The Anti-New York Times

Rebuttals to the Lies, Omissions, Half-Truths & Globalist Bias of "the Paper of Record"

QUARTER 3, 2015

JUL – AUG - SEP

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

	INTRODUCTION	P. 7
JUL	WHAT'S REALLY BEHIND THE DEBT VIRUS?	P. 9
JUL	COWARDLY CORPORATIONS PANDER TO LIBTARDS	P. 12
JUL	SERENA QUEEN OF STEROIDS	P. 18
JUL	WHO IS DONALD TRUMP?	P. 23
JUL	POPE GOES FULL COMMIE IN LATIN AMERICA	P. 29
JUL	OBONGO TO FREE PRISONERS	P. 35
JUL	RUSSIA BOOTS OUT LIBERAL NGO	P. 40
JUL	HELEN COMMIE KELLER WAS A FRAUD!	P. 46
JUL	WHY TRUMP WON'T FOLD	P. 51
JUL	JAPAN PREPPING TO FIGHT CHINA?	P. 57
JUL	CHINA CRACKS DOWN ON NGO LAWYER SCUM	P. 62
AUG	AMERICA'S STELLAR HUMAN RIGHTS RECORD	P. 69
AUG	70 th ANNIVERSARY OF HIROSHIMA HOLOCAUST	P. 80
AUG	CHRISTIANITY FLOURISHING IN CHINA	P. 84
AUG	STAR WARS UNLEASHED ON CHINA?	P. 90
AUG	DID ISREAL JUST BOMB THAILAND?	P. 96
AUG	INDIA CRACKS DOWN ON CIA-NGO BITCH	P. 103
AUG	THE REAL JIMMY CARTER	P. 109
AUG	THE TRUTH ABOUT RUSSIA IN THE ARCTIC	P. 116
SEP	OBONGO MURDERS WILLIAM McKINLEY - AGAIN	P. 122
SEP	"EDITORIAL BOARD" LECTURES EUROPE	P. 127
SEP	OBONGO'S CHERRY-POCKED GLACIERS	P. 134
SEP	CLERK DENIES MARRIAGE LICENSES TO QUEERS	P. 138
SEP	A SILLY ATTEMPT TO DIVIDE PUTIN & XI	P. 142
SEP	AN OPEN LETTER TO ANGELA MERKEL	P. 148
SEP	ISRAEL SAYS "NO" TO MIGRANTS	P. 156
SEP	ZIONIST ANGLE TO EUROPEAN MIGRANT CRISIS	P. 159
SEP	LOW-LIFE "MIGRANTS" WANT MORE MONEY!	P. 163
SEP	MORE ANTI-RUSSIAN HATE PROPAGANDA	P. 168
SEP	TRUMP'S BALLS SCARE THE GOP BED-WETTERS	P. 179
SEP	MORE NON-PROOF OF EVOLUTION HOAX	P. 184
SEP	SUGAR'S TAKE ON MIGRANT CRISIS	P. 189
SEP	COMMUNIST SANDERS AT CHRISTIAN COLLEGE	P. 193

SEP	"EDITORIAL BOARD" LECTURES EASTERN EUROPE	P. 199
SEP	HOW THE FED RIGS THE MONEY SUPPLY	P. 207
SEP	WHITE BOY GOES TO JAIL FOR RACIST PRANK	P. 214
SEP	THE FAKE 'HUMILITY' OF THE COMMUNIST POPE	P. 219
SEP	FAKE CHRISTIANS / FAKE MUSLIMS	P. 224
SEP	'EDITORIAL BOARD' LIES ABOUT PUTIN	P. 233
SEP	GLOBALISTS TARGETING VOLKSWAGEN	P. 242
SEP	POPE FAKENESS ADDRESSES CONGRESS	P. 248
SEP	WHY CAN'T WE STOP 'ISIS' FROM RECRUITING?	P. 253
SEP	IS PUTIN BEING BAITED INTO SYRIA?	P. 259
SEP	RUSSIA ACCUSED OF 'FANNING FLAMES' IN SYRIA	P. 264

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-toview 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

JULY, 2015

NY Times: Loads of Debt: A Global Ailment With Few Cures

By PETER EAVIS

Beyond Greece and Puerto Rico, heavy borrowing is bogging down the economies of Brazil, Turkey, Italy and China.

REBUTTAL BY

The Anti-New York Times

In regard to the plague of both public and private debt, the headline of this Sulzbergerian bit of slime is right to describe the problem as a "global ailment". But in the next breath comes the big lie: "with few cures." There are indeed cures to the perpetual debt virus; but because those fixes run counter to the Globalist agenda which the Slimes has faithfully pushed for 100+ years, Sulzberger won't tell you about them. Instead, readers are left to believe that perpetual debt and economic cycles are part of the natural order of things. From the article:

"There are some problems that not even \$10 trillion can solve. That gargantuan sum of money is what central banks around the world have spent in recent years as they have tried to stimulate their economies and fight financial crises."

From where did the "central banks around the world" get \$10 Trillion to "spend"? Answer: From the magical printing press! **Therein lies the** *problem* - **not the solution.**

The economic propaganda (Keynesianism) continues:

"The tidal wave of cheap money has played a huge role in generating growth in many countries, cutting unemployment and preventing panic. But it has not been able to do away with days like Monday, when fear again coursed through global financial markets."

"Monetary policy can only be a palliative," said Diana Choyleva, chief economist at Lombard Street Research. "It cannot be a cure."

At least this Choyleva lady understands that monetary policy (*money printing*) cannot cure the problem. But for her to even call it a "palliative" (*temporary pain relief*) is almost as stupid as calling it, "a cure". The running of the printing presses is neither a "cure" nor a "palliative". It is the *root cause* of destructive debt and bubble mania!

Ivy League Keynesians and other assorted eggheads of every stripe have this annoying little habit of complicating that which is actually very simple. "Intellectuals" view that trait as a form of sophistication. In reality; it is a form of insanity. Debt-based bubbles are very simple to understand; and thus, equally simple to cure. (**Read: The Great Tomato Bubble**)

The insane eggheads at Harvard & Oxford complicate that which is simple. The staff of TomatoBubble / Anti-New York Times simplifies that which appears complicated.

Here - in a step-by-step "nutshell" - is all you need to know about how the process behind the sorry state of national finances around the world develops:

Step #1: Privately owned Central Banks (*and the various subordinate local banks*) inject all currency into the economy at interest. This can be accelerated by the easing of lending standards, the reduction of interest rates, the direct purchase of government bonds. and even the induced purchase of stocks by "preferred" brokers. These actions all involve the creation of money "out of thin air" and always result in a general price inflation and/or asset bubbles in real estate or stocks.

Step #2: Parallel to "monetary policy" is "fiscal policy"; which usually involves Governments spending *(and borrowing)* excessively in order to finance warfare and welfare operations. The shortfall *(deficit)* is partially covered by the sale of bonds to the Central Banks which print the money to buy the bonds.

Step #3: Because 100% of currency is injected into the system via private or public loans, **all money supply is debt**. Outstanding loan principal plus compound interest must therefore always be greater than the total money supply. **Therefore, debt can never be paid back.** In centuries past, this scam was called usury and was often banned.

Principal + **Interest** > **Money Supply**

Step #4: As bubbles develop and/or inflation increases; the money supply (*lending*) is tightened. A "liquidity crisis" develops as a growing number of borrowers, both public and private, must suddenly scramble to get their hands on enough new debt-money to repay old loans. As loans are paid back into the banking system, the money bubble deflates. Bankruptcies surge and markets crash as frightened depositors "run on the banks". The eggheads refer to this as a "correction".

Step #5: To "provide liquidity", (*"palliative"*) Central Banks **return to Step 1 and repeat the process**! And on and on the madness of "economic cycles" and debt contagion continues decade after decade after decade.

It really is that simple! So then, what is the "cure"? That's simple too.

Abolish the Central Bank and abolish all forms of consumer (*not commercial*) lending at interest. Apart from the sound commercial loans which will fuel future productivity and growth; issue debt-free currency from the Treasury in direct 1-1 proportion to annual productivity levels. New currency can be injected into the economy through a combination of useful public works projects, interest-free home loans and grants, and direct tax rebates.

Wealth may not be able to buy true happiness; but it can sure help to prevent unhappiness! Prosperity is available to all of us; but the Globalist-Marxist Central Bankers and their idiot minions won't allow the masses of tax & debt slaves to have it.

Incomes would rise with zero inflation, zero personal & public debt, minimal taxation, and full employment. As a truly free economy takes off like a rocket, able-bodied working-age people can finally be weaned off of generational welfare dependency. The warfare state must also be gradually wound down to a truly "defensive" posture only. The resulting levels of debt-free permanent prosperity would dwarf even the American glory days of the 1950's; and the need for government would fade back to a bare minimum - which is exactly why Sulzberger's Commie Warmongering Times wants you to believe that there is "no cure".

Oh if only the stressed-out, demoralized and distracted sheeple of the world knew what the wolves were doing to them; and what amazing prosperity and easy living that they are all missing out on!

Boobus Americanus 1: There is nothing that can be done to stop the natural business cycle; but central banks can do much to mitigate the damage with intelligent monetary policy.

Boobus Americanus 2: Indeed. The dangers of a deflationary depression must always be skillfully averted via timely increases in liquidity.

"Hey Cornball. You want liquidity? Open your mouth and I'll pissss in it!"

(Sugar! You are incorrigible!)

JULY, 2015

NY Times: The Sunny Side of Greed

By FRANK BRUNI

In the dire prophecies of science-fiction writers and the fevered warnings of left-wing activists, big corporations will soon rule the earth — or already do.

Fine with me.

REBUTTAL BY

The Anti-New York Times

Frank Bruni, an openly homosexual and bulimic op-ed columnist at Sulzberger's Slimes, came out swinging his man-bag in a passionate defense of American corporations against "left wing activists". The Communists at Salon Magazine are so aghast over such praise for corporate America that they dubbed Bruni, "a useful idiot for the 1%".

The equally Marxist "Gawker" slammed his piece as "morally incoherent". Has one of Sulzberger's seditious scribblers finally come to realize that big corporations, in spite of their flaws and inefficiencies, are being damaged by overtaxation, over-regulation, and over-litigation? Perhaps there is hope for "moderate" libtards, after all.

But alas, upon closer review, we find that Bruni, in spite of his feigned girly punches aimed at "left wing activists", is not praising corporate America for its ability to generate production, create jobs and provide health benefits. No. Frankie Fairy's hissy-fit against anti-corporation "left wing activists" has other motives.

From the op-ed:

"They (corporations) have been great on the issue of the Confederate flag. Almost immediately after the fatal shooting of nine black churchgoers in Charleston, S.C., several prominent corporate leaders, including the heads of Walmart and Sears, took steps to retire the banner as a public symbol of the South; others made impassioned calls for that."

You knew it was to good to be true. But it gets worse:

"And when Nikki Haley, the South Carolina governor, said that the Confederate flag at the State House should come down, she did so knowing that Boeing and BMW, two of the state's major employers, had her back. In fact the state's chamber of commerce had urged her and other politicians to see the light."

Transitioning from the flag of Dixie to the unholy cause of sodomy "rights"; Bruni gushes with still more praise for **corporate cowardice**:

"Eli Lilly, American Airlines, Intel and other corporations were crucial to the defeat or amendment of proposed "religious freedom" laws in Indiana, Arkansas and Arizona over the last year and a half."

Bruni then shifts to the immigration invasion:

"Early last year, the United States Chamber of Commerce publicized a letter that urged Congress to act on "modernizing our immigration system." It was signed by 246 enterprises large and small, including Apple, AT&T, Caterpillar, Facebook, Goldman Sachs, Google, McDonald's, Marriott and Microsoft."

As part of his closing wrap-up, Bruni quotes a corporate consultant named Bradley Tusk:

"If you're a corporation, you need to be much more in sync with public opinion, because you're appealing to people across the spectrum. Ironically, a lot of corporations have to be far more democratic than democratically elected officials."

So you see, when corporations earn the profits which drive up productivity and wages; they are evil "capitalists". But when the creepy corporate cowards of feminized, metro-sexualized and homo-sexualized America cave in to the cultural terrorism of the Left - which they *always* do - they are applauded for being "democratic". And that, dear reader, is why your liberated reporter here will never, ever, under any dire financial circumstances, return to cubicle land. (*as if any of these pantie-wetting empty suits would ever hire the author of "The Bad War"*.)

Boobus Americanus 1: Oh my God!!! We just received an angry E-mail from a local 'Black Lives Matter' activist demanding to know where our company stands on the Confederate flag controversy. What should we say?

Boobus Americanus 2: Quick! Put out a press release condemning slavery. Have Accounting cut a check to the United Negro College Fund and promote Jackson to manager. Then, have the front lobby painted in rainbow colors!

"And people call *me* a pussy?"

(Dadgummit Sugar! That language is not appropriate!)

JULY, 2015

NY Times: Clearing Another Hurdle

PHOTO BY: PAVELGOLORKIN

Serena Williams, after her hard-fought, three-set victory over Victoria Azarenka, will face Maria Sharapova in the semifinals

REBUTTAL BY

The Anti-New York Times

Unless it involves a championship game featuring a New York team, it's a rare occurrence for the "paper of record" to plaster a sports story on its front page -- especially a women's sports story. But when Mike Tyson in drag merely wins the *quarter-finals* of a major tennis tournament; we are treated to the ghastly sight of her bulging biceps and thunderous thighs with our morning coffee.

Ever since the Williams 'sistas', Venus & Serena, burst on to the world tennis scene over 15 years ago, the anti-White press has taken a peculiar delight in hyping them far beyond their importance. Those among us who understand "the agenda" have always been able to sense the Satanic glee with which Sulzberger's Slimes and the rest of the piranha press breathlessly report how the Black sisters have dispatched the latest White competitor. Though Venus is no longer the dominant player she once was, Serena Steroids, now 34, shows no sign of slowing down. In fact, she is actually getting faster, stronger, and bigger -- much BIGGER!

Above: Serena of 2004 vs Serena of 2014. Rather than slowing down with age, King Kongette is destroying the competition like never before. Even her face has gotten bigger!

* Note: It has been theorized by some that the boyfriend-less / husband-less Serena and Venus were adopted as boys by their money-hungry father who obsessively raised them up to become female tennis champions. Given the insanity of the dark times we live in, we do not dismiss this possibility, but nor can we state it definitively.

Where's the "hour-glass"?

In March of 2011, Gorilliams was rushed to the hospital with a near-fatal blood clot (*a known risk associated with self-injected air bubbles.*)

In December of 2011, the street tough gal (or guy?) from the Compton slums of Los Angeles suddenly turned into a cowering wimp, locking herself in her "Panic Room" and calling police when a Tennis Association drug tester unexpectedly arrived at her home to take a urine / blood sample. The sample was never collected!

In spite of the indicators, the anti-White Marxist Media continues to "look the other way" as this vile cheater DESTROYS one hapless White opponent after another after another after another-- all while growing bigger and bigger and bigger. It's not that we at **The Anti-New York Times** begrudge the success of Black athletes; but the hype over Serena, coupled with the cover-up of her oh-so-obvious steroid use, serves the broader agenda of the anti-White Marxists - which is why we are responding to the large front page photo.

Compounding her cheating is the ghetto-style manner in which she often carries herself. After stealing a Gold medal at the 2012 London Olympics, the classless queen of Compton performed a dance known as <u>"The Crip Walk"</u> upon the hallowed grounds of Wimbledon. The dance was made famous by the murderous Los Angeles gang - "The Crips". Because the dance is associated with the Crips, even degenerate MTV had banned videos showing "The Crip Walk." But the

Powers-That-Be of the sports world, who do not tolerate politically incorrect "tweets" or harmless ethnic jokes, had no problem with Serena's no-class "Crip Walk."

"I won...I won...I won"

Gorilliams will now face her perennial rival, the blond bombshell from Russia, Maria Sharapova. Though the skill level of the two players is similar; the raw, steroid-enhanced power of Queen Kong has usually been too much for the clean Russian. In 19 prior meetings, Kongette has beaten the younger Sharapova in 17 of those matches. Professional Tennis knows the truth behind Williams' unfair advantage, but is evidently afraid of confronting the Compton Crip for fear of being labeled "racist".

We have Sulzberger's Slimes, among others, to thank for creating this climate of cowardice; a pervasive psychosis which, in the long run, will have far more deadly implications for the coming White minority than any tennis match.

The blatant cheating of Serena Steroids has denied the lovely Maria Sharapova of numerous championships, an Olympic Gold Medal, and millions of dollars in prize money. Yet the tennis and sports media world say NOTHING!

BoobusAmericanus 1: Serena Williams has got to be considered the greatest women's tennis player of all time.

BoobusAmericanus 2: No doubt. What's really amazing is that she's actually better now than she was in her 20's!

"That's cuz the dude is juicin', you moron!"

(They don't want to see it, Sugar.)

JULY, 2015

NY Times: Can't Fire Him: Republican Party Frets Over What To Do With Trump

BY: MICHAEL BARBARO, MAGGIE HABERMAN and JONATHAN MARTIN

Republican Party leaders agonize over the prospect that Donald Trump will mount a third-party candidacy that could undermine their nominee.

REBUTTAL BY

The Anti-New York Times

Sulzberger's Slimes, the piranha press and Establishment Republicant's all seem to have their daggers out for the self-aggrandizing ego-maniac, Donald Trump. With enemies like that, he must be one of the "good guys", right? Not exactly.

For all we know, the attacks on Trump from elements of the Yankee **PRC** (*Predatory Ruling Class*) are actually *intended* to boost his stature in the eyes of the good folk of the American heartland. Could Trump be a plant sent to keep relative "outsiders" like Rancid Paul and Ben Carson from gaining any traction in the early GOP primaries, thus handing a rigged game to the CIA's Jeb Bush? Or, could Trump be positioning himself for a third party run with the intent of splitting the GOP and installing Killary in the White House?

Trump is for Trump -- Remember that!

Only time will reveal the game, if there is one. But for now, attacks from Sulzberger and friends mean absolutely nothing. His all-of-a-sudden tough rhetoric on immigration sounds good and certainly plays well; but the final assessment of Donald Dump must be based on facts and facts alone. With that timeless principle of logic in mind, let's have a look at the "anti-Establishment" resume of "The Donald".

1999

Trump attempts to derail the campaign of the true anti-Globalist conservative, Pat Buchanan - candidate for the Reform Party's Presidential Nomination. Sounding like the New York Slimes, candidate Trump denounces Buchanan as "isolationist" and an "extremist".

--New York Post: September 20, 1999--

"Donald Trump accused would-be rival Pat Buchanan yesterday of espousing "repugnant" views on Hitler, amid reports of other presidential wannabes flirting with the Reform Party.

"Buchanan denigrates the memory of those Americans who gave their lives in the Second World War in the effort to stop Hitler," the flamboyant New York developer, flexing his brand-new political muscles, said in a statement describing Buchanan's views as "beyond belief."

Trump's attack on Buchanan was prompted by the conservative Republican's new isolationist book in which he slams the West for taking on Hitler.

"I think it is essential that someone challenge these extreme and outrageous views."

When a very worried mainstream media was destroying Pat Buchanan during the 1990's, Trump joined the Buchanan bashers while publicly saying he'd like to have Oprah Winfrey as his running mate.

2002-2007

Trump donated to then-NY Senator Killary Clinton

2008

Trump supported the big banker bailout of 2008: "Maybe it works and maybe it doesn't. But certainly it is worth a shot."

2005

The Clintons were honored guests at Trump's third wedding.

2006

Trump donated \$20,000 to Democratic Congressional Campaign Committee -- in the year in which the Dems recaptured the majority in the House.

2010

Trump donated to Democrat Marxist Chuck Schumer

2012

Trump endorsed Mitt Moderate Romney for the Republican Primary

2013

Trump endorsed Bibi Satanyahu in a made-for-Israel TV ad with Hebrew subtitles:

"I'm a big fan of Israel and frankly a strong Prime Minister is a strong Israel, and you truly have a great Prime Minister in Benjamin Netanyahu. There's nobody like him, he's a winner, he's highly respected, he's highly thought of by all," Trump says. "Vote for Benjamin: terrific guy, terrific leader, great for Israel."

More recently:

2014

Trump repeated the **monstrous lie** that Vladimir Putin is the aggressor in the Ukraine:

"Putin has the Olympics. The day after the Olympics, he starts with the Ukraine. When he goes into Crimea, he's taking the heart and soul, because that's where all the money is. That's the area with the wealth. So that means the rest of Ukraine will fall — and they're predicting that it will fall very quickly."

2015

The "courageous" Trump joins the lynch mob calling for the removal of the Confederate flag (*as did Rancid Paul*)

2015

Trump's uninformed China-bashing over what he calls "unfair trade practices" prompts a strong and logical rebuttal from the Chinese Foreign Ministry.

1- Combed-over Trump having a bad hair day

2- Trump's elitist spoiled degenerate sons on Safari -- They killed leopards, buffalo and even an elephant (then cut off its tail for a souvenir / Image 3)

As it is with "anti-Establishment" bigmouth Bernie Sanders on the Demoncrap side of the QFS (**Quadrennial Freak Show**), so too it is with "anti-Establishment" bigmouth Donald Dump on the Republican't side. No thanks.

America--you are so screwed!

Boobus Americanus 1: Donald Trump is really gaining steam in the Republican Primary.

Boobus Americanus 2: Yes. I heard he's now tied for first with Jeb Bush.

"Thisss ain't a damn horse race, idiots!"

(That's all they know about politics, Sugar.)

JULY, 2015

NY Times: In Bolivia. Pope Francis Apolgizes for Church's 'Grave Sins'

By JIM YARDLEY and WILLIAM NEUMAN

Pope Francis offered a direct apology on Thursday for the complicity of the Roman Catholic Church in the oppression of Latin America during the colonial era.

REBUTTAL BY

The Anti-New York Times

After two years in office, Satan's Pope has yet to condemn the *current* "grave sin" of homosexuality, or the *current* "grave sin" of abortion, or the *current* "grave sin" of female impersonation with genital mutilation, or the *current* "grave sin" of handing over innocent babies for homosexual adoption, or the *current* "grave sin" that is the flood of filth permeating western airwaves, or the *current* "grave sin" of America / NATO's endless wars and proxy wars, or the *current* "grave sin" of Israel's oppression and butchery of the internees stuck in Gaza, or the *current* "grave sin" of usury and Central Bank counterfeiting. Yet he has no problem with *reaching back several centuries* and apologizing - to fellow *Catholics* - for the "grave sin" of their own church. How quintessentially Marxist---and how very weird is that?

Sulzberger's slimy anti-Christian scribblers approvingly quote Poop Frankie:

"I humbly ask forgiveness, not only for the offense of the church herself, but also for crimes committed against the native peoples during the so-called conquest of America."

First of all, Rabbi Pope Francis; this moronic nonsense about apologizing for the actions of others from centuries long gone is as childish as it is retarded as it is pointless. Can you imagine the current President of Mongolia, Tsakhiagiin

Elbegdorj, *(OK. I had to Google for that name!)* crawling to Kiev and Warsaw and Moscow and Baghdad to beg forgiveness for the horrific genocides committed by Genghis Khan and his successors. The eastern Europeans would laugh at him!

Or how about the Prime Minister of Italy visiting Berlin to issue an apology for the "grave sin" of the Roman Emperors who invaded the lands known as Germania during the 1st and 2nd centuries AD. Not to be outdone, the Frumpy Frau could reciprocate with a trip to Italy and an equally 'heartfelt' apology for the Visigoth Sack of Rome in 410.

Picture this:

Prime Minister Renzi: (*chocking back fake tears*) Signora Merkel. Mamma mia! I am a so sorry forra da Marco Aurelio invade da Germania.

Chancellor Merkel: *(lip quivering, hugging Renzi)* Vee vere no angels either Herr Matteo. Zee Sack of Rome vas totally uncalled for.

1- "My Dear Mr. Putin. I am deeply sorry for what my Mongol ancestors did to the Rus."

2- "Oh Matteo. I'm so glad ve have put zee past behind us."

Adding to the idiotic insanity of Frankie Faker's apology is the fact that the non-White Catholics of Latin America wouldn't even be Catholics today were it not for the conquest. Truth be told, and charges of "racism" be damned, these good folks wouldn't even be civilized today were it not for the big bad Spaniards and the "grave sins" of the Christian faith they still hold so dear. So if Frankie Faggot is truly sincere about his "apology", then he ought to be urging all non-White Latinos to quit the Catholic Church and return to the paganism, cannibalism , slavery , human sacrifices and whatever other "grave sins" that some of their ancestors practiced.

The forbidden secret of the Spanish conquest is that it wasn't only the Spaniards who overthrew the governing regimes of the Mayans, Aztecs, Incas and others. Men like Cortes and Pizzaro provided the necessary leadership and the organization, but the musket-armed Spaniards possessed neither the manpower nor the firepower to overthrow whole kingdoms. The key to the Spanish conquest was the fact that so many oppressed indigenous tribes were eager to throw off the yoke of ancient Middle American tyranny.

Some of the pro-Spaniard native leaders may have been politically ambitious themselves; but many natives also saw the Spaniards not only as liberators, but as the return of the ancient White "gods" who had originally established civilization in the Americas many centuries earlier, *(before being genocided)*. That is why the Aztec pyramids and the Egyptian *(Aryan)* pyramids are so similar.

Aztec Pyramid of the Sun / Egyptian Pyramid of Giza --clearly of technologically common ancestry

The most ironically ignorant aspect to this Marxist-inspired "Reconquista" nonsense that radical 'La Raza' types are known to spew forth lies in the fact that so many of their actual ancestors fought *alongside* the Spaniards and then converted to the Christianity which they still hold so dear! If anyone should be apologizing for "grave sins" here, it should be the direct descendants of the ruling tyrants of the Mayans, Aztecs and Incas.

But how would we distinguish if one's ancestor was a poor enslaved human sacrifice victim, or a wealthy High Priest who performed the bloody deed? What if one's parental bloodlines trace back along diverging tracks leading to *both* slaves

and masters? And what about the millions of mixed-race Mestizos of both Spanish and native ancestry? Should they apologize to themselves and then perform a self-hug? This apology stuff could get real tricky!

This is not to suggest that the Spaniards didn't play a bit of hard ball at times. But in comparison to the known bestial brutality of the ancient Amer-Indian ruling class, the Spanish-Catholic hand was light, lenient, and brought a civilizing effect. So let's knock it off with this anti-White whining about the "oppression" of the Americas.

Human sacrifices / Indian on Indian Slavery / Spaniards and Indians fighting side by side against the ruling human sacrificers.

Poop Frankie's South American odyssey serves as further evidence that this world of ours is truly one big freak show, and it is getting freakier *by the day*. The icing on the Commie Cake came when Bolivia's Marxist President *(National Marxist, not Globalist Marxist)*, Evo Morales presented the Pinko Pope with **a hybrid of a the Christian Crucifix and the Communist Hammer & Sickle!** That says it all about this piece-of-crap commie cleric, doesn't it?

Sulzberger's Pope -- Satan's Pope!

Don't believe the damage-control now coming out of the Vatican. Fat Frankie liked it!

Boobus Americanus 1: That was a classy gesture by the Pope apologizing for the grave sins which the Catholic Church committed against the Amer-Indians.

Boobus Americanus 2: Yes. I also read that article in The Times. He is amazing. If I weren't an Atheist, I'd start going to church.

"Hey liberal boy! You wanna ssee a 'grave ssin'? Come here and I'll ssscratch your frickin' heart out -- Inca ssstyle!"

(Sugar, come take your meds, sweetie.)

JULY, 2015

NY Times: Obama, in Oklahoma, Takes Reform Message to the Prison Cell Block

By PETER BAKER

The president is intent on improving life behind bars. To make his points, he became the first sitting president to pay a visit to a federal prison.

REBUTTAL BY

The Anti-New York Times

With regard to this issue of excessive sentencing for non-violent drug offenders, we 'Law and Order' paleo-conservatives here at **The Anti-New York Times** are in total agreement with the bleeding heart libtards. Justice should always be tempered with mercy. The idea of taking a non-violent young man - who just needs a good strong kick in the rump and a solid year of boot camp with moral rehabilitation - and locking him up in the small cage of a larger madhouse is as cruel as it is counter-productive.

But as it is with all things Marxist, Obongo's new drive to grant amnesty to "nonviolent" prisoners is not what it appears to be. Far from being fooled by the Big Zero's sudden outburst of compassion for such cases, we are alarmed by it.

The cunning and cold-hearted Demonoid Obongo surely wants something in return from these prisoners in exchange for releasing them.

The article quotes Obongo:

"We have a tendency sometimes to almost take for granted or think it's normal that so many young people have been locked up. It's not normal. It's not what happens in other countries. What is normal is teenagers doing stupid things. What is normal is young people making mistakes....

When they describe their youth and their childhood, these are young people who made mistakes that aren't that different than the mistakes I made and the mistakes that a lot of you guys made."

To pacify those concerned about the possible release of violent felons, the Homo-In-Chief added the obligatory:

"There are people who need to be in prison, and I don't have tolerance for violent criminals."

The unseen danger of this 'turn-em-loose' initiative lies in what it might grow into. Beyond the approximately 12,000 federal prisoners serving excessive sentences for drug crimes, there are much larger numbers of inmates in state and local prisons who, by the same standards, should also be liberated. That would add up to about 500,000 prisoners that could, theoretically, be turned loose if new sentencing guidelines are retroactively enacted by Obongo and the Republican't Congress.

Then what?

What's wrong with a mass release of prisoners if they are non-violent, you ask? Well, there are several problems:

1. Obama wants to grant them "voting rights". Add another 500,000 Marxist Democrats to the voting rolls.

2. Given the sorry state of rehabilitation and support structures in their communities and society at large; and given their long job absences and criminal records, these men, unless placed on the welfare rolls and given a rent-free apartment (*possibly in suburban areas*), will soon turn back to crime.

3. Here's the kicker: many of these prisoners only *appear* to have been excessively punished. The dirty little secret that Sulzberger the Seditious and Obongo the Merciful know, but won't tell you about, is that many of these "excessive sentences" were actually the result of law enforcement officials using whatever means possible to take some very dangerous actors off of the streets, including suspected murderers. Just like the brutal but evasive gangster Al Capone was finally incarcerated for the relatively minor offense of "tax invasion", so too were some of the 500,000 "non-violent" prisoners that *could be* set free if Obongo's logic plays out fully.

The potential prospect of 100's of 1000's unemployable Black men suddenly being set free and cared for by America's Phony Pharaoh is chilling indeed. From their loyal ranks, the Big Zero's Black right hand man who runs Homeland Security, Jeh Johnson, could secretly recruit and train an ISIS type army of cutthroats. Even if just 100,000 of the 500,000 have violent inclinations, imagine what type of organized havoc they could wreak at the behest of the Demon in the White House.

The openly Communist activists from the Ferguson, MO "Black Lives Matter" protest of 2014 chanted:

"Won't Be No Police Brutality, When the Revolution Comes. **Won't Be No Mass Incarceration**, When the Revolution Comes."

Could this be the beginning of that "Civilian Defense Force" that Obongo let slip during the 2008 campaign? Remember this line:

"We cannot continue to rely only on our military in order to achieve the national security objectives that we've set. We've got to have a **civilian national security** *force* that's just as powerful, just as strong, just as well-funded."

