Frederick William Dame (Exercising freedom of speech ... as long as it still exists.)

Just Thinking

Number 128

Source: http://iotwreport.com/wp-content/uploads/2015/04/islam-.jpg.

JT: What are they doing? I think it's possible that they are showing what they think of those POLDS in back of them who go out of their way to kiss Islam's derrieres.

http://www.bbc.com/news/business-32480044

JT: Tasting some of the wines will make your eyes squint.

JT: The latest email that some persons have received from the DemocRAT Party requests that the recipient place his/her name on a list to protest the GOP's extreme attacks on President Obama.

I have replied that "I'm adding my name to the following:

- 1. Impeach Obama on charges of high treason against the United States of America and the Constitution for the United States of America
- 2. Find him guilty of the charges.
- 3. Sentence Obama accordingly."

The following image is the button that Valerie Jarrett presses when she wants Obama to come to her office:

Source: otherland.co.uk via http://iotwreport.com/wp-content/uploads/2014/12/bullshit_detector.jpg

JT: Spontaneous thought: The lamestream media is always trying to explain something it knows nothing about.

In September 2010, Barack Hussein Obama said in a speech at the United Nations, "The future must not belong to those who slander the prophet of Islam."

JT: That statement is more than problematic. Read the peaceful and tolerant Koran (!?!), Muhammad's peaceful and tolerant statements (!?!) in his peaceful and tolerant Allah voice (!?!) and you will realize that peaceful and tolerant (!?!) Muhammad is insulting himself! Ergo: the future does not belong to Muhammad!

Source: http://iotwreport.com/wp-content/uploads/2015/05/pain-chart-.jpg.

JT: The above chart best describes how Americans can feel about the illegal Barack Hussein Obama Regime. I predict Number 10 will be chosen most often.

Source: http://iotwreport.com/wp-content/uploads/2015/05/michelle-snarl-.jpg.

JT: The true snarl from Mx. Obama: "I've said it all my life: I HATE WHITE PEOPLE!"

Lou Dobbs claims the government lies to us at http://www.foxbusiness.com/on-air/lou-dobbs-tonight/index.html#/v/4216465639001.

JT: What else is new Mr. Dobbs?

http://cdn.themetapicture.com/pic/images/2015/05/06/funny-gif-kid-pooping-angry-confused.gif is a video of George Soros as a baby. He's been doing that to his fellow humans since then.

JT: Here are some examples of English usage from http://themetapicture.com/ that progressives will never understand:

- Son: "Hello Mom! Don't freak out, but I'm in the hospital."
 Mom: "Jeremy, you have been a doctor for eight years now. Please stop starting every phone conversation we have with that."
- 2. "I changed my iPOD's name to Titanic and it's still syncing"

- 3. "The reason there is no gambling in Africa is because there are too many cheetahs."
- 4. "What's the difference between a snowman and a snow woman?" (Snow balls!)
- 5. "How do you know if *Nancy Pelosi* is alive or dead?" (Poke her face!)

Source: http://www.thegatewaypundit.com/2015/05/study-beards-are-as-filthy-as-toilets-video/

JT: The above are three examples of walking and breathing toilets.

Source: http://iotwreport.com/wp-content/uploads/2015/05/clinton-bill-.jpg

JT: I know, but talk to Monika and your mother and they'll tell you I'll knock anything!

JT: Another DNC email is underway requesting that the recipient sign the DNC Mother's Day card for Michelle Obama.

Question: Does a Mx. qualify as a mother?

JT: The perfect example of Islamic peacefulness and tolerance is Islamic Cleric Anjem Choudary. Google the name! He recently called Pamela Geller a "'Khanzeer' (Jewish pig — the same term Muhammad used before he beheaded thousands of Jews)."

(http://pamelageller.com/2015/05/video-pamela-geller-debates-anjem-choudary-on-hannity.html/)

I don't think Pamela Geller is upset about being referred to by this term. She realizes who is saying it. Believe me! What Anjem Choudary believes in will convince anyone that he is definitely not a cathedral of intelligence!

