying sack of slime out the window. I just "cast him adrift."*

Fear not, dear readers. I would never act on such a pleasant daydream. Too many people are depending on me to keep this website running.

Dirty, stinking, filthy, warmongering LIAR should cast himself adrift!

JANUARY, 2015

NY Times: Home Schooling: More Pupils, Less Regulation

By MOTOKO RICH

Known for one of the strictest home-school laws in the nation, Pennsylvania has relaxed some requirements, and that has brought it to the forefront in a lobbying war.

REBUTTAL BY

The Anti-New York Times

Even the most dedicated public school teacher can never match the motivation level of a home-schooling parent. After all, nobody can love a child more than the parent. Furthermore, one-on-one attention is obviously superior to 1 on 20, or 1 on 30 attention. Given that even the most obedient government worshipper will acknowledge that the typical home-schooled child is far better educated and much more mature than the typical inmate of a government asylum, what is it exactly that Sulzberger's Slimes wants to "regulate"? What is this "lobbying" that they are whining about? If anything, it should be the inferior government schools seeking regulatory advice from the home-schooling parents!

No public elementary school teacher can love you like your mom!

Globalists and Marxist absolutely hate the phenomenon of home-schooling. In certain European nations, the practice is even illegal. Now this demonic disdain for home-schooling has nothing to do with concern over the child's welfare. No, it's all about control over the child's mind and the breaking down of his moral code. The Globalists don't want critical thinkers with a conscience. What they want is a class of useless, dumbed-down, sex-obsessed, immoral sheep; and separate classes of specialized idiots who are just smart enough to keep the economy running at all levels, yet dumb enough to swallow all the putrid propaganda and mendacious manure that the media will spoon-feed them as adults.

The incomparable David Dees speaks a 1000 words with his depiction of public education.

Fortunately, the insidious movement to regulate and eventually ban home-schooling has not gained much traction in America. **The Anti-New York Times** is happy and proud to report that a handful of home-schooling parents are using the History lessons and periodic updates featured at **TomatoBubble.com** to teach their children. On behalf of the enlightened children of TomatoBubble, we wish to say, "Hey Sulzberger! Go regulate your mamma!"

Slime Magazine asks: "Is Home-Schooling Good for America?" The answer is yes; but it is certainly not good for Globalists, Marxists, Degenerates, Brain-Washers, Atheists, Pornographers and Homosexual Activists.

JANUARY, 2015

NY Times: Harvard Ideas on Health Care Hit Home, Hard

By ROBERT PEAR

While Harvard professors oppose changes that will raise their health care costs, the university says the increases are in part a result of the Affordable Care Act, which many Harvard experts championed.

REBUTTAL BY

The Anti-New York Times

What delicious irony! The overpaid, underworked commie-pinkos of Harvard have got their pink panties up in a bunch over an ObongoCare-linked increase in cost of their health care coverage. In the theoretical fantasy world of the Ivy League intellectual, a zillion page government edict was supposed to have provided 100% quality coverage for 100% of the people, and not cost anybody anything at anytime. Now, when reality has burst their Bolshevik bubble, the libtards are crying to momma.

From the article:

"For years, Harvard's experts on health economics and policy have advised presidents and Congress on how to provide health benefits to the nation at a reasonable cost. But those remedies will now be applied to the Harvard faculty, and the professors are in an uproar.

Members of the Faculty of Arts and Sciences, the heart of the 378-year-old university, voted overwhelmingly in November to oppose changes that would require them and thousands of other Harvard employees to pay more for health care."

Professor Egghead is actually shocked that a government scheme isn't living up to its expectations.

It's unusual to see Sulzberger's Slimes running what appears to be a moderately anti-ObongoCare piece, but that's probably part of the greater game. The planned unpopularity of the cumbersome scheme will eventually lead to calls for a much simpler system; "single-payer" HillaryCare, anybody?

Homo-Obongo will not take today's attack on ObongoCare personally. The plan bearing his name was meant to become unpopular and fail spectacularly, to be eventually replaced by a straight-up government system. From the dirty stinking lying mouth of then-Senator Obongo:

"I happen to be a proponent of a single-payer universal health care program. I see no reason why the United States of America, the wealthiest country in the history of the world, spending 14 percent of its gross national product on health care, cannot provide basic health insurance to everybody. And that's what Jim is talking about when he says everybody in, nobody out. A single-payer health care plan, a universal health care plan. That's what I'd like to see. But as all of you know, we may not get there immediately."

As more and more of these unexpected little surprises of ObongoCare are discovered, expect Sulzberger's Slimes to ratchet up the negativity over the next few years; setting the stage for President Killary (*hat-tip to 'Tom' for coining that phrase*) to move America towards a British-style communist health-care system - KillaryCare. Don't get sick, dear readers. Don't get sick!

Killary's crocodile tears of phony concern for the uninsured may soon land her in the White House again. Next time around, the Clinton's wouldn't have any problem in converting the transitional ObongoCare into the Communist KillaryCare.

JANUARY, 2015

NY Times: Economy Up, G.O.P. Wants a Little Credit

By JONATHAN WEISMAN

How both parties finesse an economic recovery that is clearly gathering steam will have major ramifications for the coming presidential election cycle.

REBUTTAL BY

The Anti-New York Times

Since the "green shoots" of 2009, Sulzberger's Slimes has been selling the myth of the Obongo economic recovery. It was a lie then; and it's an even bigger lie today. The only thing "gathering steam" is the stinking pile of Marxist manure that constitutes this article. Now comes word that the Republic**ant** Party "wants a little credit" for the mythical recovery. Senate Leader Mitch McConnell actually attributes the "recovery" to the recent November elections. Seriously! Hear it from the crooked mouth of the creepy Kentucky corpse himself:

"The uptick appears to coincide with the biggest political change of the Obama administration's long tenure in Washington: the expectation of a new Republican Congress."

What a creepy-looking dude

Here is a reality check for Sulzberger, Homo-Obongo and mummified McConnell:

The **real** rate of unemployment, factoring in long term "discouraged" workers and part-timers seeking full-time work, hovers at frightening Depression Era levels of 20%.

- The **real** rate of inflation when we factor in food and rents is about 5%, with wages and bank interest rates flat.
- The number of people relying on SNAP (*Food Stamps*) is roughly equal to the population of Spain (*about 47 million!*)
- The number of people receiving SSI Disability (*many being perfectly healthy*) is roughly equivalent to the population of Greece (*about 12 million*)
- Most of the new jobs "created" are government "make work" jobs or part-time jobs.
- More Americans now work for the parasitical government and in low-paying retail than in manufacturing or technology.
- Millions of college grads have been living in mom's basement for years, working at low paying jobs not requiring any education.
- The ratio of renters to home-owners has increased year over year for the past 6 years.
- Homeless shelters and soup kitchens are swamped with unusually high numbers of desperate people.
- The National Debt has swelled from 11 Trillion to 18 Trillion during the course of this "recovery".

The levels of true unemployment and jobless college debt-grads remain massive; and the Slimes knows it!

America is still the "land of opportunity" for many, but the days of broad-based prosperity where *everyone* had a decent shot of starting a family and enjoying a comfortable life are over. If that's a "recovery", then Moochelle Obongo is Ms. Universe, or shall we say *Mr.* Universe?

But for the blood-sucking, stock-holding class, the economy is indeed doing very well. All of this Jewish confetti that the Fed's Zionist bubble-machine has pumped into the rigged stock market has swelled the portfolios of money-junkie scum like George Sorrows and Warren Buffoon. When the time is right, expect these insiders to "cash in their chips" while the 401K owners of America are left holding paper. At which time, the money junkies will come back into the market, buy up the devalued crap at pennies on the dollar, and optimistically sing the praises of the coming "recovery".

A great "recovery for Obongo-loving money-junkie "liberals" like Buffoon & Sorrows, but not for others.

JANUARY, 2015

NY Times: Same-Sex Pairs in Florida Say Jubilant 'I Dos'

By LIZETTE ALVAREZ and NILA DO SIMON

Only six years ago, Florida passed a constitutional amendment ban on gay marriage, garnering 62 percent of the vote.

REBUTTAL BY

The Anti-New York Times

The Homo-Slimes never misses an opportunity to shove the sodomite lifestyle down the throats of its readers. Of course, a good portion of those Manhattan readers are known to rather enjoy having things shoved.....never mind; this is a family newspaper. There is no reason to publish this filth on the front page other than to desensitize America to the abominable spectacle of "same-sex marriage".

Oh, how far the Judaized West has fallen! Your intrepid reporter here at **The Anti-New York Times** recalls his college days from the 1980's, when even campus libtards scoffed at the seldom-heard prediction that "gays in the military" was just a first step toward the day when men would be allowed to "marry" other men and adopt children. *"Oh such a thing will never happen. You conservatives are just fear-mongering."*

America's "slippery-slope" to Sodom & Gomorrah started with baby-steps.

'Slippery slope' arguments, though frequently misapplied by amateur debaters, are often logically valid. To a typical American in 1985, a 30-year forecast of "homosexual marriage" and "gay adoption" seemed as outlandish then, as a forecast of coming bestiality brothels and regulated pedophilia does now. Indeed, "progressive" nations such as Germany and Denmark are already allowing "erotic zoos" to flourish. **For a fee, any deranged lunatic can legally have his way with a tied-up dog, sheep, llama, or goat.** As goes Europe, soon follows America.

The 'slippery slope' is REAL! In Germany (l) and Denmark (r), dog rape is now an "alternative lifestyle"

And speaking of America, it is now an uncontested "open secret" that Hollywood is infested with abusive pedophile producers. The fact that the Los Angeles Police and Sulzberger's Slimes seem to have zero interest in investigating the numerous allegations is clear evidence of a growing "tolerance" for this wicked abomination. But call out some Hollywood A-Lister an "anti-Semite" (*Mel Gibson, Charlie Sheen*) and see how fast the pinko piranha press comes a feedin' on his behind!

Yes, the 'slippery slope' is very real, dear readers. When we look back at where we were, and compare it to where we are now, one can only imagine what forms of degeneracy will appear on the front page of "the paper of record" 30 years hence. And it all started with relatively mild images of Elvis gyrating his torso and a gust of subway wind blowing up Marilyn's skirt!

Now grown, former Hollywood child star Corey Feldman went public with allegations that he and a fellow star had been raped by producers.

JANUARY, 2015

NY Times: Obama Plan Would Help Many Go to Community College Free

By JULIE HIRSCHFELD DAVIS and TAMAR LEWIN

The initiative, which would expand educational opportunities for millions of Americans, is another attempt by the president to address the income inequality that has persisted in the United States despite the economic rebound.

REBUTTAL BY

The Anti-New York Times

Sing it with me, Sulzberger! *"Here comes Obongo Claus, here comes Obongo Claus, right down Martin Luther King Blvd."*

With the National Debt over \$18 trillion and unfunded liabilities above 80 trillion, Obongo Claus is fixing to address "income inequality" by adding a few billion dollars more debt for two free years of, what is for the most part, useless community college. Ironically, inexpensive 2-year community colleges are already accessible to all. It is the 4-year colleges and universities that are brutally raping

today's young people and their parents. You see, when it comes to feathering their own nests, the elitist scum of Marxist academia are quite the "greedy capitalists".

The Anti-New York Times plan for affordable college education would open up competition by abolishing the government protection racket known as "college accreditation" and allowing the market to work its magic. If a group of engineers wants to open up a small school for about 50 engineering students, let them do it. If a retired accountant wants to take an apprentice under his wing and groom him to pass a CPA exam, let him. If a law student wants to self educate himself online in preparation for a Bar exam, more power to him.

As long as the graduates of Frank & Mark's Engineering School, or Bill's one-on-one CPA apprenticeship, or Pete's bedroom can all pass a **rigorous, standardized competency exam** (*put together industry professionals*), who bloody cares about "state accreditation" or how they obtained their knowledge? Your humble reporter here did not major in history or philosophy. Yet, I can assure you that I know more about those subjects than 99% of the diploma decorated D-Heads vomited out by our nation's "finest universities".

Twain and Douglass – self taught

The Great One also proved that self education is the best education.

As a society, we also need to stop preaching this despicable elitist rotgut that every child must pursue "higher education". Not only are some kids simply not "college material", but there is a good and proud living to be made in pursuing certain in-demand trades. Unpaid apprenticeships, free of minimum wage requirements, should be encouraged in this area.

These are the types of creative, monopoly-busting reforms needed to address the crisis of skyrocketing tuition costs and eternal student loan debt. Watch how fast and how far college costs start to plummet when many students start self-educating or apprenticing under individuals or prospective employers! Thousands of tenured, 6-figured radicals would soon find themselves unemployed as bloated budgets get slashed by market forces.

But don't expect Homo-Obongo to ever pursue such common sense solutions. You see, academia, along with government, Hollywood and the media, is a key part of America's PRC (*Predatory Ruling Class*). Marxist brainwashing of our children is not enough for them. They want the tuition money too.

Let's "bail out" our young people!

JANUARY, 2015

NY Times: Huge Show of Solidarity in Paris Against Terrorism

By LIZ ALDERMAN and DAN BILEFSKY

More than one million people marched through the French capital with world leaders, who linked arms, in a defiant rally after deadly terrorist attacks.

REBUTTAL BY

The Anti-New York Times

Coverage of yesterday's Million Moron March in Paris dominates the front page of today's Jew York Slimes - surprise, surprise. The TV-addled throngs "defiantly" marched behind a gang of arm-linked puppet "world leaders" which included, ironically, the preeminent terrorist and false flag specialist in the world, one Bibi Satanyahu. Bibi's antics are reminiscent of those missing child cases we hear about in which the child-killing pedophile will later join the neighborhood search by handing out fliers searching for the already dead child.

Shameless, sanctimonious scum link arms with Satanyahu as they so bravely march in "defiance" of phantom terrorism; followed by malleable mobs of morons.

Though the rank and file imbeciles of the Parisian mob are oblivious to the underlying reality of Le Freak Show, be assured that Globo-Zionist puppet scum

such as Merkel of Germany, Holland of France, Cameron of Britain, and even Abbas of the Palestine Authority *know* that this is all kosher show business. From the fake blood, to the staged hostage drama, to the dead perps, to the police commissioner who suddenly "committed suicide", this made for TV soap opera is every bit as fake as those bloodless ISIS "beheadings" of CIA agents in orange jumpsuits.

Fakery, fakery everywhere! Note the clean "bullet holes" through the police car. Where are the hairline cracks? A shot up windshield would not look like this.

Below: An actual case of bullet holes through a police car windshield. Note the fine hairline cracks.

These are stickers! What a friggin' joke! Is anything real anymore?

Of course, as expected, Sulzberger's Slimes, the rag which enshrined the phony "Holocaust" narrative after World War II, finds a way to play the Holocaust card in today's article. The article quotes an American marcher based in Paris, Sharon Korman:

*"Terrorism leaves us feeling afraid in our normal, daily lives. If we say, 'I'm here anyway despite that fear,' it makes an important statement." **Ms. Korman added that because her mother was a Holocaust survivor**, the attack on the Jewish supermarket in eastern Paris, Hyper Cacher, had made a particular impression. She said, "We are here to say 'No, what happened this week is not O.K.' "*

Break out the violins and pass the Kleenex tissue! And while we're crying our eyes out for the brief "hostage crisis" at the kosher market, how about a few tears for the 2,000 Palestinian civilians that Satanyahu exterminated in Gaza a few months ago. Or the 1 million Iraqis killed in Zionism's war on Iraq? Or the 100,000 (and counting) who have died in the Zionist proxy war on Syria? What do you say, Ms. Korman? Let's spread the love..... (*Crickets*)

Why no Million Moron March for the REAL terror victims of Gaza? (and Iraq, and Afghanistan, and Pakistan, and Syria, and east Ukraine and...)

JANUARY, 2015

NY Times: Emotion Mixes With Politics as 4 Killed at Paris Market Are Buried in Jerusalem

By JODI RUDOREN

Thousands of Israelis, many of them recent immigrants from France, gathered to bury the men, who were killed in a hostage-taking last week.

REBUTTAL BY

The Anti-New York Times

Day 7 of Le Freak Show de Paris (*and now Jerusalem*) is marked by yet another massive front page photo-article combo on the front page of Sulzberger's Slimes. Break out the violins again. Cue sad music:

"They were buried Tuesday not in the land where they had made their homes but in what was described as their homeland. The funeral for the four Jews killed Friday in a terrorist attack on a kosher market in Paris was at once emotional and political, underscoring the tension roiling in recent days between a call for mass immigration to Israel and a demand to protect Diaspora communities."

Prime Minister Benjamin Netanyahu of Israel repeated his "open arms" invitation to all French Jews, which had set off a backlash over the weekend."

Le Freak Show spins off into Jerusalem as the massacre of Gaza is forgotten.

Wait a second. Why are French Jews being buried in Israel? **Are there no Jewish cemeteries in Paris?** That's show business for ya!

Satanyahu's "open arms" invitation is also interesting, *very* interesting. In addition to the standard false flag motive for the staged shootings, namely, to vilify Muslims while generating sympathy for Israel, Bibi's invite calls to mind a long since forgotten series of false flag attacks from the early 1950's, in Iraq. Your intrepid researcher here explains.

Before the exodus of Jews to Israel, there were about 140,000 Iraqi Jews. Most lived in Baghdad, where Jews made up a 15% of the city's population. High Jewish populations also existed in Basra and Mosul. Earlier Zionists, and the now the Mossad itself, had been promoting Jewish emigration to Israel by using stories of Jewish mistreatment. Between March 1950 and June 1951, about a dozen Jewish targets in Iraq were bombed. In all, about 20 Jews were injured and 4 were killed, including a 12 year old boy.

Long story short; when the dust had settled, two confirmed activists in the Iraqi Zionist underground were found guilty by an Iraqi court for the bombing and then sentenced to death. Another was sentenced to life imprisonment and seventeen more were given long prison sentences. Clearly, the motive was to encourage Iraqi Jews to immigrate to Israel as part of the ongoing **Operation Ezra and Nehemiah** - an effort which transported and airlifted between 120,000 and 130,000 Iraqi Jews to Israel.

Iraqi Jews had to be false-flagged into "escaping" to Israel.

Satanyahu wants an infusion of fresh Jewish blood and capital into expansion-minded Israel. It is likely that any French Jews who take him up on his offer will

be of the more 'hard-core' Likud Party variety and eager to support his aggressive foreign policy. Historical precedents are very important. If the Zionists could do Iraq bombings of 1950-51, then they surely could have orchestrated the fake attacks on "Charlie Hebdo" and the "kosher market".

Will Bibi's next false-flag be a REAL attack against America?

JANUARY, 2015

NY Times: Disputed Claims Over Qaeda Role in Paris Attacks

By ERIC SCHMITT, MARK MAZZETTI and RUKMINI CALLIMACHI

A fuller portrait of the Kouachi brothers has emerged as an international effort is focused on determining who may have been behind the attack on Charlie Hebdo, and what direct role terror organizations may have had in ordering the assault.

REBUTTAL BY

The Anti-New York Times

From Sulzberger's joke of the day:

"In a video and written statement, the Qaeda branch in Yemen on Wednesday formally claimed responsibility for the deadly assault. It said the target had been chosen by the Qaeda leadership but did not specify which leaders."

How good of 'Al Qaeda in Yemen' to take the time to not only put together a video confession for us, but to put their claims to pen and paper. Your suspicious reporter here was beginning to suspect a false-flag operation. But this video and written "confession" clearly, definitively, conclusively, and indisputably proves otherwise.

This 'Al Qaeda' seems like a Burger King franchise, with an 'al Qaeda in Syria', an 'Al Qaeda in Egypt', an 'Al Qaeda in Yemen' "etc. Whatever happened to ISIS, the new bogeyman on the block? Weren't they the ones we were expecting an attack from? Now the Slimes readers are back to soiling their pink panties over Al Qaeda. What gives?

The article claims that ISIS is actually a "bitter rival" of Al Qaeda; sort of like Coke & Pepsi, one supposes. But then why does the video of the Al Qaeda spokesman have the black ISIS symbol in the background?

This is all so confusing, but then that's part of the trick. The bewildered sheeple are supposed to grow so confused in keeping up with all of these terror groups, affiliates, junior partners, subsidiaries, assigns, successors, transferees, spin-offs and sister organizations that they eventually just stop thinking critically, assuming they ever did to begin with. It's much like a child who struggles so much with his math homework that he eventually just gives up and accepts a "D' grade.

Confusion by design!

But it's all quite simple really. Al Qaeda, ISIS, Khorasan, Boku Haram and every other "Bogeyman of the Month" is FAKE. These are CIA-Mossad operations led by skilled operatives at the top, supported by armed gangs of mercenaries and dupes among the fighting ranks. Readers of The Anti-New York Times "get it". Sulzberger's thoughtless dupes don't, and never will.

"Who's on first?"

"Al Qaeda."

"I thought you said Al Qaeda was on third."

"No, Boku Haram's on third."

JANUARY, 2015

NY Times: Ocean Life Faces Mass Extinction, Broad Study Says

By CARL ZIMMER

Scientists find what they say are clear signs that humans are beginning to damage oceans on an unprecedented scale.

REBUTTAL BY

The Anti-New York Times

As if the girly men and mannish women who worship Sulzberger's Slimes didn't already have enough to soil their pink panties about; add the "mass extinction of ocean life" to the melting ice caps, ISIS, Al Qaeda, Boku Haram, Vladimir Putin, Ebola, China, Iran, Syria, North Korea and the immortal ghost of Adolf Hitler to the ever-growing list of things that go bump in the night.

