

Feet On The Ground

**a blog by
“Xavier”**

**being the journal of a
mega-millions lottery winner**

fotoğ the third

Produced by HTSP Editorial Division, 10/SK6 4EG, G.B.
© “Xavier” MM15-16

**F&F
BOOKS**

www.FarragoBooks.co.uk

The Mathemagics of Religion

1st June 2015

"Two plus two equals five."

"No, you're wrong, it's one plus three that's equal to five."

"Excuse me, but you're both wrong. It's three plus three that's equal to five."

Which was the better cup final?

1st June 2015

A straw poll at the Mansion gave it to the Scottish cup by a landslide. Which makes it the more strange that the *Sunday Telegraph* didn't deign to offer a match report in what was supposed to be its Sport section.

What was the highlite of race 2 in Detroit?

1st June 2015

There was enormous satisfaction in Will Power, the whingeing Aussie, crashing into the wall in the final stages. Despite not finishing, he still got 13 points. And Muñoz, who completed only 5 of the 70 laps, collected 7 points. Indycar's something for nothing culture is just great.

Not our job, mate

4th June 2015

To those who say Britain ditching the European Convention on 'Uman Rights would set the wrong example to the rest of the world, 2 points:

1. It's not our job to set examples for the rest of the world.
2. There's nothing wrong with abandoning the court in

Strasbourg if it is incompetent and staffed by people who are unqualified to make sensible judgements.

Numbers and religion

4th June 2015

I came across some interesting thoughts on numbers and religions the other day, like:

The Mathemagics of Religion

“Two plus two equals five.”

“No, you're wrong, it's one plus three that's equal to five.”

“Excuse me, but you're both wrong. It's three plus three that's equal to five.”

May The Fours Be With You

“Two plus two equals four.”

“Wrong, three plus one equals four and we will kill anyone who says different. Starting with you.”

Catholic vs Protestant, Shia vs Sunni, Hindu vs Moslem, ect., ect. (Molesworth reference)

Calling all experts in recycling

6th June 2015

Say I'm 99, totally knackered and I drop dead tomorrow. Will I be revived in my current decrepit state if I get through the Pearly Gates? Or will I be allowed to revert to an earlier, healthier, more mobile state? And will I get any say in the matter?

Just so you know

6th June 2015

The current leader of the Scottish National Socialists has denied that her nickname is Gnasher because she looks like Dennis the Menace's dog.

Paradox corner

8th June 2015

How does the Labour party manage to believe in redistributing wealth but not in creating it? Where to they think it comes from? Grows on trees, maybe?

Who is fooling whom?

12th June 2015

Belgium, the scroungers of Romania, Spain and Finland have all said “no” to one or more of Dave the Leader’s proposed reforms of the EU.

So who is the bigger mug – the prime monster who thinks he can get 27 European nations to agree in order to give him a better deal or anyone who actually believes he has a chance of making a deal?

God Don’t Travel

12th June 2015

The difference between religion and science is that the one is purely local whilst the other is universal.

If there were a planet like Earth somewhere else in the galaxy with a similar evolutionary path, the inhabitants would know the Pythagoras theorem, Boyle’s law and Einstein’s theory of relativity (but under different creator names) but they would have their own local brands of weird religions rather than the ones we know.

And yet, you can be sure there that they would have “community leaders” eager to blame an earthquake on inappropriate behaviour by tourists on a “sacred” mountain.

The perverseness of allegedly advanced life forms is something else which is universal.

Not a chance in Hell!

18th June 2015

In October, the UK national lottery will change the rules to oblige punters to pick 6 numbers from 59 possibles instead of 49. Which means that the odds against winning the jackpot will rise from 14 million to one against to 49 million to one against.

It has been calculated that when it comes to winning the top prize, a customer is 12 times more likely to be eaten by a shark and 45 times more likely to be struck by lightning.

Don't get your history from the BBC!

18th June 2015

Okay, it was only a local programme but one of the staff is from the North West, and he always views North West Today after the BBC's lunchtime news. And he reports that he sat there gobsmacked when he heard presenter Annabel Tiffin announce this lunchtime that:

“Two hundred years ago today, Lord Nelson (died at Trafalgar, 21st October 1805) led his troops into battle at Waterloo.”

And the thing is, there was no correction from Annabel after a bit of film which went with the item, so no one in the studio had noticed that the Duke of Wellington had been evicted from his most famous victory.

Such is the modern BBC!

Out of his area of competence

18th June 2015

One has to start wondering about a Pope who concludes that it is a sin not to fall for the Great Global Warming Swindle, which involves deliberate suppression and falsification of data, vilification for personal gain of those who dare to challenge the purely political notion of a consensus on the science, and

the pretence that the swindlers know how the Earth’s climate works and they can control it.

Keep the Pope out of politics continued

19th June 2015

Perhaps the Pope has forgotten but it used to be “the consensus” that the Sun revolves around the Earth and as little as 400 years ago, his church would have had someone burnt to death for saying anything different.

It wasn’t true, of course, but it was “the consensus” created by the Catholic church. Something like “the consensus” on anthropogenic global warming created by the swindlers at the United Nations.

The Prime Minister got it right

19th June 2015

It is not the fault of the British police if Moslems run away to Syria to join the terrorists there. It is not the job of the police to get involved where no crime has been committed.

If fingers need to be pointed, they should be aimed at the family, friends and encouragers of the defectors, the Islamist control-freaks who hate Western society because it has so much more to offer than their mediaeval oppression and the tacit endorsement of terrorism in Moslem “communities”.

Don’t pontificate, do your bit!

22nd June 2015

If the Pope is really serious about looking after the planet, maybe he could encourage his customers to stop breeding children they can’t support.

From one extreme to another

23rd June 2015

Police “services” in England and Wales have been fiddling crime figures downwards for ages by failing to record all sorts of offences. So it comes as no surprise to find that they have gone to the other extreme in response to a Home Office crack down on bogus statistics.

As a result of the plod mentality, things like “man hit by flying biscuit” are now being logged as violent crimes and police statistics remain works of fiction.

Just say, “No, thanks”, Sir Tim

25th June 2015

It seems that Nobel Prize-winner Sir Tim Hunt was forced to quit his professorship at University College, London, after light-hearted remarks made about women in the laboratory were misrepresented by wimmin with an agenda.

Now, there is a suggestion that UCL should reinstate him. But would anyone with an ounce of self-respect wish to be associated with such a shallow and cheap institution now?

The alternative makes no sense

25th June 2015

Sky TV keeps going on about how wonderful it is that their customers can “buy and keep” things. But why would anyone in his right mind go for a “buy but not keep” option? Unless they were seriously puddled, of course.

Off-target advertising

26th June 2015

More on brand images; or should that be moron? Going to moneysupermarket.com turns you into a bum-wagging

demented tranny. Why should anyone in their right mind want that?

Instant experts

29th June 2015

Everybody's an internet expert these days; but the trouble is, a lot of the experts make out that they are commenting on something but in reality, they're just pushing a personal agenda, having failed to spot the actual point of the original.

Discrimination okay

1st July 2015

The college lecturer who got Sir Tim Hunt sacked by UCL as a result of dodgy reporting has been exposed as having a very dodgy CV. Despite this transgression, there is no question of the lecturer getting the sack. Why? Being female and untouchable probably has a lot to do with it.

Banned Wordy Wise

1st July 2015

There's a feature in the **Daily Mail** called “Peterborough”, to which readers can contribute. Here at the Mansion, the staff like to offer suggestions to the “Wordy Wise” section, which involves creating new words or phrases, with an appropriate explanation, by changing a letter of an existing word.

Strangely, theirs never seem to be published. Maybe an example will explain why:

egotestical – bloke who thinks he's the dog's bollocks.

Alternating not-hot

5th July 2015

Not much of a heat wave this week. One hottish day followed

by cloudy and cool, and then maybe hottish again. There are no melted railway lines near us.

Rain on the parade

5th July 2015

There it was, raining on the British Grand Prix but every time I looked out of my window, there was brilliant sunshine outside. Still, there's nothing like a drop of rain for stirring up the normal dull procession of F1. And it even helped Fernando Alonso to score his first points of the season in his clunker of a McLaren.

Grexit 1

6th July 2015

The Greeks voted no to austerity and yes to the rest of Europe giving them more money. Maybe it's time for the rest of Europe to have a referendum to let the people have a chance to deliver a democratic “get lost” to the Greek scroungers.

Grexit 2

6th July 2015

“Defiant” Greek Marxists yelled anti-capitalist slogans and waved clenched fists on Referendum Day. But when it was all over, the clenched fists turned into hands outstretched for more cash from the despised capitalists further north. So it's okay for other states to be capitalist if it lets the Greeks be scroungers? If that's what a united Europe means, they can stick it!

Off you go and don't come back

8th July 2015

Britain's former counter-terrorism boss has come up with an interesting solution to domestic jihadis. He thinks that if they surrender their passport, they should be put on a charter flight

to Syria and allowed to join the Islamic Inquisition as an alternative to festering here and using up the resources of the security services.

**A winner every time or
“we’re here because we’re here”**

10th July 2015

“God made all this.”

“How do you know that?”

“God told me.”

“Isn’t that a bit self-fulfilling?”

“No, it’s a Mystery.”

“And you know that . . . because God told you?”

“Right.”

“Hmmm.”

Charities do bad

10th July 2015

Charities used to be institutions which helped the unfortunate and the feckless. Not any more, according to the current news. They exist to pay fancy salaries to the bosses and pursue left-wing political agendas using cash raised for good causes. And, the *Daily Mail* has found, they have the same approach to extracting money from their victims as any criminal high-street bank. And they were warned a year ago about the tactics used by their favourite call-centre operator.

Which leaves the rest of us asking what the Charities Commission (or whatever it’s called now) was doing whilst all this was going on? Clearly, the time is ripe for some tough legislation on the conduct of charity operators and life bans from the public and charity sectors for the management of the ones named and shamed by the *Daily Mail*; the British Red Cross, Oxfam, the NSPCC and Macmillan; for starters.

Surprise! EU “resolve” crumbles

10th July 2015

The European Council boss has gone soft on Greek debt to avoid the humiliation of that country’s exit from the euro. The EU’s management conspired with the Greek regime at the time to lie about the state of the economy to get Greece into the euro. Letting Greece tumble out of the euro would expose the lack of morals at the top of the EU, and we could never have that! So what if BILLIONS of euros go down the Greek bog-hole? Appearances is all that counts in Europe, now and forever more.

To the other extreme

12th July 2015

After all the bollocks we’ve had about man-made global warming, we now have a prediction that the 17th/18th century mini ice-age will be repeated in the 2030s due to a drop in the Sun’s output. Let’s see the EU stick a tax on that.

Wheels and wheels

12th July 2015

Big day of motorsport today – three MotoGP races then IndyCars at the end of the day. Everyone is going to end up with widescreen eyes, as opposed to the traditional square ones, by the time we’ve consumed it all.