At http://www.missionislam.com/guran/whowrote.htm we read that the

"Quran is written in pure, rich, and poetic Arabic, which was not known to anyone other than the above mentioned sources (Arabs, Muhammad, Allah), at that time. The Arabic language was at its peak in expression, richness, vocabulary, artistic, and poetic value during the time the Quran was being revealed. Anyone speaking the classical Arabic (the Arabic of Quran (sic: the Quran) at the time it was revealed) would argue that a non-Arab entity couldn't possibly have written such an extensive and brilliant piece of literature in the Arabic language. Quran (sic: The Quran) could only have been written by an Arabic speaking entity. An entity, who's (sic: whose) knowledge, style, vocabulary, grammar, and way of expression was so powerful that it impacted the entire Arabian peninsula, the east, the west, and continues to impact people all over the globe today!

At no other time in the history of Arabic language had the language ever achieved its highest potential than the time of Arabia during the 6th (sic: 7th) Century, the time when Quran (sic: the Quran) was being revealed. The language reached its peak in richness, artistic value, and poetry, during that time. With the Arabic language at its peak, and the best of Arabic writers, poets present in Arabia, it is impossible that a non-Arabic speaking entity would write a book like Quran (sic: the Quran) and have such a dynamite impact on the Arabs!"

Anjem Choudary! Arabic is very vivid language. The generations after Muhammad and followers of Muhammad in these generations surely have changed a language of, richness, artistic value, and poetry into despicable subculture expletives. Here are

some peaceful and tolerant Arabic statements definitely used by peaceful and tolerant Muslims. (From http://www.myinsults.com/comebacks/arabic-insults.)

Arabic insults

Arabic Swearing English Translation

Airi Fe Sabahak My dick on your forehead

Neek rasi F**k my skull
Yla'an haramak Damn your spouse

Kos okht ile nafadak F**k he who brought you to this life

Aire fe mabda'ak My dick in your principles
Toj koo' mas Come suck my p**is
Zobree akbar minak My dick is longer than you

Ya manache'h Fag, gay

Air il'e yoshmotak May you be struck by a dick
Air il'e yeba'atak May you be stabbed by a dick
Fatah Foreskin (considered a grave insult)

Ah dena mukk Damn your mother's religion

Ahhlass Shut up

Koos Cunt, pussy

Yebnen kelp Son of a dog

Nikomak F**k your mother

Sharmoota (or Sharmuta) Whore, bitch

Gahba Whore, bitch

Shlicke Slut
Ahbe Slut
Zarba Shit
Khara Shit
Kis Vagina

Elif air ab tizak A thousand dicks in your ass
Elif air ab dinikh A thousand dicks in your religion

Kisich Pussy
Mos zibbi Suck my dick

Waj ab zibik An infection to your dick

Kelbeh
Kul khara
Eat shit
Kanith
F**ker
Kwanii
Faggot
Ya Khawal
Bouse Tizi
Kiss my ass

Ebn el metnakah Son of a motherf**ker

Inti sharmoota You're a whore Inta sharmoot You're a male whore

Inta humar You are a donkey (idiot: to a man)
Inti humara You are a donkey (idiot: to a woman)

Inta shaz You are a pervert
Gildak khashina awee Your skin is very rough

Ikla hudumak Take off your clothes
Aiyz temus? Would you like a blow job?

Takhi Bend over
Mus zibii Suck my cock
Boos zibbi Kiss my cock

Teazak Ass Kara Ass Teez Ass

ZubrakP**is, Cock, DickMekyadP**is, Cock, DickAyirP**is, Cock, DickZibbiP**is, Cock, DickZibP**is, Cock, DickZabourahP**is, Cock, DickElhasi teeziLick my ass

Reh tak khara
You smell like shit
In'a'al mayteen ehlak
Damn your dead

Bi kem el sharmoota di?

How much is this whore?

Kul khara we moot

Said bousak

Shut your mouth

El hass hasawee

Lick my bollocks

El hass el err

Lick my dick

Rouh ya Ayr

Get lost, you prick

Maniak

Active homosexual

Khanzeera al matina Pig in the mud (to a woman)

Inta khaywan Animal (to a man)

Moomkin almiss bizazeek? May I touch your breasts?

Aiza ta'mili hagat wiskha ma'aya? Would you like to do dirty things with me?