Far fetched, you say? Hardly! The thing to remember about Obongo is that he is an immoral, soulless, Communist monster who is capable of anything - including genocide. *If* he thinks he can get away with martial law and genocide; he will try it. That is why his masters installed him - to do the things that even lesser devils such as a Bush or an FDR wouldn't stoop to - like opening up the prison doors of America.

Predictive programming? In the 2012 film, 'The Dark Knight Rises', the villain known as "Bane" liberates and arms the prisoners of Gotham.

Boobus Americanus 1: I read in the New York Times today that Obama wants to release non-violent prisoners.

Boobus Americanus 2: It's about time. I would never hire one of them, but they should be set free.

"What a hypocrite!"

(Which is why we call them libtards.)

JULY, 2015

NY Times: MacArthur Foundation to Close Offices in Russia

By SABRINA TAVERNISE

The MacArthur Foundation is closing its offices in Russia after more than 20 years of grant-making here, becoming the latest casualty of new restrictions meant to limit the influence of foreign organizations in Russia.

REBUTTAL BY

The Anti-New York Times

Big bad Vlad strikes again! After 20 years of making grants to Russian subversives, er, "human rights" groups, the John D. and Catherine T. MacArthur Foundation of PBS funding fame is no longer welcome in Russia. Under a law, signed by Putin two months ago, "undesirable" foreign entities can be restricted or expelled. The MacArthur Foundation has just been fingered -- and Sulzberger's Slimes doesn't like it; not one bit!

The felonious foundation, based in Chicago, has awarded \$173 million in grants in Russia since 1992. The grants financed activities related to "higher education" (*brainwashing of Russian students*), "human rights" (*funding for anti-Putin*

agitators) and limiting the proliferation of nuclear weapons (de-clawing and defanging of the Russian Bear).

The MacArthur Group (and others) fund PBS's Charlatan Rose Show. The greasy globalist ghoul then invites vile Putin-haters like anti-family lesbian Masha Gessen, Yelstin-era crime boss Mikhail Khordokovksy, and the Anarchist anti-Christian Pussy Riot skanks to come on his show and trash Russia.

In response to accusations of subversion, the mendacious Marxists of MacArthur moaned:

'We are entirely independent of the United States government and receive no funding from it. We have never supported political activities or other actions that could reasonably be construed as meeting the definition of 'undesirable.'

Be not deceived by the "humanitarian" mask. NGO's like MacArthur are part of the Globalist Mafia.

Technically, MacArthur is independent of the *nominal* U.S. Government -- hence the label "NGO" (*Non Governmental Organization*). But the MacArthur gang does indeed work for the *real* U.S. government; that network of interlocking Globalist Oligarchs who install Presidents and Senators (*Soros, Rockefeller, Rothschild, Council on Foreign Relations, Trilateral Commission, Bilderbergers etc*).

The phrase "non-governmental organization" came into use with the post-World War II establishment of the United Nations. The term mandates a consultative role for organizations that are neither government nor member states of the UN. NGOs are officially sanctioned by the U.N.. This status gives NGOs official "consultative" status; which means they can not only sit in on international meetings, but can actively participate in crafting policy.

In addition to directly contributing to policy making, NGO's, through their multimillion dollar grant-making activities, are notorious for helping to organize and incite those fake CIA "color revolutions" that so often often break-out "spontaneously" in targeted nations. Think Kiev 2014 and the violent overthrow of the pro-Russian President. Think "Arab Spring" and the murder of Libyan leader Qaddafi. The Russian people are wise to this dirty game, and are well within their "human rights" to put a stop to it.

1- Russian protesters use their own 'soft power' tactics to demand expulsion of MacArthur and other subversive liberal NGO's.

2- Obongo-loving Chicago liberal Julia Stasch is President of MacArthur

NGO's are a deadly weapon in the arsenal of what is known as "soft power", a tactic for attacking nations in such a way that the attack *appears* to be internal, when it is really external. That is why Russia (*and China*) have been cracking down hard on these Soros-affiliated, CIA-affiliated front organizations. Sulzberger's seditious scribblers know this, of course, but would have us believe

that the expulsion of the MacArthur group is an "anti-democracy" attack on "human rights" and "free speech". In truth, the Marxist MacArthur mob has been chased out of Russia for the same reason that Sulzberger's Jew York Slimes was banned from operating in China; namely, for being subversive weapons of psychological warfare. Unfortunately for Americans, both the Slimes and MacArthur's PBS face no such restrictions here at home, where they wield their awesome grant-making propaganda power with insidious immunity and impunity.

1 & 2: The degenerate sluts of Pussy Riot were funded by an "art collective" (VOINA) that was in turn funded by NGO's. The purpose of their anti-Church "performance" was to provoke an arrest so that the western press could then accuse Putin of being a tyrant.

3: Anti-Russian Rothschild agent Garry Kasparov also appeared unchallenged on the MacArthur-funded CIArlie Rose show.

We the not-so-high and not-so-mighty Editorial Board of **The Anti-New York Times** (*Sugar and Mike*) applaud Mr. Putin and his Party for expelling the seditious scum of MacArthur and the other notorious **No Good Overthrowers** that infested Russia under the misrule of the drunken patsy, Boris Yeltsin. But that's only part of the cancer. The real challenge for parliamentary Russia will be the eradication of the internal Globalist subversive faction that is still embedded in high places within the Russian media, Duma and Central Bank. When treating a cancerous tumor, every last cell must either be contained or eradicated (*we prefer eradication*)

1- Obongo's main handler, super-bitch Valerie Jarrett, speaks at a Chicago forum, seated right next to MacArthur's head super-bitch Julia Stasch.

2 - Jewish Chess legend Kasparov with Jacob de Rothschild

3- Funded by western NGO's, troublemakers like Kasparov will provoke their own arrest for the sake of western cameras. Afterwards, they will run to Sulzberger's Slimes and MacArthur PBS's Charlatan Rose show for more sympathetic publicity.

Boobus Americanus 1: I read in the New York Times today that Putin just expelled the MacArthur Foundation for promoting human rights and democracy.

Boobus Americanus 2: Putin is another Hitler.

"I thought I told you to sstop using Hitler's name; you ssstupid ^&\$#& @#*"

(Sugar!!!)

JULY, 2015

NY Times (Review): Helen Keller's Words and Seven Actors in 'Three Days to See'

By ALEXIS SOLOSKI

Helen Keller had a brief stage career.

REBUTTAL BY

The Anti-New York Times

Though this glowing review for a new Broadway play about the life of Helen Keller deals only with the play itself; our rebuttal today will treat the broader subject of Helen Keller. Along with Eleanor Red Roosevelt and Red Rosa Parks, the *allegedly* blind *and* deaf heroine Helen Keller ranks as one of the Marxist Media's top tier sainted ladies of the past 100 years. Moochelle Obongo would rank among them as well were it not for the chemically shriveled up male genitalia it has tucked away between its legs.

Keller's birthday (*June 27*) is commemorated as Helen Keller Day in the state of Pennsylvania and was authorized at the federal level by a proclamation by President Jimmy Carter in 1980, the 100th anniversary of her birth. But just like Red Rosa of the Highlander Folk School, and donkey-faced Stalinist Eleanor, Comrade Keller - as inspirational as her *alleged* triumph over the challenge of going blind and deaf at age two may have been - was also a Communist, or at the very least, a "fellow traveler".

Red Saints: Keller, the lovely Eleanor and Rosa

The Keller deaf *and* blind phenomenon was, if not a total hoax, at least significantly exaggerated. Seriously now, Helen Keller was said to be deaf, blind and mute. The only way she could comprehend anything was to touch it and learn finger signals. That is how she eventually learned sign language for a limited number of words. After her story became more widely known, she miraculously began writing books, using words such as "infinity" and "incomprehensible". Now how did 'miracle scammer' Anne Sullivan use touch to teach Helen about abstract concepts like that? More than likely, Keller was never was fully deaf, fully mute or fully blind. She was probably partially all of those and then played the world for fools.

Without the lifelong help of her handler (*ghostwriter?*), Anne Sullivan, Helen's writing career could not have been so "prolific". One of Keller's early pieces of writing, at age 11, was *The Frost King* (1891). Allegations were later leveled at Keller, and in particular, the adult Sullivan, claiming that the tale had been plagiarized from *The Frost Fairies* by Margaret Canby. An "investigation" (*cover-up*) into the matter proposed that Keller had experienced a case of "cryptomnesia", meaning that Canby's story had once been read to her (*by finger signals*), forgotten about, but stored in her subconscious memory as if it were her own. This explanation would require that the adult reading the story to Helen, presumably Sullivan, must have *also* come down with "cryptomnesia"!

"Cryptomnesia! HA HA HA HA -- That's a good one, eh Sugar?!"

At age 22, Keller published her autobiography, *The Story of My Life* (1903), as always, with help from her handlers, the "miracle worker" Anne Sullivan and Sullivan's husband, John Macy. It was first published in the *Ladies Home Journal* as a series of installments. The following year, it was published by Doubleday, Page & Co. The book was very well received, and, we presume, quite lucrative for all parties involved.

Commie Keller later founded the ACLU along with the notorious Red Roger Baldwin (image 3) and other subversive scum. Were the Reds playing her?

Keller was outspoken in her political convictions and remains a holy heroine to Marxists. Just Google 'Helen Keller Marxist" and see how the scum of the earth continue to venerate 'Comrade Keller'. She was a member of the Socialist Party of America and the Communist Industrial Workers of the World. In 1920, she helped to found the Communist **American Civil Liberties Union** (ACLU) - an organization dedicated to freeing criminals, protecting Communists, promoting pornography and forcing Atheism upon captive school children. Was Keller a true out and out Communist subversive, *a la* Eleanor Roosevelt? Or was she simply a naive libtard made famous for overcoming her severe disability, and then shamelessly used as a propaganda prop to promote "the agenda"?

In either case, strike another icon from the Unholy Pantheon of "American Heroes".

- 1 & 2 Whatever Sullivan's motives may have been, she gained fame and fortune herself by handling Commie Keller and staying close to her throughout her whole life.
- 3- Keller feels her way around Eleanor's face: "My, what a wretched ugly hag you are, my Lady."

*

Boobus Americanus 1: There's a new play out about Helen Keller that I'd like to see.

Boobus Americanus 2: What an amazing and inspirational woman.

"You dolt! You're as blind just sshe was!" ("Dolt"? I haven't heard that one in a long time.)

JULY, 2015

NY Times: Why Donald Trump Won't Fold: Polls and People Speak

By MICHAEL BARBARO, NATE COHN and JEREMY W. PETERS

Evidence suggests that the brash billionaire builder's dominance in presidential primary polling is no mere "summer fling."

This article is absolutely correct in saying that Donald Trump "won't fold". Poll after poll after poll all confirm that not only is Trump way ahead of the other 147 or so pygmies seeking the GOP nomination for the 2016 QFS (*Quadrennial Freak Show*); but that he now leads in the "2nd choice" category as well. But what the article misses, of course, is the *real* reason why Trump is running so strong and getting stronger; namely, he is A-1, 100%, kosher Zionist certified.

Even if we were to overlook the fact the Trump made his bones in two industries absolutely dominated by chosenites (*New York Real Estate and Casinos*); and even if we were to dismiss the fact that Israel-worshipping, warmongering, radio shock-jocks such as Sean Hannity, Mark Levin, Rush Limbaugh and Michael Savage are all pimping for Trump; and even if we were to dismiss Trump's description of the "Iran nuke deal" as a step towards a "nuclear holocaust"; there is still this troubling revelation that comes to us straight from the influential Jewish publication, The Forward:

"Trump Has Strongest Jewish Ties of all GOP Candidates

Given his myriad Jewish associations, Trump is not an unfamiliar face in Jewish circles. He has served as a grand marshal at New York's annual Salute to Israel Parade. After Hurricane Katrina, he was among a group of celebrities who decorated Jewish federation tzedakah boxes to be auctioned off to support hurricane disaster relief. And in February, he was honored with an award at the annual gala for the Algemeiner, a right-wing Jewish news organization.

"I have a Jewish daughter. This wasn't in the plan, but I'm very glad it happened," Trump said at the event, held in Manhattan. On Israel, he said, "We love Israel. We will fight with Israel 100 percent, 1,000 per cent. It will be there forever."

When Ivanka Trump introduced her father at the Algemeiner dinner six months ago, she said, "He has used his voice often and loudly in support of Israel, in support of developments within Israel, in support of security for Israel and in support of the idea of the Israeli democracy."

Before the 2013 Israeli election, Trump recorded a video message endorsing Prime Minister Benjamin Netanyahu.

"You truly have a great prime minister in Benjamin Netanyahu. He's a winner, he's highly respected, he's highly thought of by all," Trump said in the 30-second spot. "Vote for Benjamin – terrific guy, terrific leader, great for Israel."

1- Converted Yenta Ivanka Trump at Salute to Israel Parade

2- Ivankatweeted her own hamantashen (Haman's Ears) recipe along with photos of the triangular pastries which symbolize the cut-off ears of the Persian, Haman. The Vizier (High Official) Haman, his ten sons and scores of 1000's of other Persian (Aryan) "anti-Semites" were said to have been massacred by Jewish fanatics. This is celebrated as the "Holiday" of **Purim**. (See Book of Esther)

3- In Israel, the Trump Brand includes 'Haman's Ears' Pastries and Passover Vodka! A Trump Presidency would surely embolden Bibi Satanyahu and greatly increase the probability of an Israeli strike against Iran (*with U.S. "bunker buster monster bombs*) - followed by Iranian retaliation and U.S. entanglement on behalf of its "ally". The hypocrite Trump proudly boasts of his past opposition to George Bush's "disastrous" Iraq War (*after the war had already begun to go badly!*), but seems to forget that his buddy Bibi (*Foreign Minister of Israel at the time*) was one of the war's chief cheerleaders!

When asked what a Trump administration might look like, the combed-over circus clown name-dropped John Bolton - one of the most vile warmongers in American history.

John Bolton was Bush's Ambassador to the United Nations. Said Trump of Bolton; "*He's, you know, a tough cookie, knows what he's talking about*". So, Bolton "knows what he is talking about", eh Trumpster? Let's review Bomber Bolton's Bull Shine.

- In 1997, Bolton was one of several neo-conservatives who wrote an 'open letter' to President Bill Clinton urging him to attack Iraq.
- In 2002, Bolton claimed Saddam Hussein had amassed "weapons of mass destruction" and that war was the only option.
- Throughout 2002 and 2003, Bolton gave credence to theories that Saddam was involved in the 9/11 attacks.

- 1- The monster LIE that Iraq was linked to the CIA / Mossad attacks of 9/11 was pushed by Bolton, Cheney and others.
 - 2- Bolton is a regular speaker at AIPAC conferences.

- As a top State Department official just prior to the 2003 Iraq invasion, Bolton pushed the LIE that Iraq had obtained aluminum tubes and uranium for its non-existent nuclear weapons program.
- Before Bush launched the Iraq War, Bolton predicted that "the American role actually will be fairly minimal."
- In 2009, Bolton stated that the only way to stop Iran from obtaining nuclear weapons would be an Israeli nuclear strike.

A trip down memory lane. Bolton was hip-deep in this treason and now wants to do it all over again!

- In 2012, Bolton backed then-Rep. Michele Bachmann's call for an investigation of members of Congress supposedly connected to a Muslim Brotherhood plot to infiltrate the US government.
- This past March, Bolton again called for the United States and/or Israel to bomb Iran's nuclear infrastructure.
- This past May, Bolton said, "I still think the decision to overthrow Saddam was correct."

This then was *the very first name* to pop into Donald Dump's mind when asked who his "go to" men would be on foreign policy. The 2nd name was almost as bad -- Colonel Jack Jacobs, a Brooklyn-born Zionist who serves as a TV "military analyst". Needless to say, Jacobs is also a pro-Israel hardliner.

Sorry to have to rain on your anti-Establishment parade, boys and girls. But beneath the tough talk about stopping illegal immigration and "making America great again", a closer look at Donald Dump reveals what can only be a Neo-Con operation aimed, firstly, at sinking the once-promising campaign of "isolationist" Rancid Paul (*mission accomplished*), and secondly, at installing a buddy of Bibi in the White House.

1- Donald Schmuck on Israeli TV: Vote for Bibi!

2 & 3 - Neo-Con warmongers John Bolton and Jack Jacobs (Tribe) were the first two names to pop into Trump's empty skull when asked about possible foreign policy advisers. Yikes!

There is one other *possibility* regarding the true motives behind "Operation Trump". Is Donald Dump allowing himself to be used as the Straw Man who will ultimately "throw the game" to the "first Jewish President", the Communist Bernie Sanders? Only time will tell. But understand this -- one way or another; Donald Dump works for the Tribe (of which his daughter is now a full blown, Purimcelebrating, converted member), not you.

BoobusAmericanus 1: Trump has really tapped into something in America. His hard-line stance on immigration is really resonating with many. The New York Times says he is here to stay.

BoobusAmericanus 2: It's an amazing phenomenon. I think it also has a lot to do with our celebrity culture.

"It'ss the ^\$%) Jewss!"

(Thanks to all you Sugar-maniacs; I've now lost all editorial control over this raging feline freak.)

JULY, 2015

NY Times: Japan Wrestles With Its Pacifism

By Andrew Rosenthal The Editorial Board

A vote in the Japanese Parliament last week brought Prime Minister Shinzo Abe a step closer to one of his most important national security goals — a law that would give the Japanese armed forces limited powers to engage in foreign combat.

From high atop his 8th Avenue Insane Asylum, Wizard of Oz Andrew Rosenthal, aka "The Editorial Board" applauds Japan's abandonment of constitutional pacifism while decrying the heavy-handed manner in which Japanese Prime Minister Shinzo Abe has accomplished the trick.

From the article:

"That the world's third-largest economy should seek a greater international role 70 years after the end of World War II should come as no surprise — especially in Asia, where China is becoming more assertive. The problem is less that goal than the way Mr. Abe is pursuing it."

Notice how Andy The Editorial Board uses the age-old marketing trick of slipping in an unsubstantiated statement as if it were a given: *"where China is becoming more assertive"*. China is becoming "assertive"? Really Rosie, er, Editorial Board? Who has China actually attacked or threatened?

1- Sleazy Shinzo wipes a FAKE tear from his eye after the FAKE terror group known as ISIS FAKED the beheadings of two Japanese nationals. This set the stage for his scheme to re-arm Japan for The New World Order's coming war with China and Russia.

2- Notice how one "victim" has a shadow on left side of his face and the other on the right side of his. Fake as Fake can be!

Rosenthal, The Board continues:

"Last year, he (Abe) announced his intention to prepare Japan's military for expanded missions like defending an American ship under attack, destroying a North Korean missile headed toward the United States or playing a larger role in United Nations peacekeeping operations. He also promised that Japan would be a fuller partner in countering China and its sweeping claims to most of the South China Sea."

Rosenthal, The Board did a fair job of summarizing Abe's objectives, but he The Board *again* presents lies as if they were self-evident facts. The reader is thus left to automatically assume that:

1) American ships are vulnerable to unprovoked attack from China (*ridiculous!*)

2) North Korea may launch a nuclear first-strike against America (*ridiculous*!)

3) China has claimed most of the South China Sea (a lie, unless you consider a few small islands as some sort of oceanic conquest)

The ironic 180-degree historical turnabout here is that 75 + years ago, Rosenthal's, The Board's political & journalistic ancestors encouraged and emboldened Nationalist China to ignore Japan's requests for peace and to keep on fighting. That bit of Rooseveltian maneuvering ended with tragic consequences for both Asian powers; Japan being subjected to genocide, A-bombing and ruination; and China being set up for takeover and genocide by Communist Stalinist butcher Mao Tse Tung.

New York Times: December 8, 1941 By The Associated Press

"It has truly been unavoidable and far from our wishes that our Empire has been brought to cross swords with America and Britain. More than four years have passed since China, failing to comprehend the true intentions of our Empire, and recklessly courting trouble, disturbed the peace of East Asia and compelled our Empire to take up arms. Although there has been reestablished the National Government of China, with which Japan had effected neighborly intercourse and cooperation, the regime which has survived in Chungking, relying upon American and British protection, still continues its fratricidal opposition.

Eager for the realization of their inordinate ambition to dominate the Orient, both America and Britain, giving support to the Chungking regime, have aggravated the disturbances in East Asia. Moreover these two powers, inducing other countries to follow suit, increased military preparations on all sides of our Empire to challenge us. They have obstructed by every means our peaceful commerce and finally resorted to a direct severance of economic relations, menacing greatly the existence of our Empire.

Patiently have we waited and long have we endured, in the hope that our Government might retrieve the situation in peace. But our adversaries,

showing not the least spirit of conciliation, have unduly delayed a settlement; and in the meantime they have intensified the economic and political pressure to compel our Empire to submission.

- Emperor Hirohito

Today, Uncle Sam is playing Japan (*as well as Vietnam, Philippines, and South Korea*) against China and North Korea. Like Marshal Edward Smigly-Rydz of 1930's Poland, Chiang Kai Shek of 1940's China, and Pork-Face Poroshenko of today's Ukraine; Shinzo Abe is a damn fool if he thinks anything less than utter disaster will befall Japan if it continues marching to America's Globalist tune by picking a fight with China.

A FORGOTTEN STAB-IN-THE-BACK:

After World War II ended, Manchuria was taken from Japan and placed under Stalin's control, not China's! **Chiang Kai Shek was shocked by the betrayal.** From Manchuria, Stalin was able to arm the Chinese Communist rebels under Mao Tse Tung. U.S. pressure on Chiang Kai Shek would later undermine his ability to suppress the Communist rebels. China finally fell to Mao's Reds in 1949. Manchuria was then given to Communist China as **Chiang Kai Shek and his Nationalist followers fled for their lives**, to the island of Taiwan.

1- Foolish Chiang trusted FDR and Churchill.

2- FDR to Stalin: "Ha HaHa. Chiang thinks we will let him occupy Manchuria after the war! Ha HaHa. I didn't tell him that it was promised to you at Yalta....Ha haha."

*

BoobusAmericanus 1: I read in The New York Times today Japan is going to re-arm.

BoobusAmericanus 2: That's good. China is getting aggressive and needs to be contained.

"Hey cat-poop for brainsss! The only thing that needsss to be 'contained' is your ssstupidity."

(There are no limits to that, Sugar. It's infinite.)

JULY, 2015

NY Times: China's Crackdown on Lawyers and Rights

By THE EDITORIAL BOARD

A sweeping new government crackdown on lawyers demonstrates how far China is from any reasonable understanding, or practice, of the rule of law.

REBUTTAL BY

The Anti-New York Times

Andrew Rosenthal, that shadowy little Wicked Weasel of Oz is pontificating about "human rights" and "democracy" in China again. **The Anti-New York Times** dissects, translates and rebuts the latest bit of Luciferian libel from "The Editorial Board":

Rosenthal, The Editorial Board: In recent weeks, more than 200 lawyers and associates have been detained in what some call the most serious assault on lawyers in decades.

*

Analysis: Note the deceptive use of the term "in what some call". In reality, the "some" amounts to that pathetic little weasel Andrew Rosenthal playing the role of the mighty 'Wizard of Oz' from high atop the "Gray Lady" on 8th Avenue in Marxist Manhattan.

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

Rosenthal, **The Editorial Board:** While the government has accused the lawyers of exploiting legal cases to enrich themselves and subverting the party...

Analysis: This phrase pays 'Straw Man' lip service to the Chinese version of events. The other shoe is about to drop.

Rosenthal, **The Editorial Board:** ... the crackdown is undoubtedly intended to crush the "rights defense" movement, which aims to defend the rights of individuals in a legal system rife with corruption and abuse.

Analysis: The buzzword here is "rights". We are left to assume that innocent people are being arrested and tried. What evidence does Rosenthal, The Board produce to show that the individuals accused of corruption or treason are being "abused" or falsely charged? Answer: None!

Rosenthal, **The Editorial Board:** A major target of the crackdown has been the Fengrui Law Firm in Beijing, which has represented the dissident artist Ai Weiwei; Ilham Tohti, a Uighur academic sentenced to life in prison last year...

Analysis: The two obvious buzzwords here are "**dissident**" and "**Uighur**" -- the former being a high-sounding name for a CIA-NGO trouble-making rat; and the latter referring to a semi-autonomous Muslim region of China that the CIA wants to split away from China by carrying out terror attacks and staging a "color revolution".

Rosenthal, **The Editorial Board:** ... and Cao Shunli, a human rights campaigner who died while in police custody last year.

Analysis: "Human rights campaigner" -- you know the routine.

1- CIA mercenary "Islamic" terrorists praise the recent Uighur terrorist attacks against China and pledge solidarity with the "oppressed" Uighurs.

2- In U.S.-occupied Japan, "spontaneous" anti-China protests are staged by CIA Uighurs with professionally-made English language signs

Rosenthal, The Editorial Board: The assault on lawyers comes against a backdrop of ever tightening government control under Mr. Xi *(China's leader)*.

Analysis: "the assault on lawyers", eh? -- Bring some of that "assault" to overly litigious America! The important thing to understand is that these aren't just any lawyers. They are the Chinese equivalent of ACLU subversives who work to defend the bought-and-paid-for CIA scum of China.

Rosenthal, **The Editorial Board:** And yet the number of Chinese lawyers willing to risk their lives and freedom to take on politically sensitive cases has grown...

Analysis: Say what??? This idiotic statement clearly contradicts the image of a brutally repressive China. If their "lives and freedom" were in such danger, there would be *less* of these lawyers, not more!

Rosenthal, **The Editorial Board:** ... and the concept of public interest law has begun to take hold in the areas of labor and the environment as well as criminal justice and human rights.

Analysis: More liberal / Globalist Buzzwords: "Public Interest Law" - "Labor" -"Environment" - "Criminal Justice" - "Human Rights". In other words, a "progressive" plague of liberal legal locusts has been spreading across "repressive" China and boss man Xi ain't puttin' it up with. Good for Xi!

Xi and Vlad: Cracking down on internal NGO-CIA filth and standing in the way of the New World Order

Rosenthal, The Editorial Board: This may be a result of more Chinese lawyers being trained abroad, including in the United States.

Analysis: Ah! The penny drops! Many of these lawyers have been trained *(and recruited)* in the USA. Thanks for that inadvertently-dropped gem of truth, Andy - Editorial Board.

Rosenthal, The Editorial Board: "They want to elevate their status from functionaries to professionals," says Michael Posner, the Assistant Secretary of State for Democracy, Human Rights and Labor from 2009 to 2013. "*There clearly is a big appetite among many in the rapidly growing legal profession in China to be part of the larger legal world*."

Analysis: We at The Board of the Anti-New York Times Mike & Sugar never even knew that such a U.S. government position even existed -- Assistant Secretary of State for Democracy (*buzz word*), Human Rights (*buzz word*) and Labor (*buzz word*) --. And of course, a Chicago-born New York Tribesman held the position for four years. (*surprise, surprise*)

Rosenthal, **The Editorial Board:** Thirteen former heads of the Hong Kong Bar Association have started a petition calling on Beijing to halt the "unlawful or arbitrary" persecution of the lawyers.

Analysis: As for the "Hong Kong Bar Association"; having only been ceded to Chinese sovereignty about 20 years ago, formerly British-ruled Hong Kong came to China as a CIA-infested Trojan Horse.

Much to the disappointment of Assistant Secretary Posner, the CIA, Sulzberger's Slimes and some of the seditious scum at the Hong Kong Bar Association, Hong Kong's corny "Umbrella Revolution" fizzled out.

Rosenthal, The Editorial Board: Human rights experts at the United Nations have also condemned the crackdown.

Analysis: Condemnation from the U.N.? Good on you, China! Evidently, China does not see the need to be inundated with greedy legal shysters of every speciality; especially ones contaminated in or controlled by the Globalist U.S. and its NGO's and/or CIA.

Rosenthal, **The Editorial Board:** Mr. Xi seems to think it's possible to focus China on economic reform only, while keeping a tight grip on lawyers, activists and others who want to liberalize the political environment.

Analysis: Buss words: "activists" and "liberalize". Frankly, General Secretary Xi is being too lenient by only dishing out jail sentences. We at The Board of the Anti-New York Times Mike & Sugar would prefer to see the Globalist mole-traitors of China executed for high treason, but that's China's business.

Rosenthal, **The Editorial Board:** But international businesses generally prefer investing in countries that offer stability and predictability made possible by the rule of law.

Analysis: Unfortunately, many big investors read Sulzberger's Slimes. This sentence confirms that the journalistic bashing of target nations is intended to discourage investment in them. It hasn't been working.

Rosenthal, **The Editorial Board:** In China's case, they have often been willing to ignore the widespread corruption and a largely dysfunctional legal system because the potential economic gains were enormous. With the collapse of China's stock market, slowing growth and rising wages, that calculus may shift as places like Vietnam and even Myanmar look more attractive.

Analysis: Keep dreaming Andy. Investors will always flock to a business-friendly climate, in spite of "chinks" in China's armor. (*I couldn't resist that one.*)

Rosenthal, The Editorial Board: At some point, China's leaders are going to have to modernize and institute a fairer, more predictable legal system in line with international norms if they want their country to grow and credibly lead the world.

Analysis: China seems to be growing and leading quite well without heeding the "advice" of the Weasel of Oz. Worry about the dying nation of America, Andy. But then again, the death of America is what you and your gang wanted all along, eh Andy?

Sorry, Andy!

Legendary investors Jimmy Rogers, Peter Schiff and Mark Faber: all STILL bullish on China.

*

Boobus Americanus 1: I read in the New York Times today that China is cracking down hard on lawyers.

Boobus Americanus 2: Well -- that's actually a good thing, right?

Boobus Americanus 1: I was thinking the same thing.

"You know Boobusses; every now and then you dopess will pleassantly sssurprise me."

(Even broken clocks are right twice a day, Sugar. You'll be cussing them out again tomorrow.)

AUGUST, 2015

NY Times: Kerry Warns Egypt Human Rights Abuses Can Hurt Fight Against Terrorism

By MICHAEL R. GORDON and DAVID D. KIRKPATRICK

Secretary of State John Kerry told Egyptian officials on Sunday that they would not be able to defeat terrorism at home unless they show greater respect for human rights.

REBUTTAL BY

The Anti-New York Times

So, the Egypt of General el Sisi, which knows how to handle NGO scum as well as the manufactured monster of US-Israel's ISIS, is now being brow-beaten by Secretary FrankenKerry about the need to show "greater respect for human rights", eh? Egypt joins Russia, China, Iran, Syria, Lebanon, Nigeria, Thailand, Myanmar, North Korea, Venezuela and others as "human rights violators" worthy of subversive slander by the self-righteous scribblers of Sulzberger's seditious Slimes.

Well, in light of America's impeccable record in this regard, Kerry and Sulzberger speak with the moral authority of \$5 crack-whores lecturing young girls on the virtue of chastity. From the picture-is-worth-1000 words department, **The Anti-New York Times** proudly pays tribute to America's shining historical and contemporary records on "human rights".

America's "respect for the human rights" of Filipinos 'water-boarded' during Globalist Teddy Roosevelt's Philippine-American War.

*

America's "respect for the human rights" of innocent Japanese-Americans interned during World War II.

*

America's "respect for the human rights" of the 100's of 1000's of German civilians suffocated or roasted alive during the firebombing of Dresden.

America's "respect for the human rights" of 100's of 1000's of Japanese civilians who died as the direct or indirect result of the wholly unnecessary and unjust Atomic bombings.