**Scottish votes for Scottish issues;
but not the same for England**

15th July 2015

The Scottish Nasty Party, a.k.a. Wee Burney’s Band, claimed in February that it had a policy of not voting on matters which affect only England. Well, what a load of hogwash that turned out to be, and the promise has turned out to be something

which can be junked when the Nasties are after revenge for not having every little demand satisfied.

Just lie down and die?

16th July 2015

For ages, we've been warned that too much sitting around leads to obesity, cancer, a bum the size of all outdoors and an early death. So it comes as no surprise to learn that a new “study” would have us believe that too much standing up causes back problems, permanent muscle damage, arthritis, heart disease and early death.

Which just goes to show that you can't win.

Or maybe, you're not supposed to.

Another election promise scrapped

19th July 2015

The Tories pledged a cap on care fees from April 2016 in their manifesto. Ain't gonna happen until April 2020. They must have known when they made it that this particular promise was undeliverable, given the state of the economy and the dire shambles which is the state of care for the elderly, but they made it anyway. That's politics.

Catch 22 in action

19th July 2015

Mobile phone network operators are blaming poor quality signals on trees near their masts. The trees have too many radio signal-blocking leaves. Why are many of the trees there? Because local authorities insisted they be planted to hide ugly phone masts. Things will be better in the autumn. Maybe.

Dave & Co. Catch Up With Reality?

20th July 2015

The government has discovered that green-crap energy scams will require £1.5 BILLION more than expected in subsidies. Plans to reduce or abolish subsidies are now being considered. Which will probably involve some sort of compensation scheme for the lost subsidies to ensure that the taxpayer loses, as usual.

What meltdown?

22nd July 2015

The Global Warming Swindlers would have us believe that mankind is melting the Arctic ice cap and polar bears will be extinct shortly. Surprise! The Arctic ice cap is 40% BIGGER than it was 5 years ago. So much for the claim that it would disappear by 2014 made by arch GWS Al Gore. Worse, the amount of Antarctic ice is at its greatest since the survey of 1979.

More whistling in the wind?

22nd July 2015

The Foreign Sec., P. Hammond, knows that any agreement which the PM reaches with other EU leaders will be totally worthless. The most recent evidence for this is the way the other leaders casually discarded their 2010 agreement on the EU rescue fund to bail out Greece, even though the agreement rules out such an abuse.

The big question is whether D. Cameron will sell the country short with another written (and worthless) agreement on EU reform, or whether he will have the guts and stickability to insist on getting the reforms written into a new treaty. Which will then have to be ratified. Which makes Dave's promise of a referendum by 2017 look undeliverable, given the time it takes to cobble together a new EU treaty.

**Aren't the French the world's
most disgusting creatures?**

26th July 2015

The Tour de France has confirmed that the French are a particularly insanitary bunch. The Chinese are always looked down upon for spitting all the time, but at least they don't do it at people. And what about the hero with the cup of piss? Of course, the useless French police will turn a blind eye, as they do with strikers setting fire to things, and the filthy Frogs will feel free to do it again.

Bad company

27th July 2015

Just think, the coke-snorting (allegedly) Blair-crony Lord Sewell would have been okay if the ladies with whom he did his alleged coke snorting had not been prostitutes (allegedly). Apparently, there is no requirement for members of the House of Frauds not to bring it into disrepute, and it's only the fact that the ladies were prostitutes (allegedly) which has given the Establishment the hump.

It's not the system, it's the people

28th July 2015

By and large, democracy isn't much of an idea because the vast majority of the people are incapable of making an informed decision. Never mind qualified majority voting; what we need is qualified voting. But even if we got it, the government (i.e. the Establishment) would still get in.

No rush for the cronies

28th July 2015

After Blair crony Lord Sewel, the boss of the Standards Committee at the House of Lords, was exposed as a coke-

sniffer and consort of prostitutes by *The Sun*, the police obligingly gave him a couple of days to flush his stash of coke before turning up at his grace & favour flat in London with a cosmetic battering ram for a cosmetic raid.

No BBC helicopter on this one, of course. No arrests were made and Lord Sewel remains in hiding.

How to have a cannabis business in Britain

29th July 2015

The secret is to think small. If you go in for a vast pot ranch in an abandoned building, there is a chance that it will be busted. But the nation's police farces have given up on small-time operations. They have no authority to do so, but top coppers and PCCs have decided that cannabis doesn't matter any more.

So what will the police be doing instead?

29th July 2015

Sara Thornton, former chief constable and current head of the successor body to the Association of Cheap Police officers (on £252K) believes that The Cuts mean that the public can no longer expect a visit from a copper after a burglary. Presumably, the victim just emails some photographs of the wreckage to their local police farce to get a crime number for their insurance company. It is also likely that she expects all crime will be treated similarly in the future. And if there's a murder, whether or not there is a police investigation will depend on how photogenic the battered corpse is.

Sod off, the lot of you!

31st July 2015

Three-fingers to all the gits who are moaning at Dave the Leader for calling the migrants battering at our borders a swarm. That's exactly what they are; as unwanted as a swarm

of locusts. Or the swarm of carping Labour gits. Lets us not forget that it was New Labour which started hoovering up migrants from all over the world in the 1990s and handing them benefits for no better reason than because Tony B. Liar thought it would nark the Tory Establishment.

And where was current Labour leader and serial carper Harridan Harperson when all this was happening? Oh, yes. She was part of the New Labour government at the time. So that’s another dose of hypocrisy on her charge sheet. At times, I can’t wait for her to croak so we can play that *Ding Dong The Witch Is Dead* song again.

Contemptible Chancers

3rd August 2015

All the Labour MPs who put on synthetic outrage over the PM’s uses of the word swarm to describe the economic migrants and bonus terrorists in Calais should be put on the ducking stool forthwith until they admit that it was their party which caused by problem with its policies of unlimited immigration to annoy the Tory Establishment and using benefits to buy votes.

Yes, there is a sell-by date

5th August 2015

Cilla Black provoked a fair bit of outrage in the ranks of the control freak tendency by suggesting that she wouldn’t want to linger if her body stopped working, and she thought 75 would be a good age to cash in her chips. Beset by arthritis, her hearing and vision going, she actually popped off after an accident at 72.

Welcome to the finishing line, Cilla. You did life and you got out of it before things started to get too burdensome for you.

Job done.

Great idea, can't be made to work

5th August 2015

State control of national assets, e.g. water, power and the railways, is a fundamentally sound idea beset by two severe practical problems.

1. Competent management is severely lacking in the public and quango sectors from Parliament down.

2. The workforce, via its unions, feels entitled to unrealistic levels of pay and pensions because, whilst private companies can go bump, everyone knows that the taxpayer has lots of cash and can be squeezed indefinitely.

And the above doesn't address the problem of raising enough revenue, by treating the asset as a business, to fund repairs and replacements when other government departments insist on grabbing any profits for their own use.

PC? Not for me!

6th August 2015

Political correctitude is a manifestation of the intrinsic control freakery of the Corbynite Left, which believes that people can't be relied upon to do anything, including thinking for themselves and managing their own money. That's why the Left is always erecting hoops for people to jump through and why the Left believes in high taxation – so that the government has lots of cash to give to its cronies and clients.

Myths & Legends, Come Away!

7th August 2015

The luvvie tendency keeps busting a gut to make everyone think the Tories are going to privatize the NHS and all the poor people will die because they won't be able to afford it. But isn't this something the Labour party was doing during its last 13 years of misrule? There were Gordon Brown's infamous PPI scams, which let him keep hospital building

costs out of the national debt by trickery, and which left the taxpayer paying 25 times the building cost for one hospital. And then there was all the contracting out of NHS services to private companies, which subsequently employed retired Labour ministers at 6-figure salaries at around 3 times what the prime minister is paid. All in all, your luvvie high ground is rather flat, chaps.

Politics taints

8th August 2015

Recycling is a sensible idea on economic grounds, but only as long as politics is kept out of it. Once politicians start imposing arbitrary targets to let them pretend they're saving the planet, the economics go to hell. The taxpayer ends up paying more than the “from new” cost for recycled goods and all sorts of resources are wasted on the endless scams needed to pretend that politically controlled recycling works.

Denier defined

8th August 2015

This is a pejorative term applied by swindlers and their apologists to those Spawn of the Devil who refuses to fall for the Great Global Warming Swindle. The swindlers would have us believe that deniers are an even greater threat to the future of the planet than Ming the Merciless; in short, the enemy.

A denier is someone who does not believe that the swindlers can describe how the Earth's climate works with their models and hence that their predictions of catastrophe, and their assurances that they can avert the catastrophe, are worthless.

A denier is someone who has realized that the swindlers cannot be trusted to present honest data or submit their machinations to the scrutiny normally expected for scientific data. A denier recognizes that the GGWS is a cult and not to be addressed in the same way as real science.

The cult uses conjecture and suspect anecdotal “evidence”

to make its “case” and it is tainted with political manoeuvrings and character assassination to keep the grant money flowing to members of the GGWS.

Lost cause

9th August 2015

It's the 70th anniversary month of the nuclear bombings in Japan, which ended World War II, and the usual suspects are still going on about a world free of nuclear weapons. Ain't going to happen, chaps. Things can't be uninvented. And when the usuals go on about the thousands of innocents who died in the 2 Japanese cities, let us not forget the millions the Japanese murdered and maimed before their imperial ambitions were crushed, and the hundreds of thousands who would have been killed and mutilated if the Allies had been forced to invade Japan.

Lost cause revisited

10th August 2015

The Sunday papers reminded me that the Japanese were planning to murder all of their prisoners, military and civilian alike, if their country was invaded. Dropping the atomic bombs and the quick surrender saved all those lives too.

Don't know when they're well off

10th August 2015

The ranks of the apologists for the Great Global Warming Swindle seem to be full of crypto-mediaevalists, who see the Swindle as an excuse for pursuing their own cause of trying to get all large firms closed down, especially multinationals, and also all power stations – provided their income isn't affected, the taxpayer subsidizes keeping their lights on and they are allowed to have as much petrol as they want (or diesel if they fell for the scam that a diesel engine produces less pollution than a petrol engine).

Everyone will be required to live on whatever they can grow in their garden. Which means that anyone without a garden will starve. But hey, it's a small price to pay for a return to a mediaeval-revival paradise.

Foot-dragging on an epic scale

14th August 2015

So old man Chilcot, he of the Iraq war inquiry, is working only 8 hours per week? No wonder the wretched man is refusing to set an end date for his messing about. It's about time the prime minister got a grip and, instead of further posturing, chucked Chilcot off the inquiry and got one of the other top people to take his place. And cancelling Chilcot's knighthood would also be deserved.

Pragmatic medicine

15th August 2015

The usual suspects are up in arms over the government's plan to send paramedics on home visits instead of GPs. But if there are not enough GPs to do the work, what is the government expected to do? Sit on its hands whilst the usual opportunists play the complacency card? Or offer a pragmatic solution? It might not be a perfect solution but, in many cases, it will be sufficient.