Bit tifi wela bit tibla'ee? Do you spit or swallow?
Kess emmak Your mother's genitals
Kess ekhtak Your sister's genitals
Eyreh feek My cock in you

Eyreh be afass seder emmak My dick in your mother's rib cage

Akhu sharmoota Brother of a whore
Ibn haram Bastard (lit. son of sin)

Kalb Dog

Kis em ick Go f**k your mom

Gawwad Pimp Khaswaat P**is

Inta Khawal You are a fag
El Khara Dah? What is this shit?
Inti mafish Mukh You have no brains

Hmar Jackass

Teezak jiyef Your ass stinks

Yakhreb beytak Ruin to your house/family
Yahreq deenak May He burn your religion
Yen 'aal deek ommack You're an idiot (to a male)

Yen 'aal deen ommak Damn your mother's rooster Enta ghebee Damn your mother's faith

Arie Fique F**k you

Koos mahrt ahbook Your father's wife's pussy

Looty Fag, gay

Bala ya khumak May you get swept by a catastrophe

Aneekak F**k you

Hak arkab Come get f**ked Inta wihish You are ugly Askut Shut up

In'al yomak Curse the day you were born

Zift Idiot
Wad al haram Bastard

Ia akho el-aibe eshaibe Your sister is a slut

la eben balaet ezeb Your mother sucking a dick

Fadak An old male punter (client of a prostitute)

Doe-deki A young male punter (client of a prostitute)

Bizzaz immak ala amood Your mom's tits are on a pole

Khara alayk Shit on you
Kir tu cheshet Dick in your eye
Akho Sharmuta Brother of a whore

Ayre feek F**k you

Fikk wle Go away, f**k off Kol ayre wle Shut up, f**k off

Bidde neek immak F**k your mother's cunt

Ana akhannethak F**k you

Airy Fik (pronounced Eye ree feek) F**k you (lit. My Dick in you)

Barboog Prostitute

Zeb omak Your mum's dick

Oomak tilhas zibi Your mum sucks dick

Kool zigaan Eat shit

Yela'an sabe'a jad lak Damn your seventh grandfather

Ya khorg Asshole Lahis zubi Suck my dick

Aars Pimp Meaaaras Pimp

Yelaan kos omak Damn your mother's cunt

Zanya Adulteress

Yabdulh Get away (lit. balls)
Del Haz Bediate Suck my balls
Aneechik I'll f**k you

A tabbub zibby ib teezik

(Inta) Ibn Al-Himar

(You are) a son of a donkey

(Itna) Ibn Al-Kalb

(You are) a son of a canine/dog

Allah Yela'an...(add name)

May the Lord curse...(add name)

Kiramo Bemek Suck my dick Koondeh Faggot Kir to koone nanat Dick up your mother's ass

Surmayye a'raasac A shoe is on your head (bad insult in Arabic)

Akroot Male whore Akrooteh Female whore

Tubjee Fag (lit. he who sucks a dick)

Mos eri Suck my dick Mos era Suck a dick

Aleph Aeer Eb Koos Omak 1000 dicks in your mama's pussy Edash bet kalef bentok? How much for your daughter? Eyre be imak ya akhu sharmut! P**is in your mother's ass!

Yin el imek ya bint il sharmoota. Damn your mom, you daughter of a bitch.

Kus Abouk F**k your dad Kus Omak F**k your mom Kus Ukhtak F**k your sister Ana Aneek Amouk! I'll f**k your mother!

Kekri Gahba Gay Whore Boofta Transvestite Zamel Gay ass.

Gahba Slut, whore, prostitute

Miboon **Faggot**

Fased A person who has been f**ked a lot. Yabn Deen El kalb(a). You, son of the religion of a dog/bitch. Yela'an Mayteen Ahlak God damn the dead of your family.

Haneek rabbak. I'll f**k your God.

Haneek Afkar Omak. I'll f**k your mother's thoughts. Haneek Omm elly Khalefetak. I'll f**k you and your grandma. Haneek elly yetchad ded lak. I'll f**k you and your friends.

Hottaha fi teezak. Stick it up your ass.

Zeb Abouya Fi koss Omak. My dad's dick is in your Mom's twat.

Bedi ikhra aleki ya shloke I'll shit on you (to a female) Ayri b' shaklak My dick in your appearance

Akho shlickeh Brother of a whore

Pimp

Ikhlassy akhrasi ya sharmoot wa iftahy khashmik Shut up man-bitch and open your mouth

Omak zanya fee erd Your mother committed adultery with a monkey

I will make you lick the roots of the hairs of my Badi lahsak manbat sha'er baidi balls

Wish your parents slept that night. (the night you Laitohom ragado

were conceived)

Alaan abok labo abook, yabn al gahba okho el gahba, yal manyoch kess ommek o ommen

vabetek!