To what do these "scientists" attribute the murder of ocean life, you ask? To Global Warming -TM, of course! The article quotes the ridiculous rant of Dr. Malin Pinsky, a marine biologist and self-described "evolutionary ecologist" at Rutgers University, who co-authored the scary new report:

“If you cranked up the aquarium heater and dumped some acid in the water, your fish would not be very happy,” Dr. Pinsky said. “In effect, that’s what we’re doing to the oceans.”

Profound Pinsky; absolutely profound. Sublime even!

Wonder boy Pinsky has it all figured out. The acid and aquarium thermometer analogy should earn him a Nobel Prize in Marine Biology.

Pinko Pinsky and friends know that the atmospheric thermometer readings actually do not support Global Warming -TM. Plan B of the Globalist plot to tax carbon and kill the last remnants of national sovereignty is to dive deep under water to concoct a new brand of junk science; the 'CO2-is-killing-the-oceans' scare.

That being said, there are those who believe that damage to Pacific Ocean life has occurred, but it's not due to Global Warming TM or carbon emissions. The meltdown of the Fukushima reactor in Japan may be the culprit, but neither Pinko Pinsky nor Sulzberger's Slimes have any interest in investigating the potential adverse effects of that ongoing problem.

You see, the truth just doesn't fit the Slimes' agenda, and it doesn't pay Pinko Pinsky's inflated salary as a tenured Rutgers radical (*your humble author's Alma Mater....barf!*).

JANUARY, 2015

NY Times: Obama Will Seek to Raise Taxes on Wealthy to Finance Cuts for Middle Class

By JULIE HIRSCHFELD DAVIS

President Obama will use his State of the Union address Tuesday to call on Congress to raise taxes and fees on the wealthiest taxpayers to finance the tax cuts, administration officials said on Saturday.

REBUTTAL BY

The Anti-New York Times

Nothing excites the degenerate rabble base of the Demoncrap Party more so than the prospect of "taxing the rich"; as if that was going to make their own envious lives any better. Now comes advance word from Sulzberger's Slimes, evidently "leaked" to the "paper of record" by Obongo's henchmen, that Barry's newest demagogic proposal, to be announced during the oh-so-painful-to-watch 'State of the Union Address', will be aimed at winning the broken hearts and shallow minds of America's steadily shrinking middle class. That's a smart political move because the rabble class is already locked up for the Demoncraps.

The press breathlessly awaits the arrival of the annual freak show before Congress.

Of course, as is always the case with empty Marxist promises, the math does not quite add up. The article reveals that the tax-hikes on "the rich" are expected to generate an additional \$300 Billion to the US Treasury. That should "finance" a lot of tax reduction for the middle class, right? Not so fast!

Apart from the historical fact that revenue projections are often "pie-in-the-sky" numbers which don't materialize as planned, that \$300 Billion, as the fine print tells us, is spread out over 10 years. And the portion to be allocated to middle class tax-cutting is only \$170 Billion. That's just \$17 Billion per year in *alleged* tax-cuts; an absolute pittance when you consider that the total middle-class population of America still numbers about 200 million people. And the kicker is that said pittance would never materialize anyway, or at least not as promised.

The tax-hike and tax-cut package is particularly counter-productive and contradictory. From the article:

"a new fee on banks with assets over \$50 billion would be used to finance a set of tax breaks for middle-income earners"

Increased bank fees represent higher overhead costs which banks will naturally pass along to those middle-class wage earners that were supposed to have their taxes cut. The dim-wits will then blame the banks for raising fees. Obongo gives with one hand as he takes with the other.

Now comes the social engineering:

*"....including a \$500 credit for families **in which both spouses work.**"*

Ah, the Marxist-Feminist agenda! The illusory "tax cuts" only apply for families in which mommy is a good tax slave. The working husbands of traditional stay-at-home moms (*are they any left?*), who need the relief most of all, need not apply.

No tax relief for the husbands of these ladies. Obongo to middle class moms: "Get a damn job and hand over your kids to the nearest government-funded daycare center!"

As cowardly and as corrupt as they may be, the Republican'ts in Congress will probably block this scheme; *maybe*. Obongo knows that and so does the Slimes. The purpose of this empty posturing is to use the State of the Disunion Address to reinforce the illusion that the Demoncraps are the "Party of the people" and the Republican'ts want to starve women, children, the elderly, and now, the middle class.

Homo-Obongo: A dirty rotten deceiving Marxist to his core.

JANUARY, 2015

NY Times Editorial: Hating Good Government

By PAUL KRUGMAN

Why the dogmatism? Why the rage? And why do these issues go together, with the set of people insisting that climate change is a hoax pretty much the same as the set of people insisting that any attempt at providing universal health insurance must lead to disaster and tyranny?

REBUTTAL BY

The Anti-New York Times

Paul Krugman is the Nobel Prize winning junk-economist and PBS gadfly who has been lecturing his sycophantic audience for years about the benefits of debt spending, inflation and high taxes. How extreme of a commie-pinko is crazy Krugman? Well, he has been critical of Homo-Obongo for, get this, not spending enough money! Now, in a single potpourri piece of pooppy propaganda, puffed-up putrid Paulie pushes his pretended expertise into the realms of climatology, medicine and even, psychology. It's a veritable cocktail of commie crap.

Crooked Krugman is a regular guest on the fiendish Charlie Rose's PBS infomercial.

On the recent NASA "findings" and the junk-science of Global Warming:

"It's now official: 2014 was the warmest year on record. So will the deniers now concede that climate change is real?"

What further proof does one need that Global Warming TM is about left-wing politics, not science? Krugman's kosher crock of government-worshipping crap includes glowing praise of the evidently disastrous ObongoCare:

"Meanwhile, the news on health reform keeps coming in, and it keeps being more favorable than even the supporters expected."

ObongoCare is a success? Say what?! Krugman continues with a mockery of those who correctly believe that excessive taxation is weighing down the economy:

"So will we see conservatives scaling back their claims about the magical efficacy of tax cuts as a form of economic stimulus?"

Lower taxes means more investment capital and discretionary income in our pockets. Why is that not a stimulus, eh wonder boy? Finally, Krugman's hateful missive then delves into a pseudo-analysis of conservative psychology. Like all good psychos, Krugman employs the "projection" of his own lunacy onto those who disagree with him:

"And why this hatred of government in the public interest? Well, the political scientist Corey Robin argues that most self-proclaimed conservatives are actually

reactionaries. That is, they're defenders of traditional hierarchy — the kind of hierarchy that is threatened by any expansion of government, even (or perhaps especially) when that expansion makes the lives of ordinary citizens better and more secure."

You see, if you you "deny" Global Warming **TM** , favor tax cuts, oppose debt, criticize ObongoCare and generally mistrust our all-knowing and all-benevolent politicians; it's only because you are a "reactionary" who "hates good government" and want to make life miserable for "ordinary citizens". Krugman's litany of lies and libelous labels make the skin of your righteous reporter crawl. I haven't seen such simplistic and juvenile analysis since reading the libtard student newspaper during my college days.

But don't think for a moment that Krugman is as stupid as his readers. Unlike the libtard rank and file who parrot Krugman's crap, this deceiving devil *knows* exactly what he is doing.

I knew I recognized that Marxist schemer from somewhere!

JANUARY, 2015

NY Times Editorial: Puzzling Death of a Prosecutor Grips Argentina

By JONATHAN GILBERT and SIMON ROMERO

Alberto Nisman, a federal prosecutor who was found dead in his home, had accused top Argentine officials of conspiring with Iran to cover up responsibility for the 1994 bombing of a Jewish community center in Buenos Aires.

REBUTTAL BY

The Anti-New York Times

In 1994, a "suicide bombing" of a Jewish center in Argentina left 85 people dead. International Zionism was very quick to point the finger of blame at Iran. In other words, the Mossad did it!

In 2004, the Argentinean Jew Alberto Nisman was, after years of Jewish pressure, finally assigned to investigate the 1994 bombing. Nisman, as today's Slimes reports, *"became entangled in a labyrinthine plot that he traced to Iran and its militant Lebanese ally, Hezbollah."* Evidently, it's OK to spin "conspiracy theories" if they point to Muslims as the culprits.

After the "anti-Semitic" bombing of 1994, the flash mobs, professionally made signs, and victim photos "spontaneously" materialized almost immediately.

It was only just last week that Nisman accused top Argentine officials, including President Cristina Fernández de Kirchner, of having "conspired with Iran" to cover up responsibility for the bombing as part of a dirty deal that would supply Iranian oil to Argentina. Nisman accused Hezbollah of having carried out the actual bombing and senior Iranian officials of having financed it, accusations that Hezbollah and Iran's government have long denied. Now, the mystery has deepened with the discovery of Mr. Nisman's body on Sunday — the day before he was to testify before lawmakers about those accusations.

The Slimes article quotes **The Anti-Defamation League**, the New York-based slander group formed in 1913 in honor of the "wrongly accused" Jewish child rapist-murderer named Leo Frank:

"Mr. Nisman's death was another tragic episode in the sordid saga of Argentina's failure to act decisively and unceasingly to find, arrest and prosecute those responsible for the AMIA terror attack."

This mirrors today's libelous editorial from the Slimes of Israel, headlined:

"Alberto Nisman committed suicide. Let's kill that lie

Op-ed: Let nobody be fooled into thinking that the prosecutor who was about to testify against Argentina's president chose to end his own life. And let nobody buy the second big lie now being spread: That the AMIA case has not been solved. It has. Iran was to blame."

Ms. de Kirchner, (left, white dress) is part of a growing group of world leaders that have become rather chummy with Putin and his BRICS group.

We do not have enough information yet to determine if there is actually a dead body that confirms the death of Alberto Nisman. This could be a fake suicide, similar to the one Bernie Madoff's son pulled off just before the Feds were about to nab him. Or, the Mossad may have sacrificed Nisman in order to put the blame on President de Kirchner. Details aside, either way, the smell of false flag is unmistakable.

The Zionists are mad-as-hell with Argentina for doing business with Iran. Adding to that strong motive is de Kirchner's refusal to pay the bankers what they feel they are "owed" on Argentina's foreign debt; and her coziness with the Big Bad Putin and his BRICS trading bloc, which Argentina may be joining in the future.

As is the case with Ms. Rouseff of Brazil. Ms. de Kirchner's domestic politics lean too much to the Left for the taste of your ultra-Right reporter here at The **Anti-New York Times**; but give these South American chicks their due. They both seem to have bigger sets of *cujones* than Globo-Zio boot-lickers like Obongo, Hollande and Cameron.

- 1- de Kirchner's friendship with Iran has got the Zionists up in arms
- 2- The widowed Cristina primps for Dr. Assad of Syria, another enemy of Israel. Sorry honey, the tall doc has the lovely Asma al Assad waiting for him at home.

JANUARY, 2015

NY Times: 'Koch Primary' Tests Hopefuls In the G.O.P.

By ASHLEY PARKER

The competition among Republican presidential hopefuls for the support of the Koch brothers heats up this week at an invitation-only seminar that kicks off the "Koch primary."

REBUTTAL BY

The Anti-New York Times

The kosher double-standard is really on display with this garbage about the "Koch primary". The Gentile Koch brothers are *relatively* conservative, at least when compared to the liberal "moderate" base of the northeastern Reblican't establishment or the fully Marxist Demoncrap Party.

The fact that even such mild, milk-toast Gentile conservatives are politically active evidently alarms the self-anointed gatekeepers at the commie-pinko Slimes. The very expensive activism of the Jewish Democrat George Soros has never triggered a headline about a "Soros primary". The \$93 million dollars that Jewish Republican Sheldon Adelson poured into the 2008 GOP primary was never described as the "Adelson primary". No, such descriptions would be "anti-Semitic".

Silly Gentiles. Only Jewish Billionaires get to control political races.

But when the Gentile and mildly conservative Koch brothers spend money, organize like-minded businessmen and hold candidate seminars, it's time for a front-page expose in Sulzberger's bird cage liner, as if some bloody crime is set to occur! From the article:

"Perhaps no organization commands more deference in Republican politics nowadays than the sprawling operation established by the Koch brothers. And this week, the intense competition among Republicans for their embrace and attention will break out into the open."

The Protocols of the Learned Elders of Kochism is about to "break out in the open", eh Sulzberger? That sounds like a "conspiracy theory"! Seriously, when were the Koch brothers ever a secret? This story is a complete joke. There is nothing nefarious going on here and the Koch brothers have as much right as any other billionaires to become politically active. Kochist ideology may be far from perfect, but we'll take their positions over the Communist / Zionist subversion and political domination of Messrs. Soros, Adelson, Weinstein and Saban any day. That's the *real* threat!

Jewish moguls like Adelson and Soros get to hand-pick puppets with hardly any scrutiny from Sulzberger and colleagues.

JANUARY, 2015

NY Times: Boehner Invites Another Response to State of Union, From Israel's Premier

By PETER BAKER

A day after the president's State of the Union address, Speaker John A. Boehner invited Mr. Netanyahu to address a joint meeting of Congress next month for what would effectively be a rebuttal.

REBUTTAL BY

The Anti-New York Times

After 4 years of rolling over and allowing Homo-Obongo to wipe Pennsylvania Avenue with the spanked posteriors of the Republican't Congressional Majority, Speaker of the House John "Boo-Hoo" Boehner has finally grown a pair and challenged Obongo in a very public way. Oh what "courage" it took to blatantly bypass Obongo and invite Bibi Satanyahu to address a joint session of Congress in three weeks. Boehner boy, you are really putting your political career on the line with this move! (*rolling eyes – sarcasm*)

The Slimes explains:

"The invitation stunned the White House, which called it a breach of protocol, but the surprise move was a sign that Republicans, who now control both houses of Congress, intend to use their new majorities to challenge the president not only on domestic policy but also on international affairs. Congressional leaders plan to

press their assertion that Mr. Obama does not take the danger posed by Islamic terrorists, Iran or Russia seriously enough."

The goofy Republican's couldn't muster the courage to fight Obongo on Executive Amnesty, ObongoCare, Global Warming -TM regulations, voter fraud and so many other dictates that the Republican's *claim* that they stood against; but when it comes to servicing Satanyahu, the drunken sop Boehner and his spineless minions have suddenly turned into political tigers!

What further evidence does one need to confirm the classic wise-crack that got Pat Buchanan disowned from the DC chattering class: *"Congress is Israeli occupied territory."*

Amen Pat. A-flipping-men!

"I am not a wimp! Ask Bibi how tough I am!"

JANUARY, 2015

NY Times: War Is Exploding Anew in Ukraine; Rebels Vow More

By RICK LYMAN and ANDREW E. KRAMER

Evidence is increasing that Russian troops and Russian equipment have been pouring into eastern Ukraine again.

REBUTTAL BY

The Anti-New York Times

It's a very familiar pattern by now. The brutal and *illegal* U.S. puppet state installed in Kiev launches an offensive against the pro-Russians of the east; and then blames the rebels for prolonging the war. Then comes Kramer with a front page propaganda piece falsely accusing the Russians of sending arms and troops across the border.

The scurrilous scribblers maintain that "evidence is increasing" that the Russians have already invaded. For the brain dead libtards who worship Sulzberger's Slimes, the serious-sounding term "evidence is increasing" may suffice. But your intrepid reporter here at The Anti-New York Times is not so easily impressed. Let's have a closer look at this "evidence" and, more importantly, the source behind it. From the article:

*"With the appearance in recent weeks of **what NATO calls** sophisticated Russian weapons systems, newly emboldened separatist leaders have abandoned all talk of a cease-fire."*

Oh. It's NATO that is making the allegations. Well that just settles the issue now, doesn't it? If NATO says so, it must be true!

The same pieces of Globo scum that want to conquer Russia are the ones behind the false Russian invasion allegations.

The fact remains, there is not now nor has there ever been, an ounce of truth to the U.S. - NATO - Kiev allegations that Russia is supplying troops and manpower to the Donbass resistance fighters. That being said, we really wish Putin *would* send state-of-the-art systems and Special Forces; but the reality is that **the traitors who hold high places in Russia's government won't grant Putin the authority to send troops and equipment.** Contrary to western propaganda, Putin is not a dictator. Unfortunately, he is bound by a constitution which the U.S. and its Russian traitors imposed upon Russia when the Soviet Union collapsed.

Hopefully, the crisis will enable Putin to get away with purging the liberal sons-of-bitches who have been tying his hands; and then really invade Ukraine. Until that time, ignore any claims of invisible invasions.

- 1- *Stealth Russian infantryman removes his helmet and face bandages*
- 2- *Stealth Russian tanks roll across Ukrainian field*
- 3- *Followed by stealth Russian artillery, towed by stealth Russian trucks*

JANUARY, 2015

**NY Times: Video Appears to Show Decapitated Body of a
Japanese Hostage of ISIS**

By MARTIN FACKLER

**Japan's prime minister expressed outrage on Sunday at an image released
Saturday that appeared to show the decapitated body of one of two Japanese
hostages captured by Islamic State militants**

REBUTTAL BY

The Anti-New York Times

During a previous life as a sales and marketing professional, your reformed reporter here at **The Anti-New York Slimes** recalls how much emphasis was placed upon the use of the term "appears to" when making medically related claims. An erroneous medical statement, made definitively by a layman, could lead to a legal case against the company. The use of the term "appears to" provides an escape. In other words, the term "appears to" is meaningless!

The fact the Sulzberger's Slimes continues to qualify all of these ISIS (*Israeli Secret Intelligence Service*) "beheadings" with the disclaimer "appears to", proves that the Slimes is in the business of sales, not journalism. Journalistic truth does not require sales tricks and qualifiers. Only Bull-Shine does.

The 'War on Terror' is a cleverly packaged con job.

This latest Mossad stunt is particularly hilarious. The images of the orange jumpsuit-wearing Japanese "hostages" are far too defined - a sure indicator that the shots were taken in front of a screen with background added digitally. As always, the "victims", in spite of their imminent decapitation, remain calm and healthy looking for the camera. Then there is the question of, *"Why would 'Islamists' target Japan?"*. Ever since the U.S. established Japan as a colony following World War II, that country has not even been militarily involved in foreign affairs, not even in its own backyard. Israel has yet to be attacked by ISIS, not even *verbally*, yet the big bad Muslims are going after harmless Japanese?

Hey Ari! Aren't you hot in that black suit and mask?

These stunts are getting goofier by the week; so much so that one would think the TV-addicted mob would have gotten wise to the scam by now. Unfortunately, our zombified countrymen "appear to be" as dumb and as uninformed as boxes of rocks. Except, of course, when it comes to football, movies, and gossip. In those

fields, *Boobus Americanus* and *Boobus Europithicus* are quite steeped in knowledge.

"I bet it was those damn Muslims that deflated Tom Brady's footballs."

JANUARY, 2015

NY Times (International): Modest Victory for Israel in Quest for International Meeting on Anti-Semitism

By SOMINI SENGUPTA

Forty years after diplomats here equated Zionism with racism, the United Nations General Assembly on Thursday agreed to a bid by Israel to host a first-ever meeting devoted to the rise of anti-Semitism worldwide.

By **SOMINI SENGUPTA**

REBUTTAL BY

Waaa, waaa, waaa. Anti-Semitism everywhere! “*Europe is being tested*”, whines Ron Prosor, Israel's envoy to the United Nations. “*We don't need any more monuments commemorating the Jews who were murdered in Europe; we need a strong and enduring commitment to safeguard the Jews living in Europe.*” - proclaims pouty Posner.

69

The recent mini-roar in anti-Israeli "world opinion" over the massacre in Gaza had already been muted by the 'Charlie Hebdo' false flag. But the Zionists aren't satisfied. With Sulzberger's Slimes firmly behind them, the butchers of Gaza are back at the U.N. in search of some sort of resolution condemning "anti-Semitism", with the ultimate goal of banning it. As an old Polish proverb used to say, *"The Jew cries out in pain as he is beating you."*

At some point in time one would think this 'same old song' would get so old and played out that it loses its effectiveness. But it never does, at least not in the degenerate West. Mandatory 'Holocaust education' in American public schools keeps the persecution pity party alive generation after generation after generation. In a perverse sort of way, one has to almost admire the audacity with which the Zionists are able to pull the double blue-striped woolen shawl over our eyes. If only they were to put that awe-inspiring fanaticism, organization, and long range planning to use for the good of all of mankind, and not just for their own tribe!

By constantly evoking pity from the bewildered specimens known as *Boobus Americanus* and *Boobus Europithicus*, the Zionist is able to neutralize his victims as he fleeces and bamboozles them at every turn. This manipulative game of "waaa, waaa, waaa" is quite a trick, and it did not begin with the "Holocaust" -TM. The game has been going on for a long, long time.

Ask William Shakespeare. He'll tell you!

The Merchant of Venice

William Shakespeare

Shakespeare was wise to the age-old 'waaa, waaa, waaa' routine:

"If you prick us do we not bleed? If you tickle us do we not laugh? If you poison us do we not die? And if you wrong us, shall we not avenge?"

- Shylock the money lender from '**The Merchant of Venice**' (now banned in virtually all U.S. High Schools!) pleads his case before a magistrate; passionately explaining why he should be allowed to **literally** cut out a "pound of flesh" from a bankrupt debtor.

"Oy vey! Shakespeare was an Anti-Semite...and those Four Swartzas too!"

JANUARY, 2015

NY Times: Russian Movie 'Leviathan' Gets Applause in Hollywood but Scorn at Home

By NEIL MacFARQUHAR

The film has admirers and won a Golden Globe, but some Russian detractors want it banned and accuse its director of acting under Western orders.