*

America's "respect for the human rights" of Vietnamese civilians napalmed during the unnecessary Vietnam War.

*

America's "respect for the human rights" of the children that Bill and Killary Clinton burned alive at Waco, Texas.

*

America's "respect for the human rights" for the 1000's of helpless fleeing Iraqis that Colin Powell mass slaughtered on the infamous "Highway of Death".

*

America's "respect for the human rights" of the Iraqi civilians killed during the 'Shock and Awe' campaign of the second Gulf War.

America's "respect for the human rights" of the tortured Iraqi prisoners held at Abu Graib.

*

America's "respect for the human rights" of the innocent Iraqi leader Saddam Hussein and his sons -- executed by U.S. proxies.

America's "respect for the human rights" of the innocent Qaddafi of Libya -sodomized with a bayonet and killed by U.S. proxies in a disgraceful spectacle which Killary Clinton later cackled and boasted about.

*

America's "respect for the human rights" of the non-violent 88-year old tax protester Irwin Schiff (*Peter's father*) -- still in prison for "tax evasion".

America's "respect for the human rights" of a Ukrainian-American from Cleveland named John Demjanuk. The retired auto worker was falsely accused of being an SS guard at the Auschwitz internment camp, extradited to Israel for trial, *cleared by an Israeli judge*, returned to America, and then deported to Germany where he soon died in custody at age 91.

*

America's "respect for the human rights" of the innocent Palestinians who have, for the past 70 years, endured relentless abuse, dispossession, bombing, torture and death at the bloody hands of its U.S. taxpayer-funded and armed "ally", master, Israel.

America's "respect for the human rights" of the owners of 'Sweet Cakes', an Oregon bakery fined \$135,000 and forced to close shop after refusing to bake a "wedding cake" for a pair of angry bull-dike lesbians.

*

America's "respect for the human rights" of the owners of 'URLoved', a San Francisco photography agency forced to close its photo studio after refusing to shoot same-sex weddings.

America's "respect for the human rights" of e-mail, telephone and cell phone users whose private communications can be monitored without a search warrant.

*

America's "respect for the human rights" of airline passengers, who must submit to genital groping, verbal abuse and see-through body scanners or else be fined \$11,000 and banned from flying.

America's "respect for the human rights" of alternative political candidates and parties who are deliberately denied access to state ballots, blacked-out by the Establishment media, and are ignored during the televised debates, if not banned from the debates altogether.

^{*}

America's "respect for the human rights" of millions of unborn babies, **some as old as nine months in the womb**, who are brutally dismembered and often sold for parts!

*

This review *barely scratches the surface* of the tyrannical crimes routinely committed against innocent people, both foreign and domestic, by the vile Globalist-Zionist entity based in the New York-DC Corridor. And this son-of-abitch Frankenerry, cheered on by the hypocritical scum of Sulzberger's Slimes, dares to lecture General el Sisi as to how to handle the CIA-NGO filth of Egypt?!

America's PRC (*Predatory Ruling Class*) is as evil as it is insane. Indeed, the *projection* of one own faults and vices on to others is a *classic* indicator of a dangerous narcissistic sociopath -- and when it comes to psychotic behavior, no nation (*except maybe Israel*) surpasses the Disunited States of Amerika; and no newspaper surpasses Sulzberger's Slimes.

*

Boobus Americanus 1: I read in the New York Times today Egypt is violating people's human rights.

Boobus Americanus 2: It's important for the United States to apply moral pressure to undemocratic Arab regimes.

"Boobuss! You hypocrite, firsst take the plank out of your own eye, and then you will ssee clearly to remove the sspeck from your brother'ss eye."

(Quoting scripture is so much better than cussin' all the time. I'm proud of you Sugar.)

AUGUST, 2015

NY Times: Hiroshima Atomic Bomb Survivors Pass Their Stories to a New Generation

REBUTTAL BY

The Anti-New York Times

Today marks the 70th anniversary of the genocide at Hiroshima, Japan. Since that demonic day, three entire generations of Americans have been fed the conscience-soothing falsehood that the dropping of the Atom Bombs saved lives by shortening the war. It was a "humanitarian" thing, you see? Like everything else about World War II, this too is a big lie.

Like FDR before him, Dirty Harry Truman also had no regard for human life. Japan had actually been trying hard, via "neutral" Soviet back channels, to negotiate surrender with the United States, just not *unconditionally* as Truman demanded. Little did the Japanese know that the double-dealing Soviet Union was already committed to join the war in East Asia, as part of a dirty deal reached between FDR, Churchill and Stalin during the Yalta Conference of 1945.

With much of Japan already in ruins, and with its industrial capacity just about wiped out, Japan would have fallen like a ripe fruit within a matter of weeks. Add in a Soviet entry into the Asian theater and Japan could have capitulated within days! So let's put to rest this rubbish about *"the atom bomb was the only way to get Japan to surrender."*

1- An unnecessary war, engineered by FDR in the first place, ended with the unnecessary atomic bombings of Japanese civilians.

2- Slimes Headline: Bloody bastard Truman warns of a 'Rain of Ruin' if Japan does not surrender unconditionally.

The bombing itself and its protracted radioactive aftermath killed, conservatively, 100-150,000 people in Hiroshima and then an additional 60–80,000 in Nagasaki. Half of the deaths occurred immediately, mostly from direct annihilation or severe burns. Countless more died of cancer in years to come.

Just 3 days after the bombing of Hiroshima, and only hours before the 2nd bombing at Nagasaki, the man that Truman and the U.S. press affectionately referred to as 'Uncle Joe" broke the **Soviet-Japanese Non Aggression Pact of 1941** and declared war upon an already beaten Japan. Thanks Joe; we couldn't have won it without you!

As conspired and agreed upon at "The Big 3" Conference in Yalta (January 1945), Stalin stabbed Japan in the back and brought Communist power to Asia. This totally dispels the LIE that the A-Bomb was necessary to finish off Japan.

Facing what Truman calls "a Rain of Ruin", Japan, like Germany before her, had to make a choice between **unrestrained civilian genocide** at American and now *Soviet* hands, or unconditional surrender and occupation. It should be noted that General Douglas Macarthur felt that the atomic bombing was unnecessary, Macarthur later stated, *"My staff was unanimous in believing that Japan was on the point of collapse and surrender."* Japan surrendered on August 15, '45. (*VJ / Victory in Japan Day*)

For the Globalists, the atomic bombings will later serve an important strategic purpose. The constant threat of "nuclear war" will, in the coming years, do much to frighten and consolidate the nations of the world into political, economic, and military alliances. The Global fear of "the Bomb" will become very useful for The New World Order.

General Macarthur did not see the need for Truman's monstrous "Rain of Ruin":

"My staff was unanimous in believing that Japan was on the point of collapse and surrender."

Boobus Americanus 1: Dropping the bomb on Hiroshima was unfortunate, but it saved many American lives.

Boobus Americanus 2: Yes. And besides, they started it at Pearl Harbor.

"Only after that Communisst FDR deliberately insstigated the attack!"

(School 'em Sugar, school 'em!)

AUGUST, 2015

NY Times: Chinese Christians Resist Government Plan to Remove Crosses

By IAN JOHNSON

Resistance is growing among China's expanding Christian community to a government campaign to remove crosses from churches in a wealthy coastal province.

REBUTTAL BY

The Anti-New York Times

Sulzberger's Slimes sticking up for Chinese Christians and their cross displays? Coming from the same bunch of ACLU-loving Manhattan Marxist Atheists who react like Count Dracula at the mere sight of the cross, this unprecedented concern for "religious freedom" is truly shocking. From whence this sudden love of Christianity and the cross by Sulzberger's Slimes?

Like Count Dracula, Sulzberger recoils at the sight of a crucifix. Why is The Slimes suddenly so concerned about the removal of crosses in China? (Note the Star of David worn by Bela Lugosi in the original Count Dracula -1931) It should be obvious to regular readers of **The Anti-New York Times** that Sulzberger's "defense" of Chinese Christianity is only the latest pathetic pretext to take another cheap shot at a member of the anti-Globalist Russia-China power bloc. But in spite of Sulzberger's sleazy motives, it would be most unwelcome news to hear that the new China is reverting back to its hard core intolerance for religion. But is it?

A closer inspection of the rarely-read fine print from the article itself reveals that the horrible headline is a misleading piece of Yellow Shock Journalism. *(surprise-surprise)* Following are some very interesting nuggets of gold buried beneath writer Ian Johnson's mounds of Marxist manure – followed by with our analysis:

*

NY Times: Resistance is growing among China's expanding Christian community ...

Analysis: "*expanding* Christian community". That's a sure sign that the new China truly is tolerant of religion. Thanks for that concession, Mr. Johnson.

NY Times: ... to a government campaign to remove crosses from churches in a wealthy coastal province.

Analysis: "a" province? As in only 1? There are 34 provincial-level administrative units in China (23 provinces, 4 major Municipalities, and 7 autonomous or special administrative regions) The controversy involves only 1 of those units, but the headline and sub-headline deliberately give the false impression of a nationwide crackdown.

NY Times: The campaign initially centered on one church, which was torn down last year after officials accused it of having violated zoning restrictions on height and size.

Analysis: "violated zoning restrictions on height and size"? Oh, so it's a *zoning* thing? Well, guess what Mr. Johnson; here in the U.S.A., or any other country that values order, when you violate local zoning ordinances, your stuff gets torn down. Let's not spin this into some sort of religious persecution when you know damn well that it is not.

NY Times: Then the campaign was broadened to include crosses atop buildings. Local church members now say they have been told that free-standing crucifixes

are being taken down from all Protestant and Roman Catholic churches across Zhejiang Province.

Analysis: Again, the writer offers no evidence whatsoever that this move is anti-Christian. A bit of excessive bureaucracy perhaps, but rules are rules.

All towns have ordinances. In Victorian Cape May, NJ, all homes in the historic section must retain painted wooden exteriors - no brick-face or aluminum siding.

NY Times: That has caused sometimes spectacular protests, with believers climbing spires to shield the crosses, as well as creative efforts to bypass the regulations.

Analysis: So, the Chinese are free to stage "spectacular protests", eh? Perhaps China is not so "repressive" after all?

NY Times: More surprising has been the growing boldness of government-approved churches.

Analysis: "growing boldness" -- again, this contradicts the media-crafted image of a brutally repressive China. You can be sure, that if Mao Tse Tung (*portrayed as a heroic "agrarian reformer" in the putrid pages of the 1940's Times!*) was still in charge, these parishioners wouldn't be so "bold". They'd be dead!

NY Times: About half of the estimated 60 million Christians in China attend churches approved by the government.

Analysis: "60 million Christians in China"?! Wow. Factor in the Buddhist and Confucian revivals and it appears that "communist" China is becoming more moral and more Godly than the degenerate West. Even the one-child policy has been

lifted. Thanks for that bit of truth, Mr. Johnson. We had no idea that there were so many Christians in China!

NY Times: Other provinces with big Christian populations have **not** begun similar crackdowns.

Analysis: This admission again indicates that this is **NOT** a Chinese "crackdown" on Christianity -- just a single province regulating the local architecture.

NY Times: But as Zhejiang's removal of the cross campaign escalates, it has also triggered unprecedented backlash. The strong response from Christians had exceeded the government's expectation.

Analysis: Again, it seems as though folks in China feel perfectly free to raise a ruckus against the local government when they get pissed off. That's a good sign! Push the issue here in America and they might brand you a "domestic terrorist"

Contrary to Slimes' slander, Buddism, Christianity, Confucianism, Islam and morality are, **with the government's blessing**, all making a big comeback in China -- even among Party members.

NY Times: The Zhejiang provincial government declared that churches could not have free-standing crosses atop spires. In a 36-page set of directives, the government said crosses had to be set into the facade of the church, and could be no more than 10 percent of the building's height.

Analysis: So you see, dear reader, there is neither a Chinese "ban" nor a "crackdown" on crosses, *at all!* It's all about local ordinances - *in a single province* - regulating the size of the crosses and spires.

NY Times: Last year, numerous protests seemed to cause the government to back down....There were some indications over the weekend that the campaign might be slowing, with members of a congregation in Cangnan County south of Wenzhou saying their parish had received a notice that the campaign would stop.

Analysis: So, even though the administrators of this *single province* are within the bounds of normal government functioning to regulate building structures, **they are backing down to the will of the Christians anyway!** Where's this "crackdown on civil liberties" that we keep hearing about in China and Russia? It seems to this reporter that the ex-Communist giants are becoming freer and Godlier by the day as the degenerate Marxist West slides in the opposite direction. Seriously, can you imagine if American Christians dared to defy zoning rules with such passion? The Slimes would paint them as fanatics and call for their arrest while whining about "separation of Church and State"!

With misleading reporting and rigged head-lining such as this, it is no small wonder that China has booted the disgusting deceivers of the New York Slimes out of its country. America should follow suit.

Some estimates put the number of Chinese Christians as high as 100 million - and growing fast. According to the London Telegraph, China is on course to become 'world's most Christian nation' within 15 years

Telegraph: "The number of Christians in Communist China is growing so steadily that it by 2030 it could have more churchgoers than America."

"If everyone in China believed in Jesus then we would have no more need for police stations. There would be no more bad people and therefore no more crime." - Jin Hongxin

 A Buddist Revival is also occurring –and a Confucian Revival -- and a Muslim Revival

Confucious, Buddha, Jesus and the Koran -- identical philosophies for moral living -- all gaining rapidly in "repressive" China

Boobus Americanus 1: I read in the New York Times today that China has initiated a brutal crackdown on its Christian minority.

Boobus Americanus 2: Yes. I understand that Muslims have also been targeted. It appears as though this Jinping character is the next Mao Tse Tung.

"You sstupid corny ssuperficial %\$#3&*ss! Read the %\$#!* article insstead of jusst the headline!"

(I hope all of you pro-Sugar sycophants who demanded her reinstatement are happy now.)

AUGUST, 2015

NY Times: China's Renminbi Devaluation May Initiate New Phase in Global Currency War

BY PETER EAVIS

AND.....

NY Times: As Fire Smolders in Tianjin, Officials Rush to Stanch Criticism

BY ANDREW JACOBS

Questions loomed over how the toxic chemicals that exploded in fireballs could be stored so close to congested residential areas.

REBUTTAL BY

The Anti-New York Times

The timing of what is being described as the largest non-nuclear explosion in history makes for a very interesting "coincidence". Just one month after the demon George Soros issued a veiled threat of war against China and Russia, and at the precise moment in time when China is being accused of "currency manipulation" (*i.e. not obeying Globalist dictates on monetary policy*) - the massive blast of toxic chemicals and the subsequent fire have killed at least 100 people and injured at least 800 others in the bustling-booming port city of Tianjin.

The ultra-modern city of Tianjin is China's rival version of New York and London. The tall tower is the 117 story **World Financial Center.**

The trouble-making Globalist NGO known as **Greenpeace** wasted no time in adding hysteria fuel to the fire. From the article:

"In a statement on Thursday, Greenpeace warned that the chemicals threatened human health. It said that sodium cyanide, used in mining, is especially toxic, while toluene diisocyanate, used to make polyurethane products, is a carcinogen.

With rain forecast for Friday, Greenpeace also warned about the danger of airborne pollutants seeping into groundwater."

The pictures do not even begin to do justice to the magnitude of the blasts. The You Tube videos of the Tianjin event will make your jaw drop.

Of course, this does not constitute smoking-gun evidence of a western space-based energy or missile attack; but boy-oh-boy does it smell fishy. Adding to the funky smell is the lesser known, though still very spectacular "accident" that occurred on the very same day, in Moscow (*China's close ally, as you all know*). The Moskva River literally caught fire after an underground oil pipeline ruptured. The thick black smoke rose as high as 600 feet, spooking some panicked Muscovites into spreading rumors that a nuclear attack had taken place.

The fire in Moscow came out of nowhere and ignited the river within seconds.

Now, as we go to print on Friday night, word has come that another spectacular explosion of house-shaking proportions has occurred at an oil field chemical supply plant in Conroe, Texas. Could we be witnessing a space-based tit-for-tat exchange of "Sicilian messages" among the world's big boys? "You blow up our oil and chemical infrastructure, and we'll blow up yours".

Conroe, Texas: "The last explosion ... we heard about three or four, but the last one shook the house."

- Wayne Patterson

Let us hope and pray that your intrepid reporter and his feline sidekick here are just being a tad paranoid by even asking such horrible hypothetical questions. But given what we now *know* about space-based energy weapons and "missile darts", as well as what we *know* about the scum of the earth Globalists and the wicked way in which they operate; nothing, and we mean NOTHING, is beyond the realm of possibility. The space-based blasting of already flammable targets such as oil pipelines and chemical plants makes for an ideal dirty attack because the targets offer built-in plausible denial and cover-up excuses -- such as: "insufficient regulation" or "negligence".

Now *if* our hypothesis regarding these three mysterious blasts of the past 36 hours is valid - and again, we stress that this is only a hypothesis - then let us redirect our hopes and prayers towards the possibility that the retaliatory blast in Texas was sufficient enough to deter the shadow powers from future attacks on Russia and China.

Space-based laser weapons are no longer the stuff of TV science fiction. They are real!

*

FLASHBACK: The Mysterious Sinkholes of Russian Siberia

Just a hypothesis, but something to think about. Note the strangely perfect circles and vertical walls that differentiate these **massive** craters from regular sinkholes.

And this....

9/11/2001: Front of car toasted - back of car remains pristine.

*

"Rods From God"

Nuclear "Darts" From Space -- described by Popular Science Magazine as "Space-launched darts that strike like meteors".

Recall the Russian "meteor" from 2013 that the Russians apparently intercepted in flight?

Boobus Americanus 1: What's with all of these big explosions going on? Three in the past two days.

Boobus Americanus 2: It's horrible. Regulations are way too lax.

"Regulationss my a#*! It's frickin' lasser beams from outer sspace - you dullard!"

(Drama-Cat Sugar prefers to skip the hypothesis step.)

AUGUST, 2015

NY Times: Bangkok Bomb Attack at Popular Shrine Kills at Least 20

By THOMAS FULLER

The blast appeared to be the worst by far in a series of explosions that have disrupted the country since the military seized power in May 2014.

REBUTTAL BY

The Anti-New York Times

A bomb placed inside a Bangkok religious shrine frequented by tourists exploded Monday evening, killing at least 20 people (at least of 4 of whom were Chinese tourists). Flying body parts and shattered windows caused panic in the city's most popular district. At least 123 people were injured (at least 20 of whom were Chinese tourists) in what Thai authorities called "a vicious act meant to target civilians" -- coming at a very busy time of day at the Erawan Shrine, a tourist attraction in the heart of Bangkok.

From the article:

"But Thai officials offered few clues as to who might have been responsible for the blast, which appeared to be the worst by far in a series of explosions that have occasionally disrupted the country since the Thai military seized power in a May 2014 coup."

Well, since Thai officials aren't saying "whodunnit", and since Sulzberger's Slimes sure as hell won't tell us, it's time for the dynamic duo of **The Anti-New York Times** to mine some data and put forth a viable hypothesis. Sugar and yours truly will throw out some "dots". We leave it to our readers to connect them.

Dot #1: Back in 2012, the Israelis wasted no time in blaming a botched bomb plot in Thailand on Iran. From The New York Times, Feb 6, 2012:

Israeli Envoy Links Bangkok Bombs to Attacks in India and Georgia

"Thai authorities said on Wednesday that the group of Iranians detained after an explosion tore the roof off their rented house was on a mission here targeting Israeli diplomats.

"It's almost the same system that was used in Delhi and in Tblisi, which leads us to think that they are connected," the ambassador, Itzhak Shoham, said in a telephone interview.

The Israeli authorities said the discovery of explosives in Bangkok fits a pattern of Iranian-backed attacks on Israeli targets.

Dot #2: Iran strongly denied the Israeli accusation -- same article:

"Iranian officials immediately rejected the accusation. An Iranian Foreign Ministry spokesman, Ramin Mehmanparast, called the accusation of Iran's involvement "baseless" and accused Israel of trying to damage its relations with Thailand.

Feb 15 2012: Thai police released images of three other men (Mossad / CIA) who were suspected to have been involved in bomb explosions in Bangkok. Credit Reuters.

Dot #3: The independent-leaning Thai military regime is moving closer and closer to the Russia-China economic and military bloc as its relations with the U.S. deteriorate. From the Bangkok Post Feb 6 2015:

Thailand, China bolster military ties as US relations splinter -- Chinese defence minister vows no 'interference', Thai officials Say

"Thailand and China agreed Friday to strengthen military ties through expanded joint training, technology sharing, and discounted arms sales. A welcoming ceremony was held at the Defence Ministry."

Globalist-Zionist Commandment: "Thou shalt not befriend China and Russia."

Dot #4: Iran and Thailand continue to expand upon their already friendly and close ties. From Tasnim (*Iran*), March 9, 2015:

Iran, Thailand Underline Closer Relations

Iranian Foreign Minister Mohammad Javad Zarif and Thailand's new ambassador to Tehran emphasized that the promotion of mutual cooperation in diverse areas sets a priority for the two Asian countries.

Two butterflies with flags on wings as symbol of good relations between Iran and Thailand

Dot #5: Adolf Hitler is a big star in Thailand; and certain people are "concerned".

Young Thais understand that you don't have to be White to appreciate the greatness of the Great One and his system (use the right hand when you 'Sieg Heil', sweetie -- you too Ronald.).

Hitler Fried Chicken! Waffen SS themed weddings! Student NS marches!

A government sponsored video teaches children to be disciplined and virtuous. It features Thai children painting a portrait of Hitler.

Hitler-mania is out in the open in Thailand, and the chosenites are "horrified".

Your intrepid reporter and his apprentice here rolling on the floor laughing in delight.

Dot #6: Because the location was a known 'hot spot' for Chinese tourists; this attack was a strike against both Thailand *and* China, and it comes just days after a mysterious and massive explosion in China - which we covered a few days ago. The Global Times, a Chinese newspaper, said in an editorial. *"It is beyond the imagination of Chinese people that a blast could happen at the famous Erawan shrine -- "It has almost the same impact on Chinese tourists as if it happened in China.*

Get the picture?

From the May 23, 2014 issue of **The Anti-New York Times**:

"Well, it is still too early to tell in which direction the Thai military coup will turn, but it appears as though a pro-Western government is about to be replaced with a regime that Washington may not be able to fully control; like General el Sisi's in Egypt. Should an independent-minded government emerge in Thailand, it would represent the exact opposite of what happened after the Ukrainian coup.

The Globalist's interest and strategy in Thailand has to do with the general encirclement policy aimed at Russia and China. Thailand is to China what Ukraine is to Russia, sort of. Let us hope that whatever government the military installs in Thailand will be pro Russia-China, and anti Western.

The more nations that can break free of the NWO's death grip - the better.

That being said, the end game of this coup is still too early to call. Is the West really upset about what just happened? Or, is The Times feigning concern so as to cover up the fact that the coup itself may be CIA connected; with the intent of replacing one regime with an even more compliant, anti-Chinese one?

The proof will be in the pudding. Stay tuned.

Well, the "pudding" is now done; and it appears as though your intrepid and prophetic reporter here (*Sugar was not on staff at that time*) was spot-on about the anti-N.W.O. flavor of the coup in Thailand (*toot-toot*). It's an all too familiar, and all too deadly pattern, isn't it? Defy the murderous Globo-Zionists; and "terrorists" will suddenly attack your cities and airliners -- as Sulzberger's Slimes throws the dirty attack in your face, on its front page.

Stay strong, Thailand -- and Malaysia, and Indonesia, and China, and Russia, and Nigeria, and Sudan, and Syria etc.

Boobus Americanus 1: I read in the New York Times that terrorists killed 20 people in Thailand.

Boobus Americanus 2: That's horrible. I wonder who did it?

"Who elsse but the %&(^\$#@ (^%s you blockhead!"

(Oh well; *(face-palm) --* I see that your Thesaurus kick was as short-lived as your Bible study sessions.)

AUGUST, 2015

NY Times: Longtime Critic of Modi Is Now a Target

By DAVID BARSTOW

Teesta Setalvad, who seeks to hold the Indian prime minister responsible for deadly riots in 2002, has been overwhelmed by attacks emanating from entities controlled by him or his allies.

REBUTTAL BY

The Anti-New York Times

The "I" in BRICS (*Brazil, Russia, India, China, South Africa*) gets sprayed with a dose of slime from Sulzberger's Globalist propaganda sewer today. That alone is evidence that the rapidly developing nation must be doing something right. The story tells of an investigation being launched into Teesta Setalvad, a "longtime critic" of India's current Prime Minister, Narendra Modi.

Described as a "human rights activist" (*ding-ding-ding-ding-ding*), Ms. Setalvad is being investigated over the huge sums of money she pocketed under the pretext of helping riot victims. The money was given to her by the notorious NGO, The Ford Foundation (*ding-ding-ding-ding-ding-ding*).

Teesta Setalwad and the Ford Foundation are being exposed on Indian TV.

From the article:

"In news outlets sympathetic to Mr. Modi, however, the recent legal barrage is portrayed as an overdue comeuppance for an "anti-Hindu hate-monger" who uses foreign money to spread "anti-national propaganda." The public outcry, Mr. Modi's allies argue, only proves that Ms. Setalvad is once again using her celebrity — in Indian newspaper headlines she is often simply "Teesta" — to shield herself from legitimate inquiries."

Teesta the Terrible and her husband remain free, but the damage to their crooked cause has been considerable. Her organizations' bank accounts have been frozen, their passports have been seized, their savings are dwindling and legal bills are piling up. (*ha ha!*) According to the story, the subversive Ford Foundation has also paid a heavy price for its association with Ms. Setalvad. Since 2004, the Foundation has given \$540,000 to her organizations, **a small fraction of the \$500 million it has spread to hundreds of Indian groups over the past half-century.** According to the Ford Foundation, the money supported specific projects, like building an online archive of "human rights" cases.

Based in New York, the Globalist Ford Foundation has been playing its wicked game of promoting "human rights" for many years.

The Ford Foundation has recently become the subject of damaging leaks to Indian news organizations. Foundation officials learned from news accounts that they were under investigation by the Ministry of Home Affairs and that the state of Gujarat was accusing them of "abetting communal disharmony" (color revolutions). Restrictions are now being placed on foundation bank accounts and, get this, the Indian government will have to approve any new grants. (ha ha!)

Like Putin of Russia and Jinping of China, Modi's strong hand in dealing with western NGO's has provoked a rare rebuke from Richard R. Verma, the United States Ambassador to India, who said during a speech in New Delhi that he was worried about "the potentially chilling effects" of India's crackdown on the Ford Foundation.

If the great American patriot Henry Ford could only see what the Marxist-Globalists have done to the entity he established for good; he would surely file a lawsuit to have his name disassociated from such activities. The Ford Foundation has been at this dirty game for decades. Veteran students of the New World Order conspiracy will recall the often-quoted warnings from Norman Dodd - chief investigator in 1953 for Congress's Special Committee on Tax Exempt Foundations (commonly referred to as the Reece Committee).

Shortly before his death in 1987, Dodd told interviewer G. Edward Griffin that taxexempt foundations *(aka NGO's)* such as the Ford, Rockefeller and Carnegie Foundations were all using their grant-making power to advance the cause of World Government. According to Dodd, Ford Foundation Chairman Rowan Gaither openly admitted this to him privately, adding that he would never testify as such publicly.

Dodd, a man of impeccable reputation, claimed that Ford Foundation Chairman Gaither admitted to the organization's goal of bringing about World Government. According to Dodd, Gaither added that the Ford Foundation worked under directives issued from the Eisenhower White House. Eisenhower also helped to set up the very first Bilderberger Conference in The Netherlands, 1954.

Regardless of whatever puppet occupies the White House, and in spite of the misleading term "Non-Governmental Organizations", the Ford Foundation still

works hand-in-hand with the President and the CIA. The current Chairman of the trouble-making Ford Foundation is Hirano Inouye, the widow of Hawaii's ultra-Leftist Senator Daniel Inouye.

Obongo comforts Ford Foundation Boss Hirano Inouye at the funeral of her Marxist husband. He then wipes away a fake tear (from his nose?) for the cameras.

Like Thailand, Burma, Malaysia and other Asian states, nuclear-armed and rapidly developing India is being targeted by the felonious Ford Foundation for its close ties to Russia and China, as well as its independent streak. That is why Sulzberger's Slimes has, over the past year, published so many bizarre stories about India's rape problem (*as if there are no rapes in America*); Indian athletes using steroids (*as if the ever-growing Serena Gorilliams isn't 'juicing'*); safety concerns about Indian pharmaceuticals (*with no science to back up the allegations*); an Indian diplomat bringing an unauthorized domestic worker to America (*who cares?*); and Indian air pollution causing Global Warming - TM (*face-palm*).

No sympathy here for traitorous Teesta and her phony "human rights" campaign. To the contrary, we here at **The Anti-New York Times** applaud Modi's NGO crackdown. Truth be told, India ought to hang this bitch and send the Ford Foundation a bill for the cost of the rope and cremation.

1- Sending a message: Indian military units were invited to march in Moscow's Victory Day parade.

2- Like Putin of Russia and Jinping of China, the conservative Narendra Modi is traditionalist, nationalist and pro-business. Good news for India. Bad news for the Globalists.

Boobus Americanus 1: I read in the New York Times that India is cracking down on human rights activists and the good work of the Ford Foundation.

Boobus Americanus 2: India is starting to act just like Russia and China.

"Hey Boobussess! Maybe it'ss the U.Ss. that'ss the problem. Ever think of that posssibility?"

(That's just it, Sugar. Boobuses don't think -- they recite.)
AUGUST, 2015

NY Times: Ailing Jimmy Carter 'at Ease With Whatever Comes'

By RICHARD FAUSSET and ALAN BLINDER

Jimmy Carter, still sprightly at 90 years old, spoke about his cancer diagnosis, innovative treatment regimen and born-again Christian beliefs.

REBUTTAL BY

The Anti-New York Times

Though there have been Presidents more evil than Jimmy Carter, perhaps none was more of a phony. That's because the cunning Carter, more so than any other White House scoundrel of the past century, built his political career by cynically promoting himself as a pious "born again" Christian - a simple "peanut farmer" who came out of nowhere to heal the post-Nixon wounds. Nothing could have been further from the truth than this carefully crafted facade. For that reason, we here at **The Anti-New York Times** have no qualms about re-exposing this almost forgotten degenerate con-man from the 1970's. Carter's treatable cancer - announced with great fanfare by the pathological attention-seeker himself - is his problem, not ours.

Shortly after founding the Trilateral Commission in 1973, Zbigniew Brzezinski, the diabolical right-hand man of Globalist King-Maker David Rockefeller, recruited Jimmy Carter, the nationally unknown Governor of Georgia, for membership in the elite Globalist group. By early 1976, Carter - the simple peanut farmer and "outsider" who came out of nowhere - was rocketed to victory after victory in Democrat Presidential Primaries. He went on to unseat Gerald Ford *(also a Trilateralist)* to become the 39th President of the United States.