TDh-fa el fuse

Damn your dad, and his dad you son of a bitch and your sister is a bitch, you f**ked up [guy] your

mom's cunt and her ancestors!

The fuse went went out (Accompanied by an insulting gesture indicating stupidity: pointing to the head and making a motion of cutting a wire with a scissors, implying that there is no power to

that person's brain.)

Ma fish Kahraba There is no electricity (Accompanied by an insulting gesture indicating stupidity: pointing to the head, implying that there is no power to that

person's brain.)

Kiss ikht yalli bazarak, ya akhou el alf menteki.

F**k your sister, the brother of one thousand whores

Yela'an shifit hifit darabzeen kaskoos immak

Damn your mother's labia

Add ma emmak neketo la bayyak men tizo, hebil

Your mother f**ked your father in the ass so much that he got pregnant and held you in his

fik men bayadto.

balls.

Una bede et'hash zebe be dant bentok.

I wish to place my p**is in your daughter's ear. You f**ked your mum and she gave birth to your

sister.

Enta neket emmok oo' khelafto ekhtok. Inta ooh abouk beh ileb ma'a zibkoom chil yaum.

You and your dad play with your dicks every day.

Bedi hotak ala ras airy

I will put you on the tip of my dick

Maftooha

A deflowered girl

Airy yehreek

My dick will wear you out

Aneek Omak

F**k your mum

Airy fe dameerak

My dick in your conscience

Kiss wayhik Kis ahlik

Your face's pussy Your family's pussy

Rito sitteen alf air yor2oso dabke 3a kis emmak

I hope that 60000 dicks will dance on your

mother's pussy

Shem et Duat

Go to hell

Kuss mm-ak ya'arku shar mouteh

F**k you, mother f**ker F**k who gave birth to you

Aneek oummak Airy be oummak

F**k your mother

Airy bi mafrat bazazik

My dick in your mother

Kiss oumm yally bazarak

My dick between your tits (titty f**k)

Airi fee kus imak eil sharmoota Koss ommak ala air jamal mayyet My dick in your mom's pussy, you son of a bitch Your mother's pussy on a dead camel's dick

Kafekom kalaman bel Arabia ya hi wah naht!

Stop speaking in Arabic, you animals!

KI zegg Ya mnyakah Eat shit You fag

Ya jrar Ya gawad You pimp You pimp

Aneekik o aneek ummk o obook o ahlk klhm

I'll f**k you and f**k your mom, dad and your

means

Ihir

whole family

Pussy

Mzghabah

Fag

Bkem al lailah? Musi o anti saktah Mus o ant sakit Tfoo ala wishak

How much is one night? Shut up and suck (girl) Shut up and suck (man) I spit in your face

Yin'al mayteenak

Damn your dead ancestors

Yin'al saleebak

F**k your cross

Rooh fi siteen alf dahya Kuss Ummak Bisinaan

Get lost into 60,000 disasters Your mother's pussy has teeth JT: Here's a wishful statement that is not in the list: *May the fleas of 1000 camels infest your armpits.*

JT: Anjem Choudary is a target in his own right. His beliefs are insulting behavior worthy of being targeted, frozen, personalized, and polarized. With Choudary and Muhammad we realize what Arabic language capabilities are available to peaceful and tolerant Muslims who are to emulate peaceful and tolerant Muhammad.

JT: The vivid capabilities of many languages are mirrored in religious slurs. http://en.wikipedia.org/wiki/List of religious slurs. Islam itself is a slur on humankind.

JT: By the way, here is another example of language creativity:

http://cdn.themetapicture.com/pic/images/2015/05/10/funny-street-chalk-foundation-sign-letters.jpg.

http://cdn.themetapicture.com/pic/images/2015/05/07/funny-gif-dog-eating-spoon.gif

JT: The animal's name is Moose!

http://iotwreport.com/?p=285204

JT: Great article on the destructive elements Islamium and Stupidium! For more on Islamium go to https://www.youtube.com/watch?v=M8HqenwX2GQ and for more on Stupidium read http://mychal-massie.com/premium/the-definition-and-portrait-of-stupidity/.

https://agendaeurope.wordpress.com/2015/05/06/austria-federal-minister-for-education-wants-to-make-child-abuse-compulsorv/

JT: Methinks she received her idiot idea from Muhammad.

https://www.youtube.com/watch?v=u96xBbWApCU

JT: This is Obama's method of saving America from thugs and scum!