REBUTTAL BY

The Anti-New York Times

Movie reviews on the front page of Sulzberger's Slimes? What's up with that? Well, when a film is anti-Russian propaganda, it all makes sense. Get a whiff of this mushy manure:

*"In many ways, the movie "Leviathan" is **Russia's greatest cinematic accomplishment in years, maybe decades.** The Golden Globe winner this month for best foreign film, it provides an **unrelenting, vodka-soaked portrait** of small-town corruption that has been praised by critics and filmmakers throughout the world — everywhere, it seems, but Russia."*

Though this garbage was only shown in a single St. Petersburg cinema (*in order to qualify for "awards"*), 'Leviathan' is racking up accolades and international awards galore. The film has been named best foreign language film by the Golden Globes, and also declared the winner of the Munich Film Festival, London Film Festival, Abu Dhabi Film Awards, Cannes Film Festival, BAFTA Awards, Asia-Pacific Screen Awards, and soon, the Academy Awards. Wow. This must really be a great film, eh? Better than 'Gone With the Wind'. Even better than 'The Godfather'. Right?

Hyped to the stars by the great and the good, 'Leviathan' paints an ugly picture of Russia.

In addition to the "vodka-soaked corruption", 'Leviathan' prominently features a corrupt Orthodox Bishop. This has upset many Christians in Russia. Kirill Frolov, an Orthodox activist, wrote: “ ‘Leviathan’ is a filthy libel against the Russian church and the Russian state. ‘Leviathan’ is evil, and there is no place for evil in the cinema.”

Evidently, Mr. Frolov doesn't seem to understand that only mockery of Judaism is "evil". Christianity and Islam are fair game. Probing further into the sudden success of this film, we discover that **Alexander Rodnyansky**, the producer of 'Leviathan', is, (*surprise, surprise*) a Ukrainian Jew from Kiev. In 2012, he also partnered with Hollywood director Robert Rodriguez to produce a comedic sequel to the anti-White murder-fest of 2009, 'Machete' - 'Machete Kills'.

Golden Globalist Rodnyansky has 'artistic' images of the Torah and Israeli legend Golda Meier on his wall.

Anti-Russian, anti-Putin, anti-Christian, anti-White, pro-Zionist, pro-Kiev, Hollywood-connected. One can just imagine what a *"great cinematic accomplishment"* Rodnyansky's "masterpiece" must really be. No bloody wonder Sulzberger's scumbags love this creep! The war against Russia is on folks and "ya ain't seen nuthin yet". Later this year or next, 'Rasputin', starring Leonardo DiCaprio as "the mad monk" will also serve to humiliate Russia and its Orthodox Church. These types of propaganda shots, as well as the harsh economic sanctions, are the advance actions of something much more serious that appears to be headed our way.

If previous films (left) are any indication, we can be sure that the "mad monk" DiCaprio will bed the Tsarina Aleksandra. That ought to go over real well with Russia's Christians.

JANUARY, 2015

NY Times: 2014 Breaks Heat Record, Challenging Global Warming Skeptics

By JUSTIN GILLIS

Extreme land temperatures were accompanied by an unusually warm ocean surface virtually everywhere except around Antarctica, scientists reported.

REBUTTAL BY

The Anti-New York Times

As we build up toward the big Climate Conference Party in Paris, in December, the big junk-journalism push of the latest the junk-science has already begun. On the heels of yesterday's scare about CO2 "acidified" oceans, today's Slimes has unleashed a massive front page photo-story combo. Yes, sir; the Globalists are harnessing all of their operatives to the task of finally getting "a deal". Sulzberger's Slimes with its influential front page is in the mix. Obongo is in the mix. The CIA's Tibetan agent, the "Dalai Lama", is in the mix. Even the Pinko Pope of Argentinean Marxism has joined the Bolshevik bandwagon and in a very public way.

The joke is on the people of the world.

But a closer look at today's bold, "in-your-face" lie reveals that it is NASA scientists who are making this unexpected claim of 2014 being "the hottest year on record". This is the same NASA, **an agency of the Federal government**, which once claimed to have images of Saddam Hussein's army massed along the border with Saudi Arabia; a claim which even the warmongering media later dismissed as untrue. Blind belief in NASA's numbers is akin to trusting the Labor Department's laughable figure of 5% unemployment, or the Pentagon's claim of "Weapons of Mass Destruction" in this or that country.

The article goes on to reveal that NOAA, the **National Oceanic and Atmospheric Administration**, also "independently" issued similar findings to "corroborate" those of NASA's. Another cited "source" for these dubious claims is the Potsdam Institute for Climate Impact Research in Germany, a government-linked "environmental think tank" in bed with Merkel's Globalist regime, the European Commission, and the World Bank. And yet another unnamed "independent" organization in Britain is due out with its "finding" in the coming weeks. One can only wonder what they'll say!

You see how the game of "climate science" is played? By arranging for *multiple* groups, **all operating under the same Globalist umbrella**, to release their numbers "independently", the illusion of a scientific method and a "consensus" can be sold to the public by Sulzberger and friends. This isn't science folks; it's salesmanship!

JANUARY, 2015

NY Times: China Further Tightens Grip on the Internet

By ANDREW JACOBS

The Chinese authorities are no longer tolerating the workarounds used by millions of people who rely heavily on less-fettered access to the Internet.

REBUTTAL BY

The Anti-New York Times

Today's anti-China attack ad features the familiar whine about China's censorship of the Internet. But nowhere in this piece is there any mention of China's stated reason for such controls; namely, the CIA's relentless efforts to seduce China's young people with western propaganda and subversive Facebook activism. Instead, we are fed a sob story about a poor Chinese girl struggling to keep in social media contact with friends she made overseas:

"Jing Yuechen, the founder of an Internet start-up here in the Chinese capital, has no interest in overthrowing the Communist Party. But these days she finds herself cursing the nation's smothering cyberpolice as she tries — and fails — to browse photo-sharing websites like Flickr and struggles to stay in touch with the Facebook friends she has made during trips to France, India and Singapore."

Well, Ms. Yuechen might not have any interest in "overthrowing the Communist Party", but the Globalists certainly do and the Internet is their Trojan Horse. By the way, just to keep the record straight, these days pro-business, pro-private property, pro self-reliance China is "communist" in name only.

The CIA's Internet predators want China's young people.

The Globalists are so obsessed with China's Internet censorship that they actually sent the First Beast over to China last year to incite the country's youth against Internet control. In several addresses before Chinese students, the uncultured Chicago Globe Trotter of debatable gender managed to trash 'racist' America (*as always*) and incite against China's Internet policies at the same time. A previous Times article revealed Moochele Obongo's classless and subtly loaded comments about Internet censorship:

“Many decades ago, there were actually laws in America that allowed discrimination against black people like me, who are a minority in the United States,... but over time, ordinary citizens decided that those laws were unfair. So they held peaceful protests and marches.”

The First Tranny made an ass of his/herself while attempting to incite the youth of China.

The subject of Internet censorship is a delicate issue. On the one hand, we at the Internet-based **Anti-New York Times** strongly oppose all forms of "thought control". However, **the world's impressionable young people are indeed under relentless attack from the Western propagandists of the CIA, the NGO's, Hollyweird and the US News Media.**

This phenomenon was a key element of the 2014 coup in Ukraine. The NWO's weapons of choice for targeting the "students" are biased Internet news content, pornography, western "entertainment" and social media. The ultimate goal is to manipulate young minds and foment an organized 'Color Revolution' (*"peaceful protests and marches"*) to overthrow the nationalistic and pro-Russian Chinese government, or at least to help some pro-western traitors to soften things up a bit.

By the way, today's article also fails to mention that the seditious website of Sulzberger's sleazy Times is banned in China. Take that Sulzberger!

Confucius say: "Man who read New York Slimes have poo-poo platter for brains."

JANUARY, 2015

**NY Times: Most Republicans Say They Back Climate
Action, Poll Finds**

By CORAL DAVENPORT and MARJORIE CONNELLY

**A poll found that about half of Republicans would favor a presidential
candidate who supports fighting climate change.**

REBUTTAL BY

The Anti-New York Times

As parts of the frigid northeast continue to shovel out from 30 inches of snow, the illusionists at Sulzberger's Slimes continue to shovel Marxist manure about 'Global Warming' TM onto their front page. Get a whiff of this communist crap from today's Slimes:

"An overwhelming majority of the American public, including half of Republicans, support government action to curb global warming, according to a poll conducted by The New York Times, Stanford University and the nonpartisan environmental research group Resources for the Future."

From whence this sudden love and respect for the opinions of registered Republicans? Assuming the "climate action" poll wasn't rigged or verbally manipulated, (*you know it was!*) does the uninformed opinion of millions of malleable morons invalidate the truth? Since when is the world of hard science a "democracy"?

The all-knowing, all-wise "public" has spoken. They want "action" on Global Warming TM

As for the named sources of this poll: Stanford University, The Slimes, and the "non-partisan" (*ha ha ha!*) "Resources for the Future"; they are all cogs in the Globalist machine. That "non-partisan" RFF is actually funded by the EPA, the Bill & Melinda Gates Foundation, and the Robert Kaiser Foundation. No hidden agendas among that greasy bunch, eh Sulzberger?

Given the shoddy junk-science underpinning Global Warming TM, one can just imagine how this "scientific" poll was conducted. Picture this scenario:

Pollster: Sir. If there really was such a thing as catastrophic man-made Global Warming, not saying there is, just hypothetically, would you want your President to maybe at least try to address it, if possible?

Respondent: Well, in that case, yeah, I guess so.

Pollster: So you want your President to stop Global Warming. Thank you for your time!

Click

How a manipulative poll question is framed can determine the answer of a confused respondent..

As we approach this coming December's big 'Climate Change Conference' in Paris, expect the junk science and media hype to intensify. It's not even February yet and already the Pinko Pope and the CIA's Dalai Lama have been recruited for the heavy lifting of finally achieving a "climate deal" in Paris. Oh well, maybe Messrs. Boehner and McConnell can derail this train and save us from the carbon taxes of the New World Order.

This billionaire Globalist mad man and his busy-body wife are financing "non-partisan" environmental research groups and their rigged "polls".

FEBRUARY, 2015

NY Times: As Ebola Ebbs in Africa, Focus Turns From Death to Life

By NORIMITSU ONISHI

New cases in Liberia, where streets were littered with the Ebola dead just a few months ago at the height of the epidemic, now number in the single digits, according to the World Health Organization.

REBUTTAL BY

The Anti-New York Times

Back during the days of Ebola Mania, when even much of the alternative media was preaching doom and gloom over Ebola, the **Anti-New York Times** kept its head and saw through the scam. From an October issue:

*"There is something very strange about the intense international hype surrounding what appears to be, at least at this point in time, the non-crisis of Ebola. Three months into the outbreak, and it turns out that only a relative handful of people have died in West Africa (after receiving vaccines from Western 'aid workers'!) and one man has died (allegedly) in Dallas. Yet, if we were only to judge by the intensity of the media coverage, one would think we are experiencing a re-run of the Black Death of Medieval times. **One thing is for certain at this point; this Ebola scam stinks to high heaven!**"*

On another occasion, your intrepid reporter wrote:

"Fear not, people of Western Africa! The most mighty and merciful military of Homo-Obongo is on its way to shoot and drone bomb those Ebola cells to death. And while our fighting men (and women, and trannies) are in the neighborhood, we might as well secure your oil and gold; just so those precious resources do not fall into the hands of the CIA, er, I mean 'Boku Haram' of 'Bring Back Our Girls' fame."

Nigeria and China (and also, Russia) have become so close that the New York Times (barf) has expressed it's 'concern' that China is "taking advantage of" Africa. Killary Clinton has also 'warned' African nations about getting too close to China.

On yet another occasion:

*"Fear, fear, fear, fear, and more fear. During the time that Ebola has arrived in America and allegedly killed **one man** in Dallas, as many as 200 people have died from choking on food, 250 from boating accidents, 3,000 from automobile*

accidents, 1,000 from homicides, and 5 from lightning strikes. (based on monthly averages from CDC statistics) If Sulzberger's Slimes were to treat each of these tragedies with the same degree of fearful hype it is giving to the Ebola virus, most people would never drive, eat solid foods, or leave the house ever again!"

*"The fact that Israel's neo-con shock jocks of Talk Radio are slamming Obongo so hard over his "mishandling of Ebola" is, in poker parlance, known as a clear and unmistakable "tell". During today's Geraldo Rivera radio show, the liberal turned neo-con fraud lamented about Obama's "detached handling" of this crisis and his shocking "too cool for school" attitude towards his job. The CIA asset and half-Jew later went on to predict that in spite of legitimate concerns surrounding Ebola, **the scare will pass and no longer be remembered in a few months.** He added that ISIS, on the other hand, "will still be here next year and remain a problem for years to come.*

If Ebola-Mania should suddenly begin to subside soon after the November elections (less than 3 weeks away), the blackmail theory will have been proven. Keep your eye on the coming elections and the new crop of Adelson-owned Republican Zionist crazies sure to be arriving in Congress next January."

*

Your humble reporter here generally likes to keep a low profile, go about his business, and pass any praise along to the Divine Intelligence which animates the universe. But given the considerable amount of friendly flak some readers shot at us last year for "underestimating the epidemic", Sugar and I feel compelled to say, *"See. We told you so!"*

Pardon Sugar and I for 'tooting our own horn.' Just don't doubt us again!

Yes, now comes "official" word from Sulzberger's Slimes itself, ***which had splattered no fewer than 50 Ebola scare stories on its September and October front pages in 2014***, that the Ebola scare has passed and was not as serious as feared. Of course, the CIA-Mossad complex may still bring back an airborne version of the virus at some point in the future, but what we witnessed over the past few months was an imaginary epidemic aimed at electing a hard-core Zionist Republican Senate majority (*done!*) and deploying US troops to Africa (*done!*). Call it the 'Sandy Hook' of plagues.

The sad part, the infuriating part, is that few of The Times will even pause to question the credibility of the Slimes as the "paper of record" moves onto its next scam.

FEBRUARY, 2015

**NY Times: U.S. Considers Supplying Arms to Ukraine
Forces, Officials Say**

By MICHAEL R. GORDON and ERIC SCHMITT

**President Obama has made no decisions on providing lethal aid in Ukraine's
fight against Russian-backed separatists, who have gained territory since a
September cease-fire.**

REBUTTAL BY

The Anti-New York Times

The **Anti-New York Times** knew this was coming. In spite of their murderous escalation against the civilian population of the pro-Russian provinces, the thugs of Kiev have not been able to subdue the rebellion. Arms shipments from America, though desperately needed, will still not be enough. The helpless conscripts who reluctantly serve the Kiev regime are simply not motivated to risk their own lives fighting their brothers. In due time, NATO will have to join the fight; and Russia will as well.

This recent development, though expected, is very troubling. As America sleep walks its way through Super Bowls and "reality TV shows", the slow motion train ride towards the cliff of war in Europe (*and beyond?*) continues to roll. Meanwhile, Bibi Satanyahu and his controlled gang of 'beheaders' are up to something in the Middle East; and the dirty war against China is also gaining momentum.

'The War Against Putin' -- Available at Amazon

Will anyone in Congress attempt to derail this crazy train? Heck, now that Ron Paul is retired, will anyone in Congress even attempt to *speak out* against this madness? Perhaps his Senator-son, and aspiring President, Rand Paul? As regular readers are aware by now, **The Anti-New York Times** views Rand Paul as slick, weak, unreliable, and far too willing to 'bend over and spread em' before the heinous henchmen of Zion. *However*, in spite of his obligatory, and quite disgusting, Putin- bashing, we are quite certain that Rand Paul is the only GOP candidate who would oppose World War III.

And so, right on cue, today's Washington Compost (*2nd only to Sulzberger's Slimes in terms of influence*) carries a brutal and personal attack aimed at "self-certified ophthalmologist" Rand Paul. The fact that Homo-Obongo is a self-certified citizen, self-certified college graduate and self-certified lawyer doesn't seem to upset the Compost. Nor does the fact that John Kerry was a self certified Purple Heart recipient; or that McCain the Insane was a self-certified war hero, seem to trouble the warmongering weasels at the commie Compost.

The fix is in, folks. Jump on the anti-Russia bandwagon, or you'll be disavowed.

It sure ain't much, but he's all we got!

FEBRUARY, 2015

NY Times: U.N. Weather Agency Confirms 2014 as Hottest Year

By JUSTIN GILLIS

The World Meteorological Organization reported on Monday that 2014 was the hottest year in a historical record of global temperature dating from 1880.

REBUTTAL BY

The Anti-New York Times

The January 17, 2015 issue of **The Anti-New York Times** predicted that a coming report on Global Warming TM would be used to support what American and German agencies had "independently" declared about 2014 temperatures. We wrote:

*"The **National Oceanic and Atmospheric Administration**, also "independently" issued similar findings to "corroborate" those of NASA's. Another cited "source" for these dubious claims is the Potsdam Institute for Climate Impact Research in Germany, a government-linked "environmental think tank" in bed with Merkel's Globalist regime, the European Commission, and the World Bank. And yet another unnamed "independent" organization in Britain is due out with its "finding" in the coming weeks. One can only wonder what they'll say!*

*You see how the game of "climate science" is played? By arranging for multiple groups, **all operating under the same Globalist umbrella**, to release their numbers "independently", the illusion of a scientific method and a "consensus" can be sold to the public by Sulzberger and friends. This isn't science folks; it's salesmanship!"*

*

Nailed it! The '**World Meteorological Organization**' is now "independently" confirming the findings of its pseudo-scientific partners-in-crime in Germany, Britain and America. WMO is a subsidiary of the Globalist United Nations; the world body which is just salivating to collect carbon taxes. For God's sake! Why

cant' Sulzberger's Slimes ever cite any "research" that doesn't emanate from a Left-wing think tank, a government entity, or a government-funded agency?

The WMO's logo says it all!

As for this business of going back to 1880, absent any satellite-based atmospheric data of 1000's of daily temperature readings from across the globe, most of the old temperature records are meaningless. The use of old school Fahrenheit thermometers to measure variations of tenths of a degree went out with the slide-ruler. The only variations we can accurately speak about, pre-1970 would be large variations, such as the "little ice age" of the 1800's or the Medieval warming period. Anything less than satellite data, or at the very least, high-atmosphere weather balloons, is totally vulnerable to manipulation or even honest inaccuracy.

(Satire) -- In other news around the world, a scientific study just conducted by the **World Association of Cows** has concluded that hamburger consumption causes breast cancer in women. The WAC's recommendations include an increase in the production of poultry and fish. Completely "independent" of that study, the **National Bull Administration** released its data which indicates that steak causes impotence in 99% of men and severe mental retardation in children.

"Science" has spoken!

FEBRUARY, 2015

NY Times: Harper Lee, Author of 'To Kill a Mockingbird,' Is to Publish a Second Novel

By ALEXANDRA ALTER

The new book, "Go Set a Watchman," focuses on the character of Scout as an adult, and was written in the 1950s. It will be published in July.

REBUTTAL BY

The Anti-New York Times

Harper Lee is still alive? That's too damn bad. Hopefully - not for much longer. Though it may sound harsh to wish a death-of-old-age on an 88 year old woman, Lee's 1960 "classic novel, *To Kill A Mockingbird*, has, in the sincerely-held opinion of **The Anti-New York Times**, helped to incite the murder of many innocent White people.

Scores of millions of impressionable High School students been forced, and continue to be forced, to read her anti-White garbage. Compounding the tragedy, scores of millions more have been "moved" by the Hollywood rendition of her book, starring the notorious commie-pinko Gregory Peck.

Summary: "Once upon a time, in the racist, evil, redneck southern state of Alabama, there was an innocent Black man who was wrongly accused."

How many of Harper Lee's captive White readers or viewers then grew up with a pathetic and suicidal guilt complex? How many of those Black readers or viewers then grew up with a reinforced hatred of "the White man"? To the extent that books and films such as *To Kill a Mockingbird* create a climate of general hatred against Whites, particularly Southerners, can it not be said that Harper Lee, much like Al Sharpton; much like Mr. Homo Obongo; much like Mr. Moochele Obongo etc, is actually responsible for violence toward and death of innocent White people?

Incitement, no matter how subtle, equals death; and *To Kill A Mockingbird* always was, and still is, an incendiary piece of literature and cinema, as well as a piece of something else we will not mention.

Thanks Ms. Lee, and thank you Jewish Supremacists who control book publishing, Hollywood, and the New York Slimes.

The propaganda plot centers on a falsely accused and wrongly prosecuted southern Black man; and a noble crusading White lawyer who oh-so valiantly defends his innocence in an environment of racism. Break out the violins. You know the procedure. Variations of this goof-ball scenario have been run and re-run a million times, so that's really all you need to know.

The most troubling element of the *To Kill A Mockingbird* **phenomenon** is how the book became required reading in most American High Schools; and the film is still being re-run on cable TV. This nasty old hag has made a massive fortune peddling her stereotypical anti-southerner commie-crap. Now comes word from Sulzberger's Slimes that the wretched wench, after 55 years, is coming out with

another anti-White book - sure to be hyped by the New York Slimes, and sure to be fawned over by the pathetic libtards who worship it.

Evidently, the previously unknown liberal wench still doesn't fully understand what dark and mighty forces were truly behind the immense and unexpected success of her book.

FEBRUARY, 2015

NY Times: Picasso's Granddaughter Plans to Sell Art, Worrying the Market

By DOREEN CARVAJAL

A decision by a granddaughter of Picasso to sell many of his works privately has led to speculation that she could flood the market and depress prices.