1- The logo 6-6-6 of the Trilateral Commission. Brezinski and Rockefeller on left (3rd & 4th from the wall)

2- The saintly "Christian outsider" confers with his Trilateralist advisers; Brzezinksi and Vance (Secretary of State)

Carter stacked his administration with Trilateralists, tapping his handler Brzezinski for the position of National Security Adviser. His one-term record of failure and destruction has since been whitewashed and forgotten by many. Time for a brief review of some of the more memorable "mistakes":

- Carter & Brzezinski pressured the White government of once prosperous Rhodesia to step aside and allow Communist thug Robert Mugabe to be elected President. Mugabe's motto was "one man, one vote" -- to which we can now add, "one time" because he is still the undisputed master of what is now known as Zimbabwe. The wretched land has since experienced the brutal oppression of White farmers (*those foolish enough to have stayed*), hyperinfation, crime waves, widespread hunger, soul-crushing poverty and a flight of desperate Blacks to South Africa.
- Carter allowed Cuban Communist Fidel Castro to dump his criminals and mental patients in Florida in what was known as the Mariel Boat Lift. The escapees all claimed to be "political refugees", and many were indeed, but the subsequent crime wave indicated that plenty of scum was also being pumped into Carter's America. (*Think 'Tony Montana' of 'Scarface'*)
- Though Carter inherited a poor economic situation, Carter stubbornly refused to cut tax rates "on the rich" (*as even liberal Keynesians recommend during recessions*). The stifling and capital-killing top marginal rate of 70% would be finally be slashed to 28% after Ronald Reagan ousted Carter in the 1980 election.

1- Carter's boy Mugabe is still alive and dangerous. The beast has unleashed 100,000% hyper-inflation.

2- Carter to Castro: "Send me your killers, rapists and psychos. I lift my lamp beside the golden door."

3- Much like Obongo, Carter inherited a bad economy and made it worse.

- Carter & Brzezinski created a proxy army in Afghanistan and deliberately provoked the 1979 Soviet invasion by staging a CIA coup in what had been a "non-aligned" country on Russia's Asian border (*much like today's Ukraine*)! Though the long and drawn out "Afghan Trap" contributed to the ultimate demise and break-up of the USSR, Carter & Brzezinski were not at all motivated by "anti-communism". They sought to destroy and destabilize Russia so that it could be swallowed up into the New World Order.
- After deliberately engineering the Soviet War in Afghanistan, (*a fact which Brzezinski has since admitted to!*) Carter ruined the 1980 Moscow Olympics by organizing a boycott. Sixty five nations accepted Carter's request, demand to boycott Moscow. The hopes and dreams of 1000's of athletes were thus cruelly sacrificed on the altar of NWO geo-politics. Naturally, the Soviets later responded in kind in 1984. The talented Soviet team and those of various allies did not participate in the 1984 Los Angeles Olympics leaving many American medalists with a feeling of empty victory.
- Carter & Brzezinski back-stabbed the America-friendly Nicaraguan government of Nationalist Anastasio Somoza falsely portrayed by the New York Slimes and the piranha press as a "brutal dictator" and a violator of

"human rights". State Department pressure ultimately toppled Somoza and brought the Castro-backed Communist Sandinistas to power.

1- The deadly Afghan War was a Carter / Brzezinski production, not at all instigated by the Russians!

2- It is said that Moscow put on a great show for the 1980 Olympics - but Carter & Brzezinski ruined it. Carter even went so far as to use Black boxer Muhammad Ali to visit Africa on a mission to persuade more nations to join the cruel boycott.

3- Somoza blamed Carter and the New York Times (among others) for the Marxist takeover of Nicaragua.

Carter also established the Department of Education - which has since grown into an \$80 Billion per year Marxist monstrosity that serves to dumb down American children while brainwashing them with Communist propaganda and illicit sexuality. **Carter's Kids - a tragic legacy:**

There is so much more dirt to dish out on this cornball back-stabbing, coupplotting, suddenly pro-abortion, suddenly pro-homosexual marriage, secret warmaking "born-again Christian" One Worlder hypocrite who, *while running for President*, gave an interview to pornographic Playboy magazine. We have his phony act of wearing a sweater in the White House to "do his part" to keep energy prices down; the **empty luggage** he would personally carry on and off of Air Force 1 just to show the TV boobs of America what a "regular guy" he was; his bizarre tale of being chased by a swimming attack-rabbit; his snobbish & disdainful abuse of Secret Service agents; his creepy confession to committing "adultery of the heart"; and other weird stuff that your then-teenage reporter has since forgotten about, and that Sulzberger's Slimes won't ever publish. The one-term Carter Freak Show ended with the landslide election of Ronald Reagan in 1980.

1- "Now boys and girls; be sure to wear sweaters and turn down your thermostats."

2- "Look at me everybody; I carry my own luggage."

3- Even the liberal press started to realize what a loser Carter was. The whole country laughed at the story of "The Killer Rabbit"

Though Carter's own record worked against him, the Israel / Neo-Con gang also had the knives out for him. You see, as a pure Globalist of the Soros-Brzezinski wing of the PRC (*Predatory Ruling Class*) Carter attempted to get Israel to tone down its lunatic act - a problem which has always complicated efforts to advance the New World Order agenda, especially in Arab states. Carter's phony and well-publicized "compassion" for the Palestinians should therefore be viewed through the prism of the Globalism vs. Zionism 'in-the-family' rivalry - nothing more.

If and when this Globalist goof-ball dies, expect a major national Freak Show replete with State Funeral and mushy speeches about Carter's home-building act for "Habitat for Humanity". But rest assured, there will be no tears shed here at **The Anti-New York Times.**

Boobus Americanus 1: I read in the New York Times that Jimmy Carter is battling cancer.

Boobus Americanus 2: My heart goes out to him. He may not have been the best President; but no one can deny that he is a good and humble Christian.

"You freakin' ssimpletons! How do you know he iss a good man? Did you ever meet him?"

(They saw him carrying his own luggage and hammering nails. What more proof does one need?)

AUGUST, 2015

NY Times: U.S. Is Seen as Laggard as Russia Asserts Itself in Warming Arctic

By STEVEN LEE MYERS

With warming seas creating new opportunities at the top of the world, nations are scrambling over the Arctic. But Russia may be beating the United States to the punch.

With this bit of outrageous Yellow Journalism, Sulzberger's sleazy scribblers manage to promote two major Globalist themes in just one nasty-smelling propaganda poop-pie: 1. The Global Warming **TM** Hoax, and 2. anti-Russian fear mongering over its "Arctic assertiveness". Don we now our hip-waders and anti-stink masks as we clean up this latest bit of Sulzbergerian sewage with some select line-by-line scrubbing.

Slimes: Aboard the Coast Guard Cutter Alex Haley, in the Chukchi Sea —

Analysis: "Alex Haley"?! They actually named a Coast Guard

ship after that putrid plagiarist who penned the anti-White novel-turned-miniseries "Roots"? -- (face-palm-sigh) -- but we digress.

Slimes: ...with warming seas creating new opportunities at the top of the world,

Analysis: Note the clever and highly effective use of the **Fallacy of Prior Assumption**. The claim of warming seas is slipped in there as a given before changing the subject to Russia in the Arctic. To the unsuspecting mind, this little trick reinforces a lie that was never proved in the first place. In reality; far from warming, Arctic ice has actually expanded in recent years.

Ice coverage has recently expanded and the Arctic Ocean is NOT "warming" -- though it was warming considerably **in 1922**as the above headline reveals.

Slimes:...nations are scrambling over the Arctic — its territorial waters, transit routes and especially its natural resources...

Analysis: No one is "scrambling" because each of the states bordering the Arctic region - Denmark (*via Greenland*), Norway, Canada, the U.S. and Russia - exert jurisdiction over the portion of the Arctic which their nations border. Naturally, given Russia's immense stretch, they can access more Arctic territory than the other countries. -- Duh!

No one has even alleged that Russia has overstepped its Arctic jurisdiction. The envious losers of the West are just mad because Russia, in spite of being harassed by Globalist front 'Greenpeace', is developing their share to a larger extent than anyone else.

Slimes: — in a rivalry some already call a new Cold War.

Analysis: "Some" are calling it a "New Cold War", eh? Who exactly are these "some"? What "rivalry"?

Slimes: When President Obama travels to Alaska on Monday, becoming the first president to venture above the Arctic Circle while in office, he hopes to focus attention on the effects of climate change on the Arctic....

"We have been for some time clamoring about our nation's lack of capacity to sustain any meaningful presence in the Arctic." - said Adm. Paul F. Zukunft, the Coast Guard's commandant.

Analysis:Aha! We suspected as much! The "some" are Barack Obongo and some Pentagon hack -- speaking on behalf of folks like Soros, Rockefeller and Rothschild, no doubt.

Slimes: Russia, by contrast, is building 10 new search-and-rescue stations, strung like a necklace of pearls at ports along half of the Arctic shoreline. More provocatively, it has also significantly increased its military presence, reopening bases abandoned after the collapse of the Soviet Union.

Analysis: Someone needs to explain to Mr. Putin that encircling uninhabited regions with military bases is not nice. The U.S. and NATO would never undertake such "provocative" actions.

As the U.S. - NATO Beast of War encircles Russia (and China), Sulzberger's scribblers whine about Russia's "provocative" opening of military bases along the Arctic perimeter. Mr. Putin, stop encircling the Polar Bears!

Slimes: Since returning to the Kremlin for a third term in 2012, President Vladimir V. Putin has sought to restore Russia's pre-eminence in its northern reaches — economically and militarily — with zeal that a new report by the **Center for Strategic and International Studies (CSIS)** compared to the Soviet Union's efforts to establish a "Red Arctic" in the 1930s. The report's title echoed the rising tensions caused by Russia's actions in the Arctic: "The New Ice Curtain."

Analysis: First of all, "**the Center for Strategic and International Studies**" (*another of those "some"*) is a Russia-hating New World Order 'think-tank' of the first rank. Sulzberger's skunks might as well ask the hideous whores of 'Pussy Riot' for their opinion. As for this bit of CSIS bull-shine regarding *"the rising tensions caused by Russia's actions"*, let us repeat, **no one has even accused Russia of over-stepping its area of Arctic jurisdiction.** This slander would be sort of like a homeowner named Mr. Smith wrongly accusing Mr. Miller, his next door neighbor, of "causing tensions" because Miller is picking apples from *his* own tree - a tree which doesn't even straddle Smith's property!

Slimes: Despite concerns over the military buildup, others said that some of Russia's moves were benign efforts to ensure the safety of ships on its Northern Sea Route, which could slash the time it takes to ship goods from Asia to Europe. Russia had pledged to take those steps as an Arctic Council member.

Analysis: Well thank you very much for that most important nugget of "other-sideof-the-storyness". It sure took ya long enough! After a loaded headline and 27 paragraphs of pure propaganda, Sulzberger's scribblers waited until paragraph # 28 (by which time 75% of readers have already moved on while the remaining 25% won't catch the contradiction) to even make mention of Russia's point-of-view.

1- The CSIS loves the anti-Russian Globalist devil, Brzezinski. This is the "think-tank" that Sulzberger's scumbags cite as an authority on the 'lce Curtain".

2- CSIS President John Hamre was a former Department of Offense official under Globo-Marxist Bill Clinton

This hypocrisy, slick salesmanship, and cherry-picked "experts" are all too much to stomach; especially when we consider the fact that many of the chumps who kneel in Sulzberger's filth each day will come away believing that the Russians are now menacing us from the Arctic. It is unfrickin' believable how this piece of excrement newspaper can get away with such deceitful "reporting". This one was really a stinker.

BoobusAmericanus 1: I read in the New York Times today that Russia is taking over the Arctic and building military bases there.

BoobusAmericanus 2: The Rooskies probably want to invade us from the north. I don't trust that Putin character one-bit. He's another Hitler.

"You sstupid&%\$#(*! I must have told you ^%\$#@ dullardss a million ^\$#@ timess to sstopussing uninformed Hitler analogiess! %&^\$^*&"

(I'll give Sugar a break this time. She gets very sensitive about Hitler analogies.)

SEPTEMBER, 2015

NY Times: Mount McKinley Will Again Be Called Denali

By JULIE HIRSCHFELD DAVIS

President Obama announced on Sunday that Mount McKinley was being renamed Denali, using his executive power to restore an Alaska Native name with deep cultural significance to the tallest mountain in North America.

REBUTTAL BY

The Anti-New York Times

To any casual observer of the "world stage" with an ounce of perception, Obongo's latest executive action of renaming Mt. McKinley (*highest peak in North America*) to "Denali" (*the name which natives refer to it as*) smacks of just another politically correct bow to another of the myriad groups "oppressed" by the big bad White Man. Good golly! If we're going to be culturally correct; then every mountain, forest, lake, river, state, and region in America that doesn't bear its original native name should be renamed according to the traditions of the indigenous Asiatic tribes of America, some of which, by the way, killed off the ancient blond and red haired White tribes of the Americas -- but we digress.

But Obongo's motivation for this symbolism runs deeper than just mere political correctness run amok - much deeper. You see, dear fellow history buffs, the 1901 murder of President William McKinley, at the hands of an Anarchist Red named Leon Czolgosz, ranks as perhaps the most important turning point of the transitioning of America from a peace-loving, limited government Republic into the violent Communist-Corporatist Globalist bully that it has long since become.

1- Re-election poster depicts McKinley as a champion of Gold Standard currency, commerce, prosperity, and peace. He was re-elected easily.

2- A filthy alien Red murdered a good and popular President; and now, another filthy alien Red (Homo Obongo), with the enthusiastic support of female Republican't Senator from Alaska, Lisa Murkowski, is murdering his name and memory.

The sudden and strange death of Vice President Garrett Hobart in 1899 (*poison?*) enabled the same warmongering faction which had maneuvered America into the War With Spain (*war to steal naval bases in Philippines and Guam to be more precise*), to now impose the phony "hero of San Juan Hill", Theodore Roosevelt, upon a reluctant President McKinley. With a "Progressive" Globalist madman "just a heartbeat away" from the Presidency, the word went out among the ranks of the deranged Red psycho patsies to carry out yet another act of what was referred to by Rothschild's Reds as "**the propaganda of the deed**". Czolgosz answered the call to kill and the rest, as they say, is history.

McKinley had been a backer hard currency (gold) and was a non-interventionist in foreign affairs. With the deadly demise of the Ron Paul of his day, fifteen of the next nineteen years came to be known as "The Progressive Era". The only four years of relative sanity (*Taft 1909 - 1912*) gave way to the disastrous misrule of Woodrow Wilson (enabled by then ex-President Roosevelt's deliberate splitting of the Republican vote as a third party candidate).

1- McKinley did all he could to avoid going to war with Spain. As the headline above reveals, it was House and Senate warmongers that forced his hand.

2 -Wilson - Roosevelt - Taft -- The murder of the constitutionalist McKinley during the 1st year of his 2nd term gave us 7 years of the Globalist scumbag Teddy Roosevelt. Then; when President Taft refused to obey Globalist-Zionist orders, TR then came back to run the 3rd Party interference that got Wilson elected with just 41% of the vote!

The sharp directional change brought about by the assassination of McKinley led to previously unimagined levels of Federal intervention in the economic affairs of the nation, the establishment of the Federal Reserve counterfeiting operation, the Income Tax, U.S. entry World War I and the long train of tragedies of the past 100 years.

William McKinley represents the ideal that was once called 'America' whereas Czolgosz, Roosevelt and Wilson represent "change". Obongo's erasure of McKinley's name from the famous mountain adds a poetic touch to both the physical and metaphorical significance of the murder of McKinley. Had the great mountain of Alaska been named Mount Roosevelt, you can be sure that it would never be renamed.

In spite of bad weather, huge crowds turned out to honor the beloved and popular fallen President that the up and coming Globalist-Marxist scum of America hated so much - and still do.

Boobus Americanus 1: I read in the New York Times that Obama is restoring the name of Mount McKinley back to its original Indian name.

Boobus Americanus 2: That's a very thoughtful gesture. Who was *McKinley, anyway?*

"I'm ssurprissed that ssodomite pssycho didn't rename it, Mount Obongo! But I guess sh*t doesn't pile that high."

(Sugar; is it possible that you can't go one day without using salty language?)

SEPTEMBER, 2015

NY Times: Europe Must Reform Its Deadly Asylum Policies

By THE EDITORIAL BOARD

REBUTTAL BY

The Anti-New York Times

In typical Jewish Supremacist holier-than-thou fashion, Andrew Rosenthal, er, "The Editorial Board" is again lecturing Europe on the need to reform its "deadly" asylum policies - as if it's the White Man's fault when migrants drown at sea. Join us as we once again pull aside the curtain concealing this wicked little Weasel of Oz who evidently fancies himself the anointed ruler of Europe. (actually, sad to say, he and his gang of ghouls do rule Europe).

Andrew Rosenthal "The Editorial Board": The arrival of hundreds of thousands of refugees from war-torn regions of Africa and the Middle East, as well as economic migrants from Africa and Asia, is testing the European Union as no other recent crisis has.

Analysis: True statement, but the devil here lies in the *omission*. Who is it that is orchestrating and financing those wars and "terrorist" uprisings that are uprooting so many Africans and Middle Easterners? Answer: CIA and Mossad through their proxies and controlled terror fronts. (*ISIS, Al Qaeda, al Shabab, Boku Haram et al*).

Andrew Rosenthal "The Editorial Board": As the human toll mounts — more than 2,500 have died so far this year — so does the moral pressure on Europe to act.

Analysis: "Moral pressure on Europe to act"? You hypocrite! The "moral pressure" should be placed upon the parties who have deliberately destabilized those regions of the world - namely the U.S. and Israel (*with protective propaganda cover from Sulzberger's Slimes*).

Andrew Rosenthal "The Editorial Board": On Friday, after 71 people were found suffocated in a truck in Austria and 150 others drowned off the coast of Libya.

Analysis: All of sudden, Rosenthal, The Editorial Board of the Slimes is concerned about dead Muslims? From whence comes this all-of-a-sudden compassion for the very folks you devils at the Slimes have been slandering and terrorizing for years?

Andrew Rosenthal "The Editorial Board": The roots of this catastrophe lie in crises the European Union cannot solve alone: war in Syria and Iraq...

Analysis: No! "The "roots of this catastrophe" lie in the U.S. / Israel destabilization tactics, sanctions, wars and proxy wars which the whole nasty gang at Sulzberger's Slimes enthusiastically supported then, and still do today. Need a reminder, Andy, Editorial Board?

Here:

Rosenthal The Editorial Board seems to have a bad case of 'selective amnesia' when it comes to remembering how the Slimes puffed up the 2002 -2003 warmongering lies of its in-house propagandist Jewey Judy Miller and, later on, the UN 'dog & pony show' of one of its manufactured super-heroes, Colon Rectum Bowell. Had the Slimes told the truth in 2003, Iraq and Syria would still be stable societies.

Andrew Rosenthal "The Editorial Board":... chaos in Libya

Analysis: Libya was also a stable society until the Globalists, including The Slimes, destabilized it and murdered Qaddafi by using "rebel" terror proxies.

Andrew Rosenthal "The Editorial Board": ... destitution and brutal regimes in Africa.

Analysis: Again, the "destitution" was caused by clandestine U.S. intervention aimed at kicking China out of Africa. We-thinks Andy the Amnesiac needs yet another history lesson in pictures.

Here:

 Libya: Killary Rotten Clinscum cackled: "We came. We saw. He (Qaddafi) died."
Africa: The U.S. / Israel Complex uses proxies to destabilize resourcerich and China-friendly African nations.

Andrew Rosenthal "The Editorial Board": But the European Union's failed asylum policies cannot escape blame for the suffering of thousands of people seeking to escape these crises.

Analysis: Wow! This level of mendacity takes one's breath away. So, if someone tries to break into an apartment that is 15 stories above ground, and slips and falls to his death as he is scaling the walls of the building; then the management of the high-rise is at fault?

Andrew Rosenthal "The Editorial Board": As things stand now, Europe offers few legal avenues to refugees,

Analysis: In essence, Rosenthal The Board is saying that management should place giant airbags on the sidewalk in the event a cat burglar falls. When the invader falls, he should also be given free legal counsel.

Andrew Rosenthal "The Editorial Board": Germany, to its credit, will allow Syrian refugees to apply for asylum no matter where they first entered Europe. But Germany is already scheduled to absorb 800,000 refugees this year, and Chancellor Angela Merkel of Germany has made it clear the rest of Europe must also do its share.

Analysis: Our hearts go out to these Syrian and African refugees; but the solution to their misery is not to have them flood over-crowded and under-employed Europe. We must, once and for all, end these wars for Israel and for Globalism (*which Rosenthal The Editorial Board fully supports!*) and then repatriate the refugees back to their home countries as we help those countries to rebuild. (*That's only fair given that we blew them up to begin with.*)

Andrew Rosenthal "The Editorial Board": Something must be done, and soon....

Analysis: Yes. Something must be done, all right -- like ripping out Rosenthal's The Board's forked-tongues and closing down that Marxist madhouse in Manhattan.

Slimes scoundrels: from left, Columnist Joe Nocera, Columnist Thomas L. Friedman (Tribe), Big Boss Arthur Sulzberger Jr.(Tribe), occasional Contributer Carmen Reinhart (Tribe), Andrew Rosenthal aka "The Editorial Board" (Tribe), Columnist Paul Krugman(Tribe).

Andrew Rosenthal "The Editorial Board": ...not only for the refugees but also for the political stability of the European Union.

Analysis: This logic is backwards. The "political stability" of Europe is being threatened by the migration itself, not the lack of a coordinated policy to absorb the migrants.

Andrew Rosenthal ''The Editorial Board'': The human tsunami and the absence of a coherent response to it has fueled Europe's xenophobic Right.

Analysis: The "xenophobic Right", eh Rosenthal, Editorial Board? Why isn't Israel ever denounced as "xenophobic" when it detains its migrants in actual desert prisons before deporting them.

Andrew Rosenthal "The Editorial Board": France has hardly been hospitable to refugees, but on Sunday, its foreign minister sharply criticized Hungary for the fence it is constructing along its border with Serbia to keep refugees out.

Analysis: The nerve of those "xenophobic" Hungarians -- protecting their national borders. Who the hell do they think they are - Israel?

This criminally inaccurate and incomplete Editorial is so quintessentially Marxist. First, Globalist-Zionist scum such as Rosenthal, er, the Editorial Board enthusiastically support a disastrous policy which leads to a crisis. Then, they falsely accuse others of being responsible for the problem as they pull on our heart strings. And finally, they propose their deadly solution to the very crisis which they engineered.

Rosenthal, that wicked Weasel of Oz is a clever skunk indeed. But once you learn how to spot his tricks; his malodorous power over your heart and mind will vanish as quickly as the Twin Towers which his buddies blew to smithereens in advance of this never-ending "War on Terror".

The high and mighty "Editorial Board" is only a putrid little sneaky lying rat with an 'god-complex'.

Boobus Americanus 1: The New York Times is calling upon Europe to do more to take in and process refugees.

Boobus Americanus 2: Yes; I saw that. The Board also took Hungary to task for erecting a xenophobic fence.

"Only asss-clownss like you two would be impressed by what ssome little Marxist punk at a keyboard hass to ssay"

(Unfortunately, dear Sugar, Rosenthal's ridiculous rants carry a lot of weight with the chumps who kneel in Sulzberger's Slime each day.)

SEPTEMBER, 2015

NY Times: Paring His Bucket List, Obama Relishes Hiking at an Alaskan Glacier

By JULIE HIRSCHFELD DAVIS

President Obama is in legacy-building mode here in Alaska, where he has come to talk about the rapidly unfolding effects of climate change and the urgent need to address it.

SEPTEMBER, 2015

*

NY Times: Obama to Call for More Icebreakers in Arctic as U.S. Seeks Foothold

By JULIE HIRSCHFELD DAVIS

President Obama on Tuesday proposed speeding the acquisition and building of new Coast Guard icebreakers that can operate year round in the nation's polar regions.

REBUTTAL BY

The Anti-New York Times

This past February, Oklahoma Senator Dan Inhofe was crucified by the piranha press for bringing a DC snowball to the Senate and using it as a prop to make a point about the foolishness of Global Warming **TM**. As a noted and knowledgeable de-bunker of Global Warming **TM**, Senator Inhofe should have known better than to commit the scientific fallacy of "cherry-picking" data. There is an abundance of real data to expose the hoax of Global Warming **TM** that can be brought to the table without having to resort the type of silly stunts that the Marxist press is just waiting to jump all over.

Inhofe set himself up for TV, print and Internet ridicule when it wasn't necessary. Jackals like Comedy Central's John Stewart (birth name, **Liebowitz** -- cough-cough) jumped all over his stupid snowball and savaged the Senator up and down.

Now, in a crystal clear display of double-standard journalism, Sulzberger's Slimes and the rest of the piranha press are giving Obongo a free pass on what has to be considered one of the most ridiculous photo-ops in Presidential history - Obongo's melting glacier near Seward, Alaska. According to scientists, 'Exit Glacier' has "retreated" about 1 mile over the past 200 years (*which means it began receding during the pre-car days of Napoleon!*)

Even if true, and apart from the fact that summer temps in Seward average about 60 degrees with 18 hours of daylight (*which is why it is melting at this current time of the year*), the scientific and observable reality is -- **that is what glaciers do!** They expand and retreat - expand and retreat - and expand and retreat as the centuries pass into millennia. Expanding and retreating glaciers actually carved out the landscape of what we know today as the New York City region.

The Palisades cliffs of New York / New Jersey - shaped by slow moving glaciers.

So, if Senator Inhofe is to be ridiculed for "cherry-picking" snowballs / snowstorms; then why isn't the frozen faggot being challenged and ridiculed for

"cherry-picking" glaciers? Well, we know why. It's because the very same Globalist Mafia that controls Obongo and the Pinko Pope also controls Sulzberger's Slimes.

Here are *just a few* of the glaciers that are known to be *advancing*:

1- Crater Glacier at Mt. St. Helens (Washington) has been EXPANDING 2- As has Hubbard Glacier in Alaska 3- As has Pio XI in Chile

The other article by Slime's scribbler Julie **Hirschfeld** (*cough-cough*) - about Obongo's call for more ice-breakers - should also serve as side-splitting comedy material for the joking jackals of Juden journalism. One would expect the piranhas to have swarmed Obongo over this contradiction. You see, if the ice is melting, why make a long term investment in more ice-breakers? It was just earlier this week the Slimes carried a piece by Steven **Myers** (*cough-cough*) with the opening words: "**With warming seas creating new opportunities at the top of the world...**". What's up with the urgency to build new icebreakers if ice-choked seas are warming / melting?

Oh, that's right. We almost forgot. Obongo's recent knee-capping of the coal industry coupled with Pope Frankie Faker's tax on CO2 (*plant food*) is going to restore the ice.

Boobus Americanus 1: I read in the New York Times today that the glaciers in Alaska are melting rapidly.

Boobus Americanus 2: Yes! I saw that. It's really scary. I also read that President Obama is calling for more ice-breaking ships. Smart move.

"I thought I told you two asss-clowns to sstop engaging in double-think!"

(It's more like zero-think, Sugar.)

SEPTEMBER, 2015

NY Times: Letters to the Editor

Re: The Kentucky Clerk Who Denied Licenses to Gay Couples

REBUTTAL BY

The Anti-New York Times

The oh-so-tolerant libtards who populate the **Letters-to-the-Editor** section are showing their true ugly colors by condemning a now *imprisoned* Kim Davis, the gutsy Kentucky clerk who cited God's authority in denying marriage licences to a pair of hissy-fitting sodomites. After having lived a checkered life herself, Davis became a committed Christian four years ago and is serious about 'walking the walk'. Of course, one need not be religious in order to be repulsed by the sickening spectacles of sodomite marriage.

Obongo's America: You WILL marry those faggots -- or else!

A Mr. Barry Edelson (cough-cough) writes:

"As a public official, the county clerk in Kentucky who refuses to issue marriage licenses to same-sex couples does not have the option to follow only those laws to which she doesn't personally object.

If her conscience does not permit her to fulfill her oath of office and defend all the laws of her state and the nation, the honorable thing to do is resign in protest."

Rebuttal: Barry, kindly cite for me where in the Kentucky clerk "oath of office" is it stated that a clerk may one day be compelled to be a party to the abomination of "same-sex marriage". If marriage to animals becomes "legal", would you condemn her for refusing to grant Fido a marriage license?

As for the laws of the nation, the Constitution supersedes the whims of the 5 blackrobed degenerate tyrants who so casually reversed millenniums of tradition, natural law and common sense. **They should be the ones to resign, not Ms. Davis.**

A so-called Episcopal "reverend" named K. Jeanne Person writes:

"There are Christians in many county clerk offices who do issue marriage licenses to gay and lesbian couples not only because it's their job, but also as an expression of their faith. I hope that news media shaping public opinion will also run features about these committed Christians and explain the inclusive theologies of their churches."

Rebuttal: Bitch; who gave you the authority to undo and remake 2,000 years of Christianity, and 1000's more of self-evident wisdom? You may fancy yourself a "committed Christian" and a "reverend" (*ha ha ha*), but the laws of Nature and Nature's God - just like the physical Laws of the Universe - are timeless and immutable.

Charles Sturken (cough-cough) of New York writes:

"Under whose authority?" asked the applicant denied a wedding license. "Under God's authority," responded the clerk. Elected public servants answer to no higher authority than the public who elected them. When you arrive at work in government, you leave your religion outside the door."

Rebuttal: First of all, Chuck, elected servants answer to the Constitution of their respective states and of the country - not to *"the public who elected them"*. That's the difference between the rule of law and Marxist mob rule.

Secondly, the public, through their elected Representatives in Congress, never even approved of this demonic deviancy! The oxymoronic travesty known as "same-sex marriage" was illegally imposed by five over-stepping activist ass-clowns on the Supreme Court. It was Breyer (*cough-cough*), Ginsburg (*cough-cough*), Kagan

(cough-cough), Sotomayor (crypto cough-cough) and Kennedy, not Kim Davis, who shirked their duties and exceeded their legal authority.

You say that people in government should "leave their religion outside the door", but your self-evident Atheism - (or is it devil-worship) is very much a religion.

Morehead, KY: When it comes to the game of public demonstration; the good guys usually find themselves outnumbered by the unemployed sons & daughters of hell.

The hypocrisy here is that these are exactly the type of template libtards who regard St. Red Rosa Parks and St. Marxist Loser King as heroes for breaking what they consider to be unfair laws. Evidently, not all "conscientious objectors" and not all acts of "civil disobedience" are equal. These EVIL rotten reprobates wouldn't mind seeing Kim Davis die in prison for her "crime" - and that's the truth!

To even attempt to persuade these mentally unhinged lunatics that homosexuality is a gross psychological disorder, as well as natural sin so grave that it can take down entire civilizations as it runs its cancerous course, is an exercise in frustrating futility. Their hearts and souls are as far gone as their minds. Not until Western civilization, (*what's left of it*) crashes and burns completely will the cleansing and rebirth come again (*assuming not all the "evil" White men are gone by then*). That seems to be the cycle of history, unfortunately.

As for this Christian woman who, thanks to the decree of a Republican't Federal Judge, is now rotting in prison for her faith (*can you believe it?!!!*) - one has to admire her courage in the face of so much hate. May the shining example of Kim Davis rekindle whatever is left of the American fighting spirit. And help us, Russia!

Boobus Americanus 1: This bigot in Kentucky has no right to impose her religious beliefs on gays.

Boobus Americanus 2: Agreed. Some prison time will teach this southern trash a valuable lesson.

" %(&^\$ (&\$# * ^\$#@ *%#@&!"

(I have to support the mad cat's sentiments on this one. I would never use such language publicly, but I sure do agree with it.)