**

PROPHET MUHAMMAD

Source: http://iotwreport.com/wp-content/uploads/2015/05/pmhead12.jpg

JT: Il est Charlie Hebdo et Pamela Geller!

At http://worldnewsdailyreport.com/yoko-ono-i-had-an-affair-with-hillary-clinton-in-the-70s/ we read the following:

Yoko Ono: "I Had an Affair with Hillary Clinton in the '70s" May 8th, 2015 | by Bob Flanagan

Controversy

77

FacebookTwitter46.4k

Los Angeles | Yoko Ono shocked reporters yesterday when she responded to a question concerning the presidential run of Hillary Clinton and the possibility that she could become the first woman President of the United States in American history.

The artist and widow of John Lennon, who is in Los Angeles to present a collection of cups and saucers she is exhibiting at the Museum of Modern Art, totally took reporters by surprise by admitting she had not only met the former First Lady at various times during a series of protests against the Vietnam War in New York in the 1970s but also knew her "intimately".

The celebrity admitted laughingly to having "a fling" with her at the time and acknowledged her election "would be a great advancement for LGBT and Women rights in America" she added.

Hillary Clinton has been hit by a series of allegations of being a lesbian in her career which could ruin her bid for the presidency, believe some experts

Yoko Ono when asked about her thoughts about Hillary's run for the presidency completely took reporters by surprise.

"We met many times during the New York Vietnam War protests in the 1970s, and became very intimate. We shared many of the same values about sexual equality, fighting against the authoritarian, patriarchal, male-dominated society we were raised in" she explained.

"We had a brief romantic fling when I lived with John in Manhattan and Hillary was studying at Yale, but eventually we lost touch. I am amazed how things are going well for her and wish her the best for her campaign" she told reporters during the press conference.

Experts believe the statement could affect the presidential candidates bid for the presidency but previous allegations of Hillary Clinton's lesbian past have not seemed to play against the front runner for the 2016 Democratic presidential race yet.

FacebookTwitter46.4k

JT: Whether or not this report is true, my caustic comment: What difference does it make at this point?

A headline in the Wall Street Journal reads

13

Does Artificial Intelligence Pose a Threat?

(http://www.wsj.com/articles/does-artificial-intelligence-pose-a-threat-1431109025)

JT: Pondering the question as it is, I would say **YES! ARTIFICIAL INTELLIGENCE DOES POSE A THREAT (TO AMERICA).**

The proof is obvious. In 2009 Barack Hussein Obama became the illegal and artificial occupant of the Oval Office. Accompanying him to the White House were Michelle and a regime of suckering up followers to include Joe Biden, Valerie Jarrett, John Brennan, Hillary Clinton, Samantha Power, Susan Rice, presently John Kerry, and so on. Readers know what lacking of true intelligence these dullards possess. They all pose a threat to America. Ergo: Artificial intelligence is a threat to America.

http://www.israeltoday.co.il/NewsItem/tabid/178/nid/24635/Default.aspx

JT: It's nothing new to me. I've been cashless for most of my life. However, I'm really concerned about the millions the Clintons have. What are they going to do without cash?

https://www.youtube.com/watch?v=tJnW8HRHLLw

JT: All of the Muslims mentioned in the video were/are peaceful and tolerant!

At http://www.thegatewaypundit.com/2015/05/report-isis-turns-to-flirting-squads-to-single-out-gay-men-for-execution/ we read that "ISIS is reportedly using "flirting squads" to single out gay men for trial and execution in the Caliphate."

Peaceful and tolerant accomplishments of Islam during the writing of Just Thinking 127.

From http://www.thereligionofpeace.com/

Date	Country	City	Killed	Injured	Description
2015.05.12	Libya	Benghazi	4	0	Four children are exterminated by an Islamic State rocket.
2015.05.12	Iraq	Kazimiyah	10	25	The Islamic State bomb a roadside stand serving food to Shiite pilgrims, killing ten.
2015.05.12	Bangladesh	Bankalaparha	1	0	Four fundamentalists hack a secular blogger to death with knives on charges of being an atheist.