REBUTTAL BY

The Anti-New York Times

This is a very interesting piece. Though we always knew that **Pablo Picasso** was an artificially puffed-up, degenerate communist charlatan; the fact that he was a deadbeat dad, whose descendants apparently hate him, is new to us. From the article:

"Since Marina Picasso was a child, living on the edge of poverty and lingering at the gates of a French villa with her father to plead for an allowance from her grandfather, Pablo Picasso, she has struggled with the burden of that artist's towering legacy.

When she was in her 20s and inherited the 19th-century villa, La Californie, as well as a vast trove of Picasso's art treasures, she turned the paintings to face the walls in resentment. Through 15 years of therapy, she dissected bitter family memories of her grandfather's perceived indifference and her brother's suicide. In her 2001 memoir, "Picasso: My Grandfather," she bared her pain and anger at the Picasso clan.

Now 64, Ms. Picasso acknowledges that she is expanding her rebellion by preparing to sell off many of his artworks to finance and broaden her philanthropy — aid for a pediatric hospital in Vietnam and projects in France and Switzerland benefiting the elderly and troubled teenagers."

Picasso loved Stalin so much that he drew a picture of him.

The legendary FBI Director J. Edgar Hoover once noted that all of the communists which the agency investigated seemed to manifest mental and social disorders. This makes them very hard to live with and can place a heavy emotional burden on their children.

Karl Marx fathered seven children, but only three lived to adulthood because "the great thinker" was too busy "philosophizing" and plotting subversion to support his own family.

Albert Einstein abandoned his wife and children and left them to live in poverty; a fact which surely must have had something to do with his son Eduard's lapse into insanity.

Joseph Stalin condemned Soviet soldiers who were captured by the Germans as "traitors"; a fact which surely must have had something to do with the suicide of his son Yakov while in captivity. One of Stalin's wives also "offed" herself.

Stanley 'Ann' Dunham divorced her African husband and then forced her communist political views onto her confused mixed-race child. She then dumped the 10 year old boy onto her communist father; a fact which surely must be the root cause of Homo-Obongo's own insanity and cruelty.

*** Ms. Dunham's own father, Stanley Dunham, was also a communist. Because he wanted a boy, the psycho (*whose own mother committed suicide and whose father abandoned him*) named his daughter Stanley. The young girl was teased at school for her masculine name. (See: President Psycho)**

Psycho communist dads (and mom) who callously neglected or abandoned their children.

So, the news that the "great" Picasso left a legacy of abandonment and poverty for his descendants is not surprising. The hatred which Marxists manifest for society is really a hatred of themselves. Like all psychopaths, Marxists destroy the lives of those close to them. It's not enough that communists can't take care of their own children; they also want to "take care" of society. They simply are not normal people. A glance at Picasso's junk paintings will confirm that.

PICASSO SELF PORTRAITS

FEBRUARY, 2015

NY Times: U.S. and Europe Working to End Ukraine Fighting

By DAVID M. HERSZENHORN

As the White House weighs sending arms to bolster Ukraine's forces, Secretary of State John Kerry is joining the leaders of Germany and France in Kiev to bolster peace efforts.

REBUTTAL BY

The Anti-New York Times

David Herszenhorn strikes again! The audacity of that damn, dirty, low-down, no good, lying purveyor of anti-Russian propaganda surpasses that of any other Slimes reporter. Whereas most of Sulzberger's scribblers-for-hire tend to mask their Marxist mendacity with half-truths and convenient omissions, Herszenhorn's 'chutzpah' is of the 'in-your-face' variety. He just straight up lies and in a BIG way. In condemning the Jewish Press of 1920's Germany, the Great One had the likes of Herszenhorn in mind when he wrote:

“All this was inspired by the principle—which is quite true within itself—that in the big lie there is always a certain force of credibility; because the broad masses of a nation are always more easily corrupted in the deeper strata of their emotional nature than consciously or voluntarily; and thus in the primitive simplicity of their minds they more readily fall victims to the big lie than the small lie, since they themselves often tell small lies in little matters but would be ashamed to resort to large-scale falsehoods. It would never come into their heads to fabricate colossal untruths, and they would not believe that others could have the impudence to distort the truth so infamously. Even though the facts which prove this to be so may be brought clearly to their minds, they will still doubt and waver and will continue to think that there may be some other explanation. For the grossly impudent lie always leaves traces behind it, even after it has been nailed

down, a fact which is known to all expert liars in this world and to all who conspire together in the art of lying."

Right on, chief!

Filthy, no good, low down, dirty, devious, conspiratorial, lying, rat-fink, warmongering, Yellow scum Zio-journalist Herszenhorn is consumed with hatred for Putin's Russia. The Fuehrer warned us about scum like him.

The lie embedded in today's headline is indeed colossal - "**U.S. and Europe Working to End Ukraine Fighting**". Really? It was the U.S. that *started* the fighting by orchestrating the coup in Kiev that led to this bloody mess. And it is the U.S. that has been arming the Kiev thugs and is now coming out in the open about increasing the weapons flow. The E.U. puppets, albeit reluctantly, are also in the mix.

This headline reminds your 'Godfather'-obsessed reporter here at **The Anti-New York Times** of that scene in the classic film in which the gangster Barzini brokers a "peace" between the warring Tataglia and Corleone families; when it was "Barzini all along" who had used the Tataglias to wage war against Corleone in the first place!

But it's worse than that. At least the old Mafia gangsters only killed each other. In Ukraine, innocent women and children are dying. The gangsters in Kiev are bloody murderers. And Sulzberger and Herszenhorn are their accomplices. "We have newspaper people on the payroll, don't we Tom?" (*Michael Corleone*)

USA - Kiev - East Ukraine

*Barzini (I) used the lesser gangster Tataglia (center) to carry out the unsuccessful assassination of Vito Corleone. Barzini later brokered a "peace" between the "warring factions", before going after the Corleones, **again.***

FEBRUARY, 2015

NY Times: The Transition of Bruce Jenner: A Shock to Some, Visible to All

By SARAH LYALL and JACOB BERNSTEIN

Though Jenner , a 1976 Olympic gold medalist, has not confirmed it, he is widely reported to be in the midst of making a transition from male to female.

REBUTTAL BY

The Anti-New York Times

The slippery slope of Sodom and Sulzberger approaches death valley with the new "tolerance" of trannies. What is especially galling about Bruce Jenner's "transition from male to female" is the fact that this man was once an icon of American athleticism and masculinity. After winning the 1976 Olympic Gold Medal for the grueling Decathlon competition (*10 events in 1*) in Montreal; Jenner was deified by both the Sports media and regular media; and even immortalized on Wheaties boxes. After Jenner's fame faded into the pages of pop-culture history, he resurfaced years later as the Botoxed idiot stepfather of the notorious Kardashian whores.

Now, the attention-seeking drama queen (*pun intended*) has captivated the empty minds of *Boobus Americanus* with his desire to "become a woman". Of course, this

latest notch down the ladder of lewdness has little to do with Jenner. Like Jane Roe (*abortion*) or James Meredith (*civil rights*) before him, Jenner is just the pawn. The real movers of the chess pieces are the usual suspects, namely, Jewish Marxist Hollywood and the Jewish Marxist news-media. Ironically, Jane Roe (*real name Norma McCorvey*) went on to become pro-life and James Meredith went on to endorse David Duke for Senate!

Edward Bernays, a nephew of Sigmund Freud and the 'Father of American Propaganda', taught us, in his own words, that public opinion and cultural mores do not change by themselves. Bernays wrote:

"The conscious and intelligent manipulation of the organized habits and opinions of the masses is an important element in democratic society. Those who manipulate this unseen mechanism of society constitute an invisible government which is the true ruling power of our country. ... We are governed, our minds are molded, our tastes formed, our ideas suggested, largely by men we have never heard of. This is a logical result of the way in which our democratic society is organized."

It was Zionist Bernays who coined the "Making the World Safe for Democracy" slogan that got thousands of fools to volunteer for World War I

These dominant men who constitute "the invisible government" have already gotten at least 50% of *Boobus Americanus* to accept, as a normal matter of course, promiscuity, pornography, adultery, homosexuality, lesbianism, sodomite marriage, sodomite adoption and now, "transgenderism". What next; the normalization of bestiality and pedophilia? Far-fetched, you say? Well, 'bestiality

brothels' are already flourishing in Germany and Denmark; and "a growing number of scientists" now say that pedophilia is *not* a mental disorder. Google it!

It's almost enough to make one wish the West would collapse in on itself and welcome the Russians in!

"Many Euro-Atlantic countries have moved away from their roots, including Christian values... Policies are being pursued that place on the same level a multi-child family and a same-sex partnership, a faith in God and a belief in Satan."

- Vladimir Putin

FEBRUARY, 2015

NY Times: Brian Williams, Under Scrutiny, Will Take Leave From 'NBC Nightly News'

By By EMILY STEEL

Brian Williams, acknowledging that the scrutiny and criticism he was attracting was becoming a distraction for his network, said that he was stepping aside as anchor of NBC's "Nightly News" for the next several days.

REBUTTAL BY

The Anti-New York Times

Since the days of early television, *every* Nightly News Anchor on *every* TV network has been a degenerate, two-faced, script-reading liar. Whether it was Walter Cronkite ("*the most trusted man in America*") breathlessly claiming that the Tet offensive was a huge success for the Communist forces in Vietnam (*when it was actually a disaster for them*), or a young Dan Rather reporting that John F. Kennedy's head had jerked "violently forward" after he was shot (*when clearly his head went backwards*), or so many lies and omissions too numerous to list; the job requirement for anchoring a news show is the ability to be a remorseless liar.

Dan Rather lied so badly about the JFK assassination he couldn't even look straight into the camera. The grandfatherly Walter Cronkite was much more skilled at lying.

The question we must ask in regard to the "shocking revelation" that NBC Anchorman Brian Williams lied about being shot at while in a helicopter in Iraq is; why now? Why the feeding frenzy all of a sudden? Did Williams say something he wasn't supposed to say and is now paying the price for it? That does not appear to be the case.

Could it be that NBC has someone coming up the ranks that they need to make room for? Today's featured article drops a hint:

*"In a memo to the NBC News staff, Mr. Williams said that **Lester Holt**, the anchor for "Dateline," would step in as the network dealt with the crisis caused by Mr. Williams's admission that he had misled the public with an account of a helicopter incident in Iraq."*

The changing face of the Zio-Marxist front man

There it is! Brian Williams, though a loyal libtard in good standing, simply isn't "diverse" enough. After years of putting a White mask on a wholly-owned Jewish production, the controllers evidently believe that America is finally ready for its "first Black Anchorman". But first, some trivial pretext had to be found to bump off the well-established 'White-boy'. **How does it feel to be betrayed by the criminal syndicate that you and your pornographic daughter have served so faithfully, Brian?**

Papa Brian is proud of his little girl Allison acting out the "oral servicing" of her rectum on HBO's "Girls".

The replacement of the Anglo-Saxon Williams with the Black Lester Holt is temporary, But if it becomes permanent, you'll know what *really* happened.

The popular Regis Philbin was inexplicably bumped off by CBS in 2011 in favor of former NFL star Michael Strahan.

The War on the White Man is Real!

FEBRUARY, 2015

NY Times: Rand Paul Seeks Middle

By JEREMY W. PETERS

As he works to build a broad national following, Mr. Paul is trying to stitch together very disparate worlds.

REBUTTAL BY

The Anti-New York Times

Even if we were to give Rand Paul the benefit of doubt (*and a HUGE doubt it is*), and accept the theory that Rand is "moving to the middle" only so that he can get elected; and once elected President he will betray the Globo-Zionist crime syndicate and save America; the fact remains that the GOP Establishment will never allow the son of Ron Paul to ever win the nomination.

In the article, a potential Paul donor named Richard Hohlt sums up his naiveté for us thusly:

"I'm impressed with the guy. But the problem is, can he be like Reagan and say to the Libertarian Party: 'Cool it. I'm going to run to win, and then I'll come back to you and we'll work together. Don't trash me in the process because you know where I stand, and I'm the one guy you can trust.'"

The 2012 primary proved that the GOP will even go so far as to commit election fraud. Rand's weakling father refused to challenge the evident Iowa fraud and we are quite certain that Rand won't either. You see, shouting "vote fraud" from the rooftops would be a "conspiracy theory". We suspect that many of the **The Anti-New York Times** readership will want to get involved in Rand Paul 2016. Feel free to do so as a matter of pride and principle; but don't think for one minute that the CIA-Bush juggernaut can be derailed.

The important first Iowa primary was stolen from Ron Paul and he said nothing about it. But his brother, Wayne Paul, was very outspoken about what the GOP did.

If Rand Paul is serious about serving what's left of his country, he should run an aggressive GOP campaign, and then declare an independent candidacy after losing the primaries. If ever there was a time for an independent to gain traction, it would be during a Bush-Clinton contest. But Rand the loyal Republican won't run as an independent. Trust us on that. But he will keep your money.

"I swear that I'm not like my dad. I swear Bibi."

FEBRUARY, 2015

NY Times: Egypt: Putin Announces Plan to Help Build Nuclear Power Plant

By THE ASSOCIATED PRESS

REBUTTAL BY

The Anti-New York Times

Though "isolated" from the decadent, degenerate, Globo-Zionist-Marxist West; President Putin is a "rock star" in many countries. From the article:

"President Vladimir V. Putin of Russia and his Egyptian counterpart, Abdel Fattah el-Sisi, said Tuesday in Cairo that the two countries planned to jointly build Egypt's first nuclear power plant. The announcement came at a news conference after talks at a former palace, where Mr. Putin arrived to a 21-gun salute and 200 Egyptian schoolchildren waving flags and crying out the leaders' names."

A grand welcome fit for a Pharaoh for the Talented Mr. Putin

General Sisi of Egypt had better be careful. If he keeps up this coziness with Putin, the "beheaders" of ISIS may soon pop up in a pyramid near you.

In 2014, The Slimes launched a handful of front page attacks on Sisi. Nothing too serious, but not exactly flattering either.

It is a good sign that the Globalist Slimes has thrown front page "hissy fits" over Egypt's new regime; headed by the Putin-friendly General Sisi; and an even better sign that Sisi is not paying attention to Sulzberger's scribblers. For years, Egypt's strings were pulled by the DC-Tel Aviv Axis of Evil. When Puppet President Mubarek was no longer useful (*ie totally obedient*), he was toppled by the WikiLeaks induced "Arab Spring", and discarded by the West like a squeezed up dry lemon.

Soon after being installed to replace Mubarek, Mohammed Morsi shocked Egyptians by voicing his support for a war against Syria! That's when the Egyptian military, headed by the highly popular General Sisi, rebelled and overthrew DC's new boy in Egypt. Weary of the U.S., Sisi has since visited Moscow and made several military deals with King Putin.

That's why Egypt, and a growing list of other countries, have now found themselves in the propaganda cross hairs of Sulzberger's Times.

Next to General Sisi, Putin is perhaps the most popular man in Egypt.

FEBRUARY, 2015

NY Times: Ukraine's Latest Peace Plan Inspires Hope and Doubts

By NEIL MacFARQUHAR

After marathon negotiations, the leaders of France, Germany, Russia and Ukraine announced a new cease-fire and a deal to end the conflict in eastern Ukraine.

REBUTTAL BY

The Anti-New York Times

This circle-jerk in Minsk, Belarus is real high-level grease-ball Mafia stuff. All of the participants, including Putin and Porky Poroshenko, know that it's a sick, twisted game that is every bit as phony as the never-ending soap opera known as "The Middle East Peace Talks". But because "public opinion" is an important element of any war, the leaders of France, Germany and Ukraine (*all acting under direct orders of the Zionist-Globalist U.S.*) and Putin himself all have to show just how hard they are trying to achieve peace before the real war begins. At which time, Russia will rightly blame the West; and the West will falsely accuse "the new Hitler" of breaking the peace.

How does Putin stand the smell of these vile creatures? Is it me; or does the frumpy, fashion-less Merkel bear a striking resemblance to another famous monster from Germany?

The cease-fire / peace just agreed to may not even last for a week, and certainly not for a whole month. The question is only one of who it is that will ultimately be blamed for breaking the peace. The funny part about this article is that it clearly telegraphs to the discerning reader that we should expect this deal to fail.

The opening line:

"The coming days will provide a quick, tangible test of whether a new peace agreement announced Thursday will prove any more effective in calming the nearly year-old war in Ukraine than a similar cease-fire last September that was widely ignored."

Followed later on by more pessimism:

"Minsk II raises tough questions and leaves difficult issues for later," said Steven Pifer, a former American ambassador to Ukraine. "It is a fragile arrangement, requiring good faith and follow-through from parties that have shown little of that in the past."

And finally, splashes of ice-cold water from the equally ice-cold, childless, puppet-bitch, feminist female leaders of Germany and Lithuania. Note this description of the peace from manly Marxist Merkel of Germany:

"a glimmer of hope, but of course words must be matched by deeds. There are a lot of possibilities that there may be difficulties on the ground."

Dalia Grybauskaite, the loony Lithuanian:

"There is no agreement on border control at all, and this is the weakest part. It's a very partial solution. We already had a very bad experience of not implementing Minsk 1. We'll see what Minsk 2 will mean."

The two corrupt lady leaders (and rumored lesbians) play the role of 'Good NATO Cop / Bad NATO Cop'. Grybauskaite's hatred for Russia is out in the open. Merkel, for strategic reasons, keeps her anti-Putinism on the down low.

There isn't going to be peace in Ukraine anytime soon. Sulzberger, Homo-Obongo and the Minsk participants all bloody-damn-well know it. And with the warmongering psychopath Ashton Carter just stepping in to his new job as U.S. Secretary of Defense; the danger of World War III is greater now than at any time during the Cold War.

When Russia's hand is finally forced, expect a repeat of the propaganda lies of 1939. The long train of provocative events that had forced Hitler's hand was completely ignored as Germany was blamed for starting the war.

FEBRUARY, 2015

NY Times: Islamic State Sprouting Limbs Beyond Its Base

By ERIC SCHMITT and DAVID D. KIRKPATRICK

The Islamic State is expanding beyond its base in Syria and Iraq to establish militant affiliates in Afghanistan, Algeria, Egypt and Libya, raising the prospect of a new global war on terror.

REBUTTAL BY

The Anti-New York Times

Evidently, ISIS has adopted the Amway networking model of rapid business growth. The "affiliates" are popping up everywhere. One can imagine the brochures that ISIS "franchise recruiters" hand out at their semi-annual conventions:

"Start your ISIS affiliate group today! All you need is \$495 and a circle of friends and family; and your new fake terror business is up and running in no time. Your one-time fee includes a full set of plastic beheading knives, 10 orange jumpsuits, 5 black ISIS flags, and 20 black uniforms with ski masks & gloves for your team members to wear in the desert."

What a 'friggin' transparent joke!

Predictably, to counter this global threat, Obongo is now seeking special war authorization to go after the "beheaders" of ISIS **wherever they may be found;**

that is to say, wherever the Globo-Zionists require a foothold or need to undermine a disobedient regime. Indeed, just three days ago, **The Anti-New York Times** joked about ISIS popping up in the now Putin-friendly Egypt of General Sisi. From the Thursday, February 12 issue:

"General Sisi of Egypt had better be careful. If he keeps up this coziness with Putin, the "beheaders" of ISIS may soon pop up in a pyramid near you."

Nailed it! Lo and behold, today's Slimes reveals that a new "affiliate" is opening up in Egypt, among other nations. When it comes to forecasting these goofy stunts, no theoretical scenario is too ridiculous to posit. The ISIS script has become a caricature of itself, immune to sarcasm and thus, capable of any scenario. The planners (*screenplay writers*) are free to spin their silly sitcom, safe and secure in the knowledge that the critical thinking skills of *Boobus Americanus* and *Boobus Europithicus* have become so retarded from football and TV that the fiction doesn't need to appear plausible anymore.

The Electronic Altar of Illusion

From imaginary Russian invasions in Crimea, to fictitious peace deals in Eastern Ukraine and Palestine, to the masked mad men of ISIS, the brainless boobs continue to eat up Sulzberger's seditious slop, and then, like the hungry little Oliver of Charles Dickens fame, plea: *"Please Sir. May I have some more?"*

Boobus Americanus and *Boobus Europithicus* would actually be quite funny, if not for the fact that their deactivated brains weren't so dangerous for the world.

FAKE – FAKE -- FAKE

FEBRUARY, 2015

**NY Times: Despite Truce, Shelling Continues in Parts of
Ukraine**

By ANDREW E. KRAMER

**The first day of a cease-fire in eastern Ukraine was marred by deadly artillery
fire on Sunday.**

REBUTTAL BY

The Anti-New York Times

The Anti-New York Times had already predicted, on several occasions, that any fraudulent cease-fire agreement in Ukraine would be a deliberate NATO propaganda tactic designed to finger the big bad Putin upon its pre-planned failure. So it comes as no surprise that The Slimes' Andrew Kramer has vomited out yet another piece of journalistic filth blaming the "Russian-backed separatists" for breaking the peace - although, his article does note that the rebels are counter-accusing Kiev of maintaining the hostilities.

But we learn something new today that regular reader may not have been aware of; and which adds another motive to this dubious "cease fire". The story reveals that **8,000 of Kiev's soldiers are encircled and trapped in the town of Debaltseve**. Kiev wants them back so that they can fight and kill another day. Understandably, the big bad "separatists" aren't willing to let them escape, and nor should they. The Great One made that mistake, albeit on a far larger scale, when he graciously allowed 300,000 trapped British soldiers to safely sail away at Dunkirk in June, 1940.