SEPTEMBER, 2016

NY Times: Friendship Between Putin and Xi Becomes Strained as Economies Falter

By JANE PERLEZ and NEIL MacFARQUHAR

Slowdowns in Russia and China have put energy deals between the countries in question, affecting the once-vaunted relationship between the two leaders.

REBUTTAL BY

The Anti-New York Times

The seditious scribblers of Sulzberger's Slimes - especially the unnamed operatives who craft the all-important headlines - have really become mentally unhinged over the Putin-Jinping "bromance". Though the unsuspecting superficial chumps who glance through the Slimes headlines and sub-headlines each day will surely come away with the impression that Putin and Jinping are 'on the outs'; the exact opposite is true.

Not only has Globo-Zio America driven the great powers closer together than ever before; but the respect and manly affection that its respective strong men hold for each other is as self-evident as it is well-known. Contrary to this propaganda piece, the personal friendship between the two, as well as the business and military alliance between their countries, is not "strained".

Image 1 - Xi sits at Putin's side during Russian military parade (May, 2015) Image 2- Putin at Xi's side during Chinese military parade (a few days ago!)

Let us clean up a few of the nuggets of filth from this deceptive article - a pathetic 'divide and conquer' that surely must have Messrs Putin & Jinping chuckling in amusement:

Slimes: The once-vaunted relationship between the Chinese president, Xi Jinping, and Russia's leader, Vladimir V. Putin, has come under strain....

Rebuttal: Really? Define this "strain". Present some evidence that the two men are not as close as they once were. Have either of them said or done anything to indicate that their working and/or personal relationship is no longer "vaunted".

Slimes: ... as the economies of their countries have faltered.

Rebuttal: Actually, in spite of sanctions against Russia and the recent drop in the Chinese stock market; the economies of both nations are still growing and are still attractive to many big name foreign investors who are 'in the know'. The Slimes wants the investor class to believe that the two are "faltering". That is simply not true. Even CNN Money acknowledged the truth in a recent story headlined:

Don't panic! China has problems, not a crisis

What's happening in China is worrisome. But many economists say there's no reason to panic.

Slimes: Two landmark energy deals signed last year for Russian natural gas to flow to China have made little progress....

Rebuttal: "Little progress"? Not exactly! These **thirty-year**, \$400 billion dollar energy deals were only finalized this past May. Did you expect all the pipelines to be built within a few days? Just one month after the deal was done, Forbes Magazine reported:

"China is moving quickly on its \$400 billion deal to get Gazprom natural gas out of Russia and into northern China. The Chinese state run oil firms are reportedly working on the Power of Siberia pipeline, which was part of the multi-billion dollar deal signed last year."

Now, it is true that China has not imported quite as much Russian oil as originally projected. But this is due *solely* to a slowdown in the Chinese economy (*linked to world demand*). Imagine a pizzeria owner who is good friends with a tomato sauce maker. Upon noticing a decline in his restaurant business; he, quite naturally, orders less tomato sauce from his friend. What kind of deranged lunatic, or degenerate liar, would then declare, *"the vaunted friendship of the pizzeria owner and the sauce maker is now under strain"*. How childish!

The Slimes is sliming again. In reality, the Putin-Jinping friendship, as well as the business deals, are flourishing.

Slimes: ... (*the energy deals*) were barely mentioned when the two men met for talks after watching the show of weapons Thursday on Tiananmen Square.

Rebuttal: Perhaps the reason why the deals *"were barely mentioned"* is that this matter is *not* the big drama which this stupid article suggests? And how would The Slimes even know what Putin & Jinping discussed behind closed doors, anyway?

Slimes: Mr. Putin has enjoyed basking in the stature of Mr. Xi, who leads one of the world's largest economies.
Rebuttal: This nasty little one-liner is calculated to make Putin seem like some needy little child who seeks to "bask in the stature" of a man far greater than he and of a nation far greater than Russia. But it's a two-way street, blockheads! Surely, Xi Jinping must also "enjoy basking in the stature" of Mr. Putin, who also leads one of the world's largest economies (#5, just passed Germany) and one of the strongest military machines.

Slimes: But with the recent stock market turmoil in China, Beijing will be unable to provide the ballast that Mr. Putin has sought against economic sanctions imposed on Russia by Europe and the United States

Rebuttal: And yet, in spite of a worldwide slowdown, and as corroborated by World Bank forecasts, the Russian economy is still growing and is projected to continue growing -- thank you very much.

Slimes: ... after its annexation of Crimea.

Rebuttal: (*deep sigh - face - palm*) Here we flippin' go again! This "annexation" was enthusiastically approved of by 97% of the people living in Crimea (*but what does their will matter to the Globalists of The Jew York Slimes*).

Slimes: *"Russia was dependent on China growing and driving the demand for its commodities: oil, gas and minerals,"* said Fiona Hill, a Russia specialist at the **Brookings Institution** in Washington. *"China was an alternative to Europe."*

Rebuttal: In quoting an "expert" from the Brooking Institute, the hideous hacks of this Hebrew herald reveal their true bias and secret agenda. Just how bad of a New World Order "Think Tank" is the Brookings Institute? Well, its President is former high Clinton Administration official Strobe Talbott -- a man who, in 1992, penned an article for Time Magazine entitled: **'The Birth of the Global Nation'.** An excerpt:

"In fact, I'll bet that within the next hundred years, nationhood as we know it will be obsolete; all states will recognize a single, global authority. A phrase briefly fashionable in the mid-20th century -- "citizen of the world" -- will have assumed real meaning by the end of the 21st century."

Before taking the reins at the anti-Russian Brookings Institute; Talbott's article in TIME left ZERO DOUBT about the realty of the New World Order.

Slimes: During the signing (*of the \$400 billion dollar energy deals*) in Shanghai, Mr. Putin bragged that the deal was an "epochal event" and expressed relief that Russia, under pressure from European sanctions, would be able to diversify its gas sales.

Rebuttal: And that, dear reader, is the primary reason why the manipulative Money Masters of the universe have been hammering down gas prices.

The Russian economy is far more diversified than the Slimes suggests. Russia will survive as other industry sectors actually benefit from the falling energy prices.

Boobus Americanus 1: I read in the New York Times today that relations between Putin and China are starting to deteriorate.

Boobus Americanus 2: Indeed! Russia and China have a history of bad blood. It's advantageous for us because now we can play one against the other.

"Keep dreaming, you corny credulouss cretinss!"

(Sugar, let me handle the alliterations. You stick to the vile and vulgar vituperation that your cult followers love so much.)

SEPTEMBER, 2015

NY Times: Germans Welcome Migrants After Long Journey Through Hungary and Austria

By KATRIN BENNHOLD, STEVEN ERLANGER and ALISON SMALE

Germans applauded and volunteers offered hot tea, food and toys as migrants arrived on a special train service from Austria, finally reaching Germany, which had held out an open hand to them.

REBUTTAL BY

The Anti-New York Times

AN OPEN LETTER TO ANGELA MERKEL

To the Frumpy Frau of Germany,

Having studied and written so much about the glory days of Germany and its great and glorious "Fuhrer"; we at **The Anti-New York Times** are especially pained to witness your deliberate destruction of not merely the great German nation, but indeed, the actual German race / bloodline itself. Tolerance and respect for other races and ethnicities does not entail the deliberate slow-motion genocide of your own kind!

It isn't enough that 26% *(and rising)* of children born in aging Marxified and debtridden Germany are now born to foreign imports. It isn't enough that highly fertile immigrants keep pouring in as your young German women - following your own sterling example of careerist barrenness - go childless and even turn lesbian; while many of the young men -- well, you know.

Due to epidemics of unmarried youth, careerism, feminism, divorce, faggotry and lesbianism, degenerate Atheistic Germany now has the lowest birth rate in the world

Just those trends alone would be enough to eventually render future generations of White Germans a minority in the land of their ancestors before becoming an extinct race altogether - just like the blended out / wiped out ancient Aryans of Egypt and India. But that wasn't enough for you, Angie. Now you have gone ahead and green-lighted an unlimited mass invasion of unscreened migrant hordes from the Middle East and Africa. What Theodore Kaufman only dreamed of when he published the evil tract, 'Germany Must Perish' in 1939, you and your fellow Globalists are making a reality.

The combed-over clown Donald Trump recently dubbed you "the greatest leader in the world". The Communist Pope, who has already awarded you with a medallion depicting St. Martin giving his coat to the needy, is extremely pleased with you. Your Jewish-Marxist masters are praising you for your "courage" *(barf)*. Your deballed German Ministers will again clamor for you to win a Nobel Peace Prize. But as you bask in the "humanitarian" glow of the International Juden Press, know that some of us are not fooled by the Super Woman propaganda that has always surrounded you.

Some Germans are able to see Merkel for what she really is. All that's missing is the Star of David on Uncle Sam's hat.

Angie, you can fool the degenerate libtards of modern Germany. You can fool the malleable morons who worship Sulzberger's Slimes. But nobody fools The Anti New York Times! We *know* who you are, who you work for, and what you are really up to.

We know:

- that you were a willing and enthusiastic East German Communist Party Youth leader during the bad old days of divided Germany.
- that your cruel regime continues to hunt down 90 year Waffen SS men -- the very heroes who foresaw the horrible future and risked their lives to stop it.
- that under your watch, 'bestiality brothels' are flourishing in Germany without so much as a peep from the government

1- Young Angie marches with her commie pals. Those who knew her say she was an enthusiastic little Marxist who "organized propaganda and agitation."

- 2- SS hero John Demjanuk had to be carried into a German courtroom on a stretcher. He soon died in custody
 - 3- Animal rape is legal in Merkel's Germany -- legitimate scholarship in regard to World War II is not!

We know:

- that you have imprisoned 1000's of Germans for "denying the Holocaust TM"
- that you, at the behest of your CIA-Mossad handlers, helped cause this refugee crisis by sabotaging Syria's Assad
- that you supported Bush's Iraq War in 2003 (she was for it before she was against it)
- that you staged a phony stunt with a Palestinian girl in order to generate sympathy for the coming invasion

- 1-86 year old Ursula Havebeck was recently arrested for "Holocaust Denial"
- 2- Merkel supported Bush's genocidal sanctions and unjust war against Iraq

3- Just last month, mendacious Merkel and a crisis-acting "Palestinian girl" staged a fake crying stunt in order to set up the chumps of Germany for the upcoming invasion.

We know:

- that you supported all of U.S. / NATO's destabilising actions throughout Central Africa
- that you endorsed Satanyahu's butchery of Gaza
- that you know that the managers of this invasion are embedding criminal and perhaps subversive elements within the ranks of the migrants
- that you are working in coordination with Obongo and the Viper of the Vatican -- timing this invasion to coincide with Frankie Faker's upcoming political tour of America

1- Behind the phony posturing as a "humanitarian", Palestinian lives don't matter to manly Merkel.

2- Angela Kasner Merkel - a crypto yenta? Oy vey!

3- The fiendish Pope is knee deep in this Marxist subversion

Through both your actions and your deliberate silence, you have helped to engineer the mutual tragedy of this refugee migration - a disaster now being compounded by phony refugees piggybacking along with the real refugees. You know this true, but you won't dare say it for that might bring to light the fact that Israelis are the preeminent human traffickers in world history.

Pose all you want, you wicked wench; you filthy Frau. But, to paraphrase Macbeth, all Neptune's oceans will not wash away innocent Syrian, innocent Iraqi, innocent Palestinian and innocent African blood from your hands. As if those crimes against humanity weren't enough, you will also be responsible for the innocent Germans who are destined to be raped and murdered by the criminal minority that has surely attached itself to the Israeli-organized migrant horde.

But worst of all, Angie, as future historians *(real ones)* will one day observe, is the crime of slow-motion genocide that you have decreed against your own people. Boy-oh-boy, Hitler sure saw you comin' when he said:

"The Jew uses every possible means to undermine the racial foundations of a subjugated people. In his systematic efforts to ruin girls and women he strives to break down the last barriers of discrimination between him and other peoples. The Jews were responsible for bringing negroes into the Rhineland, with the ultimate idea of mixing the white race which they hate so that the Jew might dominate."

More recently, a European Jewish civic leader named Barbara Lerner Spectre echoed the Fuhrer's word's:

"Europe has not yet learned how to be multicultural. And I think we are going to be part of the throes of that transformation, which must take place. Europe is not going to be the monolithic societies [sic] that they once were in the last century. Jews are going to be at the center of that. It's a huge transformation for Europe to make. They are now going into a multicultural mode, and Jews will be resented because of our leading role."

Angela, you are no "angel"; but a cunning she-Devil. You have not only sold your soul to the Devil; but condemned your own people to him as well. --- Or are the Germans *really* the people from which you sprang? Hmmm.

Hitler and Spectre made the same observation!

'Germany Must Perish' by Theodore Kaufman, 1939

"This dynamic volume outlines a comprehensive plan for the extinction of the German nation and the total eradication from the earth, of all her people."

Boobus Americanus 1: I read in the New York Times today that Angela Merkel is receiving high marks for her generous handling of the migrant crisis.

Boobus Americanus 2: Yes. Given Germany's past, it's important for her to take the lead on this issue.

"You %\$(^\$& loserss! Germany isss and alwayss hass been the *victim* of genocide! I'll sscratch that evil %\$#(& bitch's eyes out!"

(shaking head - palm to face)

SEPTEMBER, 2015

NY Times: Netanyahu Rejects Calls for Israel to Accept Syrian Refugees

By ISABEL KERSHNER

Mr. Netanyahu, responding to calls to take in refugees, called Israel "a very small country."

REBUTTAL BY

The Anti-New York Times

Claiming that Israel is "*a very small country that lacks demographic and geographic depth*", Donald Trump's buddy, Bibi Satanyahu, strongly rejected any suggestion that "the Jewish state" take in Syrian refugees. The architect of the local chaos further added that plans to construct a fence along the eastern border with Jordan would go ahead. Bibi, you "xenophobe" you!

Clearly, Israel has not yet learned how to be multicultural. It's a huge transformation for them to make, but it must take place. Israel is not going to be the monolithic society that it was in the last century. Don't worry about Israel's small size, Bibi. You *can* do still this. You see, Israel is about the same size the state of New Jersey. From 1995 to 2015, "the armpit of America" grew in population from 8 million to 9 million people - with most of the new arrivals being immigrants and their offspring. Sure, the main roads are as congested as an NFL stadium parking lot, and school taxes and car insurance costs have gone through the roof -- but the diversity is our greatest strength.

Like New Jersey in 1995, Israel's population is currently about 8 million. So if New Jersey was able to absorb an additional million *(mainly northern NJ)* - then surely the chosenites can let in *at least* 100,000 Syrians and Africans. Yes -- the Negev desert portion of Israel is not very inhabitable; but New Jersey has the Pine Barrens in the south, so all things are equal.

If tiny New Jersey can do it, why can't Israel?

And what can we say about the tiny Netherlands with its 17 million people - up by 1 Million from just 15 years ago (*also due to immigration and immigrant fertility*)? It's per square-mile density is actually about the same as Israel's. The same goes for little Belgium. Don't let the Dutch and Belgian Aryans out-diversify and out multi-culturalize you, Bibi. To paraphrase the 2008 mantra of the degenerate Communist in the White House -- Yes you can!

One can appreciate Israeli concerns about chronic crime and state dependency. But if any of the new arrivals begin to act up and cause trouble, or simply don't want to get a job, just slaughter them and their children too - Old Testament style! Trust us, the sanctimonious scum of the "world community" won't say a gad-damned word - as evidenced by the non-reaction to your heinous handiwork in Gaza.

Tell ya what, Bibi, just try taking in 5,000 migrants and see how it works out. OK? We'll even up your foreign aid. Fair enough?

Mr. Satanyahu; tear down those fences!

Boobus Americanus 1: I read in the New York Times today that Israeli isn't going to accept any migrants because it is too small.

Boobus Americanus 2: I don't blame them. Where would a country the size of New Jersey possibly put these people?

"Sso ssays the frickin' pro-amnessty half-wit who is alwayss complaining about sschool taxes and Jerssey traffic!"

(Actually, 'half-wit' is being generous.)

SEPTEMBER, 2015

NY Times: A New Wave of Migrants Flees Iraq, Yearning for Europe

By TIM ARANGO

Emboldened by media coverage showing their countrymen and fellow Arabs fleeing the war in Syria, many who had resisted leaving during past crises now see a chance to go.

REBUTTAL BY

The Anti-New York Times

Many observers of the world scene, including pro-Israel Jews, do not understand that the 1948 formation of "the State of Israel" (*bow your head in solemn reverence as you speak those words*) was not the culmination of the Zionist dream, (*Zionist nightmare from the Arab point-of-view*) but rather, just the beginning. Did you really think that a people with a collective ego as massive as that of the chosenites would ever be satisfied with a resource-deficient bit of real estate the size of New Jersey?

According to modern day ultra-Zionists and the psuedo-Christian crazies who worship them, the true "promised land", as defined in the Jewish Torah, should stretch from the Nile River (*Eygpt*) to the Euphrates River (*Iraq*). It matters not whether an imperialist Jewish zealot is a religious fundamentalist or an Atheist. The Torah borders are the ultimate goal. From the Book of Genesis: Chapter 15, Verse 18:

"In the same day the LORD made a covenant with Abram, saying, Unto thy seed have I given this land, from the river of Egypt unto the great river, the river Euphrates."

The blue lines on the Israeli flag represent these two great rivers. The Zionists will never rest until they have stolen part of Egypt to its west, and huge parts of Iraq, Lebanon, Syria & Jordan to its north and east (as well as part of Saudi Arabia to the south. Such a radical redrawing of the Middle Eastern map will require a major regional (or global?) war.

The ongoing depopulation of Iraq and Syria, by slow genocide and organized migration to welfare-giving Europe, fits right in with such a long term plan. For if the biblical boundaries are to be achieved, those two nations, as well as Egypt, Jordan and Saudi Arabia, will have to give up some territory. How convecenient that the WikiLeaks-triggered "Arab Spring" and the CIA-Mossad front known as ISIS --Islamic State in Iraq & Syria- Israeli Secret Intelligence Service, has destabilized the whole region from Libya to Egypt (*now stable again*) to Syria and Iraq. Funny how "ISIS" (*aka ISIL for "Levant" -- Egypt / North Africa*) never threatens Israel, isn't it?

The relentless vilification and threats toward Iran also fit in with this grand scheme. Although Iran does not lie withing the boundaries of "Greater Israel", its support of Syria and Lebanon's heroic Hezbollah, its influence in Iraq, and its certain opposition to one day seeing an Israeli mega-state on its western border, are the key factors which combine to make Iran an "enemy" of the Super Zionists.

The fraud Julian Assange and his 'WikiLeaks' helped to kick-off the preplanned "Arab Spring" mercenary uprisings that have so destabilized some of Israel's and the Globalist's enemies. His damaging "leaks" were picked up on by CIA elements of the Arab press and used to incite against various Arab leaders.

Like almost every other major geo-political event of the past 100 years, this migration crisis is turning out to be very "good for the Jews". The hated Arabs are being ethically cleansed from territories that Israel seeks to one day take over; more and more of the frightened Jews of Europe are "returning" to Mother Israel; while the hated White nations of Europe are being ethnically invaded as their own birthrates plummet due to liberalism. All that's left is a major regional / world war to really shake up the region and bring about Israel's final borders within the world government.

The Arab Spring, ISIS, the anti-Jewish 'Charlie Hebdo' attacks and the current 'Trojan Horse' migration crisis all seem to make perfect sense now. Too perfect if you ask this reporter.

As Europe collapses and the Mossad migrants carry out 'false flag' attacks against Jews, expect more and more Jews to "flee to safety" in Israel. In time, new arrivals may be resettled in "Greater Israel".

Boobus Americanus 1: I read in the New York Times today that Iraqi migrants want to go to Europe too.

Boobus Americanus 2: Wow. If this keeps up, they'll be no Arabs left in the Middle East. Ha ha ha.

"That'ss been the %*^\$#@ Zionisst plot all along! It's a %^*&# conspiracy! Can't you see it, you stupid Boobuss?!"

(Of course he can't, Sugar -- which means that the threat of war and a the possibility of a false flag attack aren't going to go away anytime soon.)

SEPTEMBER, 2015

NY Times: Migrant Tide Bringing Out Europe's Best and Worst

By MELISSA EDDY

Signs of tension have continued to appear this week, even in the most welcoming countries, reflecting fear, misunderstanding or racism as the Continent struggles to cope with an influx.

REBUTTAL BY

The Anti-New York Times

Without intending to do so, this latest bit of Sulzbergerian pro-migrant invader propaganda confirms two of most persistent and troubling claims now being made about the ongoing invasion of Europe; namely:

1- 75% of the "migrants" are young and single men -- Trojan Horse / piggybackers

2- Many of them are welfare-seeking human scum with an entitlement mentality

The supporting evidence for the first point can be seen in the photo (*above*) which accompanies this article (*as well as numerous TV images*). We count 11 young men, 3 women and 1 child.

As for point #2, we'll let the sleazy Slimes scribbler, Marxist Melissa Eddy, hang herself with her own Red rope:

"Since a center-right government took over in Denmark this year, the country has cut assistance benefits for refugees by half — As a result, some migrants have sought to pass through Denmark in hopes of pressing farther north to Sweden or Norway."

Ssay what?!!! Because the libtardss of Denmark cut back on the freebies, these sscumbags are going to Ssweden or Norway now? You lazy, good-for-nothing \$#*^&! Are you %\$#@ *^# kidding me?!

(Calm down, Sugar, You'll get your chance to comment soon enough.)

The article describes how two young free-loaders from Sudan — Ali and Ahmad — knowing full well that Sweden has a sweeter benefit package, *"stormed out of a migrant reception center"* in Denmark, determined to walk 300 miles to the land of milk and libtards. From the story:

"'We are going to Sweden.' Ali said. When told it was very far, he replied, 'No problem, we can go.'

Ali said he was stunned by the hostility of the Danish police, including some who had pushed people trying to march onto buses after officers in Germany had allowed them to leave that country."

"Sstunned by the hosstility" of the Danissh policse? Are you frickin' kidding me?! Dude! You're invading ssomebody's \$*^%@ country looking for welfare! You expect the copss to roll out a red carpet for you? You no-good sstinking \$^#@*(...

(Sugar! Stop chomping at the bit! You'll get your chance. I know it's hard to stomach, but please be patient.)

Salty language and unauthorized interruptions notwithstanding, the raving and ranting mad cat makes some excellent points. The deluge of dirty detritus seeping into Europe is going to spell the end stage of the murder of the land of Aristotle, Plato, Socrates, Pericles, Julius Caesar, Cicero, Cato, Constantine, Charlemagne, Leonardo, Michelangelo, Eric the Red, Newton, Kant, Schopenhauer, Mozart, Beethoven, Shakespeare, Cervantes, Dickens, Rembrandt, Napoleon, Roentgen and Hitler.

Florence will turn into Philly; Athens to Atlanta; Berlin to Baltimore; Madrid to Milwaukee, Dresden to Detroit; Nice to Newark; Rome to Ruins and Helsinki to Hell. As much as 4000 years of culture dating back to the pre-Greece Minoans (*on Crete*) - all going down the toilet bowl of history. May our European ancestors, and our doomed progeny, forgive us for our stupidity and cowardice in the face of this **genocidal** Judeo-Globalist onslaught.

To those willing to look past the misleading headline of this deeply depressing article, with its baseless whine about "signs of tension" and "fear, misunderstanding and racism TM", and view the photo & complete text with a critical eye, it should be very easy to figure out what is really happening. The

young Sudanese scumbags, Ali and Ahmad, have *literally* told us exactly what they are. But will the sleep-walking libtards who worship the Slimes even catch the obvious clues? Not likely.

1- The single male Sudanese migrants invaders above (not Ahmad & Ali) were booted out of Israel. The de-balled libtards of Germany and Sweden will gladly take them in and offer them a lifetime of "3 hots and a cot".

2- All single men? No wives, no kids, no education, no skills, no language, no background check -- Who is paying the "human traffickers" to organize and ship these never-ending hordes of **single** and (pardon the mild vulgarity) horny men into the land of buxom blonds?

Boobus Americanus 1: I read in the New York Times today that the European migrant crisis is triggering fear, misunderstanding and racism among some people.

Boobus Americanus 2: Europe has not yet learned to be multi-cultural. Europe is not going to be the monolithic societies that they once were in the last century. It's a huge transformation for them to make.

"If you feel that way, then why not 'multi-culturalize' your home with a migrant or two. Then I can laugh my asss off when they rape your wife and daughter while you're at work."

(Deep breath --- my apologies. You can take the street cat out of the shelter but you can't --- you know the rest.)

SEPTEMBER, 2015

NY Times: Why Russians Hate America. Again.

By SABRINA TAVERNISE

Dispatch from Moscow

REBUTTAL BY

The Anti-New York Times

A Russian politician, Alexei Didenko, took an ice-bucket challenge in Moscow in 2014 to protest what he called "anti-Russian American propaganda." -Credit Maxim Zmeyev/Reuters

Reporting from Moscow, deceitful douche-bag Sabrina Tavernise vomits out a classic textbook case of "Ugly Americanism" combined with "Yellow Journalism". In the insular world in which this New York Slimes "expert" on Russia dwells, America can do no wrong. So if Russians now "hate" America; well, it can only be because they are stupid, crazy, or both!

Unfortunately, Yahoo and MSN quickly picked up on this latest anti-Russian Sulzbergerian filth and feautured it on Internet front pages for millions of unsuspecting Americans to stumble across. Let us slice and dice some portions of this outrageous and offensive bit of propaganda masquerading as psycho-analysis.

Ms. Know-Nothing libtard psuedo-intellectual thinks that her B.A. degree in Russian Studies from Barnard College qualifies her to psycho-analyze Russians.

Tavernise: On a warm August evening, I found myself sitting with three educated young Russians at a chain restaurant....

Analysis: This isn't related to the subject; but why must these sophist snobs always categorize people as either "educated" or "uneducated" -- presumably based upon the possession of a college degree? Is it really necessary to hold a University degree in order to be able to think and form logical opinions? Every article and book that your "college educated" humble reporter / author here has ever written is derived from self-instruction *not* obtained in college.

Tavernise: ... whose gaudy décor includes human-size figures of Porky Pig and Marilyn Monroe.

Analysis: Subtle cheap shot. Who cares about the "gaudy decor" of this Russian restaurant. Are you writing a news story or a cheap romance novel here?

Tavernise: They had invited me to join their table, inside a green convertible car, after I had asked a few reporter-type questions about their country. But all talk kept leading to America.

"America is trying to encircle us," said Kristina Donets, 29, "We have finally risen out of chaos and you don't like that."

Analysis: Kristina Donets of Moscow is correct. We'll forgive Sabrina's wise crack about the "gaudy decor". So far, so good, Ms. Tavernise.

Tavernise: Reporting in Russia after more than a decade away felt a lot like visiting an old friend. It is where I owned my first car, met my husband and first worked as a journalist.

Analysis: With this bit of mushy nostalgia, Tavernise is establishing her credentials as an "objective" and even pro-Russian analyst.

Tavernise: But the friend had changed.

Analysis: Here it comes!

Tavernise: In some ways, it was for the better. People were wealthier — despite the recent decline in the ruble and jump in inflation — and better traveled. The kindhearted woman who hosted me when I first moved to Moscow in 1997 said it best: "We don't have to wash out our plastic bags anymore." Her tiny salary had quadrupled since I'd last seen her. She had taken her first trip abroad — a package tour to Tunisia.

Analysis: "Wealthier" -- "better traveled" -- "salaries quadrupled". Wow! Good for Russia! -- But one can almost smell the other stinky Sulzbergerian shoe about to drop.

The 'dropping of the other shoe' -- One of the oldest journalistic propaganda tricks in the book.

Tavernise: But there was a darker side.

Analysis: Here it is!

Tavernise: Society had grown more defensive, and self-conscious, like a teenager constantly looking at herself in the mirror.

Translation: Russians *(by Tavernise's own admission)* have been to hell and back. With the memories of the 1990's suffering still fresh, the "defensive" and "selfconscious" Russians are determined to never again go back to the bad old days of Harvard-Wall Street-DC economic hit-men raping and robbing their country.

Tavernise: Oligarchs had always had exit ramps — a house in London and a second passport — but now my own friends were looking for escape routes.

Analysis: Sabrina, with Putin's approval rating at 90% *(which even the Slimes does not dispute)*, the only people possibly looking to "escape" Russia are western-funded subversives and degenerate commie-pinkos. So thanks for telling us who your "friends" actually are.

Tavernise: Intellectuals pointed me to books on Berlin in the 1920s and the concept of "ressentiment," a philosophical term that describes a simmering resentment and sense of victimization arising out of envy of a perceived enemy.

Analysis: Bull-Shine! "Envy" has nothing to do with Russian "ressentiment." *(What's with the French twist? Why can't you self-absorbed sophist "intellectuals" just say "resentment"?)* Like the Russians of the 1990's, the Germans of the 1920's went hungry and cold due to the Judeo-Western plunder of their respective nations. Sabrina, did these "intellectual" friends of yours ever read the Treaty of Versailles? Have they not heard of the Yeltsin years?

The REAL cause of "ressentiment" -- The western allies destroyed Germany and Russia.

1- 1920's German woman uses hyper-inflated money to light her stove

2- Read 'Darkness at Dawn: The Rise of the Russian Criminal State', by David Satter -- The book explains how 1990's Russia was almost as bad as 1920's Germany!

Tavernise: It often has its roots in a culture's feeling of impotence. In Berlin in the early 20th century, it helped explain the rise of German fascism.

Analysis: Should the Germans have allowed themselves to be starved to death?

Tavernise: In Russia in August, it seemed to have many targets: Ukraine....

Analysis: Lie of omission: The regime in Ukraine is a U.S. puppet gangster state installed by a violent coup.

Tavernise: ... gay people

Analysis: Russians don't want fags propagandizing their children. What's wrong with that? How is it any of your damn business?

Tavernise: European dairy products

Analysis: The American-owned European Union started the sanctions war, not Russia!

Tavernise: ... and above all the United States.

Analysis: How dare those Russians resent the "exceptional nation". What have we ever done wrong?

Tavernise: "America stuffs its democracy in our face," bellowed a cabdriver named Kostya in the city of Nizhny Novgorod. (*His main beef was with the* "propaganda of pederasts," using a derogatory word used to describe homosexuals, a few weeks after the Supreme Court's approval of gay marriage.)

Analysis: She probably invented this "cab driver" and put words in his "bellowing" mouth. Nonetheless, if indeed he exists, and if the words are his -- is he not correct in "bellowing" that pedophilia is spreading throughout the sex-obsessed West?

Tavernise: "If you're saying yes, yes, yes, all the time and nodding your head, well sometimes you have to say no," he said, explaining that Russia had finally stood up to the United States.

Analysis: You know, Sabrina; this "cab-driver" of yours is actually far more "educated" than your "intellectual" Russian friends.

Tavernise: the current opinion of America, which this year sank to its lowest level since the Soviet Union collapsed nearly 24 years ago, according to polling by the Levada Analytical Center in Moscow.

Analysis: People do not suddenly turn and "hate" for no reason at all. The American government must have done something to piss off the people of Russia. What say you, Dr. Tavernise?

Tavernise: Anti-Americanism is more potent now because it is stirred up and in many ways sponsored by the state, an effort that Russians, despite their hard-bitten cynicism, seem surprisingly susceptible to.