Unreliable witnesses

15th August 2015

His legal team have been trying to mislead the world into thinking that forcing Lord Janner to make a court appearance in connection with child molestation charges would have a devastating effect on him. But on the day, he quite enjoyed his brief excursion. Which only goes to show that you should trust the words of lawyers as much as those of politicians (many of whom are lawyers, too).

Corbyn Moonshine

16th August 2015

Pollsters are telling us that people like Labour leadership hopeful J. Corbyn because of his ability to “take on D. Cameron” – but when has he ever done that apart from never? He is also supposed to stand up for ordinary people.

Really? Well, he does seem to stand up for lots of anti-British despots and terrorists. But do they count as ordinary people?

Corbyn Cracked

17th August 2015

J. Corbyn is a guy who desperately needs to be noticed. And given that the only people he’s found who will take any notice of him are anti-British despots and terrorists, that means he’s condemned to be an eternal small-pond guy, who spends his life protesting rather than actually doing anything.

Number One Weasel

19th August 2015

When some government stooge, or the boss of a big company, says, “I don’t recognize . . .” about something which has been exposed by a whistle-blower, look for the growing nose.

Books of their times

19th August 2015

Crime & Punishment – Fyodor Dostoyevskiy

Crime & Get Away With It – any modern British Home Secretary

Sick Jokes of Our Times

19th August 2015

The Iraq War report will not be published until after three doctors have certified that Tony B. Liar has responsibility-shedding dementia.

Suspectomania

21st August 2015

There was a lot of moaning from the usual suspects about newspapers daring to report that the West Midlands police farce won't name its Top 10 Most Wanted Suspects on 'uman right grounds. Okay, let's shoot the messenger. Let's ignore the fact that judges are taking it upon themselves to create laws which don't have the endorsement of Parliament. And that police farces are choosing not to do the job they're paid to do because senior officers are afraid to let anyone be arrested or exposed as dangerous for fear of violating imaginary 'uman rights. And also in fear of the effect on their own careers, of course, if they disturb the even flow of political correctitude.

The rights of the criminal are paramount and the rights of everyone else count for nothing. Why? It all comes down to the fact that there is more public money to be slid into the pockets of the legal profession under this twisted regime than under an honest one.

Public disgrace but shameless

21st August 2015

The situation isn't helped by the likes of the chief constable of Avon & Somerset, who has been busted for using his work phone to swap dirty pictures with his various girlfriends. He, of course, thinks he's done nothing wrong and he shouldn't resign. No honour, no integrity, no sense of decency. How very New Labour.

Of course, he could be done for stealing publicly funded

electricity by using the phone, or conduct unbecoming a senior police officer or even being a scumbag in a public office. But don't expect the Can't Prosecute Service to leap into action anytime soon.

Another Broon Bungle

21st August 2015

Something else the nation has to thank Gordon Brown for – appointing J. Chilcot, a Whitehall burrocrap who clearly wasn't up to the job, to head the Iraq war inquiry.

No chance

24th August 2015

The latest Corbinology, trawled out of an interview a year ago, is that he'll hand Ulster over to the Irish Republic if he ever gets to be PM.

Perhaps someone should remind him that the “Land of Kings” has only ever been united under British rule because the locals have a history of being far too stropky to play nice and give up their kingdoms.

None of the above! No way!

25th August 2015

A poll has shown that only 20% of voters would choose Labour at a general election if the new leader is J. Corbyn . . . or A. Burnham, or Y. Cooper, or L. Kendall.

They all come out equal within the margin for error. So that's a plague on all their houses! It looks like Labour needs to find some more candidates without baggage but with credibility.

**Words you never thought you
might never need to use!**

26th August 2015

This list was inspired by coming across “cisgender”, a totally unnecessary description invented as an opposite of “transgender” and meaning normal, as things should be. Who needs it? But some of the following “trans” substitutes do actually have promise as useful words.

cisact – ignore

ciscend – fail

cisscribe, cisducer, cisfigure, cisform,

cixfix – leave indifferent

cisfuse,

cisgress – behave yourself

ciship, cisistor,

cisit / **cislocate** / **cisport** – go nowhere, stay put

cislate, cisliterate, cismigrate, cismit,

cismogrify sounds like it really ought to have a meaning!

cismute,

cisparent – opaque

cispire – inhale

cisplant – a medical term for skin grafts, etc., from one part of the same body to another

cispose / **cisubstantiate** – leave things as they are

cisexual, cisvestite.

Tell us another

26th August 2015

J. Corbyn claimed he doesn’t do “personal abuse” on a Five Live show featuring the Labour leadership hopefuls last night. Is that anything like “self-abuse”?

Medal opportunity lost

28th August 2015

Why isn't Gordon Brown competing in Peking as Scotland's hot favourite in the mobile phone hurling contest?

Reform well overdue

28th August 2015

More dross packed into the House of Frauds from the dissolution (dis)honours list. The number of Tories goes up in an attempt to prevent the Liberals from blocking legislation in what is supposed to be a revising chamber. It's a dirty job but it has to be done.

D. Blunkett is being called one of the few worthy candidates for the ermine. But wasn't he sacked from the job of Home Sec. for abuse of his office and his expenses to get a visa for his nanny and free travel for his mistress? Sounds like he'll be right at home in the House of Frauds.

Yes, I'd pay to see that!

28th August 2015

In a montage of scenes from up-coming films, shown on the Watch TV channel last night, there was a sequence showing a big dummoX with a submachine gun in either hand. He flaps those hands as he presses the magazine release buttons on both weapons to send the empties flying away dramatically, which leaves him standing there, looking like a complete tosser, with each hand full of a bulletless gun and no free hands to slam in full magazines.

The clip ends there but I'd have loved to see it extended to show some ratty little bloke with a sawn-off, who strolls up to the posing tosser, says: "What's your next move, Tex?" and lets him have both barrels as the penny is dropping and the tosser is realizing he doesn't have one.

Don't bother, the taxpayer will pay

29th August 2015

A Nigerian woman came to Britain and had quins at Homerton hospital in Hackney in 2011; at a cost to the taxpayer of £145,000. The *Daily Mail* was able to track her down, and she said she was willing to pay the bill but the hospital hasn't asked her to; which raises two obvious questions: Why couldn't the hospital's finance director do the same? Why hasn't this finance director been sacked, without a fancy pay-off, for gross negligence in a public office?

The no good and the not-at-all great

2nd September 2015

Is there anybody working in the charity sector who is a decent human being? After the scandals of selling names to racketeers, and phone and email badgering, and stalking donors to guess what their estate will be worth, one dreads to speculate what the *Daily Mail* will turn up next.

Are they listening, though?

2nd September 2015

I was pleasantly surprised to see how many people were laying into the IndyCar mob on their InYerFacebuk page over the double-points farce, which deprived Montoya of a second win. It's a stupid, Mickey Mouse idea for both Indianapolis and the last race of the season. And why did it have to be at boring Sonoma? They did it for the money, I suppose.

Where the blame lies

4th September 2015

We've heard a lot of emotional blackmail over the Syrian child, who was found drowned on a Turkish beach. But was

it the fault of the British government, as the Labour leadership hopefuls would have us believe? Or was it the fault of the grief-stricken father, who put his family in peril on a flimsy boat and got them all killed?

Today's Clerihew Plus

4th September 2015

Hammer film vampire Ingrid Pitt
Could get out of her kit
With astonishing speed
When the director felt the need.
But her act never contained crudity;
Just gratuitous feminine nudity.

Nanny knows best? Really?

6th September 2015

The latest leak from the bowels of the Scottish government is that it has drawn up a plan to ban people from owning domestic washing machines and dishwashers and force everyone to lug their washing and dishes to public washeries fitted with super-efficient appliances. No surprise that the pay-as-you-wash scheme was concocted in the name of saving the planet.

How come you not know this?

7th September 2015

There was a young lady on TV at lunchtime; well, I assume it was a young lady as she was all done up in black robes with a hood and a face-mask. She said she was a British girl but she was getting hostility from people when she went out in her mainly white area.

But if she really is British, she should know that dressing up like a black pillar box with just your eyes showing is something that people do in Saudi Arabia and other places where women are supposed to be neither seen nor heard. In Britain, we

distrust hoodies and people wearing masks – except for Batman and the Lone Ranger (and maybe not even those two).

Against at any price?

8th September 2015

After the announcement that a British terrorist has been killed by an RAF drone strike in Syria, because he was plotting murder here, a CND mouthpiece declared that our PM is claiming the right to kill British citizens who have travelled abroad. Which raises the question of whether her failure to add: “and plot to murder other British citizens in Britain” was an oversight. Or is she just so anti-Tory that she’s prepared to use any old excuse to try to put a Conservative government in the wrong, no matter how vile the cause she is then seen to embrace?

The world is full of nazis (with a small “n”)

10th September 2015

We’re now used to the Scotsnazis, whose rabid hatred for the English amounts almost to mental illness. Now, we have a new breed: Feminazis, who draw the attention of mere males to glammed up pictures of themselves on anti-social meeja websites in the hope of receiving a compliment, which will allow them to throw a monumental pretend strop and play the sexism card.

If the human race was created in the image of its god, then he or she must be a real weirdo!

Business as usual in the NFL

11th September 2015

Despite a monumental expenditure of sound & futy, Mr. Brady was filling the No. 12 jersey for the New England Patriots in their season opener against the Pittsburgh Steelers.

But no doubt the lawyers made a few bob out of the Deflategate fiasco, so all is well with the world.

Meanwhile, the management of the NFL is left with about as much credibility as that of FIFA, the FIA, the IAAF, etc. etc.

The price of treachery

11th September 2015

What do traitors deserve most? Obliteration with an expensive missile? Having to listen to Jeremy Corbyn for a couple of days whilst he explains why it is okay for British citizens to go off and fight for our country's enemies? Or being hanged, drawn and quartered before a fee-paying audience to help reduce the national debt?

Whither Democracy?

13th September 2015

It seems there are a number of people around who think that if everything isn't being run according to their agenda, then Democracy has gone down the plughole. But what's so great about a system based on bandwagons populated by largely uninformed masses and self-interest groups? Especially when they have a history of doing something really stoopid every so often.

Wither Labour?

Or there are many ways to skin a Corbyn.

13th September 2015

Has the Labour party committed political suicide? Or its latest leadership contest just a version of the old political trick of doing something totally crazy in the expectation that when you do something half-crazy, everyone will assume that you've grown up and that you have shed your craziness?

Talking up a fiasco

14th September 2015

Germany, with a falling population, has room for migrants, which led the chancellor, Angela Merkel, into trying to go one up on everyone else by opening the nation's doors. Alas, the wheels came off the political cheap trick very quickly and the doors have had to be slammed again when the gush became a tsunami.

Better luck with the next gimmick, Ange.