The encircled town of Debaltseve isn't ging to be another Dunkirk

The Slimes describes how the Russian newspaper **Kommersant** views the situation:

“Almost half of the time (at Minsk) was spent discussing the Debaltseve kettle,” wrote the newspaper’s Kremlin reporter, Andrey Kolesnikov, using the Russian term for a military encirclement.

“Above all, does it exist or not?” he wrote. “Vladimir Putin insisted that it exists and that if a cease-fire agreement is reached, it will be odd if it isn’t violated: Those in the kettle will certainly try to get out of there; those who have boiled that kettle will try to collect the foam.”

The devious demons suddenly calling for "peace" at the Minsk Conference (*Poroshenko, Merkel, Obongo, Hollande*) know that the capture or killing of those 8,000 men would amount to a severe tactical as well as psychological blow to their proxy war. They actually expect the East Ukrainians to stop shooting and foolishly allow the encircled men to just waltz on out of Debaltseve, regroup, re-arm, and fight another day. That ain't happening, folks!

Putin has played this masterfully, again. By showing up at the farce at Minsk, he made it far more difficult for the western propagandists to successfully tag Russia as the hidden aggressor. At the same time, the freedom fighters of the East continue, with Putin's tacit blessing, to pin down the encircled Ukrainians at Debaltseve. Well played Mr. Putin, well played.

Porky Pig and his NATO backers have been frustrated at every turn by the talented Mr. Putin.

FEBRUARY, 2015

NY Times: Killing in Washington State Offers 'Ferguson' Moment for Hispanics

By JULIE TURKEWITZ and RICHARD A. OPPEL Jr.

The shooting of a man who threw rocks at the police in Pasco, Wash., has led to comparisons to Ferguson, Mo., and drawn condemnation from the Mexican president and multiple investigations.

REBUTTAL BY

The Anti-New York Times

The Anti-New York Times would like to issue the following Public Service Announcement to all those darling young men out there who fearfully see "racist" killer cops hiding under every rock:

DO NOT THROW ROCKS AT POLICE OFFICERS!

Para Espanol:

NO TIRAR PIEDRAS A OFICIALES DE POLICIA!

As was the case with St. Thug Martin of Florida and St. Michael Brown of Missouri, it turns out that **St. Antonio Zambrano Montes** of Washington State has a history of violent thuggery. Buried deep, really deep, in today's front page homage to Tony the Tiger, we read:

*"He (Zambrano) was arrested for assaulting a police officer in January 2014. The police said he had thrown objects at officers **and tried to grab an officer's pistol.** He pleaded guilty in June."*

Unfortunately, most of the superficial libtards who worship Sulzberger's Slimes will only read the headline, sub-headline, and maybe the first paragraph or

two. That type of news-reading would leave one with the impression of yet another martyr has been gunned down by sadistic cops.

"Sin justicia, nada paz!"

The mentally unstable St. Antonio had been throwing rocks at passing cars and then at the police officers who arrived at the scene. After cops gave chase, Zambrano suddenly turned and threw his hands up in the air; at which point the police, evidently fearing that our angelic rock thrower may have been armed, took no chances and dropped the illegal alien thug with the illustrious rap sheet. Adios Antonio!

Right on cue, the professional agitators and the Marxist press joined with the *President of Mexico* (!!) in condemning the "brutal killing" and calling for an investigation. The usual suspects would like to start up another Ferguson scenario, this time among Hispanics. That's not likely to happen, but the Marxists sure will try.

Confucius say: Man who throw rocks at police live short life.

FEBRUARY, 2015

NY Times: Kiev's Forces Retreat From Key Town In Stinging Loss

BY ANDREW KRAMER AND DAVID HERSZENHORN

Fleeing troops are shelled as cease fire deal does little to halt separatists

REBUTTAL BY

The Anti-New York Times

Not even the notorious anti-Russian Zionist tandem of Kramer & Herszenhorn can spin Porky Pig Poroshenko out of the humiliating disaster that just befell Kiev's forces in the city of Debalstevo. Kiev's conscripts have given up the city. Though forced to acknowledge the defeat, Sulzberger's anti-Russian specialists can't resist mitigating the loss and making up a lie about "fleeing troops" being "shelled". In an attempt to confirm this dubious claim, **The Anti-New York Times** has scoured the Internet for any independent sources verifying this allegation. There are none. In fact, most of the the Ukrainian troops aren't fleeing at all. They are *surrendering* by the hundreds.

Therein lies today's falsehood. The dynamic duo of duplicity has turned a merciful mass surrender into a "strategic retreat" while being "shot in the back".

Scum and Scumier

Just like their Bolshevik ancestors, filthy, no good, low down, dirty, devious, conspiratorial, lying, rat-fink, warmongering, Yellow scum Zio-journalists Herszenhorn (l) & Kramer (r) are consumed with hatred for Putin's Russia.

Hold your applause, dear readers. As tempting as it may be to celebrate the East Ukrainian freedom fighters for their heroic expulsion of the US-EU-Israel proxies; their victory brings us to the dangerously critical stage in which the Globo-Zionists are going to have to make a crucial decision, and soon. Either they back off and allow East Ukraine to be lost to the Russian-Asian sphere; or they escalate the fight by bringing in the NATO Varsity team. The former option will mean "peace in our time". The latter choice may lead to World War III. Which way America?

Sulzberger's sleazy scribblers offer us a cryptic clue as to which way The Jew York Slimes would like to see world events turn:

"Ukrainian soldiers were forced to fight their way out of the embattled town of Debaltseve on Wednesday, casting further doubt on the credibility of a days-old cease-fire and eroding the promise of ending a war in Europe that has killed more than 5,000 people."

Stay tuned, folks.

The freedom-fighters of the East are kicking ass and taking names. Your move, Obongo.

*

The 'War Against Putin' – Available at Amazon

FEBRUARY, 2015

NY Times: Windy City, on the Rocks

FRONT PAGE PHOTO

Ice covered the shore of Lake Michigan in Chicago on Thursday, as the wind chill caused conditions to feel as cold as 30 below.

REBUTTAL BY

The Anti-New York Times

The stunning photo of a Lake Michigan ice formation dominates the top of Sulzberger's Slimes today. There is no accompanying story, but the "chilling" image speaks for itself. Today, in the New York area, temps are expected to hover at about 0, with wind-chills as low as -20! Atlanta is frozen and pockets of frost extend as far down as central Florida. Three of the past four winters here in North America have been brutal. Europe has also seen its share of very cold weather. The Arctic ice shelf has expanded and Antarctic ice has extended to its largest area in over 40 years.

The ironically poetic significance of today's image - surely missed by the Slimes editors and undetectable by the dim-witted sophists who kneel down into Sulzberger's cesspool each day - is that this very same Jewish journal has been pounding the Global Warming drum for years. Had the Slimes stuck with the original "ice age" scare from the 1970's, the global carbon tax would now be a done deal by now.

A slight warm-up in the early 1980's forced the Globalists to switch gears from a carbon-induced "Ice Age" to a carbon-induced "Global Warming". Will they switch back now?

Several scientists have been saying for years now that solar cycles indicate a coming "little ice age". Russian scientist Yuri Nagovitsyn explained: *"Evidently, solar activity is on the decrease. The 11-year cycle doesn't bring about considerable climate change – only 1-2%. The impact of the 200-year cycle is greater – up to 50%. In this respect, we could be in for a cooling period that lasts 200-250 years."*

Yuri Nagovitsyn has been warning about a coming period of cyclical global cooling, but that doesn't fit the Global Carbon Tax agenda.

Nagovitsyn, of Russia's Pulkovo Observatory, said the cooling will be substantial, though not quite as strong as the cooling that occurred during the 'Maunder Minimum' of the Little Ice Age during the late 1600s. *"Once solar activity declines, the temperature drops,"* Nagovitsyn noted.

Periods of cooling and warming have been observed and recorded dating back to medieval, or even Roman times. Now would be a good time for The Slimes to interview some of these *real* scientists; because if indeed we are entering an 1600's style "mini ice age", the world should be taking precautionary measures to prepare for the diminished agricultural output.

FEBRUARY, 2015

NY Times: In Remarks on Obama, Rudy Giuliani to the Core

By ALEXANDER BURNS and MAGGIE HABERMAN

Mr. Giuliani, long prone to flamboyant confrontation and rhetorical excess, is less inclined toward self-restraint than ever.

The greasy ghoul dubbed by the Yellow Press as "America's Mayor" has caused quite a stir in recent days with his spot-on claim that Obongo does not love America. Though we here at **The Anti-New York Times** enthusiastically support the propagation of the undeniable truth that Homo-Obongo is indeed an America-hating Marxist monster, let us not rush to applaud Rudy Giuliani as some sort of patriot. **This is the same piece of cross-dressing filth who gave the order to immediately recycle the forensic evidence of the 9/11 attacks.**

On THREE different occasions (that we know of), Rudy Julie-Annie has dressed up and acted as a woman. Part of weird joke? Or is 'America's Mayor' another Bruce Jennie?

In regard to the recycled steel scandal, here's the flashback; from Dr. Albert D. Pastore's 2003 classic, 'Stranger than Fiction: An Independent Investigation of 9/11':

"Now this whole controversy between the "melted steel" scenario and the detonation scenario is one that could be very easily resolved. All we have to do is dig up the steel beams and examine each and every one of them. If an explosive

device caused the steel to fail, there will be tell-tale indications for the engineers to see. But if it was intense heat that caused the steel to "melt" or "buckle", there will be tell-tale signs of that as well. Now, all we have to do to put an end to this ongoing controversy is to closely examine the WTC's steel -- right?

Well, don't hold your breath. That's never going to happen. Thanks in large part to Time Magazine's "Man of the Year 2001", New York Mayor Rudy Giuliani, the steel beams were quickly recycled before investigators even had the chance to look at them! A media darling and lifelong supporter of Israel, Saint Rudy Giuliani made sure that the "smoking gun" evidence was destroyed and right quick too. Much of the steel was recycled in America, but an additional seventy thousand tons of WTC steel was sold to Metals Management - a New York company with a Jewish (Zionist?) president named Alan Ratner. Ratner then turned around and shipped the WTC steel to China and India for recycling! 101

China Radio International's English Edition also reported: *"New York's Metals Management is among the firms taking steel from the huge project to clear Ground Zero. The company says it has bought 70,000 tons of scrap from the ruined twin towers. Some of the scrap has been shipped across the Pacific to Asian, including China and India. Among the consignments of scrap are the "very dense" steel girders from Ground Zero, which could finally yield 250,000 to 400,000 tons of scrap for recycling."* 102

Imagine that! The largest criminal investigation in history and the investigators weren't even permitted to see the most important evidence of all - the steel! During the time that Saint Rudy and Ratner the Recycler were destroying evidence, many of the most respected engineers in the country complained not only about the recycling, but also about the Federal government's suffocating control of their investigation. On December 25, 2001, the New York Times ran a story about the frustrations of some of the engineers who were called in to study the cause of the collapse:

*"Interviews with a handful of members of the team, which includes some of the nation's most respected engineers, also uncovered complaints that they had at various times been shackled with **bureaucratic restrictions that prevented them from interviewing witnesses, examining the disaster site and requesting crucial information** like recorded distress calls to the police and fire departments..."* 103 (emphasis added)

They made their concerns known publicly. Bill Manning, editor of the 125 year old Fire Engineering magazine, noticed a strange difference between the WTC investigation and other major fire investigations in New York City's history. Manning wrote: *"Did they throw away the locked doors from the Triangle Shirtwaist fire? Did they throw away the gas can used at the happy land social club fire?...That's what they're doing at the World Trade Center. The destruction and removal of evidence must stop immediately."* 104

One investigator told the New York Times: *"This is almost the dream team of engineers in the country working on this, and our hands are tied," said one team member who asked not to be identified. Members have been threatened with dismissal for speaking to the press. "FEMA is controlling everything," the team member said* 105

Dr. Frederick W. Mowrer from the Fire Engineering department at the University of Maryland told the New York Times: *"I find the speed with which important evidence has been removed and recycled to be appalling."* 106

Finally, the Times story made this interesting little revelation about St. Rudy the Recycler:

"Officials in the mayor's office declined to reply to written and oral requests for comment over a three- day period about who decided to recycle the steel and the concern that the decision might be handicapping the investigation.." 107

It is a very odd form of science that the government and some of its house scientists practice these days. Without a shred of physical evidence, these modern-day alchemists have been able to "prove" their theory fire caused the towers to collapse. This appears to be yet another monstrous lie. Why else would you destroy the "melted steel"? Ask Rudy.

Recycling Rudy's attacks on Obongo have nothing to do with his own "love of America". When the lisping cross-dresser talks, it is Bibi Satanyahu's words coming out of his dummy mouth. If the reluctant Obongo was bombing the daylights out of Iran and Syria right now, neo-con man Rudy, as well as the foaming warmongers at FOX News, would all be praising him as a great President!

1 & 2: Explosives expert Van Romero: "The collapse was too methodical."
3: St. Rudy the Recycler at a pro-Israel rally. 4: Time's 'Person of the Year'
(2001)

FEBRUARY, 2015

NY Times: Deeper Ties to Corporate Cash for Doubtful Climate Researcher

By JUSTIN GILLIS and JOHN SCHWARTZ

Newly released documents show the extent of the links between corporate interests and the published work of Wei-Hock Soon, a Smithsonian-affiliated scientist who has tried to debunk the consensus about global warming.

REBUTTAL BY

The Anti-New York Times

One of the true hallmarks of a sociopath is to always, and I mean *always*, project onto others the very same psychotic behavior that they themselves engage in. This is clearly apparent in today's front page description of "climate change doubter" Wei-Hock Soon as a corrupt scientist on the take from "corporate interests".

Some libtards truly belong in insane asylums.

The reality is that the only ones getting rich are those peddling Global Warming **TM**. If Wei Hock Soon truly wanted to prostitute himself, he would have joined the well-funded, well-publicized Warmist Cult years ago. *That's* where the money is at!

This is truly an ugly and venomous attack on an eminent researcher from the Smithsonian Center for Astrophysics. Here's a small taste of the Globalist garbage:

*"The whole **doubt-mongering strategy** relies on creating the impression of scientific debate," said Naomi Oreskes, a historian of science at Harvard University and the co-author of "Merchants of Doubt," a book about such campaigns. "Willie Soon is playing a role in a certain kind of political theater."*

Rather than summarize Soon's findings in an objective "we report, you decide" fashion, the entire attack article centers around Soon's "ties" to "corporate interests". The tone of the hit-piece just *assumes* that Global Warming **TM** is already a proven fact; and just *assumes* that Soon, merely on the basis that he has submitted reports to big bad business community, is a bought & paid for crook. That sounds like a "conspiracy theory" to us, eh Sulzberger?

The main cited source of the accusation that Soon is rigging the science comes from, get this, *Greenpeace!* No political agenda there, eh Sulzberger? Incredibly, Mr. Soon is even compared to the paid-off doctors of decades ago who stated that cigarette smoking is not harmful.

The word of the fanatical 'Rainbow Warriors' of Greenpeace is taken at face value, but the "Climate Doubting" Astrophysicist Soon is quickly dismissed and libeled as a con man.

This article is as libelous as it is ridiculous; and Mr. Soon should seriously consider filing a defamation suit against The Slimes, if only for the publicity it will bring to the cause of truth. If Sulzberger's seditious scribblers truly feel that Soon is on the take, then why not feature any of the hundreds of other "climate doubting" scientists who have never received a penny of "corporate money"?

Al Gore has made hundreds of millions of dollars peddling Global Warming nonsense. Why doesn't the Slimes ever question HIS motives?

FEBRUARY, 2015

NY Times: Obama's Expected Keystone Pipeline Veto Is Likely to Be the First in a Wave

By MICHAEL D. SHEAR and CORAL DAVENPORT

President Obama's veto of the pipeline bill this week, the third and most significant one of his six years in office, will most likely be followed by others.

REBUTTAL BY

The Anti-New York Times

With the imminent veto-death of the Keystone Pipeline idea, the self-promoting money-junkie, Warren Buffoon, will breathe a sigh of relief. In 2008, the famed Nebraska-based investor endorsed Obongo for President and has remained in his left corner ever since. Buffoon's support provides much-needed protective political cover for the Marxist-in-Chief. Simple minds reason that if the "capitalist" Buffoon supports Obongo, then Obongo can't be that much of a radical.

To add credibility to his own class warfare rhetoric, the Red Menace of Pennsylvania Avenue continually cites "The Buffett Rule" (*tax hike on rich investors*). Homo-Obongo even went so far as to borrow Buffoon's secretary - whose income tax rate is higher than the capital gains tax rate - as a prop during a State of the Union speech. Why the love affair between these two seemingly opposite personages?

Buffoon's Secretary allows herself to be used as a class-warfare prop. The game is all about killing the Pipeline that threatens to cut into the action of the money-junkie Buffett.

Here's the deal. In 2009, Warren Buffoon's investment company, Berkshire Hathaway, purchased the Burlington-Northern railroad outright, to the tune of 34 Billion. It was the largest acquisition of Buffoon's investment career. Burlington-Northern ships the oil from Canada on down across the western-central United States. So when the Trans-Canada oil company proposed the construction of the Keystone Pipeline - a project that would create 20,000 construction jobs, Buffoon's railroad stood to suffer a huge loss.

The cunning old fox then started a fake "grass roots" front organization called Bold Nebraska; an environmentalist group. Bold Nebraska has agitated relentlessly against the pipeline deal. The shady group's founding donor (*string puller*) is **Richard Holland - a Berkshire Hathaway business associate and friend of 40 years to Warren Buffoon!** Holland serves as "Buffet's Buffer" to conceal his hidden hand in killing Keystone.

- 1- The "instant environmentalist" Richard Holland's 'Bold Nebraska' is a Buffoon front group.
- 2- Krista York-Wooley, Communications Director for Burlington Northern: ***"If Keystone doesn't happen, we are here to haul".***

With his phony grassroots campaign agitating against the Keystone Pipeline from the outside, and his boy Obongo doing everything he can - including the threat of a veto - to block the pipeline's construction, the oil continues to be transported on Buffoon's railroad, at a hefty fee and, ironically, at a danger to the environment, should a train derail.

So you see, the monopolistic capitalist and the Marxist demagogue actually have much in common. Both are CONTROL FREAKS! The strange blocking of the Keystone Pipeline represents the worst of what Ron Paul rightly refers to as "Crony Capitalism" - aided and abetted, as always, by Sulzberger's crony journalism.

"Mr. President. You kill that damn pipeline and I'll endorse your stupid Communist schemes."

FEBRUARY, 2015

NY Times: F.C.C. Net Neutrality Rules Clear Hurdle as Republicans Concede to Obama

By JONATHAN WEISMAN

The Republican resistance in Congress surrendered to President Obama's call to protect an open Internet, with rules likely to be approved by regulators on Thursday.

REBUTTAL BY

The Anti-New York Times

Forever playing the theatrical role of the hapless Washington Generals to Obongo's invincible Harlem Globetrotters, the Republican't majority of cry-baby Boehner and creepy Mitch McConnell have surrendered again, this time over the issue of "net neutrality". Obongo's regulators can now declare victory in their self-described effort to "protect an open Internet".

The Washington Generals get spanked again!

Though the article's pro and con arguments regarding the various issues in question seem a bit confusing (*as intended?*), the poison pill buried in this regulatory scheme reveals itself about halfway down the article:

*"Internet service providers say heavy-handed regulation of the Internet will diminish their profitability and crush investment to expand and speed up Internet access. **It could even open the web to taxation to pay for new regulators.**"*

"Whoop, there it is!" - as that unavoidable sub-culture 'rap' song used to go. If the state can tax it, the state can regulate it. How long before the use of some of **The Anti-New York Time's** favorite terminology such as "Homo-Obongo" and "Jew York Slimes" and "The First Beast" and "Holohoax" runs afoul of "regulations" against "hate speech"? How long before our defense of a sovereign Russia is classified as "sedition"?

We don't expect any heavy-handed thought control to crush the alternative media overnight or even anytime soon. That's typically not how these things unfold. But that kosher camel's hooked nose is definitely under the Internet tent now. The only question remaining in regard to the inevitable Marxist power-grab of the Internet is one of when, not if.

The ultimate goal

FEBRUARY, 2015

NY Times: Early Memo Urged Moscow to Annex Crimea, Report Says

By JONATHAN WEISMAN

A memo drafted in the weeks leading up to the collapse of the Ukrainian government last year recommended that Russia take advantage of the chaos next door to annex Crimea and a large portion of southeastern Ukraine.

REBUTTAL BY

The Anti-New York Times

Russia's 'Novaya Gazeta' is a traitor-newspaper that serves the interests of the western Globalists. The journal is 39% owned by businessman Alexander Lebedev and 10% by Mikhail Gorbachov, both "One Worlders". The remaining 51% is owned by the papers sleazy staff of self-hating liberal Russians, probably some of which are CIA. The newspaper has a history of attacking Putin's policies, albeit, by necessity, in indirect and subtle ways.

So, quite naturally, it comes as no big surprise that Sulzberger's Slimes should take Novaya Gazeta's latest claim of a "secret memo" at face-value and splatter it across its own putrid pages. The "breaking story" spins a tale of intrigue and conspiracy in which, it is alleged, the Kremlin was angling all along to "take Crimea and East Ukraine". Frankly, even if this were true, Russia would have every right to block NATO from setting up shop on its doorstep. **The Anti-New York Times** would love to one day see Russian tanks roll all the way to bloody Kiev; Berlin and Warsaw even! But we digress.