Analysis: Oh. I get it now! The Russian people are stupid and brainwashed. For a moment there I was worried that Russians hate the U.S. for surrounding the country with military bases and nuclear tipped missiles, fomenting color revolution attempts, organizing international sanctions, slandering their popular President 24/7, secretly arming "rebel" terrorist scum in Chechnya, expanding NATO right up to their borders, harassing Russians abroad, browbeating Russia to normalize homosexuality, and a whole host of other dirty tricks. It's good to know that "they" are the "crazy" people -- not us.

Patriotic Russians are sick and tired of NATO expansion and NGO rent-amobs.

Tavernise: Independent voices are all but gone from Russian television, and most channels now march to the same, slickly produced beat.

Analysis: Project much, bitch?

Tavernise: Virtually any domestic problem is cast as a geopolitical standoff between Russia and America....

Analysis: Sabrina! Your own newspaper has reported, on numerous occasions, that western sanctions are hurting Russia domestically. Though The Slimes exaggerates the impact, the sanctions have indeed created some difficulties.

Tavernise: ... and political unrest anywhere is portrayed as having an American State Department official lurking behind it.

Analysis: Again, it is a known fact, as confirmed by your own Globalist newspaper, that the U.S. State Department confers and consults with "opposition leaders" of Russia.

Tavernise: "America wants to destroy us, humiliate us, take our natural resources." said Lev Gudkov, director of Levada, the polling center, describing the rhetoric, with which he strongly disagrees. "But why? For what? There is no explanation."

Analysis: Quoting the sarcastic Putin-hater Lev Gudlov (cough-cough)? "No explanation" for Russian resentment? Are you frickin' kidding me, Sabrina?

Tavernise: During my visit, Russians were thinking about America a lot ---- in the way of a spurned lover who keeps sending angry texts long after the breakup.

Analysis: Blah blah blah --- Russians are crazy envious psychotic losers and libtarded America is great. Such an "intellectual" analysis, eh Sabrina?

Tavernise: *"Tell her how well we all live, how much better than in Europe and how wonderful Crimea is now,"* hissed a woman in a skintight dress to someone I was interviewing.

Analysis: The imaginary woman "hissed" (*psycho!*), and wore a "skin-tight dress" (*slut!*). Sabrina, you are really going down hill fast.

The insane America-hating Russians from The Tales of Sabrina Tavernise: An alleged cab-driver "bellows" -- An alleged women in a skin-tight dress "hisses".

Tavernise: She was referring to the Crimean peninsula, which Russia annexed last year.

Analysis: "Annexed" (*palm-face-sigh*). After **97%** of the people on Crimea voted to **reunify** with their Russian homeland.

Tavernise: Inside Russia, Mr. Putin's actions in Crimea have broken friendships and split families.

Analysis: Oh Bull-Shine! The reunification with Crimea was as popular among Russians as it was among Crimeans. "Split families" my ass!

Tavernise: Politics, once everyone's obsession, now seems like a distant land no one visits. Those who do, pay a price.

Analysis: Exactly what "price" has the handful of pro-western stooges who opposed the Crimea reunification had to "pay", Sabrina. Be specific.

Tavernise: Mr. Gudkov said he felt like "a Jew in Hitler's Germany" when he opposed the Crimea annexation.

Analysis: Mr. **Gudkov** (*cough-cough*) is evidently still alive and well and giving interviews to the Slimes. What "price" has he paid for his subversive activities? Answer the damn question!

Tavernise: *"It's like a divorce,"* said Keith Darden, a political-science professor at American University. *"They are saying: 'the relationship we had is over. ----We're doing our own thing now. But they don't know what their own thing is."*

Analysis: Wrong Professor pointy-head! The Russian nation has a 1000 year history. They have a far greater sense of who they are and where they want to go than the degenerate and dying baby state of America ever will.

Tavernise: What is the Kremlin's grand strategy? Many **Russian liberals I** talked to believe there isn't one.

Analysis: You see, libtards only talk to other libtards. Sabrina, that is why you will never grow as a person.

Tavernise: Dmitry Volkov, a journalist who took part in the 2011 protests against Mr. Putin, compared the annexation, and Russia's subsequent military action in eastern Ukraine, to a mugging that ends in accidental murder.

"They keep crossing boundaries only to find that once they are across, it's only logical to cross the next one," he said. "That's not a strategy. That's a behavioral pattern."

Analysis: Sabrina quotes yet another Russian libtard-traitor to support her false narrative. Why doesn't she just interview the skanks from "Pussy Riot?"

Do you see how this evil she-devil played this? She started out by quoting a few "bellowing" and "hissing" pro-Russians (*who probably existed only in her warped imagination*), and then descended into paragraph after paragraph after paragraph of putrid propaganda and high-sounding quotes from "intellectuals". This gave the illusion that representatives for "both sides" of the matter were given voice; the former being brainwashed nut-jobs -- the latter being learned scholars.

Very sneaky, Sabrina. Very sneaky.

Sabrina's Selective Sources

- 1- Lev Gudkov (cough-cough) is a relentless anti-Putin agitator.
- 2- Keith Darden is a member of the Globalist Council on Foreign Relations

Boobus Americanus 1: I read in the New York Times today that Putin is promoting hatred towards America.

Boobus Americanus 2: I'm surprised the Russian people are falling for that. It's a sign of insecurity and envy on their part.

"Boobus! How many countriess has Putin bombed, ssubverted, threatened or invaded? ZERO! Now shut the %*#@ up!"

(Sugar, remind me to have your Prozac prescription refilled.)

SEPTEMBER, 2015

NY Times: Republicans Fear Donald Trump Is Hardening Party's Tone on Race

By JONATHAN MARTIN

Republicans are growing increasingly concerned that Donald Trump's inflammatory language is damaging the party

REBUTTAL BY

The Anti-New York Times

So, certain Republican'ts are soiling their pink panties over Donald Trump's "inflammatory language", eh? Surprise -- surprise. The Slimes quotes Josh Holmes, a Republican't strategist and campaign adviser to Senator Leader Bitch McConnell of Kentucky:

"...to the extent that there are mainstream candidates dragged into the musings of Trump on a day-to-day basis is really bad news for us."

Oklahoma bed-wetter, Representative Tom Cole, adds his two drops of urine to the debate:

"If we're going to be a majority party in the 21st century, we're going to have to be a multi-racial, multi-ethnic and inclusive party."

Fair enough, Tommie Boy. But the fact is that Trump, although not *widely* popular among "minorities", is actually faring much better among the multi fill-in-theblanks than previous GOP nominees such as Romney and McCain the Insane ever did.

Republican't bed-wetters piss and quiver whenever a single Slimes rat peeps out the word, "racism".

Now, we here at **The Anti-New York Times** hold Donald Dump in absolute contempt as an ego-maniacal, uninformed Zionist stooge who is "up to something". But what his polling success does prove is that - contrary to what the GOP bedwetters and Sulzberger's scribblers say - bold and direct talk will always attract more people than it repels. **That is an immutable law of human nature.** The Slimes knows it, but evidently the Republicant's, stupidly believing whatever fecal matter that The Slimes and The Washington Compost vomit out as "analysis", do not. Lines like this, from the article, cause the them to shake uncontrollably:

"While Mr. Trump was blunt in his attacks on immigrants, he has also begun to highlight issues involving African-Americans, the police and crime, using language that to some party officials evokes earlier appeals to white prejudice and anxiety. Mr. Trump and other prominent Republicans have also begun to directly criticize the Black Lives Matter movement."

If illegal invaders and cop-killing scum such as Black Lives Lies Matter cannot be called out for what they are; then what exactly is the purpose of the Republican't Party? Compounding the pusillanimous propaganda, The Slimes then induced a "Christian conservative" to urinate on command:

"And some Christian conservatives, whose congregations are increasingly filled with immigrants whose first language is not English, said Republicans needed to publicly denounce Mr. Trump's tactics.
"This kind of politics of anger seems to be taking us back to some ugly moments in American history," said Russell Moore, a senior official with the Southern Baptist Convention. "It's a regrettable and dangerous ploy that I don't think churchgoing evangelicals are going to fall for."

"Even if one doesn't have a sense of morality, one ought to have a sense of demography to know this is self-destructive," he said."

Baptist "Christian" Bed-Wetter and Bush apologist Russell Moore is "concerned" about "angry" language -- but evidently has no problems with the mass killing and warmongering characteristic of the filthy CIA Bush clan. **This is as ironic as it is hypocritical** - given the fact that Jesus the Brave often used very "inflammatory" language ("you brood of vipers!" --"you sons of hell") directed at a certain powerful group (cough-cough) -and also declared "Blessed are the peacemakers".

What is the bloody dad-gum problem with Messr's Cole, Holmes and Moore? Do they need a testosterone injection? Seriously now; did Trump ever say that *all* Mexicans were rapists and drug dealers? **No!** Did Trump use "the N word"? **No!** Is Trump rising in the polls in *all* ethnic / racial categories? **Yes!** So then, what exactly are these GOP girly men and professional "Christians" so terrified of? Answer: Sulzberger's Slimes!

Though the GOP, Trump or no Trump, is beyond hope and utterly useless as a vehicle for the building of a better country and world, there is an important lesson to be learned here for truth-seekers / truth-tellers . As a wise military leader (*or was it an NFL Football coach?*) once said: "*The purely defensive is doomed to defeat.*" Unlike the bed-wetting de-balled leaders of the Republican't Party, "The Donald" understands this.

Right attitude -- wrong messenger.

"We should always go before our enemies with confidence, otherwise our apparent uneasiness inspires them with greater boldness." -Napoleon Bonaparte

"But...but..The New York Times will kill us if we talk badly about Black copkillers (sniff-sniff)" - GOP Speaker, John Boehner

Boobus Americanus 1: I read in the New York Times today that many Republicans are worried about Trump's inflammatory language.

Boobus Americanus 2: Yes. Trump is going to alienate minorites if he keeps talking like that.

"Yeah, that'ss the ticket. Keep kissin up to Democrat thugss, fagss, communistss and invaderss. How'd that work out for the Repugnantss in 2008 and 2012?"

(Not too well, Sugar. Millions of alienated conservative voters stayed home. That's how we got Mr. & Mr. Obongo.)

SEPTEMBER, 2015

NY Times: Homo Naledi, New Species in Human Lineage, Is Found in South African Cave

By JOHN NOBLE WILFORD

A cave in South Africa yielded the discovery of a previously unidentified member of the early human lineage — Homo naledi, a hominin species who seem to have buried their dead.

REBUTTAL BY

The Anti-New York Times

It is always amusing to watch the euphoric stupidity and circular reasoning of the sci-fi cult of Evolution **TM** every time some new ape-like or human-like fossil is discovered. Having been indoctrinated in Evolution **TM** by way of '**The Fallacy of Prior Assumption**' during their college days; Evolutionists are therefore predisposed to treat any bones of an extinct race of apes or humans as forensic evidence to support Darwin's delusion. Because of their faith in an unproven prior assumption, (*belief before data*), the possibility that the bones are merely from another variation of a fully human race never occurs to them.

For the astute reader, the article itself, notwithstanding its claims of "new species", refutes any notion of trans-species Evolution **TM** - a phenomenon which has never been observed. Let's clean this filth up a bit:

Slimes: "This was, the scientists concluded, a large, dark chamber for the dead of a previously unidentified species of the early human lineage — Homo Naledi.

The new hominid species was announced on Thursday by an international team of more than 60 scientists."

Rebuttal: On what basis did these crackpots "announce" a "new hominid species"? How do they know it wasn't human like us? Again, a critical reading of the article leaves your intrepid reporter here very unimpressed.

Slimes: Scientists on the discovery team noted the mosaic of contrasting anatomical features, including more modern-looking jaws and teeth and feet, that warrant the hominin's placement as a species ----

Rebuttal: So, this "new species" had jaws, teeth and feet just like we do; but those features looked different. Imagine that! Humans with the same body parts but with a different appearance than from other humans. Wow! Genius! What a discovery!

Humans come in vastly different sizes and shapes as well as an array of facial, dental and cranial structures. Different races and sub races -- but they are still the same human species (capable of mating).

Slimes: The hands of the newly discovered specimens reminded some scientists of the earliest previously identified specimens of Homo Habilis, who were apparently among the first toolmakers."

Rebuttal: In other words, they were not at all like the hands of a chimp. They were human hands that could fashion tools and bury their dead.

1- Humans with different hand sizes and shapes. Who knew?!

2 & 3- Gap-teethed humans & gapless-teethed humans. Different species???

Slimes: With almost every bone in the body represented multiple times, Homo Naledi is already practically the best-known fossil member of our lineage, Dr. Berger said.

Rebuttal: But they are still the very same bones that "modern humans" have! How does this prove that they are "members of our lineage" and not just another race / sub race of humans?

Homo Naledi (left) and the modern human have all the sames bones. Again -- just some in different sizes and shapes.

Slimes: The hands of the newly discovered specimens reminded some scientists of the earliest previously identified specimens of Homo Habilis, who were apparently among the first toolmakers.

Rebuttal: "Toolmakers", eh? (*cough-cough*) **human!!**

Slimes: At a news conference on Wednesday, John Hawks of the University of Wisconsin, Madison, a senior author of the paper describing the new species -- noted that a small skull with a brain one-third the size of modern human brain-cases ...

Rebuttal: Humans with small brains. Maybe that's why they died out?

Slimes: An average H. Naledi was about five feet tall and weighed almost 100 pounds, he (*Hawkes*) said.

Rebuttal: 5' 0" & 100 pounds? --- Wait a second! Are you clowns sure you didn't just dig up an **African Pygmy** cemetery?

"Stupid White libtard think me dead great-great grandfather the missing link. Ha ha ha ha."

This ridiculous research and the fawning coverage given to it by Sulzberger's Slimes are all too typical of the sci-fi cult of Evolution - **TM**. We have said it before and we will say it again and again and again. Natural selection of traits **from an existing gene pool** is observable and hence, scientific. Trans-Species Evolution, *by definition*, is not observable.

To better understand the massive fallacies upon which Evolution - **TM** are based upon, as well as the geo-political forces propping up the big lie, be sure to read, "God vs Darwin" by yours truly, M S King.

Boobus Americanus 1: I read in the New York Times today that scientists have discovered one of our ape-like ancestors in Africa.

Boobus Americanus 2: How any educated person could still doubt Darwinian Evolution is beyond me.

"Boobus! You are misstaking indoctrination for education!"

(Astute observation there, Sugar -- and no foul language either!)

SEPTEMBER 10, 2015

NY Times: Germany Orders Curbs at Border in Migrant Crisis

By MELISSA EDDY, RICK LYMAN and ALISON SMALE

The move was seen as a strong sign that Germany was growing weary of shouldering so much of the burden for Europe's largest humanitarian crisis in decades.

REBUTTAL BY

The Anti-New York Times

SUGAR'S 2nd ADOPTION DAY - "BIRTHDAY"

Today marks the 2nd adoption anniversary of the ferocious feline who serves as a faithful consultant to **The Anti-New York Times.** When promised that she could have whatever she wanted for her special day (big mistake!), Sugar wasted no time in requesting that she be permitted to write today's rebuttal. Apologies in advance!

Jusst look at that fake-asss photo on the Jew York Sslimes front page. Those 0 a dirt-bag crississ-actor invaderss aren't drowning! How could their boat have "overturned" in ssuch calm water? The %#@\$* communisst sscum editorss want Americanss and Europeanss to feel ssorry for the fake people pretending to drown. That way they won't complain about all the CsIA-MOSSSAD terrorisst --- yeah I ssaid it -- TERRORISST - human 0 # that's flooding into their countriess.

Fakess!

1- Look at the corny drama on the 'drowning' guy'ss face!

2- From last week: Notice how the little boy wasshed up on the beach veritically - legss first. Note the officsial Turkissh photographer. In a normal ssituation, the men would try to revive the boy - not just leave him there for propaganda picturess.

And I don't believe any of this &%\$#* bull-\$#@* about that \$#@% dyke Merkel placing limitss on the migration. The butchy-looking ^%\$# is a ssneaky %\$#% who iss cut from the ssame commie cloth asss that other perverted %\$#@, Killary Rotten Clinsscum. If you read the article carefully, all its ssays iss that Germany wantss the invassion to be more orderly -- not sso chaotic.

It'ss like ssaying that, insstead of a 100 people barging into your home all at once, they sshould be invited in 10 at a time over a period of weekss. That lying Merkel bitch just wantss to avoid the bad imagess that sshow huge mobss sstorming into Europe all at once. It'ss a ^%#@\$ consspiracy!

Hitler would never have allowed this $\&^{\%}\# \&^{*}!\%\#@$ to take place. In more recssent times, Qaddafi and Berlusscsoni of Italy would have blocked these %\$#@* from passing through Libya and sailing on to Italy. It was the $^{\%}\#$ % Jew World Order that took down Hitler, Qaddafi and Berlussconi. This #@(&% hass been going down for more than 100 yearss and I'm frickin' ssick and tired of it! &%\$@ -- It'ss a $^{\%}#@$ \$ consspiracy!

And now I hear that ssodomite-loving pro-baby-killing anti-Chrisst communisst Pope is coming to America next week to lecture uss about immigration invassion and income inequality and fake-asss Global Warming %\$#\$&. Come to New Jersey, Frankie Fag! I'll sscratch your ^\$@# eyeballs out and pee in your Popemobile!

That'ss all I got.

How did I do, daddy?

(Sigh-palm to face) -- Never again, as the holohoaxers say. Never again.

Boobus Americanus 1 & 2: Happy Birthday to you. Happy Birthday to you. Happy Birthday dear Sugar. Happy Birthday to you.

"Not birthday! It'ss my **adoption** day you idiotss!"

(Sugar, can't you be nice to the Boobuses for just one day of your life?)

SEPTEMBER, 2015

NY Times: Bernie Sanders Makes Rare Appeal to Evangelicals at Liberty University

By NICK CORASANITI

Senator Bernie Sanders, in a speech at Liberty University, an evangelical Christian college, repeatedly sought to build what he called "common ground" with students, beginning with the foundations of Christianity itself: the Bible.

REBUTTAL BY

The Anti-New York Times

It's not at all surprising to see a Marxist demagogue like Bernie Sanders (D-VT) seducing naive college kids who have an inflated sense of their underdeveloped intellects. Since the days of the multiple French Revolutions, such specimens of seditious scum have been targeting "the students" with impossible 'pie-in-the-sky' schemes and dreams. He who can mold the thought process of the malleable youth will rule the future. Indeed, the college hippie detritus of the 1960's now runs this God-forsaken country - at the behest of the Globalist masters, of course.

What is surprising, however, is the fact that Bolshevik Bernie took his 40-acresand-a-mule act to what is supposed to be a conservative Evangelical Christian college, Liberty University in Virginia. Has Christianity really become so watered down that a Communist Tribesman like Sanders actually believes that he can make inroads among the "conservative" Christian vote? Evidently so.

An anti-White, anti-Christian Communist penetrates the very White, very Christian 'Bible Belt'.

Shamelessly quoting from the *New* Testament, Sanders, much like the putrid Pope, despicably distorted the meaning of Christ's teaching to fit those of Karl Marx. The article quotes the kosher con-man with the all-of-a-sudden admiration for the Gospel of Jesus:

"I am far, far from a perfect human being, but I am motivated by a vision which exists in all of the great religions — in Christianity, in Judaism, in Islam, Buddhism and other religions — and which is so beautifully and clearly stated in Matthew 7:12 .. it states: 'So in everything, do to others what you would have them do to you, for this sums up the law and the prophets.' That is the Golden Rule. Do to others what you would have them do to you. It is not very complicated".

Golden Rule, eh Bernie? Boy that's rich coming from a big mouth Bolshevik who wants to steal from us at tax rates that would make Mr. & Mr. Obongo seem like fiscal conservatives -- and a loyal Israel supporter who couldn't give a rip about the persecuted Palestinians.

Sanders was treated politely by the crowd and noted at the start of his talk that he and the audience would have differing views on some issues, such as the bodily dismemberment of living fetuses and sodomite "marriage." Why in God's name would a Christian college even allow such a person to speak there?

But Sanders mainly spoke on the issues of poverty and 'income inequality' **TM**, borrowing from his traditional comedy act while framing the progressive poison within the confines of a sense of "social justice" and faith. The shameless Atheist bellowed:

"I want all of you, if you would, to put this in the context of the Bible, not me".

So Bernie the all-of-a-sudden Bible Thumper has a few teeny-weeny differences of opinion with traditional Christianity. It's no big deal!"

According to The Slimes, the speech was peppered with calls for "morality" and "justice" as Sanders spoke about issues at the core of his commie campaign, like fighting childhood poverty and raising the minimum wage. He used the term "family values" when making a case for extended maternity and paid sick leave; and *again* quoted a verse from the Bible, Amos 5:24, when calling for people of all races to be treated with "respect and with dignity."

In a post-speech interview, Rabbi Sanders did his Pope Frankie the Fake routine:

"That's the main point I was trying to make, that morality is more than just your view on abortions or gay rights. Moral issues are also hungry children. Moral issues is also the state of our planet and climate change."

So, if one opposes Communism and does not believe in the hideous hoax of 'Global Warming' - **TM**, he is immoral?

Sanders' speech did not receive the thunderous applause that greeted Republican't **QFS** (*Quadrennial Freak Show*) contestant Senator Ted Cruz (*barf*) of Texas when he visited Liberty this past March. Most students who were questioned afterward said that their minds had not been changed about Mr. Sanders. From the article:

"Calling on us to help the neediest, that resonates with me as a Christian," said Quincy Thompson, the student body president, who had a chance to briefly meet Mr. Sanders after the event. "But as a Christian, I think the responsibility to help them falls to the church, not the government."

Smart young man! Unfortunately, tragically, Mr. Sanders The Devil did appear to win over the minds souls of a few students.

"I liked almost everything he said," said Sarah Fleet, a sophomore. "And there's no one who should be expecting everyone to agree on everything," she said.

"You don't have to agree with me on every issue, my dear sweet little Sarah Red Riding Hood".

Let's hope that young and idealistic Sarah comes to learn who the real St. Bernie is, before she gets eaten alive! This 1972 snippet from the sex-obsessed Gospel of Bernie might win her back to sanity:

"A man goes home and masturbates his typical fantasy. A woman on her knees, a woman tied up, a woman abused. "A woman enjoys intercourse with her man — as she fantasizes being raped by 3 men simultaneously.

"The man and woman get dressed up on Sunday — and go to Church, or maybe to their 'revolutionary' political meeting. -- "Have you ever looked at the Stag, Man, Hero, Tough magazines on the shelf of your local bookstore? Do you know why the newspaper with the articles like 'Girl 12 raped by 14 men' sell so well? To what in us are they appealing?"

Sanders then goes on to explain his Marxist feminist ideas about gender roles and how they create problems in sex lives.

"Many women seem to be walking a tightrope," he writes, as their "qualities of love, openness, and gentleness were too deeply enmeshed with qualities of dependency, subservience, and masochism."

Make no mistake, born-again Bernie is still the same Marxist-Freudian demonic degenerate freak he was back in 1972. The fact that a Christian college would even

allow such human filth to come and vomit out his demonic lies to young people amounts to gross negligence on the part of Liberty University officials charged with the protection of *all* the young souls entrusted to them. "Freedom of Speech" does *not* mean allowing Bible-twisting degenerate Communists to come to campus and deceive the gullible while quoting the Bible.

Boobus Americanus 1: I read in the New York Times today that Bernie Sanders spoke at a Christian college in Virginia.

Boobus Americanus 2: Well, you know, there is a strong biblical component to socialism that is resonating with many Christians these days.

"If anyone will not work, let him not eat - Ssecond Thesssalonians 3:10"

(Preach it Pastor Sugar, preach it!)

SEPTEMBER, 2015

NY Times (Editorial): Eastern Europe's Short Memory

ANDREW ROSENTHAL, aka, "THE EDITORIAL BOARD"

REBUTTAL BY

The Anti-New York Times

From high atop the 'The Gray Lady' of Marxist Manhattan, "The Editorial Board", aka, Andrew Rosenthal -- that miserable little man behind the curtain who thinks he can shape the planet nearer to his dark heart -- farts out a condescending lecture to the still semi-sane elements of Eastern Europe. The East, you see, having only been incorporated into "the family of nations" relatively recently, has not yet been fully domesticated and brainwashed into accepting the benefits of "diversity". Their stubborn resistance to the migrant invasion has already drawn the ire of the Frumpy Frau of Germany. Now, Andrew Rosenthal of Sulzberger's Slimes, speaking as "The Editorial Board" (*oh my!*), is brow-beating Central and Eastern Europe, in particular, Hungary.

Let's get it on, Andy!

Rosenthal, **The Editorial Board** - Even as Europe's greatest refugee emergency since World War II grew more acute, prompting Germany and some other nations to temporarily shut their borders, European Union interior ministers failed to agree on even a limited mandatory distribution of refugees for resettlement among member states.

Rebuttal - Andy's diabolically skillful use of terms '**Even** as" and "**failed** to agree" and "on **even** a limited distribution" already paints a picture of Europeans bungling about while refugees suffer.

Rosenthal, The Editorial Board - That tragic reaction was all the more shameful because those most adamantly opposed to quotas were some Eastern European countries that recently basked in and richly benefited from the embrace of their Western neighbors.

Rebuttal - More loaded words -- "tragic" -- ""shameful" -- "adamantly opposed". As for eastern European countries "basking in" and "richly benefiting from" the "embrace of their Western neighbors"; how exactly does that obligate them to throw open their borders to the undocumented hordes of mostly single male migrants?

Rosenthal, **The Editorial Board -** The Central and Eastern Europeans were not alone in their resistance, and there are explanations for their reaction. Most of the countries that were liberated from the Soviet yoke 25 years ago are still poorer than their neighbors and have not shed a sense of victimhood...

Rebuttal - Ah yes. They are refusing the migrants because they are "crazy". Of course! The problem with your "victimhood" theory, Andy, is that it "fails" to explain why 70% (*and rising*) of *Western* Europeans, who *did not* live under "the Soviet yoke", are also opposed to the invasion.

Contrary to Rosenthal's, The Editorial Board's half-baked 'Soviet yoke' theory, Western Europeans (Germans & Italian protesters, shown above) are just as opposed to the invasion as the easterners are. Their traitorous leaders of the 'EU yoke' are just less responsive to the people. **Rosenthal**, **The Editorial Board -** ... many have never had large numbers of people from distant parts of the world on their lands...

Rebuttal - Yeah, too bad for them -- if only they knew what they were missing out on. (*rolling eyes*)

Rosenthal, The Editorial Board - and many have only a limited familiarity with the crises of the Middle East.

Rebuttal - Bull shine! Only a cave-dweller doesn't know by now that the Middle East has been blowing up for some years now -- **thanks to the Globalist-Zionist** gang at The Slimes, by the way.

Rosenthal, **The Editorial Board -** All these things, however, are beside the point. The question before Europe's national leaders is not whether they should welcome immigrants but how to cope with a massive and fateful rush that has put an inordinate burden on the European countries where refugees first arrive: Greece, Italy and Hungary.

Rebuttal - Who the hell are you to define *"the choices before Europe's national leaders?"* You not only define the choices, but you then pick the "correct" answer. Get off your high horse, arrogant Andy. Better yet, just jump off of it, from the 50th floor.

Rosenthal, The Editorial Board - In this crisis, attempts to elude responsibility are morally repugnant...

Rebuttal - No, Andy. What's "morally repugnant" is the fact that it is the Kosher Mafia, **which you work for**, that blew up the Middle East and engineered all of the terrorism and dislocation. It is **YOU** and your gang of ghoulish grease balls who are "eluding responsibility".

The REAL "moral repugnance"

1- Killary Clinscum cackles over news of Qaddafi's murder: "We came. We saw. He died." Libya is now the main departure point for seafaring migrants.

2- Obongo announces the bombing of Syria. He was forced to back down by Russia & China, but has continued to undermine Syria via 'ISIS' proxies.

Rosenthal, The Editorial Board - While the Eastern Europeans might have reason to be concerned about a sudden influx of foreigners...

Rebuttal - "*Might* have reason to be concerned", eh, Andy? -- This is what we call the good old 'briefly-and-weakly-state-the-other-side's-case-before-you-casually-dismiss-it' trick. Works like a charm on the superficial boobs who worship The Slimes.

Rosenthal, The Editorial Board - ...how does that give them a pass?

Rebuttal - It "gives them a pass" because it is THEIR country. By the way, Andy, why has Israel gotten "a pass" on EXPELLING its migrants?

Rosenthal, **The Editorial Board -** The proposal by the president of the European Commission, Jean-Claude Juncker, to relocate 160,000 refugees from Greece, Italy and Hungary is an obvious first step, yet it met unyielding resistance — even from Hungary, which would be an initial beneficiary.

Rebuttal - Why don't you mind your own business and let Hungary runs its own affairs. You didn't see Hungary lecturing The Slimes for its editorial support of the horrific Iraq War and the phony CIA-Mossad Arab Spring which triggered the collapse of Libya and Syria, did you?

Rosenthal, **The Editorial Board -** Hungary's prime minister, Viktor Orban, has been among the most vocal in blocking any joint action, but he is not alone. He has argued that Germany is largely responsible for the mass migration because of its prosperity, generous asylum policies and — until this weekend — open borders, and he has made the specious argument that as a Christian country, Hungary should not be made to take in a lot of Muslims. Leaders of Slovakia, the Czech Republic, Poland, Romania and the Baltic States have all advanced similar arguments.

Rebuttal - Andy, why do you say that Hungarian Prime Minister's Orban's case for cultural preservation is "specious". Is it not the **EXACT** same argument that your beloved Tribesman Bibi Satanyahu and friends used to **evict** the migrants that arrived in "the Jewish State" -- after they had *imprisoned* then for as much as 2 years?

Israel has zero tolerance for migrants; but Rosenthal, The Editorial Board doesn't see that as "morally repugnant".

Rosenthal, The Editorial Board - Exasperated by the lack of cooperation from other nations, Germany, which has accepted by far the largest number of refugees so far, temporarily imposed controls on its borders with Austria.

Rebuttal - The Frumpy Frau of Germany has no justification for feeling *"exasperated by the lack of cooperation from other nations"*. It was her call *(on her behalf of her invisible masters)* to open the floodgates of Europe.

Imagine if you and I were next-door neighbors, Andy. Imagine that I, on my own initiative, and without consulting my neighbors, invited 100 homeless people to stay at my place. Does that give me the "moral" right to demand that the Rosenthal family take in a dozen or so of the single male thugs which we know nothing

about? And when you refuse to take them in, would I have just cause to feel "exasperated by the lack of cooperation from other neighbors".

Rosenthal, The Editorial Board - These developments should be especially worrisome to the Eastern Europeans. Their inability to travel freely was an agonizing aspect of their decades under Communist dictatorship...

Rebuttal - Yet another **false equivalence**. So, because Eastern Europeans had limited travel rights during the Soviet era, they are morally obligated to not only allow mobs of undocumented, unknown young males to flood their countries and get on the welfare rolls? What type of analogy is that?!

Rosenthal, The Editorial Board - and the generous welcome they received when they rejoined the ranks of Western liberal democracies was a great triumph for all of Europe.

Rebuttal - False equivalence! First of all, Andy, it was the "Western liberal democracies" that handed Eastern Europe to Joseph Stalin, on a silver platter, in the first place. As for the "generous welcome" of the 1990's, that only consisted of things such as renewed trade and business relations, some direct financial aid (*bribes*), renewed travel privileges, and some controlled and limited immigration. We never saw hundreds of thousands of mysterious Eastern European single men crashing through the borders of the West looking for welfare!