Comrade Corbyn, man of mystery

16th September 2015

Too miserable to sing the words of the national anthem at a Battle of Britain memorial event (or maybe he doesn't know them?), offering unlimited benefits for all in his manifesto and a willingness to print as much money as is needed to pay them, a staunch republican who's not afraid to compromise his principles to become a Right Hon. by joining the Privy Council, maybe the man who will play a leading role in the campaign to ditch the EU against the wishes of his party, and probably one of the most boring people on the planet if all he ever thinks about is politics.

It's a fair old mixture.

Rewards for unskilled labour

17th September 2015

He's never done any of the intermediate or upper level jobs in Parliament but J. Corbyn has suddenly copped for a pay rise of £58,000, a posh car with chauffeur and fistfuls more cash going into his pension fund and out of the taxpayer's pocket. Not bad for a bloke who doesn't know what he's doing and who's having to make it up as he goes along.

A point missed

18th September 2015

Nothing seems to upset right-on lefties more than people laughing at the political ineptitude of their current hero, Jeremy Corbyn. “What about Cameron?” they fire back, as if that’s an argument. “Nobody cares if your joke is better than someone else’s,” the humourless gits needs to be told. “Because in the final analysis, they’re both still jokes.”

Problem solved

19th September 2015

The Trivial Democrats have promised to alleviate London’s housing shortage. But how many spare rooms do 8 MPs have?

Don’t you really hate . . .

21st September 2015

Scots who labour tirelessly to portray all members of their nationality as mean-spirited, grasping, small-minded, anti-English to a sociopathic degree and bigoted in the extreme – attributes which most definitely DO NOT apply to my Scottish relatives and friends.

Thought for the Day

21st September 2015

You get home, it’s dark and the light doesn’t come on. Is that because:

(a) There’s only you there and you need to switch the light on yourself?

(B) Omnipresent God is there but not choosing to give you a helping hand?

If the light never switches on of its own accord, the smart money goes on (a).

Diesel pollution thanks to Global Warming Swindlers

24th September 2015

Both diesel and petrol fuels contain hydrocarbons as the power-generating component. When burnt with oxygen in the air, the hydrocarbons form water and carbon dioxide. Diesel engines burn the fuel very slightly more efficiently and emit very slightly less greenhouse gases than a car with a petrol engine.

BUT, diesel exhaust also contains MORE poisonous oxides of nitrogen plus microscopic particles of carbon soot, which trigger heart attacks, strokes, asthma and other nasty medical conditions; as well as absorbing heat when floating in the atmosphere and causing global warming. Diesel exhaust also causes killer smogs.

As a result of the Blair regime’s “dash for diesel”, fuelled by lower vehicle taxes, British people are dying prematurely of diseases caused by diesel pollution, and the country faces being fined by the EU for failing to meet the EU’s arbitrary maximum permitted air pollution levels.

Another foreign scrounger

25th September 2015

An Iranian migrant, who has been living here for 10 years and who wants a British passport, suddenly decided to try to get himself deported as an illegal immigrant because he got fed up with living in Manchester. Which leaves us asking why he doesn’t just sod off back to Iran. It’s not as if there’s anyone trying to stop him. In fact, the Iranian embassy even volunteered to help him with his travel expenses.

There’s British and there’s British

26th September 2015

Are we jumping for joy that Shaker Aamer is being released from preventive detention at Guantanamo Bay? Are we

thrilled by the *Daily Mail*'s attempt to wrap our flag around a guy from Saudia Arabia, home of some of the world's worst terrorists and their backers?

Are we overjoyed that our government will spend millions of pounds of taxpayers' money on watching Aamer until he's no longer deemed a threat? Are we happy about Aamer getting a million pounds of taxpayers' money to keep him out of court to stop him embarrassing the CIA? No effin' way.

Simple Justice

28th September 2015

Why wasn't whoever tried to hide an RAF engineer in uniform at the casualty department of that Margate hospital not sacked for objectionable conduct to encourage others?

A cunning plan

28th September 2015

In case you were wondering, the Corbyn Era is just a Labour tactic. The party has put all the nutters, the supporters of terrorism and riots, and the Big State wastrels in the shop window to frighten the electorate, hoping to become electable again when the nutters are swept aside.

Thought for the day

30th September 2015

THINK BIKE – because the Lycra-clad idiot riding it is incapable of rational thought.

Muddle-headed as well as looney

1st October 2015

J. Corbyn, if prime minister, would have no problem with blowing £100,000,000,000 on a replacement for Trident but

he would never, ever push the button, and he would let the world know that he has a nuclear deterrent which doesn't.

Invasion!!

5th October 2015

What a sporting weekend it's been for some. All four CFL matches as 2 “action from” and 2 live matches on Saturday into Sunday, then FOUR NFL matches on Sunday going into Monday. Then there's still Monday and Thursday night NFL action during this week, not to mention FIVE CFL matches in addition. You certainly need stamina to be a gridiron fan!

Total Sky Garbage

6th October 2015

Don't you just hate the fundamental dishonesty involved when Sky adverts tell us that they have things you can “buy and keep”? As opposed to what? Buy and not keep? Everyone knows that “and keep” is an intrinsic part of “buy”, so Sky telling us that this is an *addition* to “buy” is Sky pretending that we are getting something more than just “buy” when we're not. And that is dishonest, IMNSHO.

False advertising

7th October 2015

When did David Mellor, who became a political laughing stock, evolve into a Tory grandee? And why is he demanding a *police* investigation into the people who smeared politicians with VIP sex abuse claims? Given the level of competence shown in the likes of Operation Midland, the police are the last people who should be investigating anything.

Especially all that “credible and true” crap from Det. Supt. K. McDonald.

Meanwhile, behind the spin

7th October 2015

The Blessed Jeremy Corbyn says he wants a new, kinder form of politics. And then he turns up at protest rallies near Tory events to encourage his supporters to engage in spitting and egg-throwing contests to impress him with their dedication to the cause.

Clearly, his statement has been misinterpreted. When you realize that *Kinder* is German for children, it becomes clear that what he's actually after is *Kinderpolitik* – more childish politics.

It's not complicated

8th October 2015

Labour's apologists don't know the difference between rattled and disgusted. For their information, Dave the Leader pointing out that J. Corbyn hates Britain and he's the terrorist's best buddy is down to disgust, not being rattled.

Stamina is all you need

12th October 2015

Sports fanatics at the Mansion were having a real feast yesterday: two Canadian football matches followed by three MotoGP events with a Grand Prix either run simultaneously or afterwards, then the evening's NFL Sunday on Sky TV.

Too much politics in the Law

13th October 2015

We've had judges and lawyers from around the world gathering in London to look for ways to make disbelief in the Great Global Warming Snake Oil illegal.

Now, the British “legal community”; mainly the members making money out of illegal immigrants and undeportable

criminals; is presuming to order the government to let in more economic migrants. It would be nice to see those privileged parasites showing concern for the quality of life in our country, but that’s not the way the money flows.

Interstitially . . .

19 October 2015

In response to the daft advert:

One of these kids might be the next Lizzy Borden, Bloody Mary, Beast of Belsen, Myra Hindley, Harridan Harperson or Camilla Batmanthingy.

But one thing we **can** be sure off, by the time she does grow up, no one will remember that Windows 10 ever existed.

Another swindle

21st October 2015

EU energy rating tests on vacuum cleaners are performed when the device is switched on but not sucking up any dust. Which is rather typical of the EU: the rating is cosmetic and meaningless by design, and nothing to do with the real world.

Now say it like you mean it

22nd October 2015

Labour’s odious deputy leader Tommo Watson has made his ritual apology for sleazing Lord Brittan. And now we have a copper poking his nose out of the woodwork to say he thought the police were embarking on a baseless witch hunt when Watson was making his accusations.

Pity he didn’t speak up sooner, when it mattered. And it’s an even greater pity that his bosses at the Met are so useless and tried to prevent even this belated exposure of their uselessness.

Pardon us if we laugh

22nd October 2015

Scotland's unfortunate exit from the rugby world cup, courtesy of an incompetent ref., put a few smiles on English faces. It's cruel to mock the afflicted but the relentless, almost sociopathic anti-English propaganda and hatred of Scottish sports fans and the supporters of the Gnats does tend to harden hearts.

Just meaningless noise

22th October 2015

What is the point of the apologists for the referee who gave the Scottish rugby team a bloody nose? They are obviously just the sort of people who like the sound of their own voice. After all, no matter how much they squawk, they're never ever going to get people to love refs.

What?

23rd October 2015

Mrs. Cooper-Balls is now developing hearing problems when asked when she will deliver on her promise to house refugees in her spare bedrooms.

But she is a politician, after all, so no one expected that much of her.

All talk, just cowboys

24th October 2015

No wonder TalkTalk keeps winning wooden spoons for having the world's worst customer service. Their casual attitude to data protection comes as no surprise.

And just as the banksters who ran the big banks into the ground recklessly got away with it, I suppose we can expect the gang running TalkTalk to avoid being prosecuted for criminal recklessness.

Another mad scramble

26th October 2015

You'd think people who organize sports would be a bit more considerate. The poor old American football and Grand Prix fans at the Mansion were having to devote one eye each to their favourite viewing in the early evening. And then, later on, it was America's NFL on one TV and Canada's equivalent on another.

Luckily, nothing significant happens simultaneously very often and the main annoyance is adverts on both channels.

Cheats usually prosper

26th October 2015

The MotoGP fans here didn't want Lorenzo to take over the title from Marc Marquez; until yesterday. They still don't believe Rossi should have been allowed to finish the race after his Schumacher moment. They think he should have been black-flagged forthwith. But it would take a race director with a bit of backbone to do that as a warning to anyone else who feels like cheating.

Nothing out of nothing

27th October 2015

“Sustainably sourced” vegetable oil. Does that actually mean anything? A farmer plants a crop, which is harvested and turned into vegetable oil and the land is replanted.

What's the big deal about that? It's something human beans have been doing for tens of thousands of years.

What's the point?

28th October 2015

This is a picture of the baby-faced hacker, who has been busted for invading TalkTalk, the *Daily Mail* proclaimed on its front page today. But his appearance has been altered to

protect his identity. But if the photo doesn't look like the kid, what's the point of printing it?

Horse-hockey by any other name would smell as ripe

29th October 2015

A bunch of hissy Liberal biches in the House of Frauds broke the rules to cause trouble because they got wiped out at the general election. Which made J. Corbyn's empty posturing at the next Questions to the Prime Minister look like just that – empty posturing. And the worst thing about it is that the taxpayer is paying him to do it.

Inexpertise Rules! Not OK.

29th October 2015

That's the thing about political mathematics; everyone thinks he's an expert, even when he trots out the equivalent of $1 + 1 = 3.142$.

“Corbyn is a waste of space,” someone says. So that means he thinks the sun shines out of Dave's nether regions? Crude, simplistic and totally defective reasoning.

Corbyn being a waste of space doesn't rule out Dave also being a waste of space. Or Dave being a waste of space only some of the time.

“Corbyn is a waste of space” is 100% about Corbyn and 0% about anyone else. But try telling that to an “expert” and see how far you get.

Over the top

30th October 2015

If God is such a good guy, why does she condemn people to burn in Hell for all eternity? Does God have no sense of justice and proportionality?