The libtard minority of Russia worships the Novaya Gazeta.

The report of this "memo" is not true; or at least there no evidence of it. Buried near the bottom of the Slimes' article we find the usual disclaimer:

"Dmitry S. Peskov, the Kremlin spokesman, dismissed the memo as a hoax. "I don't know whether this document exists at all," he said. "I don't know who might be the author, but for sure, the document has nothing to do with the Kremlin."

The disclaimer continues:

The authenticity of the document could not be independently verified. The newspaper did not publish any pictures of the memo or provide any proof that the policy described in it had actually been adopted."

Why even bother to headline the allegation if there is no actual evidence to back it up? This is not journalism. This is trickery. It's the good ole "Let's-Hype-the-Lie-in-the-Headline-and-Bury-the-Disclaimer-in-the-Body-of-the-Text" trick. Not 1 Slimes reader in a 1000 will notice the Sulzbergerian sleight-of-hand, as they swallow the headline while failing to catch the contradictory disclaimer, assuming that they will even read that far down the text..

As an interesting side-note, our discovery of Gorbachev as an 11% owner of this seditious Russian rag adds further credibility to the theory that his mishandling of the Soviet Union's disintegration was the result of Globalist treason; and not due to naive delusions about Western intentions. That is why Gorby is not popular in today's Russia.

The real purpose behind Gorby's eagerness to dismember the Soviet Union had nothing to do with "anti-communism" or "freedom". It was so that its component parts could be "integrated" into The New World Order.

FEBRUARY, 2015

NY Times: 'Jihadi John' From ISIS Execution Videos Was Under Watch by British Intelligence

By STEVEN ERLANGER

The man, identified as Mohammed Emwazi, came to the attention of the authorities in 2009, when they thought he was going to fight with Al Shabab.

REBUTTAL BY

The Anti-New York Times

'Jihadi John' is the house. Hide the women and children!

It's hard to say which is funnier to behold; the goof-ball 'B-Movie' script of Jihadi John the ISIS "beheader", or the incorrigible blockheads who continue to swallow Sulzberger's fictional slop. Just listen to this bit of unintentional comedy from today's front page:

"Mohammed Emwazi was 6 when his parents moved to West London from his birthplace in Kuwait, and he seems to have lived a normal life, studying hard and graduating in computer sciences from the University of Westminster in 2009.

But he came to the attention of the British intelligence services in May that same year, detained as he landed in Tanzania with two friends on what he described as a celebratory safari."

This stuff reads like it was written by an unemployed comic book writer trying to do what is known as "character development". It's similar to those old Spider Man comic books which would introduce a new villain every couple of months. One month it was 'The Green Goblin' who terrorized New York; the next it was 'The Scorpion', the next, 'The Lizard'.

The Lizard! The Scorpion! The Green Goblin!...Oh my!

Each new villain had his own back-story, just like 'Jihadi John' and the various "Bad-Guys-of-the-Month" that have preceded him ever since the false-flag operation known as "9-11". Let's take a bad trip down the Memory Hole and review some of these invented comical characters of the past 14 years.

"The 20th Hijacker" (2001): Zacharias Moussoui; the big bad Algerian who missed the 9/11 party because he was running late?

"The Dirty Bomber" (2002): Jose Padilla, a Muslim convert "linked to "Al Qaeda" who seeks to detonate a radioactive "dirty bomb".

"The Shoe Bomber" (2002): Richard Reid, a Muslim convert "linked to "Al Qaeda" who tries to light his "sneaker bomb" aboard an airplane bound for Miami. After this incident, Americans are forced to remove their shoes at the airport check-in.

"The Buffalo Six" (2002): Six Yemeni-American friends, "linked to Al Qaeda" and arrested, on the basis of an anonymous letter, for plotting to detonate "dirty bombs".

"The Underwear Bomber"(2009): Umar Farouk Abdulmutallab, a Nigerian youth "linked to "Al Qaeda" who tries to ignite a crotch bomb on a plane bound for Detroit. After this incident, Americans are forced to pass through "naked body scanners" at the airport.

"The American Al Qaeda" (2010): The Jewish Adam Gadahn, born Adam Perlman, is said to have joined Al Qaeda. He issues video threats against America.

"The Times Square Bomber" (2010): Faisal Shahzad, a Pakistani patsy "linked to "Al Qaeda" whose fireworks & propane bomb fizzles in a car trunk in New York.

"The Portland Bomber" (2010): Mohamed Osman Mohamud, a 19 year old patsy used by the FBI to plant a fake bomb at a Christmas tree lighting ceremony.

In addition to the foiled bombers, there are also the *"rumored bombers"* who had not struck yet, but may in the future..... such as **"The Breast Implant Bomber"** and **"The Toothpaste Bomber"**.

The Shoe Bomber! The Dirty Bomber! The Breast Bomber!.... Oh my!

This comical cast of characters from the 2000's joins the new bogus bogeymen of ISIS, Boku Haram, Khourasan, al Baghdadi and the scariest masked man of them all, "Jihadi John". Will *Boobus Americanus* and *Boobus Europithicus* ever get wise to this ridiculous fear-based propaganda? As The Great One once said, in criticizing the democratic government of 1920's Weimar Germany: *"What good fortune for rulers that men do not think."*

This comedy-show isn't going to end anytime soon.

"Jihadi John! LOL! Humans so stupid!"

FEBRUARY, 2015

NY Times: Boris Nemtsov, Putin Foe, Is Shot Dead in Shadow of Kremlin

By ANDREW E. KRAMER

Mr. Nemtsov, a former first deputy prime minister of Russia, was killed in central Moscow in the highest-profile assassination in Russia during the tenure of President Vladimir V. Putin.

REBUTTAL BY

The Anti-New York Times

The Anti-New York Times doesn't miss a trick! The allegedly slain "opposition leader" (*traitor*) Boris Nemtsov always looked like a slim and trim, well-dressed playboy. Indeed, he was dating a Ukrainian model at the time of his "death", But the poor bloke who was wasted in a Moscow street looks like an out-of-shape "regular guy".

This man, whoever he is, is not what anyone would consider a fitness fanatic!

A little bit of digging turned up the fact that Nemtsov was a fitness enthusiast, as the photos below clearly indicate. Nemtsov's beach photo even shows a trace of "six-pack abs" - not so the dead version of Mr. Nemtsov. When Vladimir Putin is right in saying that the murder appears to be a "provocation" intended to frame Russia. But what if the dead guy isn't even Boris?

It's way too early to assess this event, but keep in mind that the traitors of Russia are quite powerful; with tentacles reaching into the government, the media, and the Moscow city government and police. Compare the fit Boris to the fat Boris, and see what you think.

Any friend of McCain the Insane, Timoshenko the Terrible and Porky Poroshenko is no friend of Russia! If Nemtsov really is dead, the dirty traitor got what was coming to him. But is this a trick? Could the dead man have been some poor homeless man used as a double?

FROM LEAN AND FIT....

TO FAT AND FLABBY....

THEN QUICKLY COVERED UP.....

Let's wait and see what the funeral pictures show before making a final judgment. But as of now, this all looks very FAKE.

Now, here's the kicker, from the Daily Mail of UK:

'I'm afraid Putin will kill me': Russian opposition leader said he feared for his life days before being shot dead in drive-by just steps from the Kremlin in front of model Ukrainian girlfriend

- Russian opposition leader had been due to take part in protest tomorrow
- He had been working on report about Russia's involvement in Ukraine
- Hours before death he condemned Putin's 'mad and deadly' policy of war
- Father-of-four's mother, 87, had a premonition that he would be killed
- World leaders including David Cameron have condemned 'callous murder'

After witnessing the "murder" of her suddenly chubby "boyfriend", expect Anna Duritskaya's modeling career to really take off.

MARCH, 2015

NY Times: G.O.P. Race Starts in Lavish Haunts of Rich Donors

By NICHOLAS CONFESSORE and JONATHAN MARTIN

In one resort town after another, the Republican presidential hopefuls are making their case to exclusive gatherings of donors whose wealth was unleashed by the Supreme Court's Citizens United decision.

REBUTTAL BY

The Anti-New York Times

After the retirement of the noble but soft-spined Ron Paul, **The Anti-New York Times** wrote off the decaying remnants of the neo-conned Republican't Party once and for all. Nonetheless, we remain amused and annoyed at the outrageous pro-Demonrat bias that Sulzberger's Slimes displays in this class-warfare piece. When The Slimes speaks of "the lavish haunts of rich donors" that are opening up their wallets for Jeb Bush and some other GOP goof-balls, the obvious implication is that the Demonrats raise their money in \$5 increments from little old ladies and starry-eyed college kids. Here is a small sip of slime from Sulzberger's socialist cesspool:

"Instead of the corn dogs and pork chops on a stick ritually served up on the hustings of Iowa, the latest stop on the donor trail featured meals of diver scallops and chocolate mousse."

This "Republicans-favor-the-rich-and-Democrats-favor-the-common-man" song has been played endlessly ever since the days of Frankie the Philanderer Roosevelt and his donkey-faced lesbian Eleanor disgraced the White House. Ironical, given the fact that the charitable donations of the immensely wealthy FDR ranks at the very bottom of 20th century U.S. Presidents!

Although their wealth was inherited and the 1930's income-tax rates were lower than today, the wretched Roosevelts were notorious 'tight-wads'. This liberal hypocrisy becomes all the more shocking when we consider that the Great Depression taking place at the time!

Seriously Sulzberger; what are Democrat donors? Paupers? Possession-less monks? Let's have a look at just a few of the "regular guys" who have forked over serious cash and/or hosted multi-thousand-dollar-a-plate fund-raisers for the Demonrat Party, Homo-Obongo and the First Tranny.

Warren Buffoon
Bill Gates
David Rockefeller
Haim Saban
Harvey Weinstein
Steven Spielberg
George Soros
Oprah Winfrey
Lloyd Blankfein
Tom Steyer
Mark Zuckerberg
Ted Turner

Billionaires all; and there are plenty more billionaires on that list as well as multi-millionaires. In addition to the multi-millions forked over by these degenerate money-junkies, there are the multi-*billions* worth of Marxist propaganda and free positive publicity "donated" by mass propaganda outlets such as Sulzberger's Slimes, The Washington Compost, CBS, ABC, NBC, CNN, PBS, and Hollyweird. The Republic**ant's** candidate for 2016 will be lucky if he can accumulate half of the cash and one-hundredth the free publicity that Killary Clinton will. But that

won't stop Sulzberger's Slimes from continuing to portray the Demonrats as "the Party of the little guy".

Poor, poor Democrats: Soros-Rockefeller-Buffett-Gates

MARCH, 2015

**NY Times: Remembering Slain Critic of Putin, Tens of
Thousands March in Moscow**

By ANDREW E. KRAMER

The crowd, waving Russian flags and holding pictures of Boris Y. Nemtsov, who was fatally shot on Friday, marched through the heart of the government district.

REBUTTAL BY

The Anti-New York Times

After pulling off the Hollywoodesque stunt-shooting of the oh-so-important "Russian opposition leader" whose Party could only muster 4% of the popular vote; and who himself only garnered 14% of the vote in his race for Mayor of Sochi; the CIA-NGO Axis of Agitation could only conjure up a measly rent-a-mob of about 40,000 in a city of 10 million. They had been preparing for this demonstration and false-flag for months in advance, and came away with nothing. Of course, leave it to kosher Kramer to spin this into an outpouring of national grief. From the article:

"They carried carnations and roses in even-numbered bouquets, which is how Russians mourn. They held placards praising a fallen hero and waved the Russian tricolor flag."

"Fallen hero" my foot! This treasonous Nemtsov character was one of the most hated men in Russia, at least among those who even knew his name! He posed about as much of a threat to Putin as **The Anti-New York Times** does to CBS News. Though it's a positive sign that the NGO mobs are weakening, the traitors embedded in Russian media, central banking, and certain government posts still need to be purged.

The traitor Nemtsov, and others, were confronted by independent journalists upon entering the U.S. embassy in 2012. What was America's interest in meeting a nobody with no support? Clearly he was a stooge that was being groomed for a Maidan "color revolution" in Moscow.

MARCH, 2015

NY Times: Billionaire Lawmakers Ensure the Rich Are Represented in China's Legislature

By MICHAEL FORSYTHE

Lawmakers in much of the world are often accused of being in the pockets of billionaires. But there's a difference in China. Here, the lawmakers are the billionaires.

REBUTTAL BY

The Anti-New York Times

You know you're a commie when you criticize China for being too pro-business. Has the world turned upside down, or what?!

The world turned upside-down! As Obongo's America slides deeper and deeper into a pit of Marxist manure, Communist China is now open for business; and Sulzberger doesn't like it.

About 30 years ago, after decades of Mao Tse Tung's failed statist schemes, genocides and universal backwardness, the Chinese realized that natural concepts such as competitive enterprise, private property, and self-reliance were the way to uplift a society. The dynamic Chinese model of today has lifted, and continues to

lift, hundreds of millions of people out of poverty. As long as the personal riches were not stolen or embezzled (*a la George Soros*), who bloody cares if the billionaires end up with more wealth than others? And who cares if some of them are serving in the legislature? Wasn't America founded by some of its wealthiest aristocrats? Are we to believe that a bureaucrat would spend the billionaire's money more wisely for the benefit of society than the men who created the wealth in the first place?

In addition to being philosophers of the first-rank, Washington and Jefferson were also immensely successful men of business.

While watching a recent interview conducted by PBS's Charlatan Rose, your curious reporter here nearly fell off his chair when rambling Rosie's guest, Chinese billionaire Jack Ma of 'Alibaba' fame, summed up the new Chinese way of thinking very succinctly:

"When you have a million dollars, it is your money. When you have a billion dollars, it becomes society's money because you are always investing it back into the economy to make it grow. You control the billion dollars, but it's never in your hands because it is working. If you have a billion dollars, it means you know how to manage money better than the government."

Right on Jack; right on! Ma continued:

"Competition is supposed to be fun. It doesn't mean you want to hurt the other guy. Competition makes everybody work harder and smarter."

Again, Mr. Ma is exactly right. You see, unless that billionaire is stuffing his cash into his mattress, his wealth is constantly greasing the wheels of the common economy. Every dollar that some Harvard ass-clown in government confiscates from the Jack Ma's of this world is one dollar less that is available to invest in promising new business ventures, or to give to honest charities. Indeed, Jack Ma's philanthropy is extremely generous.

Even the purchase of personal luxury goods benefits the factory workers at the Mercedes and Rolex plants; does it not? This is what ignorant libtards with their simple-minded "hate the rich" Marxist mantra fail to grasp. Taxing the big bad rich to the teeth doesn't hurt them as much as it does the working man. The "Communist" Chinese - **who, by the way, have also ended the 'one-child' policy that libtards used to praise**, - now understand the folly of bashing and harassing the entrepreneurial class. The woefully uneducated fools at Sulzberger's Slimes do not.

Chinese billionaires like Jack Ma believe in the private market. American billionaires like Warren Buffoon believe in a state-rigged market.

MARCH, 2015

**NY Times: (International): In Turkey, Testing the
President's Food Not for Taste, but for Poison**

By CEYLAN YEGINSU

In a modern twist on a self-preservation tactic used by cautious kings and pharaohs, President Recep Tayyip Erdogan of Turkey is having his food tested before he eats

REBUTTAL BY

The Anti-New York Times

After years of being stiff-armed by the European Soviet; NATO-member Turkey has been steadily moving towards the SCO, the **Shanghai Cooperation Organization** composed of Russia, China, and a growing list of Eurasian nations. A little more than one year ago, Erdogan made a shocking comment during a press conference with Russian President Vladimir Putin. The trigger for Erdogan's remark was Putin's own response to a question about Ukraine. With typical Russian wit, Putin had replied:

"We will ask Turkey what we can do. Turkey has great experience in EU talks,"

That was a sarcastic reference to Turkey's long and frustrating history of seeking EU membership. Without skipping a beat, Erdogan responded:

"You are right. Fifty years of experience is not easy. Allow us into the Shanghai Cooperation Organization and save us from this trouble."

*2013: Turkish "protesters" wearing CIA-issued "Guy Fawkes" masks.
Erdogan CRUSHED the rent-a-mob "color revolution" in the bud.*

More recently, Turkey stunned the West by signing onto the Russian pipeline deal that EU puppet Bulgaria was forced to pull out of. For these and other reasons, Erdogan has become "Putinized" by the very jealous New York Slimes. This ridiculous and juvenile story suggesting that Erdogan is somehow being paranoid for having his food tested must therefore be viewed for what it is: a Globalist propaganda piece aimed at another disobedient nation. Note the mocking tone:

"The methodology of checking Mr. Erdogan's meals was seen by critics as another example of Mr. Erdogan's excesses, an extension of the ego of a man who has been in power for more than a decade."

There is not a single world leader on this planet that doesn't take such precautions. Erdogan would be a fool if he didn't watch his back, and his plate. Had Venezuela's Hugo Chavez (*who some believe was given cancer-causing agents*) done the same, perhaps he would still be alive today.

Our purpose in pointing out the idiocy of this piece is not to promote Erdogan, but merely to shed light on Sulzberger's true motives. **The Anti-New York Times** does not claim to be an expert source on Turkish domestic politics; however, as an admittedly superficial assessment, President Erdogan strikes us more as a selfish "Turkey Firster" with an imperialist bent than he does as a man of honor. Turkey's role in the destabilization of Syria has been disgraceful, which may have something to do with why Russia has not given Turkey a full "bear-hug" yet, only half.

Erdogan is getting chummy with China and Iran too.

MARCH, 2015

NY Times: Japan and China to Hold Security Talks

By REUTERS

Japanese and Chinese officials will hold their first security talks in four years in Tokyo this month, Japan's Foreign Ministry said Thursday, the latest sign of a possible improvement in ties strained by a territorial dispute.

REBUTTAL BY

The Anti-New York Times

This is a very positive development. It indicates that although Japan's Prime Minister Shinzo Abe may be under American influence, he is not suicidal either. Even if occupied Japan were to redirect part of its awesome industrial capacity toward militarization, any conflict with China would surely result in mutual mass casualties dwarfing that of World War II. Ironically, in that war, the U.S. used China to wage war against Japan.

There has been speculation that the 2011 earthquake-tsunami combo, which devastated Japan and badly damaged the Fukushima nuclear power plant, was actually the result of U.S. HAARP technology and/or a 'nuke' exploded off shore. Do not dismiss this scenario as the extreme ranting of "conspiracy theorists". The technology to manipulate the ionosphere and trigger earthquakes is viable.

There were many weird elements of the Japanese Tsunami of 2011

If that was the case (*emphasis on the word, "if"*), could the motive have been to remind Japan as to who is boss and get Her to move more aggressively in confronting China? Could the recent fake ISIS "beheadings" of two Japanese CIA agents also have been a ploy to get Japan to abandon its pacifist constitution?

That the U.S. has been trying to play Japan, Vietnam and the Philippines against China is an "open secret". It's not officially stated, but it's not that well-concealed either. Should Japan continue to resist this wicked manipulation, it will be another blow to the New World Order gang and their drive for World War III. And if more "natural" disasters should befall Japan, ye shall know who, and why.

The press noted the sour faces of the two Asian leaders when they met at a recent International summit. Could Abe and Jinping be playing a game on the West? Could it be that Abe, while publicly talking tough, is using back-channel negotiations to keep Japan from fighting America's (and Israel's) proxy war against the Russia-China bloc?

MARCH, 2015

NY Times: Germany Sets Gender Quota in Boardrooms

By ALISON SMALE and CLAIRE CAIN MILLER

Germany passed a law Friday that requires some of Europe's biggest companies to give 30 percent of supervisory seats to women beginning next year.

REBUTTAL BY

The Anti-New York Times

Good Lord! Marxist Europe has really lost its collective mind. The Frumpy Frau of Germany is set to strike a heavy blow in the War on Men. Evidently, the 20% of supervisory seats now held by women in Germany is not enough. The coming 30% quota means that 12.5% of all existing male supervisors will either have to be squeezed out, or replaced by attrition with manly career women. Good luck moving up the corporate ladder now; ye neutered men of occupied Germany!

There was, however, some opposition to this feminist dictate - from leftist deputies who insist that the measure did not go far enough! Even by American standards, de-balled Europe has degenerated into an absolute madhouse. From the article:

*"Norway was the first in Europe to legislate boardroom quotas, joined by Spain, France and Iceland, which all set their minimums at **40 percent**. Italy has a quota of one-third, Belgium of 30 percent and the Netherlands a 30 percent non-binding target.*

The saddest part of this feminist lunacy is that it not only victimizes men, but also the brainwashed little girls and women who have been pumped-up to pursue "careers" instead of family. By and large, the modern career woman is a miserable creature - often alone and usually barren (*like manly Merkel*). These wretched corporate dominatrixes will never know the true and natural fulfillment that comes with being a loving wife and dedicated mother. That's so 20th century now.

Let the libtard scum laugh all they want at the Norman Rockwell ideal; but women of that pre-Marxist era were far happier than today's burnt-out, lonely, pill-popping, barren, nasty career woman.

Even if a woman does prefer a traditional role, how many men can actually afford to support a stay-at-home mother in this day and age of massive unemployment, high taxes, flat wages and inflation. Now the poor bloke is forced to compete against gender quotas to boot! This is cultural Marxism, and it's killing the Godless West, as planned. Only one White nation stands strong against this Euro-Atlantic degeneracy - Russia! May Her tanks one day roll through Berlin again; only this time, as the real "good guys".