Rosenthal, **The Editorial Board** - It would be a tragedy if those same eastern countries now contributed to the unraveling of European unity, just when it is so desperately needed.

Rebuttal - No Andy. It would be a tragedy if The New World Order - aka "European unity" - *didn't* unravel.

Andy boy, you are not the boss of Europe -- well, in some ways, sad to say, you actually are -- but you shouldn't be. Just shut up and let the peoples of the world tend to their own business.

Little known provisions in the historic and super-hyped 1948 Marshall Plan "recovery package" were actually the seeds of the modern day CIAcontrolled tyranny known as the EU. The Beast - whose military arm is NATO - expanded and swallowed up Eastern Europe during the 1990's.

*

You have no idea, chief -- you have no idea!

Boobus Americanus 1: I read in the New York Times today that the Eastern Europeans are taking a hard line on accepting migrants.

Boobus Americanus 2: Eastern Europeans have not yet learned to be multi-cultural.

"Hey Boobuss! Why haven't you adopted any of thesse young migrant men? Your wife might like having ssome tesstossterone in the housse."

(Sugar!!!)

SEPTEMBER, 2015

NY Times: Fed Leaves Interest Rates Unchanged

By BINYAMIN APPELBAUM

One of the longest economic expansions in American history remains so fragile that the Federal Reserve said on Thursday it would postpone any retreat from its stimulus campaign.

REBUTTAL BY

The Anti-New York Times

These esoteric (*high-fallutin'*) academic discussions regarding whether or not The Federal Reserve The Hebrew National Bank should raise interest rates or lower interest rates are as confusing and they are amusing. It's *confusing* because - unless one has been taught how this criminal enterprise works - the whole "easing" vs "tightening" debate is enough to make the head spin.

But for those who have figured out the scam, it's *amusing* to hear Fed-watchers and know-nothing analysts regurgitate the nonsense that your enlightened reporter was once taught to believe during Economics class at Rutgers University. Suffice it to say, the subject of Economics is just as corrupted with lies and fallacies as the fields of History and "Political Science".

Many of the anti-Fed types, though far ahead of the average American when it comes to understanding the destruction which America's privately owned Rothschild Central Bank has and continues to inflict upon the economy, are still unable to articulate the "how" of the Fed's loan sharking, counterfeiting and market rigging operations. It is not enough for anti-Fed activists to have an instinctive revulsion to the Fed. To merely say to your average *Boobus Americanus* in the street, at your dinner table, or by the office water cooler: *"the Fed prints money out of thin air"* - confuses more than it enlightens.

The reason that many anti-Fed'ers, are not able to do a better job at explaining how the scam works is because even most the "intellectuals" who are on *our* side, including Ron Paul, often do a poor job of simplifying and explaining things. Not to worry, dear reader. Your clear thinking and clear writing reporter here has it all figured out and distilled into a nice easy-to-chew, easy-to-digest, delicious and nutritious 'knowledge-sandwich' for you. Enjoy:

Ron Paul's "End the Fed" is definitely recommended reading -- but we also need to have "crash course" versions that we can condense into an "elevator speech" for mere mortals to quickly grasp.

The significance of the Fed's setting of bank-to-bank interest rates; broken down step-by-step:

- *Every* dollar injected into the monetary system has to be loaned, *at interest*, by the Federal Reserve and its members banks (*your local bank*).
- Because **all money** is injected via loans of one type or another (*Fed's purchase of U.S. Bonds, corporate debt, consumer debt etc.*) there will always be more debt, (*much more!*) than there is money in circulation.
- As old loans are repaid, money leaves the system (*deflation*). This decreases the money supply; which would fall to zero if new loans were not

injected. A shrinking money supply means more bankruptcies and higher unemployment.

The money that one borrower needs to repay an old loan MUST BE created somewhere else in the economy by another debtor who just took out a new loan! And so on, and so on...

- One of the mechanisms which the Fed (*Central Bank*) uses to increase the amount of new debt money flowing into a debt-ridden system is to keep the rate of usury (*a practice which should actually be banned!*) as low as possible. Low rates = more borrowing = more debt-money "created out of thin air" (*for the most part*). Too much debt-money supply = inflation.
- Therefore, the "business cycle" is not a natural occurrence, *at all*! "Easy money" = "Boom"; which leads to inflation because more currency is chasing goods and services (*counterfeiting effect*). "Tight money" = "Bust" because folks can't get their hands on enough money to repay old loans. The "recession" / "depression" must ultimately be remedied by another round of "easy money". And on and on and on the cycle of counterfeit money **insanity** plays out decade after decade after decade -- which is why a loaf of bread has gone from 5 cents to \$2 over the past 100 years.
- In certain scenarios, when debt really gets out of hand, the new money is not enough to "stimulate" a sick economy (*like today!*) -- in which case, there is high unemployment AND high inflation (*pay no attention whatsoever to the Labor Department's LIES about 5% unemployment and 1% CPI / inflation!*)

Been food-shopping lately? Now you know why everything is shrinking ("shrinkflation").

In short, think of the debt-money supply as a bucket containing water, but full of holes. The water pouring into the bucket from your garden hose represents the new loans. The water escaping the bucket through all the holes represents the old loans being paid back into the part real / part make-believe bank-money system. The "challenge" for the Jewish "geniuses" at the Federal Reserve is to keep enough water in the bucket to prevent it from emptying out (*Great Depression, Asset Crashes*) -- while not pouring so much in that the bucket overflows (*high inflation, hyperinflation, asset bubbles, "overheating" economy etc.*).

Indeed, since the Fed's inception (*and even before*) every, and we do mean *every*, "boom" and asset bubble was preceded by an artificial bank-induced, debt-based monetary expansion (*too much water going into the bucket*). Conversely, every, and we do mean *every* "Panic", stock market crash, real estate crash and recession was preceded by the inevitable monetary "correction" / contraction (*bucket emptying out as water flow is reduced and people scramble to get their hands on "liquidity"*).

You know the old adage, "buy low and sell high"? Well, whether people know it or not, it's really just another way of saying, "buy as the water level in the bucket is getting low; and sell after the maximum amount of new water has been poured in." It is sound advice for playing a fundamentally dishonest game -- a game in which the biggest winners are those who know in advance when the next liquidity cycle is going to be rigged. Those insiders make money on both the "ups" and the "downs".

Though some Central Bankers appear to have played the bucket game more skillfully and responsibly than others; the fact remains, it is still a crooked, destructive, and INSANE game.

Under the stewardship of Yenta Yellen and Mr. & Mr. Obongo - whose damage is done via fiscal policy (*taxation, excess regulation, excess litigation etc*) - the privately owned Fed cartel's only hope of avoiding delaying a very painful "correction" is to keep the water flowing in (*through bond purchases, bailouts, purchases of bad debts, low interest rates, etc*), which actually causes the pressurized water in the bucket to flow out of the debt-holes faster and faster with each new loan.

The hardest-hit victims of this zero discount rate policy (*the rate which the Fed charges to member banks who must crawl to it, and which in turn serves as the basis for what banks pay to depositors*) are the elderly savers. Example: If Grandpa has \$300,000 sitting in CD's at 1%, with REAL inflation at 5%; then he is losing about 4% annually (*\$12,000 per year*) in purchasing power. This is NO DIFFERENT that a mugger robbing Grandpa of \$1000 each month, at gun point, and pumping it to the general economy and/or stock market by dropping the cash out of a helicopter.

But Grandpa will never figure this game out because the talking egg-heads of TV land and Academia have caused his mind to shut down with their academic jargon about "quantitative easing" and "stimulus" and "economic cycles" and "Open Market Operations", blah blah blah -- blah blah blah.

You are being robbed, Grandpa! And it's far less complicated than you think. Just think: 'waterbucket', Grandpa -- with holes in it.

The **ONLY** difference between the two robbery events depicted above is that the one on the right is legal, and made respectable by Sulzberger's Slimes, The Wall Street Urinal, and the kept egg-heads of Academia.

*

Solution: An honest way to build better and bigger buckets of REAL money!

Step 1: Kill the Central Bank -- like Andrew Jackson did!

Step 2: Abolish the evil practice of consumer lending at interest - aka 'usury'. This will plug up the holes in the bucket and lead to a debt-free economy in which affordable cars and homes can once again be paid for in cash -- as my middle class parents did 50 years ago! Commercial loans are OK because those are really just investments in future growth (more goods and services, hence, non inflationary) **Step 3:** As the amount of goods & services (GDP) expands, **proportionally** expand the money supply (via the Treasury) with spending on useful public works projects or direct tax rebates. This makes the solid bucket bigger and provides more water (true wealth) for everybody, with zero inflation and zero debt for everybody.

Boobus Americanus 1: I read in the New York Times today that the Fed is going to keep interest rates down near zero.

Boobus Americanus 2: It's the smart move, With inflation as low as it is, why not?

"Sso ssays the deaf, dumb and blind asss-clown who jusst this morning wass whining about paying \$2.10 for cup of regular coffee that is now the ssize of a frickin' esspresso sshot!"

(I noticed that your cat food just went up too. It's back to store brand for you, Sugar!)

SEPTEMBER, 2015

NY Times: Man Sentenced to Six Months for Role in Placing Noose on Ole Miss Statue

By ALAN BLINDER

A former University of Mississippi student was sentenced Thursday to six months in prison for his role in placing a noose around a statue of James Meredith, the black man who integrated the university in 1962.

REBUTTAL BY

The Anti-New York Times

Another day in Mr. & Mr. Obongo's anti-White Zio-Marxist America -- a sixmonth prison sentence meted out to a drunken White college prankster who draped a rope around a *statue* of **James Meredith** -- the ex-Air Force serviceman whose determination to become the first Black man to attend the University of Mississippi was the 2nd biggest news story of 1962 (*next to Cuban Missile Crisis*). Meanwhile, the scum of 'Black Lives Matter', the New Black Panther Party and the Louis Farrakhan Cult go untouched for *openly* calling for the MURDER of White people and police officers.

The since-expelled student, **Graeme P. Harris**, was hounded for the past 18 months by Black Attorney General Eric the Red Holder, and then his successor, Black Loretta Lynch Mob, aka 'Al Sharpton in Drag'. During that time, scores, perhaps hundreds of White people were assaulted by Black thugs playing "the knockout game". No Federal "Hate Crimes" in those cases. So why is Harris being sent to the slammer for assaulting a *statue?* There wasn't even any vandalism involved. Was it not enough that the immature young man was expelled -- and that his deed will now follow his name for the rest of his life?

1-Open and filmed intimidation of White voters -- no jail.

2-Drape a rope over an inanimate object -- 6 months in prison?

The irony here is James Meredith *the man* has been far more disrespected and disregarded by the liberal elites than his statue ever was by Graeme Harris. Consider this: in addition to forcing the Feds to enforce his attendance, Meredith was also shot in the leg by a sniper in 1966. Therefore, one would think that Meredith, now 82, would have become a household name and an living icon of the "Civil Rights" crowd by now. But we never hear about him anymore? Why is that? Hmmm?

A HUGE news-story back in 1962.

*

The story of James Meredith was an amazing drama. An Air Force vet who got good grades, was accepted to University, then rejected when his race was discovered, endured violent protests to his admission, was escorted by Feds to school, and was wounded by gunfire during a protest 4 years later. **Why is his name so little known, and why is he never seen on TV?**

There is an answer to this mystery of missing Meredith. You see, Meredith, who, unlike Obongo and Holder, can truly say that he risked his life for "the struggle", just happens to be a solid conservative who opposes the condescending concept of "Civil Rights" - in particular its obsession with Affirmative Action (*quotas*). Meredith once said:

"Nothing could be more insulting to me than the concept of civil rights. It means perpetual second-class citizenship for me and my kind."

And also:

"Liberal Whites are the worst enemies of African-Americans."

A Republican, Meredith served from 1989 to 1991 as an adviser on the staff of "ultra-conservative" U.S. Senator Jesse Helms. But wait! There's more!

During the heyday of "former-Ku-Klux-Klansman-David-Duke" (*early 1990's*), while the "Civil Rights" Mafia, the piranha press, and leaders of both political parties were frantically attacking "former-Ku-Klux-Klansman-David-Duke" 24/7; Meredith actually appeared in a TV ad with "former-Ku-Klux-Klansman-David-Duke" to endorse his 1991 campaign for Governor of Louisiana!

Not surprisingly, Meredith soon had to move to California "to make ends meet" after no one wanted to pay him to appear at speaking engagements anymore. He remains, for the most part, a forgotten man -- 'black-balled' by an NAACP, a Marxist President and a Marxist media that want nothing to do with Blacks who
escape from the Jewish-Marxist plantation. Oh the hypocrisy here! Sulzberger's Slimes cares more about what was done to the *statue* of James Meredith that what was done to marginalize and damage the actual man himself!

James Meredith and "former-Ku-Klux-Klansman-David-Duke" - a pair of brave men described by Meredith himself as being "intimate friends".

Boobus Americanus 1: I read in the New York Times today that some racist redneck is going to jail for 6 months for hanging a rope around the statue of a Black man.

Boobus Americanus 2: That will teach him a lesson about being racist.

"Boobuses, you pathetic lossers! What about Ssoross'ss Black Livess Matter gang vandalising sstatuess? Why aren't the Fedss going after those punkss?"

(Sugar, I told you to avoid mentioning the name, George Soros. You're hissing it to oblivion.)

SEPTEMBER, 2015

NY Times: A Humble Pope, Challenging the World

By JIM YARDLEY

Francis, the first Latin American pope, has drawn from his life in Argentina to try to create a humbler papacy, albeit one with lofty ambitions. His push for change has stirred hope and anxiety.

REBUTTAL BY

The Anti-New York Times

We here at the Editorial Board of **The Anti-New York Times** have already aired out enough demonic dirt on Poop Frankie Faker to fill up St. Peter's Square. Just Google 'Pope Tomato Bubble' if you need a 'crash-course' on the King of Communist clerics. For this rebuttal however, we will focus our attention on the adjective most often used to describe His Hollowness -- "humble".

We know that you all know what "humble" means. But, for purposes of analysis, let's key in on the dictionary definition:

humble -

having a modest estimate of one's own importance.

To the superficial observer, Poop Frankie certainly *seems* humble -- washing and kissing the feet of women, children and prison inmates, pulling his Popemobile over to bless and kiss a retarded woman he spotted in the crowd, bowing low before Holocaust - **TM** "survivors", bowing and covering his crucifix before an Israeli woman, doing away with Church protocols, apologizing for Spanish-Catholic colonialism, apologizing for the Church's past treatment of self-defense against Jews, and apologizing for the Church's treatment of Protestants, low-life thieving Gypsies and women. But his sense of 'self-importance' is anything bit "modest".

*The foot-washing tradition is based on Jesus washing the feet of his close disciples, days before he was condemned to death. On the Thursday before Easter, Catholic Popes have since honored this event by washing the feet of Church Cardinals - their own "disciples". With cameras rolling, Frankie the "Humble" took it upon himself to suddenly start washing the feet of prisoners and anyone else he can think of.

"Humble" Frankie's televised foot-washing and foot-kissing act received such rave reviews that it was expanded to multiple days and groups.

The problem with these "spontaneous" cases of "humility" is that - in addition to being unprecedented, unwarranted and downright ridiculous - the silly stunts always play out with the cameras rolling -- as if Putrid Pontiff is saying to the world:

"Hey everybody! Look at what a humble man I am! See me as I wash and kiss some skank's dirty feet! See me as I stop my car and bless a retarded girl! See me as I bow and kiss the hands of Holocaust survivors! Ain't I just the humblest Pope you ever saw?" This, of course, is NOT humility - but quite the opposite. It is the Obongo-like behavior of a psychopathic narcissist who can't wait to then turn on his Vatican TV to see all the good press about him.

There is no such thing as a "humble" Marxist.

As quoted in the Book of Matthew, Jesus warned against similar types of selfeffacing, grand-standing con-men when he spoke about fasting:

"And when you fast, don't make it obvious, as the hypocrites do, for they try to look miserable and disheveled so people will admire them for their fasting."

And also in regard to praying:

"When you pray, don't be like the hypocrites who love to pray publicly on street corners and in the synagogues where everyone can see them."

And charitable giving (here's one for Warren Buffoon):

"So when you give to the needy, do not announce it with trumpets, as the hypocrites do in the synagogues and on the streets, to be honored by others.

The Viper of the Vatican represents everything that *truly* humble Jesus warned his followers about. He is, in every way, a showman. Evidently, most of the devout sheeple who blindly follow Poop Frankie haven't actually read the Gospels--for if they had, they would recognize this bad actor for the Globalist NWO scum that he is. Here's another verse for them:

"My people are destroyed for lack of knowledge: because thou hast rejected knowledge, I will also reject thee."

Frankie Fakeout's coming week in America is going to be a long one. God help us.

Frankie Faker is not "humbling" himself by playing the fool. To the contrary, he is **exalting** himself while degrading the very institution that he was sent to finish destroying.

*

The demonic anti-Pope "Humble" loves the spotlight -- and his idiot followers love shining it on him.

Boobus Americanus 1: The humility of Pope Francis is an inspiration to all of us.

Boobus Americanus 2: Indeed. He actually washes and kisses the feet of prisoners! Amazing humility.

"How about you two simpletonss sshow ssome 'humility' by wasshing out my litter box and then kissing my... "

(Don't say it!!!)

SEPTEMBER, 2015

NY Times: Without Calming Voice, G.O.P. Is Letting Divisive Ones Speak on Muslims

By JONATHAN MARTIN

When Ben Carson said that he would not want to see a Muslim elected president, he exposed a fissure between many Republican leaders and elements of the party's grass roots.

REBUTTAL BY

The Anti-New York Times

This story represents a 4-ring circus of idiocy involving imitation conservatism, imitation Christianity, imitation Islam and, of course, imitation journalism. Rested and ready after three days spent at Cape May (NJ), the staff of **The Anti-New York Times** is more than up to the challenge if taking on these four groups of hypocritical posers at the same time.

Rebuttals to selected excerpts:

Slimes: In the years since President George W. Bush sought to separate the Islamic extremists behind the Sept. 11 attacks from the millions of practitioners of what he called a religion of peace ...

Analysis: Fallacy of Prior Assumption! -- Over the course of the 14 years that have passed since the 9/11 attacks, **not one shred of evidence** has been presented to show that "Islamic extremists" were the ones "behind the Sept. 11 attacks". However, the stack of evidence implicating Israel and the Globalists stands as high as the Twin Towers once did.

The false anti-Muslim accusation underpinning the official narrative of 9/11 must not go unchallenged. Books like "Stranger Than Fiction" by Albert D. Pastore and 9-11 Evil by Victor Thorn (and many others) do an excellent job of destroying the myth.

Slimes: ... many in his party (GOP) have come to reject the distinction *(between terrorists and peaceful Muslims)*.

Analysis: That's only because the Sulzberger's Slimes and the rest of the left-right Piranha Press continue to blame false-flag attack after false-flag attack after false-flag attack on Islam. It's only natural for the "distinction" to become blurred after so many years of slander against Islam.

Slimes: the debate over Islam is particularly worrisome for Republicans because it so vividly highlights the vacuum that has been created by the absence of a unifying leader who can temper the impulses of the rank-and-file.

Analysis: The Slimes can *instantly* "temper the impulses" of the gullible mob by telling the truth about false-flag attacks! Of course, that won't ever happen because when it comes to framing Islam, Sulzberger's kosher Slimes is "in on it".

Slimes: "The conservative movement needs a pope," said Matt Lewis, a conservative writer. "Whether it was William F. Buckley writing the Birchers out of the movement

Analysis: Though not directly related to the subject, we would like to point out that Bill Buckley's dirty attack on The John Birch Society was a Globalist hit-job. The "conservative" Buckley was a member of the Council on Foreign Relations and the "Birchers" openly spoke about conspiracies and The New World Order.

CIA-CFR "conservative" stabbed Robert Welch, the anti-New World Order leader of the John Birch Society, in the back. Buckley would not allow "conspiracy theories" in the conservative movement.

* The Anti-New York Times not endorse The John Birch Society; mainly because of its own refusal to mention the Zionist role in the world conspiracy.

Slimes: ... or George W. Bush using his voice and office to speak out about Islam, we need people who, like them, will take leadership positions."

Analysis: ... Ah yes. For George W Bush so loved the "good Muslims" that he caused the deaths of 1 million of them in Afghanistan and Iraq!

Slimes: But with many conservatives in the Obama years now seeing themselves as under siege, there are significant incentives for would-be leaders to cater to what Mr. Lewis called "their sense of victimhood."

Analysis: There is a bit of truth to this notion of GOP voters having a "sense of victimhood". The War on Whites - being waged by Jewish Supremacists and their controlled Black & Brown agents, is indeed very real and getting scarier by the day. But because GOP Whites are forbidden by the gods of political correctness to talk about those groups, Muslims / Arabs become an easy target for those Whites

too afraid to speak against the "protected groups". In the field of Psychology, this phenomenon is referred to as "Displaced Aggression".

Slimes: For Democrats, there is an opening to use the criticism of Islam to portray Republicans as intolerant, reinforcing an image that has damaged the party's brand.

"I call on every Republican to denounce Dr. Carson's disgusting remarks," Senator Harry Reid, the Democratic leader, said on the Senate floor Monday, posting a photograph on Twitter of the star-and-crescent-bedecked headstone of a Muslim American soldier who died in Iraq.

Analysis: This strategic point is also correct. By taking the Left's bait and engaging in Muslims-bashing, the Republicant's alienate socially and fiscally conservative Muslims -- driving them in droves to a Demonrat Party which they really have no business being in.

The unwritten laws of liberal "Political Correctness" protect Blacks, Browns, Asians, Jews, women, queers, handicapped and now, trannies. Muslims, on the other hand, in spite of the Slimes' phony show of compassion, are **not** protected by the invisible Jewish shield of "PC". Victimized Whites and Christians can therefore take out ALL of their frustrations against Muslims and Arabs.

Slimes: Muslim leaders also denounced Mr. Carson. "My heart was so saddened to hear those words come out of the mouth of an individual who is seeking the highest office in our land," said Mahdi Bray, an imam and director of the American Muslim Alliance, at a news conference in Washington.

Analysis: Imam Bray, you shouldn't be surprised that a Christian-Zionist bigot like Carson would trash Islam. The putrid pastors of these fake churches have never explained to their flocks that Islam reveres Jesus as a Holy Prophet and commands

its followers to respect both Christianity and true Judaism. But frankly Imam, you're not all that much better of a religious leader than the portly pastors of hate are.

You see, Imam, you and many of your Imam colleagues have **failed** your own flocks by refusing to organize and shout from the rooftops that "9/11 was an inside *job!*" You know it's the truth; and yet, as one false-flag after another after another continues to play out, you sit quietly by and allow the slander of your religion and race to go uncorrected. Don't worry about Ben Carson. Put some faith in Allah and grow a frickin' pair!

Slimes: "Not only because it's inconsistent with the United States Constitution, but what do I tell my kids?"

Analysis: Tell your kids that when your people were being slandered and falsely blamed for mass murder, mass rape, and faked beheadings; you and your fellow "Muslim leaders" chose to whine about corny Carson's careless one-liner instead.

Instead of SHOUTING from the rooftops about what they KNOW are falseflag terror attacks designed to frame them, millions of mousy Muslims prefer to whine about "Muslim bashing" or to express their opposition to things like "Domestic Violence." Gee fellas -- it sure is nice to know you all are against wife-beating. Thanks for sharing that with us!

Slimes: While Muslims are viewed more skeptically by the American public than are members of any other faith, Republicans are especially uneasy about Islam.

Analysis: Again, this is only because of Sulzberger's Slimes and the piranha press falsely accusing Muslims for every atrocity from A-Z.

Slimes: Evangelical Christians, in particular, are wary about Muslims, according to the research. Mr. Carson is an evangelical and has found appeal among this constituency in his presidential bid.

Analysis: For the most part, these are Christian-Zionist crazies who pray for the terrorist "State of Israel" to kick-off Armageddon so that they can be "raptured" up, up and away.

Slimes: Despite President Obama's release of his birth certificate, false claims about his place of birth and faith persist among some conservatives.

Analysis: The claims about Obongo's place of birth are **not** false. He released a fake Birth Certificate, partially to conceal the fact he was born in Kenya, and also to hide the identity of his real father, the openly Communist sex-pervert, **Frank** Marshall Davis.

As for claims about Obongo's "Muslim faith" -- those are indeed false. **Obongo is an Atheist**, not a Muslim.

Slimes: Those views were on display last week in New Hampshire when ---- a man attending a Trump town hall meeting called Mr. Obama a Muslim and said the country needs to "get rid of them."

Analysis: That raving fool really seemed like a plant -- intended to embarrass Trump.

The Birth Certificate is fake, and the raving man in the audience - that Trump did not correct when he said that Obongo was a Muslim - is probably fake as well.

Slimes: Mr. Trump's reaction was strikingly different from that of Senator John McCain, who, in the 2008 presidential campaign, was confronted by a similar voter. "He's a decent family man, citizen, that I just happen to have disagreements with on fundamental issues," Mr. McCain said to a woman who called Mr. Obama "an Arab."

Analysis: It is not the responsibility of Donald Trump to come to the defense of Obongo. Only the questioner can be held accountable for the question, not Trump.

Slimes: It was also far removed from Mr. Bush's response in the aftermath of the Sept. 11 attacks. Mr. Bush, in an address to a joint session of Congress, drew a distinction between adherents of radical Islam and peaceful Muslims.

Analysis: Yes. Bush the Merciful and Cheney the Tolerant "drew a distinction" between good & bad Muslims -- and then proceeded to murder 1 million of them and torture hundreds of others in torture camps. Good golly, Jonathan Martin of The Slimes! With "friends" like Bush & Cheney, the Muslims sure don't need enemies!

Bush's "respect" for Muslims was quite evident in 2003, and beyond. Evidently, it's OK to slaughter, rape and torture Muslims and Arabs -- just don't say nasty things about them.

Slimes: He was, aides recall, concerned about the safety of American Muslims in the tumultuous days after the assault on New York and the Pentagon.

Analysis: If Bush was so "concerned" about the safety of Muslims, then why did his Feds round up 1400 innocent Muslims and throw them in jail for weeks? Answer: So that the ONLY arrests of 9/11 -- "The Five Dancing Israelis" --

would not look so conspicuous because the Feds could say the Israelis were just caught up the same dragnet as everyone else was.

Slimes: Mr. Carson's remark undermines that effort, former Bush aides said.

Analysis: Quoting aides to George W Bush, eh? Carson, as goofy as he is, did not launch the never-ending and disastrous "War on Terror". Bush did!

Slimes:the videotaped beheadings by the Islamic State abroad, the jihadist attacks in world capitals like Paris had significant effects on views of Islam.

Analysis: Beheadings = Fake / Attack in Paris - Fake

The headlines tell the tale!

1- "Five Men Detained as Suspected Co-Conspirators" -- The ONLY five men arrested on 9/11 all turned out to be Israeli army veterans.

2- 1000-1400 innocent Muslims were **later** arrested for petty visa overstays. This slick move by the Bush-Cheney-Chertoff gang allowed the 5 Israelis (and later, up to 100 more) to blend into "the sweep" of "minor visa violators."

Boobus Americanus 1: Ben Carson's bigotry towards Muslims is totally uncalled for. He should apologize immediately.

Boobus Americanus 2: Agreed. One thing about George Bush and John McCain -- they always made it a point to differentiate between peaceful Muslims and the radical terrorists who brought down the Twin Towers on 9/11.

"Tell me, Boobussess -- How did the big bad Muslimss bring down Building 7, the Twin'ss 600 foot neighbor acrosss the sstreet on 9/11? Were you two &\$#*%@ even aware that a THIRD sskysscraper came down later that day?"

(Well, you see Sugar -- the falling debris and fire from the Twins crossed the street, **300 ft away**, ignited Building 7, and so it came down in a perfect free-fall because it had so many broken windows.)

SEPTEMBER, 2015

NY Times: (Editorial) Mr. Putin's Mixed Messages on Syria

By: Andrew Rosenthal er, "The Editorial Board"

REBUTTAL BY

The Anti-New York Times

With this Editorial, Andrew Rosenthal - *aka "The Editorial Board* - that horrible little man who hides behind the Wizard of Oz curtain high atop Marxist Manhattan, has belched out the most brazen bit of bull-shine published in any of the September 2015 issues of Sulzberger's Slimes. If Presidents could sue journalists for libel and slander, then Messrs. Putin & Assad would own Red Rosie

the ranting reprobate.

Into the felonious filth we go -- head first!

The wily Wizard of Wickedness has whipped up his worst whopper yet!

Rosenthal The Editorial Board: President Vladimir Putin of Russia is trying to have it both ways in Syria. He is dangerously building up Russia's military presence there...

Rebuttal: That's a dad-gum lie! Although we here at **The Anti-New York Times** wish that Russia *was* building up a physical military presence in Syria, and although he may still do so, there is zero evidence of this happening at this moment in time. What Russia *is* doing is selling some really bad-ass weapons and air defense systems to the Syrians -- weapons which the Syrians are using to kill the mercenary scum of ISIS. Why is that "dangerous", Rosie boy - Editorial Board?

Rosenthal The Editorial Board: ... while positioning himself as the world's savior against Islamic extremists

Rebuttal: Well, Rosenfilth - Editorial Board, if Russian weapons (*and hopefully*, *in the near future, Russian troops*) are going to fight the very people that you yourself describe as terrorists; then wouldn't that, *by definition*, make Putin a "savior" of innocent lives?

Rosenthal The Editorial Board: If there is to be a solution to the Islamic State's advance and to Syria's war, both Russia and America will have to be involved.

Rebuttal: America already *is* involved and you bloody well know it; you filthy fork-tongued lying serpent! It was the clandestine services of Zio-America and friends *(Saudi Arabia, Israel, Turkey)* that organized, funded and incited both the "Arab Spring" *and* the Syrian "rebel" forces which were part of it. How can Zio-Globo America be involved in a "solution" when it is the cause of the problem?

THE SCAM OF THE "SYRIAN CIVIL WAR"

Step 1: The CIA agent Julian Assange and his phony 'WikiLeaks' triggered the Arab Spring by issuing damaging "leaks" about Arab governments.

Step 2: The CIA's "spontaneous" rent-a-mobs now had the pretext to activate in the Capitals of Libya and Syria.

Step 3: Under cover of the relatively small street mobs, the terrorist provocateur mercenaries of the CIA (as well as Saudi, Turkish, and Israeli Intelligence) were then unleashed in what the sanctimonious media falsely describes as a "Civil War breaking out".

Rosenthal The Editorial Board: Mr. Putin is expected to use his speech to the United Nations General Assembly to make the case for an international coalition against the Islamic State, apparently ignoring the one already being led by the United States.

Rebuttal: The "international coalition" that is "being led by the United States" is putting up a sham fight against the terror groups it created in the first place. That is why U.S. bombing raids routinely destroy Syrian infrastructure while leaving the "elusive" rats of ISIS free to roam and kill at will.

Rosenthal The Editorial Board: But his buildup also serves his effort to save his imperiled client, President Bashar al-Assad.....

Rebuttal: Rhetorical word game alert! Notice how rancid Rosie The Editorial Board refers to Russia's Syrian ally as a "client" (*puppet*). But the true puppets of

America (Vietnam, Philippines, Ukraine, Georgia et al) are always referred to as "allies".