2015.05.11	DRC	Mavivi	5	7	Five people are hacked to death with machetes Islamist 'rebels'.
2015.05.10	Macedonia	Kumanovo	8	37	Muslim terrorists wage a running battle with police, killing at least eight.
2015.05.10	Afghanistan	Kabul	3	18	A suicide bomber kills three riders on a bus.
2015.05.09	Pakistan	Nazimabad	1	0	Sectarian Jihadis gun down a homeopathic doctor for being Shiite.
2015.05.08	Somalia	Galkayo	1	0	Religious extremists shoot an 'apostate' to death.
2015.05.08	DRC	Matembo	7	4	Islamists hack seven villagers to death with machetes, including two women.
2015.05.08	Iraq	Balad Ruz	18	41	A Sunni suicide bomber massacres eighteen worshippers as they are leaving a Shiite mosque.
2015.05.07	Egypt	Rafah	2	0	Religious extremists roll up on and gun down two guards.
2015.05.07	Pakistan	Alingar	1	0	A peace committee member is laid out by a Jihadi bomb blast.
2015.05.07	Syria	Aleppo	2	0	Two men are paraded by the Islamic State, then shot in the back of the head.
2015.05.07	Libya	Benghazi	2	5	Two civilians are killed when Islamists mortar their neighborhood.
2015.05.07	Syria	Aleppo	2	0	A father and son are picked off by Islamist snipers.
2015.05.07	Syria	Aleppo	4	0	Three children and a woman bleed to death when militant Sunnis send rockets into a neighborhood.
2015.05.07	Syria	Deir al-Zor	4	0	Four local soldiers are captured and beheaded by the Islamic State.
2015.05.06	Iraq	Khanaqin	3	0	ISIS members murder three oil tank drivers in cold blood along a highway.
2015.05.06	Afghanistan	Sulaimanzai	2	4	Two children are reduced to pulp by a Taliban bomb blast.
2015.05.06	Syria	Hassakeh	16	0	An ISIS suicide assault produces sixteen dead Kurds.
2015.05.06	Pakistan	Lower Kurram	1	3	A botched suicide attack on a school kills one innocent.
2015.05.06	Yemen	Tawahi	50	100	Women and children are heavily represented in the casualties of an hours long rocket barrage of a refugee camp by Shiite radicals.
2015.05.06	Nigeria	Ngulde	8	8	An 80-year-old man is among eight villagers slaughtered by Boko Haram.
2015.05.06	Syria	Hasaka	3	0	A suicide bombing by the Islamic State kills three people in a neighborhood.
2015.05.06	Saudi Arabia	Najran	5	11	Shiite radicals shell a small town, killing five residents.
2015.05.06	Thailand	Yala	2	0	A Buddhist couple is shot and then burned by Muslim terrorists.
2015.05.06	Niger	Koukodou	5	0	Boko Haram members burn houses and murder five villagers.