*Manly Merkel, left, and Manuela Schwesig, Germany's "Minister of Family Affairs", will require more women on corporate boards.
...Face-Palm indeed, gentlemen!*

MARCH, 2015

**NY Times: Boko Haram Generates Uncertainty With Pledge
to Islamic State**

By RUKMINI CALLIMACHI

The Nigerian terrorist group appeared to make a spiritually binding oath to follow the authority of the Islamic State, but experts said the practical significance of the move was unclear.

REBUTTAL BY

The Anti-New York Times

Oh horrors! Boku Haram has "pledged allegiance" to ISIS! And get this; the oath is "spiritually binding"! We're in trouble now!

"I pledge allegiance, to the black flag, of the Islamic State in Iraq & Syria; and to the beheadings, for which they stand, one caliphate, under Allah, with 72 virgins and Halal meat for all."

What a friggin' joke! All we can do is laugh; either that or suffer anger-induced heart attacks over the ridiculous fables that Sulzberger's Slimes is selling, and, evidently, *Boobus Americanus* is buying.

As regular readers of **The Anti-New York Times** know by now, Boku Haram is to Nigeria what ISIS is to Syria and Iraq, namely, a phony creation of Western Intelligence Agencies. Disobedient and resource-rich Nigeria takes a hard line of homosexuality and does a ton of business with China and Russia.

For those reasons, the Globalists have unleashed their wholly-owned Boku Haram mercenaries as well as last year's planted Ebola scare. The aim is to destabilize the rising, 50% Muslim nation of 175 million people. How ironic that America's "first Black President" should be the one "keepin' the bruthas of Africa down"!

Resource-rich Nigeria has been getting very "uppitty" - and very cozy - with China and Russia.

How very convenient it was for the Globalists when the 'Bogeyman of the Month' - the "Boko Haram extremist group" suddenly emerged *from out of nowhere* to allegedly kidnap 200 Christian girls last year - just as a major International Economic Conference was about to kick off in Nigeria.

As with the WikiLeaks scam, the Edward Snowden scam, the Sandy Hook scam, the Malaysian Airline scam, and the countless 'Color Revolution' scams - mobs of "spontaneous" protesters with professionally made banners, theme colored T-Shirts, Twitter tags, FaceBook pages and catchy slogans popped up to support the CIA/Mossad-scripted event. How embarrassing for the Nigerian government -- and how useful for the Globalists.

Even the First Tranny got into the act.

Not to worry girls; Obongo the Compassionate will liberate you from the evil clutches of "Boko Haram; and while he's at it, maybe install a puppet government that will keep the big bad Chinese from "exploiting" you all with those huge development projects that they are helping African nations to build. Who needs Chinese commercial and technological expertise when you can have American foreign aid?

CLASSIC CIA operation: A "spontaneous" flash mob of paid agents and sincere dupes turns out to undermine the Nigerian government. Note the professional banners, signs, T-shirts, and slogans.

MARCH, 2015

**NY Times: Hillary Clinton Faces Test of Record as
Women's Advocate**

By AMY CHOZICK

**Donations to the Clinton Foundation from nations with poor records on
women's rights are causing problems for a candidate expected to run in part
as the embodiment of women's aspirations.**

REBUTTAL BY

The Anti-New York Times

What is up with all of this anti-Killary Rotten Clinton press all of a sudden? Over the past week or so, even Vladimir Putin has been getting more favorable coverage than the lesbian wonder-girl of the commie-pinko press.

On the heels of the blistering coverage of her private E-mail scandal (*big deal*), and the embarrassing revelation that a portrait artist embedded a subtle artistic reference to one of Bill's ex-whores, Monica Lewinsky, Killary's feminist credentials are now being called into question.

- 1- Nelson Shanks' portrait of President Bill Clinton includes a shadow the artist now says is a reference to the infamous "blue dress" of the Monica Lewinsky scandal.
- 2- Killary's use of private E-mail for state business is suddenly being hyped by the press.

It is too early to draw conclusions, but one thing is for sure; there must be a *reason* why Sulzberger's favorite Communist bitch is being dragged through the fire. Could we be witnessing an inoculation campaign, in which Killary's skeletons get aired out now so they won't pop up during the campaign season; at which time they can be dismissed as "old news"? Or is it a case of "the powers that be" reminding her who is the boss, before they let her win the Democrat Party nomination? Are the controllers seeking to extract some promises from her before handing her the nomination?

Is Killary caught up in the high drama-within-a-drama of the Globalists vs NeoCons factional rivalry? Could the *Obongos* be leaking damaging info in order to derail their hated rival? **Is Homo-Obongo himself, with his new army of alien voters, eyeing a third term?**

In the final analysis, it doesn't really matter because America's true puppet-masters will retain control of the Presidency. But it does make for a very interesting bit of drama.

Obama Will Try to Rig a Third Term: Limbaugh

Barack, like Honduran prez, just wants to 'rule' for as long as possible

Jun 30, 2009 2:40 PM CDT

Could big-mouth pill-popper Limbaugh be right about Obongo's plan for a third term? Could it be that Obongo, and the forces above him, are sabotaging Killary so that he can present himself as the Democrat Party savior?

MARCH, 2015

NY Times: G.O.P. Senators' Letter to Iran About Nuclear Deal Angers White House

By PETER BAKER

The letter, signed by 47 Republican senators, warns Iran that a nuclear agreement may not last without congressional approval, angering the president and Iran.

REBUTTAL BY

The Anti-New York Times

How is it that whenever Homo-Obongo resists Satanyahu's latest call for war against Iran, (*or, at least appears to be resisting*) the normally limp-wristed, spineless, gutless, supine rats of the Republican's Party suddenly turn into a pride of hungry lions? From whence do these periodic bursts of manly courage emanate? Well, you see, when the Zionist faction of America's PRC (*Predatory Ruling Class*) gives the GOP permission to get tough with Obongo, then and only then do the normally submissive weasels "grow a pair". It's like the bullied little boy who suddenly starts talking tough when his big brother arrives at the playground.

Joining the chicken-hawk brigade of GOP Senators undermining Obongo by writing nasty letters to peaceful Iran is the "last best hope" of American Constitutional Conservatism, Rancid Paul. If not for the fact that Papa Ron is still alive and well, he would surely be rolling over in his grave right now. I know. I know: *"But Mike! Once Rand gets into the White House, he'll turn the tables on the Zionists."*

Mohammad Javad Zarif, Iran's foreign minister, issued a statement which accurately reveals what scum these 47 Republians truly are. Said Zarif:

"In our view, this letter has no legal value and is mostly a propaganda ploy. It is very interesting that while negotiations are still in progress and while no agreement has been reached, some political pressure groups are so afraid even of the prospect of an agreement that they resort to unconventional methods, unprecedented in diplomatic history."

Can anyone possibly argue against the logic and truth of that statement? As always, the words of America's so-called "enemies" ring true; while the words of our politicians and press stink to high heaven. Here's a small taste of this tragic historical phenomenon.

"It has truly been unavoidable and far from our wishes that our Empire has been brought to cross swords with America and Britain."

- Japanese Emperor Hirohiti, December 1941

*

"I have made too many offers for the control and limitation of armaments, which posterity will not for all time be able to disregard for the responsibility for the outbreak of this war to be laid on me. I have further never wished that after the first fatal world war a second against England, or even against America, should break out."

- Adolf Hitler, April 1945

*

"I have already said that I am not involved in the September 11 attacks in the United States. As a Muslim, I try my best to avoid telling a lie. I had no knowledge of these attacks, nor do I consider the killing of innocent women, children and other humans as an appreciable act."

- Osama Bin Laden, November 2001

*

"To the American people: I address you in this letter from the place of my confinement, as my attempt on the basis of my moral, human, and constitutional responsibility so that no one among you might say that no one came to us with a message of peace after the war began, refuting the arguments for it and desiring peace for you and for our upright, loyal, heroic people."

-Saddam Hussein, July, 2006

But those guys were all "crazy", right?

MARCH, 2015

NY Times: ISIS Finds New Frontier in Chaotic Libya

By DAVID D. KIRKPATRICK

The country's turmoil of the last four years has created an opportunity for the Islamic State as it comes under increasing pressure from airstrikes in Iraq and Syria.

REBUTTAL BY

The Anti-New York Times

How fortunate for ISIS that the chaos of post-Qaddafi Libya *"has created an opportunity"* for them to grab a foothold in Northern Africa. Who would have ever 'thunk' it?! Some guys get all the luck, don't they?

Sulzberger's slimy scribblers know darn well that Homo-Obongo's murder of Qaddafi was actually *designed* to create chaos and put terrorist mercenaries in charge of Libya; and that's exactly what's happened. From the article:

"The Islamic State has established more than a foothold in this Mediterranean port. Its fighters dominate the city center so thoroughly that a Libyan brigade sent to dislodge the group remains camped on the outskirts, visibly afraid to enter and allowing the extremists to come and go as they please."

Like Killary "we-came-we-saw-he-died" Clinton, *Boobus Americanus* cheered the death of Colonel Qaddafi, the man falsely accused of bringing down Pan Am Flight 103 in 1988 (*cough-cough "Mossad!" cough-cough*). As *Boobus Americanus* obviously flips through the TV channels of his Electronic Idiot Box, innocent Libyans continue to endure the severe discomfort of making their way in what was once a stable and moderately prosperous society. Does anyone, besides the wise and virtuous readers of **The Anti-New York Times**, even give a damn about the ruined lives of so many ordinary Libyans - lives directly impacted by the scum that *Boobus Americanus* elects every two and four years?

'We came. We saw. He died.' - cackled Killary Rotten Clinscum on CBS.

On a positive note, it does appear that the ISIS mercenaries (*not to be confused with the ISIS back-studio "beheaders" in ski masks*) have not only been getting their clocks cleaned by the combined forces of Syria, Iraq and, off the record, Iran; but General Sisi of Egypt has also blocked these thugs from making a move in Egypt and may send his troops into Libya if necessary. If the ISIS scam fails, it will be a huge victory against the Evil Empire of the NWO.

But these scheming Globo-Zio devils *never* sleep. Keep your eye Eastern Europe, and don't rule out a direct attack on Syria and Iran in the future.

As the ISIS 'beheading' show gets old; the actual ISIS fighters continue to take a beating (dead ISIS scum in Syria).

MARCH, 2015

**NY Times: Wondering What the Fed's Statements Mean?
Be Patient**

By JAMES B STEWART

When the Federal Reserve convenes next week to ponder the most momentous monetary policy decision since the financial crisis — when to raise interest rates — it will also be grappling with the meaning of one deceptively simple word: “patient.”

REBUTTAL BY

The Anti-New York Times

Embedded in this boring little piece about the Federal Reserve's upcoming meeting concerning interest rates, are the twin concessions that this criminal cartel controls the economy *and* does so in secret - facts that us "conspiracy theorists" have been saying for more than 100 years!

From the article:

"Billions of dollars in profits and losses will be riding on the outcome (of the meeting). The market has been gyrating on every comment by the Fed's chairwoman, Janet L. Yellen (cough, cough, jew), who has had to explain at length just what “patient” means.

This isn't how the new transparent Fed was supposed to work. In 2004, Ben Bernanke (cough, cough, jew), then the Federal Reserve chairman, proclaimed the end of “Fedspeak” — the “turgid dialect of English,” as the Princeton economist Alan Blinder (cough, cough, jew) put it.”

Since "Father of the Fed" and Rothschild ally/agent Paul Warburg (top) set it up in 1913, the Central Bank has always been "kosher". Today, this fact is more 'out in the open' as Jews have served openly as Fed Chairmen (and woman) for about 30 straight years now. (Greenspan, Bernanke, Yellen)

So, according to the Slimes, the Fed is "not transparent" and the economy "gyrates" on Yenta Yellen's comments. Thanks for the inadvertent bit of honesty, Sulzberger! It turns out that Congressman Charles Lindbergh Sr. was right 100 years ago when he issued the following warnings:

"This [Federal Reserve Act] establishes the most gigantic trust on earth. When the President [Wilson] signs this bill, the invisible government of the monetary power will be legalized....the worst legislative crime of the ages is perpetrated by this banking and currency bill." --

"From now on, depressions will be scientifically created." --

"The financial system has been turned over to the Federal Reserve Board. That Board administers the finance system by authority of a purely profiteering group. The system is Private, conducted for the sole purpose of obtaining the greatest possible profits from the use of other people's money" --

Behind its carefully-crafted academic facade and legal dressing, the Fed is nothing but a Zionist counterfeiting, market-rigging, and loan-sharking operation all in one. The Fed's debt-money bubble machine has given us a national "net worth" of \$80 Trillion supported by a physical money supply of only \$10 Trillion. How is that possible? Public and private debts also exceed the money supply. This not only means that our debts are unpayable, but if too many people attempt to "cash in their chips" at the same time, the "net worth" illusion will instantly pop, exactly as in the '*Allegory of the Great Tomato Bubble*', from which this site takes its name.

How ironic that the infamous pyramid schemer Bernie Madoff (*cough, cough, jew*) is in prison for doing exactly what the Fed has done on a grander scale! Bernie's true crime was in scamming fellow Jews. That's a big 'no-no' among The Tribe.

Congressman Lindbergh (father of the famous aviator) was right. The Monetary System is a pyramid scheme!

MARCH, 2015

NY Times: Poles Steel for Battle, Fearing Russia Will March on Them Next

By RICK LYMAN

Paramilitary groups in Poland have experienced sharp spikes in membership since Russia began meddling in Ukraine last year, and anxiety is apparent nationwide.

REBUTTAL BY

The Anti-New York Times

Technically, this latest anti-Russian propaganda poop-pie does not constitute an overt Sulzbergerian lie. Silly as it may sound, there are indeed people in Poland actually bracing for a Russian invasion. (*No Polish jokes, please.*) What this article doesn't tell you is that this unfounded paranoia, especially among young people, is the direct result of western-controlled propaganda, not Putin. The real story here is the Orwellian mind control being imposed upon Eastern Europeans. From the article:

*"For evidence of how much President Vladimir V. Putin of Russia has jangled nerves and provoked anxiety across Eastern Europe, look no farther than the drill held the other day by the Shooters Association. The paramilitary group, **like more than 100 others** in Poland, has experienced a sharp spike in membership since Mr. Putin's forces began meddling in neighboring Ukraine last year. (What "meddling"? It was the U.S. that engineered the coup in Kiev)*

CIA Dark Propaganda: Newsweek Poland and Polish newspaper

The piece continues:

"One of those who took the oath in Kalisz was Bartosz Walesiak, 16, who said he had been interested in the military since playing with toy soldiers as a little boy, but had been motivated to join the Shooters Association after Russia moved into Crimea.

"I think that Putin will want more," he said. "Lithuania, Estonia and Latvia are already getting ready for such a scenario, so Poland must do the same."

The brainwashing of Eastern Europe's youth and the formation of paramilitary youth groups are indeed some scary developments. Although the idea of Russia launching an unprovoked invasion of Poland is ludicrous on its face; if Russia can be baited into neighboring Ukraine, a Polish counter-thrust into friendly western Ukraine can be sold to these stupid kids as a preemptive defense move. Unlike Ukraine, Poland is a NATO member; which means that a Polish war automatically becomes a U.S. war.

The Poles had better wake up from their CIA-media induced trance and heed the prescient 2008 warning of analyst Webster Tarpley:

*"The project of the next administration if its Obama, is to smash Russia and China. People in Europe had better wake up. **That silly romantic illusion they have about***

Obama is going to be suicidal. Obama's foreign policy is to have a global showdown with Russia and China."

The Poles would also do well to remember what happened to them the last time they poked a mighty military power at the behest of the London-Washington gang. When Hitler could no longer endure Poland's deliberate provocations; it led to Poland's crushing defeat, as well as a visit from Stalin.

Don't be stupid Poland; don't be stupid!

The Polish-induced folly of 1939: Germans march in from the West / Soviets from the East

MARCH, 2015

NY Times (International Section): Nun Raped During Robbery at Convent School in India

By ELLEN BARRY

A nun in her 70s was raped during the robbery of a convent school in West Bengal before dawn on Saturday, police and church officials said.

REBUTTAL BY

The Anti-New York Times

Evidently, there must not be any brutal rape stories to report about in the New York City area, or even America at large. Sulzberger's scribblers had to reach across two oceans to bring us this latest anti-India rape story. The victim wasn't even killed! How does this story merit coverage from the Slimes?

There are 80,000 - 90,000 Rapes in America each year. Rapes of both women and men are also widespread within the U.S. military and prison systems. What is the sudden obsession with reporting on every latest rape in India?

Over the past three days, Sulzberger has slimed Brazil (*protest stories*), Russia (*Ukraine "invasion"*), China (*Billionaires in Parliament*) and India (*rapes*). The pathetic objective here is to discourage foreign investment. If these original BRIC nations of what is now BRICS (*South Africa added*) were to disband and join the

Globalist-approved trade blocs instead, you can be sure that Sulzberger's attacks would cease immediately. The Globalists couldn't give a rat's arse about the rape of an Indian nun. Yet a Google Search of the term "India Rapes" now yields an astonishing 1.5 million results. Such stories probably make these Satanists *happy*.

Though India still has many backwards people, it also has very many skilled and technologically advanced people as well. If nuclear-armed India becomes the next China, that would be a huge power boost for BRICS, both economically and militarily. Outside of North America, Europe and Australia, the Globalists are losing control of the planet. The more their death grip loosens; the more desperate and the more dangerous the NWO becomes.

"The West is scared of BRICS as it has no control over it." - Ex-Indian Foreign Secretary Kanwal Sibal

MARCH, 2015

**NY Times: Boston Celebrates End of Ban as Gays March in
St. Patrick's Parade**

By KATHARINE Q. SEELYE and JESS BIDGOOD

Hundreds of thousands of people celebrated a new chapter in this city's history on Sunday as the storied South Boston St. Patrick's Day Parade opened its ranks for the first time to gays and lesbians.

REBUTTAL BY

The Anti-New York Times

As if it wasn't bad enough that a holiday commemorating a religious figure has long since degenerated into a vulgar festival of obligatory drunkenness; now the "wearin' of the green" has expanded to "the wearin' of the pink". Move over St. Patrick. Your Christian virtues are outdated! The sodomites, lesbians and trannies are the new sainted icons. And boy-oh-boy are they "proud" of their preference for posteriors.

From the article:

"To be included in this parade and be part of this parade is just really special for us," said David Story, 65, a finance manager and a veteran of the Air Force. A member of OutVets, which honors lesbian, gay, bisexual and transgender veterans, he and other members wore navy blue jackets branded with the group's logo and a rainbow."

Once regarded as outlandish freaks, the homosexual musical group known as "The Village People" of 'In the Navy' fame are now "mainstream".

Be afraid Russia. The "OutVets" are coming.

In cities across America, the homosexuals and trannies have had gay parades" for years. Why must they impose on St. Patrick's Day? Why not just march like everyone else? Why must it be under the banner of their "sexuality"? And where is the voice of the Catholic Church, you ask? Malevolently muted by that Marxist in the Vatican! The Pinko Pope is more interested in "income inequality" and "Global Warming" than in the fast-spreading epidemic of faggotry and trannie-ism.

Western civilization, what's left of it, is in full free-fall mode now. The only cause for heavy drinking this St. Patrick's Day will be to drown out the pain of watching the ongoing freak-show known as America continue to worsen year after year.

Face-Palm indeed! I know how you feel, gentlemen. I know.

MARCH, 2015

NY Times: Largest Presbyterian Denomination Gives Final Approval for Same-Sex Marriage

By LAURIE GOODSTEIN

After three decades of debate over its stance on homosexuality, members of the Presbyterian Church (U.S.A.) voted on Tuesday to change the definition of marriage in the church's constitution to include same-sex marriage.

REBUTTAL BY

The Anti-New York Times

The Poofster-Mania at Sulzberger's Sodomite Slimes continues with this breathless announcement of the latest group of "Christians" to capitulate to the ferocious forces of affiliated faggotry. The Presbyterians join the Church of England and the Argentinian Marxist in the Vatican in watering down the moral opposition to the abominable oxymoron known as "same-sex marriage". Get a load of this godless gutless gobbledey-gook from today's story:

"The vote amends the church's constitution to broaden marriage from being between "a man and a woman" to "two people, traditionally a man and a woman."

Who writes this stuff? Satan? How long will it be before even that tortured terminology is watered down to something like: *"two people, most often, but certainly not always, a man and a woman."* Give it a few years!

NOT NORMAL!

The most troubling bit of information contained in the piece is the following:

*"With many conservative Presbyterians who were active in the church now gone, as well as **the larger cultural shift toward acceptance of same-sex marriage**, the decisive vote moved quickly toward approval, according to those on both sides of the divide."*

There it is! Churches no longer follow the self-evident laws of Nature and Nature's God. From the Pope to the Protestants, many of today's churches are instead following **"the larger cultural shift"**. Whatever happened to following the teachings of Jesus Christ? Remember him? The one that the **Christian** Churches profess to follow? Jesus (*as well as Buddha, Confucius, Mohammad, Lao Tzu, Zoroaster etc*) **specifically** warned followers to **not** follow "large cultural shifts". Here's a refresher course from the big J.C. himself, from the Book of Matthew:

"Enter through the narrow gate. For wide is the gate and broad is the road that leads to destruction, and many enter through it."