Rosenthal The Editorial Board: ... and may also be intended to establish a Russian military outpost in the Middle East.

Rebuttal: How dare those Russians even think about establishing a Russian military base in the Middle East! Only the "exceptional nation" has the right to build *hundreds* of bases and deploy nuclear-tipped missiles in the Middle East and around the world.

1- America's military bases in the Middle East

2- Russia's **sole** naval base in Syria (Tartus)

Rosenthal The Editorial Board: No one should be fooled about Russia's culpability in Syria's agony.

Rebuttal: *Russia* is "**culpable**" for blowing up Syria???!!! --- *Russia*?! You no good, lying, low-down, gutter rat! Your rested and relaxed reporter here just got back from the shore and already the stress level and blood pressure are blowing through the roof! Even by the seamy standards of Sulzberger's Slimes, this is truly an astonishing statement.

Rosenthal The Editorial Board: Mr. Putin could have helped prevent the fighting that has killed more than 250,000 Syrians and displaced millions more, had he worked with other major powers in 2011...

Rebuttal: So, Putin should have "worked with the major powers" on Syria, eh Rosenrat Editorial Board? Just like the weakling Medvedev "worked with major powers" in regard to Libya? How did that end up for Libya? Answer: That once stable country was thrown into deadly chaos while the Russians and Chinese have been forced out -- all thanks to the "humanitarianism" of the criminal regimes you refer to as "the major powers."

The semi-westernized Medvedev "worked with" Secretary of State Killary Clinscum on Libya. He never agreed on Qaddafi being murdered and Libya turning into a chaotic hellhole and a safe passage for "migrants" headed to Europe. Now Rosenthal The Editorial Board is miffed because Putin will not allow this scenario to be repeated in Syria.

Rosenthal The Editorial Board: ... to keep Mr. Assad from waging war on his people following peaceful anti-government protests.

Rebuttal: As previously stated, the "peaceful anti-government" protests were part of "The Arab Spring" cover designed to activate the violent, mostly foreign sleeper terrorists that the secret services of the U.S., Israel, Turkey and Saudi Arabia has already deployed into Syria. Putin wanted no part of this dirty and dishonorable game of "color revolutions" and proxy warfare.

Rosenthal The Editorial Board: The brutality of Mr. Assad, a member of a Shiite sect, against the majority Sunni population has enabled the Islamic State, made up of Sunnis, to take control of large parts of Syria.

Rebuttal: Reality inversion! It is the "brutality" of "the major powers" and their "rebel" proxies (*including "the Islamic State / ISIS*) that has caused the near-collapse of Syria -- all the while Sulzberger's Slimes has played the role of cheerleader for the 'Kill Assad' cult.

Rosenthal The Editorial Board: Mr. Assad would probably be gone without the weapons, aid and other assistance from Russia and Iran.

Rebuttal: And the mercenary terrorist scum of ISIS would *definitely* "be gone without the weapons, aid and other assistance from" the U.S., Israel, Turkey and Saudi Arabia.

1- McCain the Insane meets with the mercenary scum of the FSA (Free Syrian Army)

2- Bibi Satanyahu visits Syrian "rebels" in an Israeli hospital.

Rosenthal The Editorial Board: Mr. Obama considers Mr. Putin a thug.

Rebuttal: *Putin* is a "thug"? Name one country that Bad Vlad has bombed, invaded, proxy-warred against, or threatened. Just one!

Rosenthal The Editorial Board: Mr. Obama has had little to do with Mr. Putin since the Russian leader invaded Ukraine

Rebuttal: (*Palm--face--deep sigh*) There was no invasion of Ukraine. The freedom fighters of Donbass are quite capable of carrying on the struggle against Washington's thugs in Kiev -- without Russian reinforcements.

Rosenthal The Editorial Board:....and annexed Crimea.

Rebuttal: (*Palm--face--deep sigh--heart palpitations*) It was **not** the forced "annexation" that the Slimes keeps insinuating. Crimea's merger with Mother Russia was a long overdue **reunification** -- approved of by 97% of the voters of Crimea. Don't you believe in "democracy" and "self-determination", Rosenscum, Editorial Board?

Rosenthal The Editorial Board: But it would be a mistake for Mr. Obama not to engage, especially on an issue this serious and when tensions are rising. If Mr.

Putin does not come to the meeting prepared to be a problem-solver, it will be obvious and Mr. Obama should call him on it.

Rebuttal: The proposed meeting with Putin is a trap - in our opinion. By meeting with Putin, Obongo gets to position himself as the reasonable party, and then accuse Putin of not wanting to be "a problem solver" when Obongo doesn't get his way.

Rosenthal The Editorial Board: The truth is, both men are in a bind. America's fight against ISIS is failing; a stark indicator was the Pentagon's admission that its \$500 million program to train moderate Syrian opposition forces to fight ISIS has only four or five fighters who are actually on the battlefield.

Rebuttal: America's fight is "failing" in the same way that crooked footballers, on the take from gamblers, are "failing" -- meaning, the match is fixed!

ISIS is neither "elusive" nor has it been "underestimated". ISIS cannot be defeated because the game is rigged.

Rosenthal The Editorial Board: Meanwhile, Mr. Putin's ally, Mr. Assad, is in danger of falling, which would destroy the last threads holding the state together, open the door to a takeover by the Islamic State and jeopardize Russia's last foothold in the Middle East.

Rebuttal: So, repugnant Rosie, Editorial Board, you *admit* that Assad is a force for stability and moderation. Therefore, those seeking to oust him (*like you*) are a force for *instability*. Oops! You sure did put your foot in your big mouth with that admission!

Rosenthal The Editorial Board: The Islamic State cannot be confronted effectively unless there is a political settlement in Syria between Mr. Assad's regime and opposition forces. The main impediment has been Mr. Putin's insistence that Mr. Assad remain in power.

Rebuttal: Reality inversion! The main impediment to peace has been *Obongo's* insistence that Mr. Assad *give up* power.

Rosenthal The Editorial Board: The Russians should accept that Mr. Assad must go within a specific time frame, say six months. The objective is a transition government that includes elements of the Assad regime and the opposition.

Rebuttal: It is neither for the Russians, nor for the Americans, nor for the Israelis, nor for the Turks, nor for the puppet pygmies of the EU, nor for the Saudis, nor for the U.N. to decide who the President of Syria should be. It is for the people of Syria, most of whom stand by Dr. Assad, to decide that! Go to hell Rosenscum, Editorial Board!

The honorable Dr. Assad (above with wife and children) has remained in power because the SYRIAN PEOPLE want him there! But Sulzberger and Rosenscum want the whole beautiful family DEAD!

Forget about we wrote earlier -- about this piece of Yellow Jewish Journalism being one of The Slimes' most dishonest bits of false propaganda for September, 2015. This may actually be the most foul-smelling mountain of mendacious manure of the entire *year*. It is enough to make the staff here at **The Anti-New York Times** drop everything and take another trip down the NJ Parkway for some additional R & R at Cape May. But fear not, loyal readers. We'll just down a few stiff drinks instead.

My God! That rancid Rosenthal truly is the devil incarnate, isn't he?

Boobus Americanus 1: According to the Editorial Board of the New York Times, Vladimir Putin is up to something in Syria.

Boobus Americanus 2: Of course he is up to no good! Syria is a client state of Russia. After seeing how Putin got away with stealing Crimea; Assad believes he can get away with murder too.

"Editorial Board my asss. It's a ssingle lying little &^\$ who wantss to destroy Ssyria for the ssake of &%\$# Issrael!"

(Sugar was so calm on the beach at Cape May. Rosencrap The Editorial Board has really set her back with this piece.)

SEPTEMBER, 2015

NY Times: A Car Scandal Shoves Berlin Off High Ground

By ALISON SMALE

Germany, known as obedient to rules, finds its identity shaken as its claim to moral leadership of Europe has been tarnished after repeatedly urging other nations to welcome migrants.

REBUTTAL BY

The Anti-New York Times

There are two interesting facets to this mega-hyped "scandal" involving Volkswagen and its rigging of emission tests on its diesel cars. The more obvious point is that the increase in the production of diesel cars is the direct result of the tyranny of the Global Warming Cult. Because diesel cars emit *slightly* less plant food (CO2) than regular petrol cars, more and more of them are being produced and sold. This is in accordance with the Kyoto Protocol of 1997.

Apart altogether from the fact that Global Warming - TM is a total hoax, this transition to diesel cars is especially troubling because they spew out much more nitrogen oxide and nitrogen dioxide than regular cars. These gases can be damaging because they carry more particulates — minute particles that penetrate lungs, brains and hearts. Diesels are said to be responsible for increases in air pollution in major European cities, a particularly serious worry for people who suffer from asthma.

What irony!

Whereas CO2 emissions (plant food!) are good for the environment; emissions from diesel engines- especially in large cities – are said, by some, to be dangerous. So, why is the EU pushing diesel?

The other, more significant aspect to this story that we wish to explore *(because Sulzberger's Slimes sure as hell won't)* is the question of whether or not this latest attack on German industry is part of yet another "Sicilian message" to Germany - the first one being the assault on Lufthansa for not screening out a "suicide pilot" who - as the false-flag fairy tale goes - deliberately crashed his plane, killing 149, because he was "depressed".

Corporatist Germany, you see, is very closely aligned with both its airline and its auto industries. Indeed, the state of Lower Saxony, where VW is headquartered, owns about 20 percent of the company. Therefore, an attack on a major German industry is an attack on Germany itself.

A telling excerpt from the article:

"The saying is, when Wolfsburg has a sniffle, the whole state gets sick," said Rebecca Harms, a prominent deputy for the Greens in the European Parliament, who grew up in Lower Saxony. Now "its reputation is really damaged. This is a catastrophe, not just for Lower Saxony but for a global enterprise" with 600,000 employees, she said.

But for all Germany's pride in efficiency and rectitude, that nation's vulnerability was exposed this year when the co-pilot of a Germanwings jet crashed into a French mountainside, deliberately killing himself and the other 149 people on board. The chairman of Lufthansa, Germanwings' parent company, initially insisted that the company had done everything right, and that there was no way that it could have foreseen the suicidal tendencies of the co-pilot."

April, 2015: German Wings / Lufthansa took a heavy hit. -- September, 2015: Now it's Volkswagen.

We here at **The Anti-New York Times** have stated, on several past occasions, that although the Frumpy Frau of Germany is America's wholly owned neo-Marxist bitch, her heart - along with the hearts, minds and wallets of the German business class and the German people - were never really into this mutually harmful (*and potentially deadly*) Cold War 2.0 nonsense. Additional, and recent confirmation of this reality comes to us from Russia Insider, which published a piece just last week entitled & subtitled as follows:

Germany May Be Leaving the US Anti-Syria Coalition

RI comment: To think the German government has abandoned the US and NATO would be overly optimistic, but it is clear Germany is getting tired of absorbing the costs of Washington's wars – whether in terms of billions of lost trade and jobs due to sanctions, or having to absorb millions of refugees from Syria.

Right on cue - within a matter of days - a massive EPA and piranha press hit piece is unleashed against Volkswagen *(The People's Wagon)* originally sketched by the

genius Hitler himself -- but we digress. It does indeed appear that Vladimir Putin was right after all, when he made the stunning allegation, back in 2014, that America was practicing "blackmail":

"There are reports that a number of world leaders are getting undisguised blackmailed. It is not without reason that the 'Big Brother' is spending billions of dollars on surveillance around the world, including on their closest allies."

Trust our judgment on this one. This "scandal" ain't about "emissions". Sulzberger knows it, Putin knows, manly Merkel knows it, and now, our beloved readers know it -- although many of you probably already suspected it. The only question is, which way will Angry Angie turn?

The Frumpy Frau with the NSA-monitored cell phone is in a tough spot. You should have stayed home and had a family, Angie. Then you wouldn't be in this mess.

The VW represented Hitler's dream of making cars affordable for all Germans.

1- With Ferdinand Porche on left 2- Hitler's original sketch

ADDENDUM: A reader has informed us of an additional motive for the attack on VW. Credit to **Jim Stone**:

"1. Volkswagen produced the world's most fuel efficient cars, and when the XL1 hit production, represented a huge threat to the climate change scam. Think about it - if all of a sudden fuel economy increased even 5x, (rather than the 10X the XL1 did) it would destroy the entire notion of us destroying the planet by driving.

Consider this: The biggest threat the climate hoaxers claim is CO2. Volkswagen cut that in half with the TDI, in part by breaking the emission system rules that would make it impossible to do if followed. Volkswagen proved the emission standards and systems are a scam that is feeding the climate change hoax. How would a powerful elite climate hoaxer respond to being exposed?

2. They were about to release an electric car, at full production levels, that would destroy the Tesla with a cheaper price, better range, and lower operating cost. Additionally, they evidently had a way to do a 15 minute full charge and an infrastructure plan to deliver it. That would cost what? \$15 - 20 billion to do, approximately the amount of that fine? BINGO: Volkswagen was about to invest \$22 billion Euros into electric car manufacturing in China!_That's way too close to the amount of that fine! DING DING DING!"

Now all the news reports are saying how much the scandal benefited the electric car future, but if Volkswagen gets bashed into oblivion the moment they were about to bring it forward, what does that really say? MORE CO2 FOR EVERYONE, CARBON TAX PLEASE!"

Boobus Americanus 1: I read in the New York Times today that Volkswagen was rigging its emission tests.

Boobus Americanus 2: What a scandal! That's disgraceful. They ought to put the CEO in jail.

"You %\$#@ imbeciles! This sso-called 'sscandal' is all about keeping the Germanss under control!"

(Let us hope and pray for the day when occupied Germany rediscovers itself.)

SEPTEMBER, 2015

NY Times: Pope Francis, in Congress, Pleads for Unity on World's Woes

By PETER BAKER and JIM YARDLEY

Speaking to lawmakers on Thursday, the pope issued a call to action on issues largely favored by liberals, including a critique of the excesses of capitalism and a defense of immigration.

REBUTTAL BY

The Anti-New York Times

Now going on three days into his tour of the American Northeast, the Pinko Pope of Progressivism has not disappointed his Marxist cheerleaders. As expected, he has consistently and passionately hit upon all the major themes which his New World Order handlers sent him here to promote.

Open Borders

Global Warming Hoax

"Income Inequality" / Wealth Redistribution

 -

The "New World Pope" did not disappoint the Globalists.

Notably absent from his highly political addresses before Congress and the U.N. was any mention of "The J Word" -- you know, JESUS -- remember Him, Frankie? One might say that felonious Frankie did not want to seem like he was proselytizing in a country of multiple faiths and even no faith. Fair enough. But during his Congressional speech, he *did* invoke the name of Moses from the *Jewish* Old Testament -- twice -- as well as "the people of Israel". Think about that!

Here:

"Yours is a walk which makes me reflect in two ways on the figure of **Moses**. On the one hand, the patriarch and **lawgiver of the people of Israel** symbolizes the need of people to keep alive their sense of unity by means of just legislation. On the other, the figure of Moses leads us directly to God and thus, to the threshold of dignity of the human being.

Moses provides us with a good synthesis of your work. You are asked to protect by means of the law the image and likeness fashioned by God on every human life."

Moses is "kosher" -- Jesus is not.

Also missing from his political lectures - save for a few weak and obligatory shoutouts for "The Golden Rule" and "the unborn" and "family life" - was any substantive talk about morality and sin. Not one word about the raging epidemic of abortion; not one word about the selling of fetal body parts; not one word about the homosexual and trannie plagues sweeping across the West; not one word about the tsunami of filth and pornography that Hollywood is spewing out like an open sewer pipe; not one word about the related epidemics of adultery and divorce that are tearing apart the family structure which Frankie Fakeout claims to uphold; not one word about the West's role in inciting the wars which Frankie Fakeout claims to oppose; not one word about the dangers of unbridled government that is not answerable to a Creator.

The false prophet is leading his bewildered sheep astray. But then again, if he were to take strong stand against all that which is immoral, that already-shrinking flock would start to fade away even more rapidly. It looks like the authors (*whoever they were*) of The Protocols of the Learned Elders of Zion was right again when they wrote, a little more than 100 years ago:

"We have for long past discredited the priesthood of the Goyim and ruined their mission on Earth. Only years divide us from the complete wrecking of that Christian religion (Catholicism). We shall set clericals into such narrow frames to make their influence retrogressive. The finger of an invisible hand shall point to the Papal Court and destroy it."

...and not a little time will pass before that comes about, perhaps even a whole century."

Time is about up for this once noble institution that served as a pillar of Western morality and civilization. Already on its death-bed, Satan's Pope was installed to deliver the final death blow.

John Boehner, the drunken soon-to-be-ex Speaker of the House, couldn't stop crying in Poop Frankie's presence! What wrong with this pathetic little weakling?

Boobus Americanus 1: The Pope gave a great speech before Congress.

Boobus Americanus 2: Yes. It was very moving. John Boehnor was crying his eyes out.

"The Pope iss a bloody Communisst and Boehnor is a drunken %\$#(*&!"

(We won't have cry-baby Boehnor to kick around anymore, Sugar. He's quitting.)
SEPTEMBER, 2015

NY Times: Thousands Enter Syria to Join ISIS Despite Global Efforts

By ERIC SCHMITT and SOMINI SENGUPTA

Nearly 30,000 foreign recruits have now poured into Syria to join the civil war, stark evidence that an international effort to enforce antiterrorism laws is not diminishing the militants' ranks.

REBUTTAL BY

The Anti-New York Times

A leaf cannot fall to the ground without the super-powered cyber-ears of the NSA or the limitless human "assets" of the CIA, MI6 and Mossad not knowing about it. Yet, Sulzberger Slimes expects us to believe that 30,000 ISIS fighters just waltzed, unmolested, into Assad's Syria over the past 12 months. Included in this number are 250 American "extremists".

We do not doubt the numbers. After all, somebody is fighting the Syrian Army. But the idea that this many "recruits" can just get up and go to Syria undetected is as ridiculous as this article's photo of a White man dressed up as a veiled Brown woman (*Moroccan*). Note the big hands and very light skin color.

Crisis actor time!

Fake Spanish police officers (with faces covered) arrest an "18-year-old Moroccan woman" (with face covered) suspected of recruiting volunteers for ISIS.

To enhance the fiction, The Slimes cites Professor Daniel L. Byman, a "counterterrorism expert" from Georgetown University and the notorious Globalist thinktank -- the Brookings Institute. According to Byman, ISIS *(Israeli Secret Intellegence Service)* now has a "friends & family" marketing program:

"By now there is a 'network effect' where friends, family are bringing along other friends and family."

"Network effect", eh Professor? It sounds like Mary Kay Cosmetics, or the old Amway!

According to Byman the Bull-Shiner from Brookings, ISIS has a Family & Friends Referral Program that the U.S. and Allies are utterly powerless to stop.

How is it that no one in the Piranha Press can explain where exactly ISIS came from; or where they got their arms; or where they get their financing. They cannot be spotted by satellite. Their IP Addresses cannot be traced. They cannot be infiltrated by covert ops. Their online "social media" recruitment activities cannot be thwarted by the NSA. Silver bullets, Holy Water and Crucifixes are powerless to stop them. Not even whole garlic cloves can stay the desert-dwelling men in black ski-masks away from their mission of attacking and destabilizing Israel's neighbors (*coincidentally, of course*). Of course, the real answer to the riddle of ISIS's "unstoppable" recruitment drive is very simple. Just offer a convict or a slum-dog \$60,000 U.S.D. per year and he'll gladly become a mercenary for the CIA / Saudi / Mossad Complex. Throw in the 'perks' of full rape access to the White Yazidi women of Iraq & Syria and the dual mysteries of why so many degenerate low-lives are "flocking to join ISIS" *and* why they cannot be intercepted or infiltrated become obvious -- or rather, *should become* obvious.

To anyone willing to engage in just 60 seconds of critical thought, this ISIS nonsense reveals itself as so transparently fake as to be laughable. But as Hitler the Great, in condemning Germany's corrupt Wiemar government of the 1920's, once observed: "What good fortune for governments that men do not think."

Therein lies the eternal curse of mankind.

The fake 'beheading' videos cut to black just as the throats of the strangely calm 'victims' are about to be cut by the really bad actors in black. The 'victims' (an American, an American-Israeli, and a Brit) don't even squirm! Intense media pressure builds for Obama to "do something" in order to "stop ISIS".

Moments before his 'beheading', James Foley cracks a smile. "Oh well, we all gotta go sometime." / In a TV interview immediately following the James Foley 'beheading', the 'bereaved sister' of the 'victim' can't stop smiling either!

Incredibly, this was the same 'James Foley' who was kidnapped 3 years ago in Libya, inspiring the 'Free Foley' marketing campaign! As you can see, 'Mom and Dad' were all smiles about that 2011 'kidnapping' too!

The headline story about the Foley video being fake was quickly 'disappeared'.

Obama and Netanyahu are laughing at YOU America!

David Haines / Rita Katz

As this piece was being published (September 13, 2014), the third phony 'beheading' video was just released. All videos come to us from a purported media organization known as 'SITE' (<u>Search for International Terrorist</u> <u>Entities</u>) SITE was founded and run by Rita Katz, an Iraqi born Israeli operative and veteran of the IDF (Israeli Defense Force). How is she getting the exclusive for these videos?

Boobus Americanus 1: I read in the New York Times that ISIS is using a Friends & Family Referral Program to secretly recruit more terrorists.

Boobus Americanus 2: Yes. ISIS has an excellent marketing department. They've mastered social media too.

"Sstupid Boobusses! Don't you know how to think? How iss it that the NSA is unable to monitor the E-mailss, tweetss and phone callss from ISIS fighterss to their 'friendss & family'?"

(Boobuses don't think Sugar. They recite.)

SEPTEMBER, 2015

NY Times: Russia Surprises U.S. With Accord on Battling ISIS

By MICHAEL R. GORDON

Russia left the United States scrambling by reaching an understanding with Iraq, Syria and Iran to share intelligence about the Islamic State militants.

REBUTTAL BY

The Anti-New York Times

For we the staff of **The Anti-New York Times** so love our readership; that we endured watching that over-rated greasy Globalist ghoul, Charlie Rose of the Bildeberg Group, interview Vladimir Putin on CBS's 60 minutes (*Sunday night*). Expecting to witness a heavily edited "gotcha" piece, we were surprised and intrigued to see what was, for the most part, an objective puff piece that actually made Putin look good and sound reasonable - particularly when he spoke of possible intervention in Syria. What the ----?

The following morning (*Monday*), we then listened with further suspicion as WABC Radio Host, Establishment hack, and Putin-hater Geraldo Rivera passionately called for Obongo and Putin (*but especially Obongo*) to "put their differences aside" and fight ISIS. That's a double what the ----?!

Now comes Sulzberger's Slimes, that 'Typhoid Mary' of the anti-Putin pressplague, with what is also an objective article summarizing Russia's point of view regarding Syria. Clearly, when seditious scum such as Rose, Rivera and *any* of Sulzberger's scribblers practice actual journalism, something is afoot. What's going on here? It almost seems as though "the powers that be" actually want Putin to go into Syria and fight ISIS (*the mercenary army which those very same "powers that be" created in the first place*!)

Russia-haters Sulzberger, Rose (with 'Pussy Riot' skanks) and Rivera -- a change of heart on Putin's Syria position???

Your suspicious reporter here turned the curious cat loose to do a bit of cybersnooping and, pardon the cliche, *"look at what the cat dragged in"* -- from no less of an authority on U.S. foreign manipulation than the **Council on Foreign Relations (CFR):**

Syria: Let Putin Bleed

By Steven A Cook / September 24, 2015

"All this is a long wind up to the idea that while the West should not exactly learn to love Russia's intervention in Syria, the United States, Europeans and the Gulf states might actually come to like it.

Moscow may think it is somehow calling Washington's bluff in the fight against the Islamic State, but folks should separate out the Russian bluster and the political posturing of Obama administration opponents and supporters on Twitter and consider the serious implications of the Kremlin's move.

The Russians just put themselves squarely in the middle of an extremely nasty, brutish civil war featuring a grab bag of extremist groups that includes the Islamic State (ISIS), which would likely love to take a shot at the Russian military.

If the reports of large numbers of Chechens filling the ranks of Abu Bakr al-Baghdadi's forces are accurate, it is payback time. Those jihadists are arrayed against Moscow's allies, a nefarious group that includes Hezbollah, Assad's militias, what is left of the Syrian military and agents of Iran's Revolutionary Guard Corps.

If the risks to the Russians in this environment are not clear, they should be. They are no longer an indirect party to the conflict, they have a huge target on their backs and they are going to have a serious fight on their hands that does not seem to favor Russian forces.

Sure, Syria in 2015 is not Afghanistan in 1979, and one would think that the Russians have learned lessons from their painful past, but Putin seems to have drawn all the wrong lessons from the late Soviet period."

1- CFR mouthpiece and pro-Israeli extremist Steven A. Cook wants Russia to get bogged down and "bled" in Syria.

2- The CFR - HQ at the Pratt House in New York, has been manipulating U.S. foreign affairs since its inception in 1921.

3- The first Director of the CFR was Rothschild ally Paul Warburg -- the "Father of the Federal Reserve" We trust that our readers are smart enough to not require any more "dot connection" to explain the sudden journalistic support for a Russian operation in Syria, which fits nicely with Homo-Obongo's 'Brer Rabbit' routine regarding same.

*In the 'Tar Baby' story, Brer Rabbit, stuck to 'the tar baby', begs a fox <u>not</u> to throw him into the brier patch, when that was exactly what he wanted the fox to do (so he could use the thorns to free himself)!

Afghanistan, The Sequel?

Brzezinski's 1979 Afghanistan trap (which he has since admitted to engineering!) proved to be disaster for the Soviet Union. After being "bled" for many years, the Soviet Union (for this and other reasons) collapsed.

We are equally certain that Putin understands that a trap is being set -- a trap which he may *have to* walk into, but with a plan for winning and winning fast in spite of it. There is however one HUGE difference between the Syria 2015 Trap and the Afghanistan 1979-1989 Trap. This time around, if the Russians do actually get involved in fighting, they will have the formidable assets and forces of Iran, China and probably Egypt helping them out. The 'wild-card" - if this plays out - is Israeli trickery which could be used to bring the U.S. and the Russia-China-Iran bloc into conflict.

Keep your eyes open, Mr. Putin - and have an extra set in the back of your head.

Boobus Americanus 1: I read in the New York Times that Putin may go after ISIS in Syria.

Boobus Americanus 2: That would be great. Let the Russians do the dirty work.

"You won't think it'ss ssuch a good idea if World War 3 comess out of thiss - tough guy."

(Let's hope the Russians and Iranians clean up the mercenary scum fast and hard before things can get complicated.)

SEPTEMBER, 2015

NY Times: Russia Buildup Seen as Fanning Flames in Syria

By HELENE COOPER and MICHAEL R. GORDON

Russia's military buildup in Syria will probably prolong the life of the beleaguered government of President Bashar al-Assad, Pentagon officials and foreign policy experts say.

REBUTTAL BY

The Anti-New York Times

For this propaganda piece, Sulzberger's Slimes rolls out the always-effective "experts say / officials say" trick -- a variation of the "critics say" routine. In support of the all-important but misleading headline, the first line declares: "Pentagon officials and foreign policy experts say". This journalistic sleight of keyboard allows the Slimes to spew out the libel-of-the-day while stepping back and implying, "Hey. It's not us saying this. It's the experts / critics / officials. We are just reporting."

The trick lies in cherry-picking the "experts / critics / officials". And who did the Slimes' scribblers seek out for "expert analysis"? Answer: Two of the most demented, deranged and despicable warmongers known to man -- Secretary of Offense and 9/11 plotter Ashton B. Carter (*whom we un-affectionately refer to as Asston*); and Supreme Allied Commander for Europe, Gen. Philip M. Breedlove, (*whom we un-affectionately refer to as General Strangelove*). This demonic duo makes the Bush / Cheney tandem seem like granola-eating pacifists.

1- Breedlove and Carter - two blood-thirsty peas-in-a-pod

2- Peter Sellers as the mad warmonger Dr. Strangelove from the 1964 film.

Regarding Asston -- from the article:

"Defense Secretary Ashton B. Carter warned last week that Moscow's military buildup could amount to 'pouring gasoline on a fire.'"

As for Strangelove -- again, from the article:

"Speaking at the German Marshall Fund of the United States on Monday, Gen. Philip M. Breedlove, the supreme allied commander for Europe, gave a long list of what he believed to be Russia's aims in Syria.

'First of all, I think that Russia very much wants to be seen as an equal on the world stage,' he said. Next, Moscow "wants to take the world's eyes away from what they're doing in Ukraine."

Its other goals include maintaining "warm-water ports and airfield capabilities in the eastern Mediterranean" and prolonging the Assad government.

"And then, after all that," he said, "they will do some counter-ISIL work in order to legitimize their approach in Syria."

The article continues by describing a possible scenario self-fulfilling prophecy in which the conflict could escalate.

"If Russia takes the next step of sharing the intelligence with the Syrian government or carrying out airstrikes against those groups ("moderate rebels"), it

could easily lead to an escalation in the conflict, .. prompting Arab governments to increase aid to Syrian rebels.

Saudi Arabia's foreign minister, said Tuesday that there were no circumstances in which his country would accept the Russian effort to keep Mr. Assad in power.

He hinted that if a political solution that led to his departure could not be found, the shipment of weapons and other support to Syrian rebel groups would be increased."

Translation: Once Russia takes the bait, the Saudis *(fronting for the U.S. & Israel)* will intensify the shipment of arms and "moderate" rebels to Syria.

More:

"Their (Russian jets) possible use has American officials on edge. "We'll watch the kinds of targets that they strike, and you know, whether it's ISIL, or if they're striking moderate Syrian opposition groups that are anti-government," Col. Patrick Ryder, a spokesman for the United States Central Command, told reporters on Friday.

"The moderate Syrian opposition that we are supporting have been key to pushing ISIL back," Colonel Ryder said. "If the Russians were to take action against those groups, instead of striking ISIL, for example, that's something that we would definitely look upon with great concern."

Translation: Once the Russians begin pounding the mercenary scum who have turned Syria into hell-on-Earth, the Globalists will scream that Russia is attacking the "moderate rebels" that the U.S. is supporting. This could be the excuse needed

to trigger an expansion of a proxy war against Russia -- or *possibly* a direct American confrontation with Russian forces.

The devious duality that is the "moderate rebel" vs ISIS choice is a variation of the good cop / bad cop trick which interrogators will utilize on a prisoner or suspect. It allows the Allies to continue supporting the mass murdering pack of dogs while claiming that they are only supporting the "moderate" ones. At the end of the day, these "rebels" are all scum -- and they are all answerable to the Axis-of-Evil (U.S., Israel, Saudi Arabia, EU).

As of this posting, the word is that the Russians have already begun their airstrikes. Things could get very interesting, very soon.

"Moderate" rebels -- Bad rebels (ISIS): Two wings of the same predatory bird of prey.

Boobus Americanus 1: I read in the New York Times that Russia is actually planning to attack the moderate rebels under the guise of attacking ISIS terrorists.

Boobus Americanus 2: Putin just wants to dominate the region.

"You two %\$#@* idiotss remind me of the fake choicse between moderates rebelss and ISsISs -- dumb and dumber!"

(Good analogy, Sugar. But you better add 'ISIS' to your do-not-say list, along with Soros. It just doesn't work with your speech impediment.)