Trigger warning

31st October 2015

Remember: whatever you say and whenever you pass an opinion, there will always be some scumbag ready and willing to drive him- or herself into a state of synthetic outrage because he/she has detected some form of “ism”.

Well, that’s nice

2nd November 2015

Shaker Aamer has been in preventive detention @ Guantanamo Bay since he was arrested in Afghanistan, after taking his family there from the UK.

He has now been allowed back into Britain and the first things on his agenda are to take advantage of the NHS – is he going to pay anything for the privilege, having failed to contribute to it? – and to sue the British government for taxpayers’ cash for compensation.

For what? He chose to go and live in the Taliban paradise in Afghanistan, and we owe him nothing.

Maybe they should have told the ungrateful sod to keep on travelling back to Saudia, where he came from.

Three eyes would be nice

2nd November 2015

Let’s hear it for the sports fans at the Mansion. Come 6 p.m. yesterday, they were having to devote one eye to live CFL, one eye to simultaneous live NFL and yet another eye to a simultaneous Grand Prix race in Mexico.

No wonder they were all looking boss-eyed very quickly.

Two of a kind

4th November 2015

Labour is claiming that the government has no coherent political strategy for dealing with the terrorists in Syria and Iraq. But one does get the distinct feeling that the Labour party is hinting that this is okay because it gives Labour an excuse for not having a coherent political strategy either.

Bin the looneys

6th November 2015

Who are all these creeps who keep assaulting us with their transgender, faux equality, diversity and god-knows-what issues? Are there no real, normal people left in the world?

Who's the crook?

6th November 2015

The police in England and Wales made £54 million last year from a speed camera scam.

Speed cams are supposed to be all about road safety, but the police are offering an alternative to paying a fine (which goes to the Treasury) and points being added to a motorist's a licence, which can raise their insurance premium.

Instead, the motorist pays a couple of hundred quid to attend a Mickey Mouse speed awareness course, which shoves £40/customer into the official pocket of the local coppers.

Which doesn't stop their chief constable from pleading poverty and railing about The Cuts and yelling that he/she is going to have to remove all those invisible bobbies from beat duty to spite the government.

Just typical

10 November 2015

It comes as no surprise that the EU’s answer to the migration crisis is to offer to hurl billions of pounds of taxpayers’ money at African despots to bribe them to take back the junk people and trade them for their country's brightest and best.

He’s nobody

10th November 2015

For the benefit of anyone worried about J. Corbyn’s announcement that he will never push the nuclear button: don't panic, he’s just a political book mark and he’ll never get within sniffing distance of said button. Which is the reason why his failure to do the decent thing and bow at the Cenotaph at the Remembrance service doesn’t matter; he knows he’s just a bookmark and he’ll soon be forgotten, so he can be as curmudgeonly as he likes.

**“Doping is not exclusively Russian;
we just do it better than anyone else.”**

11th November 2015

Russia has been running a state-sponsored doping programme for athletes, plus bribes and cover-ups, for years. Is anyone surprised? No, the only surprise is that the scandal has been exposed. Looks like the KGB assassination squads are falling down on the job. But no doubt Comrade Putin has an assassin assassination squad working on the problem right now.

Obliteration not incarceration

13th November 2015

Some good news from Syria for once: the US military is 99% certain that the killer Jihadi John was “evaporated” by a drone

strike. Some of the usual suspects are moaning that he should have been captured and put on trial but wiping such characters from the face of the Earth is a much better idea than wasting millions on locking them up and enriching lawyers.

Inevitable consequence

14th November 2015

If you embrace diversity and multiculturalism, then you must also accept that some people will take this as an endorsement of their view that they have a divine right to kill people who don't share their culture. Hence what happened in Paris yesterday.

More Corbyn-balls

14th November 2015

“We are the party of patriotism,” said Corbyn. “And we fought fascism.” What he didn't go on to say is that he wants to impose his own brand of communism on the country. Fascism? Communism? Spot the difference, as far as the people are concerned.

International Athletic Back-scratching

15th November 2015

The world of athletics expects Russia to accept a ban on competing in next year's Olympic games in Rio on condition that enough whitewash is applied in the meantime to allow Russia's druggie athletes to be reinstated in time to join in the Games.

“I'm Jeremy, notice me, please!”

17th November 2015

Our bookmark Labour leader continues to prove that he will go to any lengths to be noticed. *Please don't shoot to kill*

terrorists if they start killing people on British streets, he has told the police. Presumably, because he thinks some of his pals might be rubbed out.

Make it go away quickly

17th November 2015

Russia has set out its terms for being banned from world athletics for institutional doping and covering up of the doping. It's willing to be banned but only on condition that the ban is lifted next February to let its druggie athletes compete in the Olympic games.

Out of step again

18th November 2015

Jeremy Corbyn, the man who never supported his own party in the past, got the same treatment from Labour MPs after his “hug a terrorist instead of shooting him in the head” plea to the police.

There are only a handful of Labour members who haven't offered a resounding “include me out” to the Corbyn line for the party.

Cosmetic Ring

18th November 2015

There's nothing the authorities love more than throwing a Ring of Steel around places.

Like the one at Wembley stadium yesterday for the football match between England and France. It's a wonder they didn't put a couple of tanks in the car park to give the TV cameras something to drool over.

Did it achieve anything? Actually, no. If they're going to attack somewhere, terrorists will pick a place that's not ringed in steel as a bit of basic common sense.

Empty gesture by the establishment. Normal security would have done. No one impressed.

Should Britain go to war in Syria?

20th November 2015

There are lots of excellent reasons why we shouldn't. Such as the reasons why we should have stayed out of Iraq, Afghanistan and Libya.

Our politicians were and remain clueless. They didn't have an exit strategy for the above 3 wars and they won't have one for war in Syria.

They got rid of Saddam Hussain, the Taliban (partially and temporarily) and Gaddafi, and they'll no doubt get rid of Assad, but they just created a safe haven for monsters in the previous wars and there's no reason to think things will go any better in Syria.

Then there are the additional arguments. The geniuses at the Ministry of Defence are incapable of procuring decent equipment and sending a properly provisioned army into the field.

And the guys on the General Staff with red tabs on their collars didn't exactly cover themselves with glory in the previous wars; not if we have a sergeant with battle fatigue doing time in gaol for murder.

No doubt we'll hear lots of crap about winning hearts and minds in Syria, where the combatants don't have hearts or minds, they just have guns and an insatiable desire to slaughter anyone who doesn't belong to their particular Islamic cult.

And then we're back to politics and the failure of our politicians to prevent the taxpayer from being ripped off by crooked lawyers bringing spurious human rights cases from right, left, centre and every other direction.

Not to mention the traitors within the military police, who think they'll score points by railroading British troops into gaol.

Not until we get a thorough house-cleaning all the way down the line will the British public start to think that the government might possibly be starting to become a tad less clueless and able to look after **our** interests.

Heirs to Blair & Mandelslaeze

21th November 2015

The Tories are having a sex ‘n’ drugs ‘n’ blackmail scandal over Mark Clarke, the Liberals brought Lord Gropington back into the fold and Labour has the repulsive K. Livingstone doing its Defence review. What do all these failings of judgement have in common? Cronyism.

Party leaders are failing to put competent people in charge of running the party – someone capable of spotting a rotten apple and having the authority to squash it. New Labour’s poisonous legacy has now become SOP and in the case of the Tories at least, will continue to be so for as long as Dave the Leader keeps trying to be Tony B. Liar.

Dodgy Dave

22nd November 2015

According to the Scottish Office minister, A. Dunlop, both the Scottish and UK governments want to retain the Barnett Formula, which gives Scotland an oversized block grant funded by English taxpayers. The reason why the Scottish government wants to keep the BF is obvious. But why does Dave the Leader think that English taxpayers should carry on paying an unfair subsidy to the Scots? We are entitled to know.

Sometimes, life hands it to you on a plate

23rd November 2015

Labour’s bookmark leader is in clover over the Islamist Scumbag situation. Being Corbyn, the friend of every tinpot terrorist gang willing to shake his hand, he’s a natural friend of IS. Being the leader, pro tem, of Her Majesty’s (not so Loyal) Opposition, he feels it’s his job to be against everything the government wants to do. And suddenly, his luck’s in.

Our prime minister and his immediate circle are busting a collective gut to get us into a war in Syria. But the experience

of Iraq, Afghanistan and Libya shows that our politicians and our military are incompetent to wage war. Period. And when Corbyn points this out, he’s opposing the government and protecting a gang of terrorists. Wooo! Talk about sugar-coated with a cherry on top!

Do your job first, mate

23rd November 2015

The BBC’s director-general is complaining about mission drift and undue outside interference. Maybe if he could return the Beeb to making and showing TV programmes and broadcasting the news without pandering to the looney left, he might be trusted to get on with directing generally without supervision.

Money and policy

24th November 2015

1. Despite “The Cuts”, the police forces in England and Wales still have plenty of money to waste on inefficient procurement, excessive salaries (the top cop in Scotland is on £700K) for senior officers and Spanish practices. And the police budget has **increased** by £1.5 billion over the last 15 years, according to the Institute for Fiscal Studies, which should know.

So what “Cuts” are we talking about? If police forces really are short of cash, the cause should be self-inflicted by senior officers. The police forces in England and Wales are sitting on reserves of £2.1 billion, and some forces have doubled their reserves in the last 5 years. So there is clearly cash available for immediate needs despite all the shroud-waving that goes on.

2. There’s nothing wrong with putting troops on the streets alongside unarmed coppers to deter coppers, no matter how much the Labour party moans. Better to have them doing useful work here than fighting a war in Syria, which should be the responsibility of the Moslem nations who protest that the

Islamic Scumbags are nothing to do with them, e.g. Turkey and Saudi Arabia.

Life run backwards

25th November 2015

Whatever happened to majorities? We never seem to hear from them these days. All ears are bombarded with now is propaganda from loud minorities, the more absurd and the more repellent, the better.

What's the word Putin is looking for?

25th November 2015

Russian troops in a terrorist-held part of Ukraine shoot down a Malaysian airliner with around 300 people aboard and . . . nothing. The Turkish air force shoots down a Russian fighter which was treating Turkish air-space like part of the Greater Russian Empire and suddenly, it's World War Three. I think the word is “proportionality”.

No, no, not Brown! No!

26th November 2015

For his autumn statement, a.k.a. Budget III, the Chancellor found £27 Billion in loose change down the back of his settee, so state spending will go up, and so will taxes, especially council tax (up 25% by 2020) and fuel duty.

By 2020, the foreign aid budget will have doubled during Cameron's reign; that's a lot of cash thrown down drains and into the pockets of dictators and corrupt officials.

Wot Cuts?

26th November 2015

In 2009/10, the last year of a Labour government, public spending was running at £670 Billion/year. In 2015/16, £756 Billion/year. That's a rise of just 1% after adjusting for

inflation. It is expected to rise to £820 Billion/year in 2019/20. Assuming low inflation continues, that amounts to a real-terms increase.