"Dude! That's NOT what I meant by 'entering through the narrow gate'!"

What bloody purpose do the Christian churches or any other organized religion serve if they intend to follow "public opinion", as manufactured by Jewish Marxist Hollywood and the Jewish Marxist New York Slimes? The moment churches go down that road, they cease to be Godly entities inspiring virtue; and degenerate into little more than glorified social clubs following "cultural shifts". Heck; the preachers and priests may as well erect wide-screen TV's, order up a bunch of chicken wings, and turn the Sunday mass into a football party. Maybe bring in a bunch of scantily-clad harlots to serve beer and take bets. That ought to boost church attendance, eh Frankie?

"The new Jesus is really cool!"

Listen up Pope Frankie and Presbyterian Poofers. This is what a true "man of God" sounds like:

"The trend of legalizing 'gay marriage' is a very dangerous sign of the apocalypse.....Lately, we have enormous temptations, when a number of countries opting for sin is approved and justified by the law, and those who, acting in good conscience, are struggling with such laws imposed by a minority, being repressed. Everything must be done to prevent the approval of sin on the spaces of Holy Russia. Otherwise the people are embarking on the path of self-destruction" - Russian Patriarch, Kirill.

Unlike the pusillanimous Presbyterians and the Pontiff of Poofterism, the good Patriarch Kirill will not water down eternal truths in order to please The New York Slimes. Bless you Father!

America's Army

God's Army is in Russia!

MARCH, 2015

NY Times: Fed Signals It May Increase Interest Rates by Midyear

By BINYAMIN APPELBAUM

Dropping its promise to remain “patient” on a rate move, the central bank expressed optimism that the economy no longer needs quite as much help, while acknowledging that growth has slowed and inflation declined.

REBUTTAL BY

The Anti-New York Times

Yenta Yellen's claim that "inflation has declined" flies in the face of reality. But who needs reality when you can just let the PRC (*Predatory Ruling Class*) and its controlled media tell you what to think and what to believe? As anyone who visits a grocery store on a regular basis can clearly see, "shrinkflation" is out-of-control. The size of sugar packages, cereal boxes, candy bars, coffee cans, detergent containers and so much else continues to shrink. The illusion masks the fact that the actual cost-per-ounce of just about everything keeps rising month over month. A decent T-Bone steak is the new *fillet mignon*. A pound of ground beef is the new T-Bone steak. And a can of nasty SPAM is the new ground beef.

Real economist John Williams of **ShadowStats.com** uses pre-1980 methodology to track actual consumer inflation, and the picture is not pretty. We continue to lose 7% annually in purchasing power, down from 10%, as wages stay flat and savings interest rates stay near zero. Accumulate that over a 5 year period and milk will be the new champagne in about 10 years.

Williams' charts are 100% accurate. Anyone who tells you that inflation is low is either a degenerate liar or an Ivy League ignoramus.

As for all this talk about "a strong dollar"; that misleading term is used to describe the US dollar's value as compared to other piece-of-crap inflated currencies around the world at any given point in time. The fact that the Japanese printing press and the European printing press are currently debasing their currencies and defrauding their people on a slightly larger scale than Yenta Yellen's Khazarian Mafia means little to the average American. Your humble reporter here doesn't eat Euros or Yen for dinner. I eat meat, fish, chicken, bread, fruit and the occasional glass of wine; all of which, I can assure, are certainly *not* "declining" in price. Even Sugar's cat food has inched up a few pennies in recent weeks!

Economics is actually much simpler than the professional obfuscators of Academia and The New York Slimes would have you believe. The excessive printing of money, for the purpose of propping up the perpetual warfare and welfare states, dilutes the value of all existing currency in circulation. What the Federal Government does not steal from us via direct taxation, it steals via *indirect* inflation. When the Fed finances state spending by buying government bonds, it uses money "created out of thin air" to do so. Ivy League eggheads call it "Open Market Operations" or "Quantitative Easing." We call it counterfeiting and insider trading.

Now if indeed Yenta Yellen starts raising interest rates, beware of that phony Dow Jones bubble popping as investors cash in their chips and put their money back in CD's. That's what happened in 1929, and it could easily happen again.

Related:

Google: The Allegory of the Great Tomato Bubble

MARCH, 2015

NY Times: Israel's Netanyahu Reopens Door to Palestinian State, but White House Is Unimpressed

By JODI RUDOREN and MICHAEL D. SHEAR

In his first interview since his re-election victory, Prime Minister Benjamin Netanyahu said he had not intended to reverse his endorsement in a 2009 speech at Bar-Ilan University of a two-state solution to the Israeli-Palestinian conflict.

REBUTTAL BY

The Anti-New York Times

So, Bibi Satanyahu is suddenly "open" to a "two-state solution, is that right? That's almost as funny as Porky Poroshenko's commitment to "peace" in Ukraine.

As the "Middle East Peace Process" approaches the half-century mark, Sulzberger's Zionist New York Slimes, knowing full well that Israel does not want peace, continues to sell the charade. Although this particular piece does seem to express a bit of skepticism, at least on Homo-Obongo's part.

Bibi Satanyahu has always been a man of war, not "peace".

The reality is that the Palestinians will never be given a State of their own, and Israel will never stop encroaching upon Palestinian territory, or what's left of it. The objective of "the Peace Process" is to pacify the world by making it seem like Israel is reasonable and that the U.S. is acting as a neutral broker between the two parties. As much as some of the "liberal" Globalists do indeed prefer that the Israel-Palestinian "problem" would be resolved and just go away, they understand that the hard core Zionist / neo-con wing of America's ruling Idiocracy will never allow a true "two-state solution". With Congress, the news media, Hollywood and academia all in Zionist hands, the US "referees" know that they had better not push Israel too hard, if they know what's good for them.

What the "peace process" amounts to is the geo-political equivalent of the 'Peanuts' cartoon character, Lucy, promising the hapless Charlie Brown that she will not pull the football away just as he is about to kick. Time and time again, Charlie Brown falls for Lucy's (*Israel's*) trick; falling on his rump every time he goes to kick the football, swiping at air instead. One phony "rocket attack" from Gaza; and Bibi can "pull a Lucy" anytime he chooses to, declaring before the cameras of the world Jew press, *"I tried. But Hamas keeps firing rockets!"*

The only flaw in this analogy is that stupid Charlie Brown has a choice. The out-gunned Palestinians do not.

"I promise not to pull the ball away this time."

MARCH, 2015

NY Times: Brazil's Slumping Economy and Bribery Scandal Eat Away at Dilma Rousseff's Popularity

By **MICHAEL R. GORDON** and **DAVID E. SANGER**

President Dilma Rousseff ran for office declaring that she would harness an oil bonanza in Brazil to supercharge the economy while avoiding the corruption and mismanagement that have plagued other oil-rich countries in the developing world.

REBUTTAL BY

The Anti-New York Times

The 'B' in BRICS takes its turn to get bashed by the '2 Minutes Hate' of Sulzberger's Slimes. How pathetically predictable. The "journalism" at the Slimes amounts to little more than the controlled applause, boos and hisses that Hollywood shitcoms are so notorious for.

"Brazil!"-"Boooo"... "Russia!"-"Boooo"... "India!"-"Boooo"... "China! - "Boooo"

How is it that the bamboozled blockheads who kneel in Sulzberger's cesspool each day cannot recognize this pattern of propaganda? Are they that lacking in discernment? Do the "educated" readers of the Slimes even know what BRICS is? France is never attacked for "corruption", nor is Britain, nor is Poland, nor is Canada, nor is South Korea, nor are any other of the obedient lackey states of the Evil Empire. Only the BRICS and other assorted problem children are slimed.

Of the BRICS, only South Africa, for the most part, is spared the abuse heaped upon the big four giants of BRICS. That is partly due to South Africa being smaller and less important on the world stage. Another mitigating factor is the anti-White policy of its Black Supremacist government. Sulzberger *really* hates the Whites of South Africa, so he'll cut SA some slack for associating with BRICS.

Like the deceased (*murdered*) Hugo Chavez of Venezuela, Ms. Rouseff of Brazil is, unfortunately, also a tax and spend pinko politician. However, also like Chavez, she refuses to dance to the tune of the London-Tel Aviv-New York DC Axis of Globalism. Brazil, even more so than Venezuela, was responsible for killing the scheme to establish an EU type system for the Americas (FTAA). Rouseff's regime also maintains strong business relations with Iran and was very vocal in condemning Satanyahu's latest butchery in Gaza.

And that is why the controlled CIA rent-a-mobs are again being activated against Dilma Rouseff - *again*.

Booooo! Booooo!

MARCH, 2015

NY Times: Most Boston Residents Prefer Life Term Over Death Penalty in Marathon Case, Poll Shows

By KATHARINE Q. SEELYE

The vast majority of Bostonians say in a new poll that if Dzhokhar Tsarnaev, the admitted bomber, is found guilty, he should be sent to prison for life and not condemned to death.

REBUTTAL BY

The Anti-New York Times

Putting aside the fact that no one was actually killed or injured in the Boston Smoke Bomb Hoax, the fact that only 27% of Bostonians support the death penalty for the alleged "murderer" is yet another indication of how soft, decadent and confused our population has become. Keep in mind that these notoriously libtarded New Englanders actually *believe* that 3 people were killed and 16 others lost limbs; yet they haven't the fortitude to put this "monster" (*albeit a falsely accused one*) to death? Oh, but when it comes to aborting 9 month old fetuses and bombing foreign cities to rubble, then it's "*Kill baby kill!*"

How do we explain the seeming contradiction between the mercy shown to mass murderers and the cruelty meted out to the unborn and to the civilians of foreign countries? George Orwell, the British novelist and author of '1984', referred to such inconsistent and muddled thinking as "double-think". It describes the ability of a brainwashed mind to hold contradicting views at the same time. Double-think, which actually involves no thought at all, is the result of the blind worship of authority.

For example, when Sulzberger's *Slimes* suggests that the terror killing of civilians in Dresden, Toyko, Hiroshima, Serbia, Iraq or Libya was necessary and proper, *Boobus Libtardus Americanus* accepts it. When Sulzberger declares the execution of murderers as "cruel and unusual punishment", *Boobus*, failing to see the moral and mental inconsistency, believes that as well. And that is how two contradicting views come to occupy the same simple mind, at the same time.

Killing 9 month old fetuses and foreign civilians = moral. -- Killing mass murderers = immoral.Welcome to Orwellian America!

*Killing 100's of 1000's of innocent people in Dresden: moral
Killing the head of the "Manson Family", that would be immoral. (Image 3:
Sharon Tate, murdered by the Mansons).*

After nearly half-a-century, Manson remains alive and well; and was permitted to marry in prison!

The insanity of libtardism aside, this poor Tsarniev patsy, like his patsy brother, may still be put to death. From the article:

*"Mr. Tsarnaev is facing death now because he has been charged under federal law, not state law. **Attorney General Eric H. Holder Jr., who personally opposes the death penalty, nonetheless authorized it for Mr. Tsarnaev**, saying that "the nature of the conduct at issue and the resultant harm compel this decision." The Justice Department is determined to get a death sentence and has refused overtures from Mr. Tsarnaev to plead guilty in exchange for a life sentence."*

Holder wants this kid dead, lest he say something from prison one day to contradict the official fairy tale. Dead men tell no tales, eh Eric? And speaking of Eric Holder, wasn't this anti-White Communist jerk supposed to have resigned last year? Or was that just a ploy to get Congress off his back for his criminal activities?

September, 2014 - Eric Holder does his fake crying routine as Obongo accepts his "resignation". **Six months later**, he is still on the job; and off-the-hook of the Congressional contempt investigations that were headed his way. Smooth move Eric.

MARCH, 2015

Opinion / Editorial

NY Times: How to Fight Anti-Semitism

By DAVID BROOKS

Anti-Semitism is rising around the world. So the question becomes: What can we do to fight it? We have to understand the many ugly faces of anti-Semitism if we are to effectively stand against it.

REBUTTAL BY

The Anti-New York Times

Break out the violins and pass the tissues. Little David Brooks is about to school us dumb goyim about the dangers and root causes of "anti-Semitism" **TM**; and, more importantly, how to "effectively stand against it."

On "anti-Semitism" **TM** in the Muslim world:

"This is a form of derangement; a flight from reality even in otherwise sophisticated people. This form of anti-Semitism cannot be reasoned away because it doesn't exist on the level of reason."

So, Muslims suffer from "derangement", eh David? Of course, their sentiments have nothing to do with the brutal treatment which the Israeli military (*which Brooks' son volunteered to serve in*) metes out to the poor and dispossessed

Palestinians; and its historical unprovoked attacks upon neighboring Lebanon, Syria, Iraq and Iran. No. It's all about the "derangement".

"Arabs hate us because they are deranged."

On "anti-Semitism" TM in Europe:

"In Europe, anti-Semitism looks like a response to alienation. It's particularly high where unemployment is rampant."

Well, at least "alienation" is not as bad of a neurosis as "derangement", but here again; Brooks attributes "anti-Semitism" TM to a mental complex. It couldn't possibly have anything to do with the Jewish-owned debt-based monetary system that is choking the life out of the European economies.

"Europeans hate us because they can't get a job."

On "anti-Semitism" TM in America (*which Brooks admits is minimal*)

"There are others who see anti-Semitism as another form of bigotry. But these are different evils. Most bigotry is an assertion of inferiority."

Yes. That's it David. Like our neurotic counterparts in the Middle East and Europe, we Americans who are concerned about the negative impact of Jewish Marxism and Zionism are also mentally unhinged; just envious losers who suffer from a "inferiority complex". Never mind the fact that sex-crazed Jewish Hollywood is corrupting our children, or that the Jewish Central Bank is debasing our currency, or that the Jewish Lobby wants us to shed blood for Israel, or that the Jewish-run media is propagandizing the public with false news, or that Jewish academia persecutes scholars who dare to question the conventional accounts of World War II and the Holocaust TM. No. Our sentiments are all about "envy".

"Some Americans hate us because we are more talented and smarter than they are."

In Brooks' insular world, any criticism of the actions of organized Jewry is a mental disease. The Jews have nothing to answer for; not now, nor in the annals of the 3,000 year old history of "anti-Semitism" TM. Brook's Bolshevik bullshit is breathtaking to behold. This from same man who wrote in 2005:

"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 acknowledged 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."

Thanks for letting that bit of truth slip out, David. It shall be used against you.

Shakespeare was on to the age-old "anti-Semitism" TM routine:

"If you prick us do we not bleed? If you tickle us do we not laugh? If you poison us do we not die? And if you wrong us, shall we not avenge?"

- Shylock the money lender from 'The Merchant of Venice' (now banned in virtually all U.S. High Schools!) pleads his case before a magistrate; passionately explaining why he should be allowed to **literally** cut out a "pound of flesh" from a bankrupt debtor.

MARCH, 2015

NY Times: Unhappy With a Moderate Jeb Bush, Conservatives Aim to Unite Behind an Alternative

By TRIP GABRIEL

Leaders of evangelical and socially conservative groups who believe that only a conservative can rally the base to win in 2016 have been vetting some contenders.

REBUTTAL BY

The Anti-New York Times

As the Great Quadrennial Freak Show approaches, the usual Republican't pattern is already emerging. A gaggle of "conservatives" (*some of whom are "OK" on economic matters, but all of whom are extremely pro-Israel*), are positioning themselves as the alternative to the Establishment Republican't Globalist; in this case, Jeb Bush (*also pro Israel*). The "conservatives" Rancid Paul, Ted Juz, Marco Rubiostein, Slick Rick Perry, Rick Sanitarium, Mike Hucksterbee and Ben Carson will divide the early State Primary votes of the conservative base amongst themselves; while the already "chosen" Globalist Jeb Bush consolidates the liberal minority behind him.

Send in the clowns.

FOX News and Rush Limbaugh will rail against "Establishment" Jeb Bush *while refusing to unite* behind a single "conservative". Meanwhile, the Jewish media, led by Sulzberger's Slimes, will attack and humiliate the "conservatives" one-by-one so that no single candidate can pick up the necessary momentum needed to close conservative voter ranks. After a few of the early Primaries are over, a "moderate" Republican't who *sounded* like he was a true "conservative" (*Scott Walker or the Jersey Fat Boy, perhaps*) will drop out of the race and enthusiastically throw his support behind Jeb Bush.

FOX / Hannity, 'Pills' Limbaugh and Beck are all part of the illusion. Their ranting & raving against "The Establishment" keeps conservative voters pacified, distracted and vulnerable.

As the disunited "conservatives" flounder while the "moderates" line up behind the "inevitable" Bush, the media will declare a *"fait accompli"* and move on to the grand "Bush vs Clinton" Super Bowl; many weeks before most of the State Primaries are even over! At this point, FOX, Limbaugh *et al* will wring their hands in dismay and sigh, *"Oh well, we tried. Buy hey, at least Bush is better than Hillary. Go Bush Go!"* The demoralized and bamboozled conservative voters of the remaining State Primary elections will either reluctantly, yet obediently, "unite behind the Republican't candidate", or just stay home altogether on the day of the Primary.

This is the time-tested template for paradoxically imposing a liberal Globalist Republican't upon a State Primary voter base that is majority conservative. The game has been run and re-run more times than an old episode of "I Love Lucy", with the FOX-watching and Talk Radio-listening sucker voters never figuring out the "left-right" con-game which we so reverentially refer to as "democracy".

Image 1: 1992: Pills Limbaugh pimpin' for Bush I of the "New World Order"

Image 2: 2006: Liberal Globalist Bush II meets with big-name, multi-millionaire "conservative" Talk Show hosts Mike Gallagher, Neal Boortz, Laura Ingraham, Sean Hannity and Michael Medved. Beck and Limbaugh were also guests at Bush II's White House.

MARCH, 2015

**NY Times: An American Military Convoy in Europe Aims
to Reassure Allies**

By DAVID E. SANGER and MICHAEL R. GORDON

Lt. Gen. Ben Hodges, commander of United States Army forces in Europe, said the idea for Operation Dragoon Ride — part public relations event, part training exercise, part shot across the Russian bow — came to him slowly, over several months.

REBUTTAL BY

The Anti-New York Times

The mendacious manure-flavored marmalade that is war propaganda is being spread as thick in Poland as it is in Western Ukraine and the Baltic States. And boy-oh-boy are many of these Poles eating it up! Just listen to these gullible fools marveling at the U.S. war posturing that is being staged for their amusement:

“I am very worried and afraid about what Russia might do next,” said Urszula Wronko, 69, a retired postal worker who watched in a bright red jacket and beret from a nearby stone bench, her shaggy dog squirming happily in her lap. “It gives us all comfort to see these American soldiers and to know they are here for us.”

American soldiers give you "comfort"? My dear Ms. Wronko; those soldiers were not sent to Poland to protect you; nor are they "there for you". They are there to pick a fight with a gentle Russian Bear who, although he means you no harm, will eventually attack if America keeps provoking him via puppet proxies.

Ms. Wronko isn't the only "stupid Pole". (*Apologies to my very smart Polish-American readers, but I had to slip that in there*).

Mayor Zbigniew Ptak addressed the U.S. troops:

“The political situation in Europe is very uncertain at the moment. Your presence here gives us a real sense of security.”

No Mr. Mayor, their presence, along with U.S. "Missile Defense Shields" in Poland are what **threatens** your country's security. But being an ambitious politician, seeking to curry U.S. favor, you probably already know that. Then comes more idiocy from a biology teacher named Urszula Sobczyk:

“Maybe this show of strength will mean that there will be no war at all. But I must say, I am very worried these days.”

No, Urszula; precisely the opposite is true. The "show of force" means that war is actually *more* likely, not less. And yes, Urszula. You should be "worried", but not about the big bad Putin. Worry about America kicking off another world war on your country's turf, exactly as it, along with Britain and France, did in 1939. After the fool Marshal Smigly-Rydz triggered *their* war by deliberately provoking Hitler, Poland was instantly abandoned by the West as the Soviet Union finished off your betrayed and bewildered country. Learn your history, lady!

Dans la forêt de Katyn (près de Smolensk, en Russie) en 1940, 22.000 Polonais sont fusillés sur ordre de Staline. C'est en 1943 que le charnier sera découvert par les Allemands.

Smigly's ego-maniacal pipe-dream of a new Polish Empire ended when the opportunistic Stalin attacked Poland from the east; an invasion which Britain & France, in spite of their "defense guarantees" to Poland, said nothing about! Having picked a fight with one superpower, Germany; and thus exposing Poland to invasion from another, the Soviet Union; Smigly-Rydz sealed his country's doom.

His criminal stupidity enabled the brutal butchers of the Soviet NKVD to round up and execute 10,000 of his Polish Army officers at Katyn Forest.

The pathetic parade of rambling retards spouting inverted realities continues. Behold this gem of pure, unadulterated stupidity, from Marcelina Klimczak-Bolewicz, mother of an 8 and 3 year old:

*“Yes, it makes me feel safer to see the Americans here like this. **But it’s not enough. We need more and more of them.** I am very afraid of this conflict and what might happen to these little ones. Who knows what Putin might do?”*

Face-Palm indeed, Mr. Putin! Compared to Boobus Polaccus, Boobus Americanus is starting to seem like Sir Isaac Newton.

SMITHINSKI & WESSONOVITCH

FOR SALE!

**POLISH
TARGET
PISTOL**

CHEAP! - USED ONLY ONCE!

Be sure to read the comings Quarters of:

The Anti-New York Times

--- and the rest of M S King's masterpieces

(see Amazon.com -- Author Page: M S King)

*