2015.05.06	Somalia	Mogadishu	1	0	A politician is assassinated by Sharia activists.
2015.05.05	Afghanistan	Kandahar	1	3	Hardliners shoot a scrap dealer to death then plant a bomb that injures responders.
2015.05.05	India	Nadia	3	8	Three Hindu pilgrims are killed when a Muslim mob attack their procession.
2015.05.05	Syria	Sweida	2	23	Two civilians are killed during a series of mortar barrages by al-Nusra on a neighborhood.
2015.05.05	Iraq	Baghdad	6	11	An ISIS car bomb in front of a hotel kills six civilians.
2015.05.05	Saudi Arabia	Najran	2	5	Shiite militia in Yemen shell a town across the border, killing two residents.
2015.05.05	Afghanistan	Jalriz	1	1	A child is pulled into pieces by a Taliban bomb blast.
2015.05.05	DRC	Kikiki	2	2	Two UN peacekeepers are ambushed and murdered by Islamists.
2015.05.05	Yemen	Aden	6	0	Shiite radicals kill one man with a mortar and then six of this rescuers.
2015.05.04	Iraq	Baiji	3	5	Three Iraqis are blown to bits by a Fedayeen suicide bomber.
2015.05.04	Iraq	Rashad	2	6	Jihadi bombers target a displaced family, killing two female members.
2015.05.04	Syria	Homs	2	0	Two older gentlemen are tied up and shot in the back of the head by Islamic State members.
2015.05.04	Somalia	Yalho	3	0	Islamists storm a police station and murder three cops.
2015.05.04	Somalia	Bosasso	1	2	A civilian is killed when al-Shabaab militants toss a grenade into the street.
2015.05.04	Afghanistan	Kabul	1	15	One other person is killed when a Shahid suicide bomber attacks a civilian bus.
2015.05.04	Syria	Damascus	1	3	A Fedayeen suicide bomber takes one other soul with him.
2015.05.04	Libya	Derna	3	0	Three brothers are crucified by the Islamic State.
2015.05.04	Pakistan	Deri Ghazi Khan	1	0	One person is killed when Islamic militants attack a school.
2015.05.03	Iraq	Baghdad	6	9	Six Iraqis are sent to Allah by a Shahid suicide bomber.
2015.05.03	Thailand	Yala	1	1	A man his killed and his wife wounded when Muslim 'insurgents' fire into his truck.
2015.05.03	Syria	Aleppo	2	36	A woman and child bleed out following a rocket attack by Sunni militants.
2015.05.03	USA	Garland, TX	0	1	Two Muslims stage a suicide assault on a conference critical of Islam.
2015.05.03	Iraq	Baqubah	5	6	Five Iraqis are laid out by an ISIS bomb.
2015.05.03	Afghanistan	Badakhshan	17	20	Religious extremists pour machine-gun fire into a checkpoint, killing seventeen.
2015.05.02	Iraq	Garma	12	0	Suicide bombers at a train station take out a dozen Iraqis.
2015.05.02	Iraq	Mosul	20	0	Twenty people associated with a travel agency are executed by the Islamic State for helping other people escape the city.

2015.05.02	Iraq	Diyala	7	0	Five women are among seven passengers torn to shreds by a Mujahid blast on a bus.
2015.05.02	Iraq	Karrada	10	31	A second bomb blast kills ten first responders at the site of an earlier blast.
2015.05.02	Iraq	Karrada	9	20	Caliphate members set off a bomb blast in a shopping district, killing seven patrons.
2015.05.02	Syria	Aleppo	22	45	al-Nusra members send shells into residential neighborhoods, killing twenty-two.
2015.05.01	Pakistan	Karachi	4	0	Four locals are murdered by the Tehreek-e-Taliban drive-by.
2015.05.01	Libya	Benghazi	3	7	Three medics are exterminated by a suspected Ansar al-Sharia mortar round.
2015.05.01	Pakistan	Nawagi Khas	1	0	The Tehreek-i-Taliban murder a peace committee member with a roadside bomb.
2015.05.01	Iraq	Baiji	16	10	Sixteen Iraqis are blown to bits by a Shahid suicide bomber.
2015.05.01	Pakistan	Mangah	2	0	A father and son are pulled into pieces by a an Islamic bomb blast.
2015.05.01	Afghanistan	Farah	1	0	A man is shot to death in his home by the Taliban.
2015.05.01	Iraq	Tal Afar	300	0	At least 300 Yazidi captives are reportedly executed by the Islamic State, including former sex slaves.
2015.05.01	Nigeria	Adamawa	10	0	Ten captured women are stoned to death by Boko Haram to keep them from being rescued.

In the May 2015 issue of *The Complete Obama Timeline*, author Don Fredrick states that after the Obama Library is built in Chicago, "copies of *The Complete Obama Timeline* will be donated by this author (Don Fredrick). Whether the library will accept them remains to be seen."

JT: Wonderful! I will donate my books as well!

JT: What's the goal of illegal immigrants? This:

Illegal migrants sent \$56
billion in pure cash to their
home countries last year and
every year. That's after their
kids enjoyed free education,
free lunches and free medical
care paid for by you.

Source: http://iotwreport.com/wp-content/uploads/2014/12/illegals-cash-.jpg

JT: Following is a very important message from peaceful and tolerant Islam!

Source: http://iotwreport.com/wp-content/uploads/2015/05/jihad-Bfawstin.jpg

http://www.dcclothesline.com/2015/05/13/family-pictures-of-young-barack-and-michelle-obama-are-fake/

JT: Yes, the photos are fakes just like the people who are in them and who the photos are supposed to represent.

JT: At http://pamelageller.com/2015/05/watch-videos-islamic-state-isis-trained-boys-commit-their-first-executionss.html/ we see more proof that Islam is peaceful and tolerant.

Frederick William Dame Patriotic, Steadfast, and True May 15, 2015