So much for all the shroud-waving done by Labour, the trade unions, the so-called BBC and *theGrauniad*. And so much for G. Osborne's claims that he believes in fixing the roof while the sun is shining. Gordon Brown must be laughing his little cotton socks off when he climbs into his coffin at night.

Bad? Worse?

26th November 2015

Which was worse? The Ed Stone or shadow chancellor J. McDonnell quoting Mass Murderer Mao in his reply to the Autumn Statement and getting the real chancellor off the hook?

Stealth taxes never went away

27th November 2015

A Brown spectre is haunting Britain again. The Chancellor has ditched Austerity, in the same way that Gordon Brown murdered Prudence, and he's slapping on £30 Billion in stealth taxes. G. Broon will be laughing all the way to his coffin when he turns in from now on.

The gesture will do

27th November 2015

It doesn't really matter if Britain doesn't drop any bombs on Syria. The United States has half the bombs in the world (Russia has the rest) and any contribution we make will be insignificant. What is actually involved is a political gesture rather than anything military. The US and France need the moral weight of Britain's support. Our munitions are irrelevant.

Compulsive Rebranding

28th November 2015

Labour’s nutters are at it again. The vegan agriculture and fisheries mouthpiece wants us to call fishermen *fishers* from now on.

So that’s fire-ers for firemen?

Dusters for dustmen?

Misterers for Mister Men?

Where do they find these characters?

Fair's fair

1st December 2015

If it’s okay for us to bomb the participants in the civil war in Syria, will we be able to bomb the Labour party if civil war breaks out there?

A fair question

1st December 2015

Will dropping a £100,000 bomb on a bad guy on the back of a motorbike in Syria really make people in England any safer?

Triumph from disaster

3rd December 2015

Appearances to the contrary, the Commons debate on bombing Syria turned out to be a good thing for Labour’s bookmark leader.

Even though 66 members of his party “did a Corbyn” and voted against the party line, giving Dave the Leader a 174 vote majority, Corbyn’s mouthpiece felt able to claim that he increased his authority over the party.

Brown-out

3rd December 2015

The American football fans at the Mansion seem to be unable to get over the dramatic ending to this week’s Monday Night match. The Cleveland Browns had run the clock down to about two seconds and they were all set to kick a winning field goal. But the Baltimore Ravens, who used to be the Browns back in the day, managed to block the kick and run the ball back for a match-winning touchdown. Never been done before, apparently.

Another worthless promise

4th December 2015

Despite a promise to end aid to India; money from British taxpayers is paying for their space programme, the Indians got £279 MILLION in 2014, £10 million **more** than in 2013.

By their omissions shall ye know them

5th December 2015

The so-called BBC ran a series of front pages of national newspapers at around 11:25 p.m. last night. No sign of *The Sun* among them. Obviously not British enough for the so-called BBC.

We still can’t be told who in Parliament is crooked

5th December 2015

An MP being investigated by IPSA for expenses fraud, an MP being investigated by the police for expenses fraud, a member of an MP’s staff, who was ticked off by IPSA for expenses fraud – what do they all have in common? The Independent Parliamentary Standards Authority is covering up their crimes and refusing to name the individuals concerned. So much for transparency.

Not helping

8th December 2015

Has anyone else noticed that since the Met Office started giving cute names to Atlantic storms, they’ve become more frequent?

Climate hysteria

10th December 2015

The Environment Sec., L. Truss, that noted climatologist and Labour party leader, J. Corbyn, and the boss of the Met Office, Dame J. Sligo, are all claiming that the heavy rains that drowned Lancashire, Cumbria and parts of Scotland at the start of this month were due to global warming, and that the amount of rain that fell is unprecedented. Not according to Met Office records, it ain’t.

What they are implying, of course, is that they can do something to stop this sort of extreme weather – which is why they’re called Global Warming Swindlers.

Silly Season Unchained

11th December 2015

You can tell it’s the pantomime season – all the joke dames are clambering out of the woodwork. We’ve had the dame in charge of the Met Office promoting the Great Global Warming Swindle. Now we have the dame who’s the nation’s Chief Medical Officer telling us that obesity in women from cradle to grave is as dangerous as the threat from Islamist terrorists.

Homage to Donald

12th December 2015

The people of the UK wish to offer their sincere thanks to the US presidential hopeful for daring to expose the fact that Britain’s politicians pander to Moslem extremists and senior

police officers are lying when they claim that there are no Moslem areas where is it not safe for the police to go unless mob-handed.

Scrapping the barrel

12th December 2015

The Bullshit Broadcasting Company is getting really desperate to push the Great Global Warming Swindle if it's putting apologists for the swindle on alleged comedy shows. *The Now Show* is quite funny most of the time. But it becomes cringe-worthy when some earnest but misguided GWS lady is wheeled out to set up, at length, a 9-second joke.

It's a fair question

14th December 2015

When is the EU going to get to grips with the fact that free movement applies only to people, but not terrorists, and definitely not to weapons and bombs?

A Paragon of Pointlessness

16th December 2015

The world's leaders have announced that they are going to save the planet by limiting any rise in global temperatures, which stopped going up in 1998, to less than 2 deg.C or, ideally, to less than 1.5 deg.C. How are they going to do this? By stopping the use of fossil fuels to cut the amount of carbon dioxide going into the atmosphere.

One small problem: China and India are planning to increase their use of fossil fuels by amounts which will make totally irrelevant, any cosmetic gestures made by the First World. And will America and Europe really be willing to shell out \$100 BILLION/year to the cess-pools of corruption and iniquity which make up the Third World. Oh, sure!

Strange that no one mention that global warming stopped

in 1998, and that the imaginary “tipping point” at a temperature rise of 2 deg.C is the garbage out of a defective climate model which was loaded with garbage information. But that vital information didn’t fit in with the Great Global Warming Swindle political soap.

Selectivity

18th December 2015

We used to have the wrong sort of snow clogging up trains, much to the amusement of everyone who didn’t have to travel on that line. Now, we’re beset by the wrong sort of everything. Donald Trump, for instance, has been trolled for making the wrong sort of hate speech about Moslems.

How strange that the trolls, and Moslems who make hate speeches about Britain, are somehow exempt from charges of denigratiousness.

Cameron signals end of Britain in EU

19th December 2015

Following the collapse of his attempts to get a better deal for Britain, the prime minister has announced that he believes that the best future for Britain is in a reformed EU.

As the EU has let the world know that reform just isn’t going to happen, the PM’s message is clear: namely, that Britain has no option but to leave the present EU and, perhaps, rejoin after its ramshackle structure has been rebuilt on sounder, more democratic lines with less scope for corruption.

As a further sign that he sees no point in further negotiations with the EU, David Cameron is now pressing for a referendum on Britain’s membership of the EU as soon as possible, namely in July 2016, with a Brexit to follow immediately.

Vote ‘Leave’ to get rid of Dave!

22nd December 2015

The prime minister is too closely wedded to the “European Project” to be an honest broker of the separation terms after Britain votes to leave the EU.

Therefore, Dave will have to be ditched and replaced. That’s the logic of the situation.

York flooded by the Environment Agency.**Whose side are they on?**

28th December 2015

The evidence of the year-end is that if there are bad choices to be made, the government (of any complexion) will make them.

If there is something that needs doing, the government will waste money on its cosmetic stuff and fail to spend it on anything useful.

Thus we get decisions like not building adequate flood defences and opening the ones that are there, causing millions of pounds of damage to the city of York, which the taxpayer will have to cough up for.

Cameron lines up with Climate Change Fraudsters

28th December 2015

He’s now pretending that the government’s failure to build and maintain flood defences is all down to man-made Global Warming, or an Act of God, and nothing to do with obeying crazy EU directives and neglect of duty by the Environment Agency and himself.

The North of England has received above average rainfall but the records are in no danger of being broken. So that excuse won’t wash, Dave.

**When you think about it,
The Words Don't Add Up**

29th December 2015

If the government really bought the Great Global Warming Swindle, it knew that there would be more examples of extreme weather and more flooding. And yet the government chose to do nothing about it.

Less than nothing, in fact – the budget for flood defences was cut. Doesn't this amount to criminal neglect in a public office?

Predictable sleaze

31st December 2015

Let's face it, the New Year 'honours' list would be worthy of comment only if it **wasn't** packed with scumbags, sleaze merchants, failed civil servants, quangocrats and politicians, and the dregs of the universe.

Wonders of the world – for the wrong reason

1st January 2016

Dubai seems to be obsessed with throwing up taller and taller buildings. But what sort of cowboys are doing the construction work? The New Year's Eve pictures of a 63-storey hotel and apartment block ablaze from top to bottom make you wonder exactly what they're building them out of other than recycled firewood.

Banners are all the same

3rd January 2016

How strange that the people who want to ban Donald Trump from Britain don't realize that they are making themselves the same as Trump, who wants a temporary ban on Moslems

entering the United States until they have learnt not to blow people up and murder them in the name of their weird religion.

Different contexts, same idea

5th January 2016

British governments, especially the last New Labour ones, sneak out bad news on days when the attention of the news meejah is focussed elsewhere or when everyone is going off on holiday.

The Saudi government sneaked a few inconvenient Shi'ites into its New Year mass extermination of terrorists, who had been clogging up prison places for years. Is there that much difference in the morality?

Put the blame where it belongs

6th January 2016

The reason why the pollsters got their predictions for the last general election so wrong has been exposed.

It was all down to “Lazy Labour” voters, who assured the pollsters that they would vote but couldn't be bothered to on polling day.

Dithering Dave

6th January 2016

It has taken him a hell of a long time, but Dave the Leader has finally seen sense. He will let his ministers campaign for whichever side of the EU referendum suits them rather than insist that they join him at the Remain camp.

The length of time which he has taken to reach his obvious decision has been interpreted variously as being due to thick-headedness, arrogance, cowardice, weakness and just being out of touch in the Westminster Bubble.

All change

7th January 2016

The pantomime Dame being paid to be Britain’s chief medical officer has decided that red wine is no longer good for us. It used to prevent cancer and weight gain and heart attacks. Now, red wine is officially as bad for us as any form of alcohol. Until the next “expert” comes along.

Escalate!

9th January 2016

The latest official advice from the pantomime dame chief medical officer is that if you so much as look at a bottle of wine, whisky or beer, you'll be dead before sunset. (Or dawn, whichever comes sooner.)

Wildcards prosper

11th January 2016

The NFL fans at the Mansion are coming to terms with the away teams winning all 4 matches over the weekend just gone. Which meant the Chiefs murdering the Texans and the Steelers beating the Bengals (hooray!) on Saturday, and the Vikings losing to the Seaweeds (boo!) and the Packers surprising us against the Redskins (hooray!) on Sunday.

There’s your proof

13th January 2016

Labour MPs and shadow cabinet ministers skiving off work to posture on picket lines? Who says the doctors’ strike isn’t politically motivated!

Lest we forget, it was Labour party policy in the decade just gone to let patients die of neglect in NHS hospitals as long as self-serving government targets were met. So it comes as no surprise to find junior doctors who believe that the best way

to keep the NHS safe is to abandon their patients.

And imagine the scene when the strike is over and the patients finally get an appointment for their postponed treatment. It will be: “Good morning, Doctor. You selfish bastard. Nice to see you working for a change.” In thought if not in words.

English Rules, OK!

13th January 2016

How curious to see German protesters against sex crimes by migrants waving placards written in English in Leipzig. Clearly going for international recognition of their theme.

“No One Will Die”

14th January 2016

No one will die if the junior doctors have an all-out strike in England and Wales, their union boss is claiming. Which means that if anyone does die, then he has a whole boxful of alibis and excuses ready to shift the blame elsewhere.

Looks like it's time to end all the nonsense about medicine being a “calling” and a “profession” and admit that it's been downgraded to just another trade run by trade union bosses with a political agenda, who are quite prepared to let the customers go to hell.

Worst of the worst

15th January 2016

The International Association of Athletics Federations (our representative is Lord “see no evil” Coe) has taken the title as the most corrupt organization in the history of sport. The management of FIFA has announced that it is “working hard” to regain its lost crown.

Public sector Jobs for the Useless

15th January 2016

Maria Miller, MP; the expenses swindler who was sacked from the Cabinet in 2014 and now has the chairmanship of a totally unnecessary Commons committee to shove undeserved extra cash into her pockets; would have us believe that there 650,000 people in Britain don't know which gender they are despite the very limited options.

Sounds like she needs to be locked up in a safe space until she grows some common sense. Along with all the other bigots who spend their time dreaming up new hate crimes.

Yes, way!

16th January 2016

What's the last thing you'd think could happen to you during a space walk? Drowning has got to be up there at the top of the list. Major Tim Peake had his historic first EVA by a British astronaut cut short by a suit malfunction experience by his American colleague Tom Kopra, who found himself sharing his helmet with a golf ball-size bubble of water.

Mission control told them to pack it in to avoid repeating the experience of Italian astronaut Luca Parmitano, who ended up with a litre and a half of water sloshing around in his helmet in 2013 when his cooling system leaked. He was lucky to get back to the airlock before he drowned!

What is Maria Miller up to?

16th January 2016

When you think about it, it's obvious. She's trying to set herself up as the patron saint of a minuscule with an imaginary persecution complex. No doubt the next step will be to do what the homophile lobby keeps trying to do: pretend that every historical figure anyone has ever heard of was one of theirs in order to validate their particular peculiarity by

sheer weight of numbers. But the World is not mocked. It can tell a significant minority from a minuscule with loud hangers-on.

**What sort of idiot promotes this sort of idiot
in the first place?**

18th January 2016

The Metropolitan police farce has dropped its investigation of Lord Bramwell with red faces all round.

One has to wonder about the qualifications of the senior police officers, who considered absurd tales of child abuse, torture and murder by paedophile VIPs to be “credible and true” before they’d looked for corroboration (which wasn’t forthcoming).

Worse, it has taken the Met’s geniuses over a year to see the obvious.

It’s high time the Met pruned out the idiots, and their protégés, and put properly qualified coppers into the top jobs. People who aren’t subject to the Savile Effect and resistant to politically motivated mischief-making by the likes of Labour’s repellent deputy leader.

The country deserves something much better than a police farce which has an “anyone will do, fit-upwise, if it make the stats look good” mentality.

We all know who Vlad Putin will be voting for!

18th January 2016

What’s the Looney Left mentality all about?

Look no further than Labour’s bookmark leader J. Corbyn, who thinks Britain should keep its Trident submarines, to keep the trade unions happy, but get rid of the nasty nuclear warheads, which are the submarines’ only reason for existence.

Definitions for today:

19th January 2016

renewable (adj.) : when applied to energy, means costly, casual and unreliable.

Metropolitan Police (org) : a sorry bunch who never say sorry, no matter how heinous their blunders.

The other Man Who Stole Your Pension

19th January 2016

Gordon Brown’s poisonous legacy endures. Chancellor G. Osborne is planning yet another stealth tax on the pensions of the middle tax to do further damage to the private sector, if not kill off pensions entirely as worthless investments.

How predictable

19th January 2016

Racist ethnics in the film industry are threatening to boycott the Oscars because of a lack of “diversity” in the nominees. So it’s all down to racial origin rather than acting talent and the performance offered? Just so we know.

Lateral thinking

23rd January 2016

The Bishop of London has come up with a simple way for CoE clergy to reach out to Moslems: stop shaving and grow a beard.

And if they stop getting their hair cut, they will also be reaching out to Sikhs.

The power of easy cash and lots of grasping hands

23rd January 2016

The Justice Secretary, Michael Gove, is about to give up on his attempts to curb the abuses of the £15 BILLION gravy train which is the legal aid system. The ambulance chasers proved too numerous and too vocal for him to resist.

Cameron Claptrap

23rd January 2016

Our revered prime monster sez he'll deport migrants who refuse to learn English. Sounds very fine and tough on the surface, but when you take a closer look, you realize that Dave, who won't be going for a third term as PM, will have to step down in 2018 to make room for another Tory party leader, who will want to be well settled in before the 2020 general election. Which means that Dave won't be in Downing Street by the time the first refusenik's period of grace runs out. So just another empty promise from our Dave. Typical!

The KGB mentality; bulletproof to the max

25th January 2016

Have you ever wondered what the KGB agents who murdered Alexandr Litvinyenko were thinking as they went about their lethal task? They left a trail of radioactive polonium 210 all the way from Russia to England and back. They contaminated hotels and airliners, and Lugovoy and Kortun were still leaving a radioactive trail when they dropped in at the British embassy in Moscow to claim they didn't do it.

Any normal person would have kept something as lethal as polonium in a well-sealed bottle and opened it only to pour a

dose into their victim's tea. These two clowns seem to have used it as toilet water and splashed it all over themselves, their clothing and their mobile phones.

Did they think KGB stooges are immune to the destructive effects of radiation? And has no one warned them that they're probably doomed to die an early death of cancer after their own exposure to their murder tool? They might even have made Vlad the Putin glow in the dark a bit after he shook their hands to congratulate them on the success of their terrorist enterprise.

The ultimate useful idiot

25th January 2016

Is it any surprise that Labour's bookmark leader wants to hand the Falklands over to Argentina and sod the views of the people living there? Of course, not. If the regime is anti-British and the leader is prepared to shake his hand, Comrade Corbyn will promise them anything. I wonder if he's glowing in the dark a bit after shaking Vlad the Putin's radioactive mitt!

Bugger off, mate

26th January 2016

I happened to see one of those economic migrant blokes being interviewed on the TV news the other day. He was claiming that he has a divine right to chose to come and live in Britain. Pity the interviewer never asked him if his neighbours, back wherever he used to live, had a divine right to park themselves in his apartment, eat his grub, watch his TV and generally make themselves at home at his expense without consulting him.

And why the same right not to be sponged upon doesn't apply to the British people in relation to people like his obnoxious self.

Corbyn Crapola

28th January 2016

J. Corbyn has written a letter to the prime minister urging him to withdraw a reference to “a bunch of migrants”. Nice to know that the leader of the Labour party has so little useful work to do that he has to scrape around for minor quibbles to fill up his day. But maybe he and his other looney lefties should stop being so fu**ing petty and find something useful to do for a change.

Colour daft rather than blind

28th January 2016

Apparently, it's okay for anti-white racialists to demand a black actor should play James Bond, who isn't a black character, but it's not okay for a white actor to play Michael Jackson in a comedy film, even though he ended up not black. Spit the bones out of that!

Figureheads, all

29th January 2016

Dave & Co. are doing very badly against vested interests. Multinationals are playing fast and loose with the tax system, Michael Gove, allegedly the Justice Minister, has been forced to abandon reform of the bloated and much abused legal aid system by the legal trade, the doctors' union is clinging desperately to its Spanish practices, and the judiciary keeps inventing new laws and making perverse interpretations of existing ones in pursuit of private political agendas. So much for the government actually doing any governing.

Negotiations vs Negotions

29th January 2016

Negotiation is a process of reaching an agreement, which may be mutually beneficial to both parties. Or, if one is negotiating

from a position of strength, the other may end up with a “least worst case”, as in: “Do this or I’ll kill you.” The stronger party gets the job done, the weaker gets to live a little longer.

Then there are David Cameron’s negotiations with the European Union. Dave knows that the EU is interested only in over-closer union and that it is beyond reform. Which is why he is just going through the motions with his negotiations.

But we can be sure that whatever crumbs, or vague promises of crumbs sometime in the future, that he gets from the EU, Dave will be yelling Halleluja! from the roof-tops and making out that his negotiations went to as big a “triumph” as Cancellor George Osborne’s piss-poor deal with Gooble, the firm which goobles up cash and never spits any out.

This is what passes for politics today.

Not quite 1975

30th January 2016

A lot of comparisons are being drawn between the coming (whenever) referendum on EU membership and the one held 40 years ago. Back then, most people knew that the Labour lot, who were mostly against: Wilson, Healey, Callaghan, Wedgie Benn, Dr. Death, Shirley Williams, et al; were useless because they’d been in office and proved it.

Ted Heath, the then Tory PM, was much more of an unknown quantity and possibly an okay chap. Although his Chancellor, Tony Barber, was busy proving as incompetent as Denis Healey and Gordon F. Brown.

Now, everyone knows from bitter experience that the politicians of all corners of the political world are useless; Tories, Labour, Gnats, Liberals, all of them. So deciding about the wisdom of staying in the EU is all about spotting the vested interests.

The politicians and their cronies, for instance, are either drawing an EU pension (Clegg, Mandelsleaze) or hoping to land an EU job (Tony B. Liar for president, etc.), so they will tell any lie which they think will keep GB in. Outfits like the CBI are all hopeful of Eurocash; which is just rebranded

British taxpayers’ cash which they wouldn’t have got but for our EU membership.

Who to believe, who will tell the truth?

That is the question.

Quick and easy solution to pressing social problem

31st January 2016

There is a very simple solution to the problem of ignorant immigrants, who feel that they have a ‘human right to grope local ladies who are trying to enjoy a night out. Just let them know that the offending hand will be chopped off. That will put an end to the problem, one way or another, very quickly.

Dave gets it comprehensively wrong on Europe

3 February 2016

His wonderful deal with the EU bosses is a betrayal of everyone who voted for his party on the basis of their manifesto, and also worthless. And not just slightly worthless; it’s completely worthless. Typical Dave, in other words.

Unfit for purpose

5th February 2016

The headmistress of a school in Oswaldtwistle has had to delete her anti-social meeja account after being showered with derision. Christina Wilkinson thinks that evolution is a theory not a fact. Which is unforgivable for a headmistress.

There is abundant evidence that evolution happens and all that is up for theorizing is the fine detail of the mechanism; e.g. Charles Darwin’s *Theory of Evolution by Natural Selection*.

As a Christian, would Mrs. Wilkinson mind being lumped with the daft Christians who claimed that scientists were saying that Man evolved from apes, and insisted they were no

relation to monkeys? Ignoring that fact that if apes had evolved into Man, there would be no apes around now. And also that the obviousness of separate development is glaring.

It's okay for people to have weird religious views in private, but they need to be kept out of the education system, which has suffered enough from the malign influence of the Looney Left.

Nothing special

5th February 2016

What's all this crap about pensioners having a “fixed income”? If you're a pensioner, you have an income fixed by the government. If you have a job, your income is fixed by your employer. If you don't have a job, you may be on benefits fixed by the government. Most people have a fixed income. So why single out pensioners?

Not me, mate!

7th February 2016

Isn't it great to have staff to blame? Like millionaire Tory MP G. Cox. Failed to declare hundreds of thousands of pounds of earnings outside being an MP? Which made it look like he actually spends about 10 minutes per week being an MP. Blame it on the staff.

Have piddling little expenses claims turned down? Like claims for 49p for a pint of milk and 2 quid for a box of teabags. Blame it on the staff.

And were there any sanctions for abusing the public trust? Not from the Parliamentary Standards Committee. Which, by some bizarre coincidence, Mr. Cox used to head.

The Corbyn Question

9th February 2016

Is J. Corbyn a “decent chap” at heart? The available evidence says he's an obsessive, mean-spirited, lefty bigot, who's guilty

about having had an easy time of it when he grew up, and he thinks if everyone else has a tough time and does some suffering, that will dilute his own guilt somewhat.

**What would the nation say
to the prime minister today?**

9th February 2016

Probably something along the lines of: “F*ck off, Dave, and take your EU scare-mongering about encampments of migrants all over the south of England with you.”

Have we ever been stuck with worse politicians?

9th February 2016

The PM is a PR guy and Tony B. Liar clone, who’ll tell you any lie he thinks he can get away with and he doesn’t believe in anything much. The leader of the Opposition is too obsessed with his own political agenda to take the government to task.

The Liberals don’t exist and the Scottish Gnats are similarly invisible. But no one needs to ask their opinion because they’ve made it abundantly clear that they’re against everything.

Institutional decay

10th February 2016

In the good old days, youngsters used to go to university to learn and be exposed to people from different backgrounds with different views. The row over the Rhodes statue shows how the times have changed; and that’s a row promoted by an African guy who comes across as a racist of the worst sort with a sense of entitlement.

Yes, the row over the Rhodes statue – that’s Cecil Rhodes, not Caesar Rhodes, as some academic underachiever thought – proves that students go to university now to have their

childish prejudices reinforced and to lurk in "safe" areas where they won't be required to think for themselves. Very sad, really.

Even more institutional decay

10th February 2016

You know what the problem is with the police in England? They have no sense of judgement. If there's a serious sex crime involving the abuse of minors, they find some excuse to ignore it, especially if it involves perpetrators from a racial minority. If there's a fantasy crime reported by some deluded individual, especially if it involves someone in the public eye, they'll steam in with two dozen coppers and the BBC helicopter, then spend a couple of years sitting on their hands before waiting for a mega-bad-news day to dump the whole mess. Value for money, it ain't!

Fair's fair

12th February 2016

If it costs Great Britain £350,000 to train a junior doctor to the point of being able to bugger off to Australia for an easier life, then that should be the price of the Certificate of Competence which they need to go there.

Is the entire British justice system run by idiots?

13th February 2016

50% of police farces in England & Wales won't warn the public about violent suspects on the run because public safety is trumped by the suspected criminal's 'uman right to privacy and the Data Protection Act.

Although senior coppers have been told that they are wrong about this, they still continue on their merry way. Which raises the question of whether they are stupid, lazy or both.

And who created the entirely bogus 'uman right? Bewigged buffoons calling themselves judges, who have stretch the

concept of 'uman rights away from protecting people from the excesses of oppressive regimes to ludicrous lengths in pursuit of their own dotty political agendas.

And where has all this 'uman rights farce got us? To an automatic assumption that any police officer we encounter is a bumbling jobsworth and a judge is someone who's so out of touch with reality that he/she is pretty well certifiable.

We will bury you again, just like last time!

14th February 2016

Russia's bookmark prime minister, D. Medvedyev, has put the world out of its misery by declaring a new cold war. So we no longer need to pretend that Russia is a modern, enlightened democracy. The Evil Empire has been reincarnated in Putin's kleptocracy.

**That thing about people having
more money than sense: it's true!**

15th February 2016

According to an article in the *Sunday Telegraph* yesterday, there are some weird women in the world. Having gone through painful laser surgery to get their public hair removed to look like a porn star, some are now undergoing an excruciatingly painful procedure to grow (some) of it back. Presumably, to stop looking like a porn star.

Backsides fully covered

16th February 2016

The Metropolitan police farce has diverted its best detectives from investigating real crimes to helping police spin doctors cover the asses of senior officers, who made complete fools of themselves over child murder and abuse fantasies. The job of the diverted detectives is to look busy and protect pensions and reputations from the truth.

Lethal biscuits?

18th February 2016

Why does the McVitie’s digestives TV ad use the theme from *Murder, She Wrote*? Are they trying to tell us that if you eat one of their bisquits, you’ll be murdered by Jessica Fletcher? What sort of incentive to buy their bisquits is that!?!?

There’s a lot of it about

19th February 2016

The BBC has caught the “buy and download and keep” plague. Clearly, none of the geniuses there, as at Sky TV, has realized that people wouldn’t be interested in “buy and not keep”. Oh, well!

Cops with too much cash

19th February 2016

The Wiltshire police farce moans about “The Cuts” with all the rest but its bosses plan to waste hundreds of thousands of pounds on trawling through the files of the late Sir Edward Heath, the former prime minister, in an attempt to fit him up with an historic child abuse charge, which will never be answered because Sir Edward is no longer with us.

Dave defeated

20th February 2016

David Cameron went into “negotiations” with the EU after letting everyone know that he wants to keep the UK in, no matter what. Predictably, he came back claiming a triumph and that he had won “special status” for the UK. But the presidents of the European Council and the European Commission both laughed and said nothing has changed.

Dave’s much vaunted deal is almost invisible; nothing like his initial paltry demands; and it has no force in law as it is not

written into treaties. Worse, the deal can be tossed out by the European parliament, vetoed by another EU leader who's in a strop about not getting his/her way over some entirely unrelated matter, or set aside by the European courts.

Dave has got nothing – but we always knew he'd get nothing, and we always knew he'd declare his nothing a triumph and a compelling argument for staying in the EU. Because that's where Dave's interests lie. He's not interested in what's best for the country, he's interested only in not rocking the boat and doing what's best for Dave.

Institutional racialism against white people in Britain

22nd February 2016

A 92-year-old woman, widowed and living on her husband's pension, has to be deported back to South Africa, where she has neither family nor friends, despite living here for many years and for no apparent reason. Meanwhile, an unemployed Somali man with a wife and 8 children is allowed to move to London and live in a house worth £1.2 million at the taxpayer's expense. Guess which one is white.

Bright but bumbling

22nd February 2016

What sort of kids are going to university today? The ones at Robert Gordon University (Aberdeen) have had to be issued with instructions on how to use revolving doors after one of them suffered an arm injury whilst struggling with one of these complicated mechanisms.

It's not necessarily a bad thing, Dave

22nd February 2016

After his non-event deal with the EU, David Cameron immediately started to bang on about a “leap in the dark” as the main plank of his **Project Fear**. But let us not forget that

Christopher Columbus took a leap into the dark when he went adventuring across the Atlantic. Marco Polo took another when he followed the Silk Road to China.

In fact, history is full of instances of people who did very well out of taking a leap into the dark and heading for the places where the hand of Man had never set foot. Or their tribe had never ventured.

Leap at your peril

23rd February 2016

Of course, not all leaps into the dark end in success. Napoleon Bonaparte's leap into Russia in 1812 didn't go at all well for his army, even though Nappy himself made it back home in good order to carry on rampaging around Europe. And we can be sure that any leaps Dave takes will have the same sorry outcome because, let's face it, Dave isn't a leap person. Dave is a “stick in his comfort zone and ignore everyone else's struggles” sort of guy. Which makes the idea of telling him to go take a leap and ditching him make even better sense.

Typical Dave: illegal and anti-democratic

24th February 2016

Dave the Leader has ordered the civil service to come up with data only in favour of continued membership of the EU, and he has given instructions that there will be no civil service aid for ministers in favour of leaving; even within their own department. Dave is clearly running scared and turning up the Project Fear tap to full blast!

Undesirables Only or Crime Pays

24th February 2016

It has been pointed out re: the case of the 92-year-old widow who is about to be deported to South Africa – had she been a criminal, would have been able to exercise her human bloody

right to family life and stay with her family in Britain. So much for fairness.

Buckets of it!

26th February 2016

An inquiry into the BBC’s handling of the Jimmy Savile child abuse scandal has cleared all of the bosses of blame. But hey, £6.5 million of taxpayers’ cash buys one hell of a lot of whitewash.

And they were even able to get rid of Tony Blackburn on a trumped up charge as a bonus distraction!

Don’t Dye, Just Get Yer ’Air Cut!

27th February 2016

Historian Mary Beard has done a lot of complaining about male disapproval of women with grey hair and a so-called Old Witch Look. But a correspondent to the *Daily Disaster* has pointed out that it’s the length, not the colour, that’s the problem. A neat, short style – even the National Treasure style seen in the Tracy Ullman Show recently – looks a lot smarter than bag-lady length.

The needs of the Dave outweigh the needs of the many

27th February 2016

The government’s plans to end abuse of human rights law by criminals and terrorists are on hold to avoid embarrassing Dave the Leader before the EU membership referendum. Documents drawn up by Justice Minister Michael Gove are stuck in a drawer of Dave’s desk because Mr. Gove has embarrassed Dave by joining the Leave campaign.

The government’s obesity strategy is also in the same drawer.

Dave Exit

28th February 2016

The Trump Phenomenon in the USA is leaving Tories asking themselves: “Am I disgusted enough with Dave to vote Corbyn?”

A hell of a lot of them are close to answering, “Yes!”

Dave, the busted flush

28th February 2016

“Britain will be better off in a reformed EU,” sez Dave the Leader. But the EU isn’t going to be reformed. So where does that leave Dave?

Pointless panic or deliberate scaremongering?

29th February 2016

A lot of crap being talked about a Brexit from the EU delivering a devastating shock to the world’s economy and half the country could be out of work overnight!!

The reality is that nothing at all will change for at least 2 **YEARS** whilst all the treaties are unpicked and Britain is extracted from the poisoned embrace of the Eurocraps in Brussels.

Life will go on much as before; and that includes the wet hens flapping pointlessly before they stick their noses back into the trough and get feeding again.

Damn ‘n’ blastit!

It's interesting to note that the Tories who have declared themselves in favour of Brexit have behaved impeccably and it's only Dave who has thrown his toys out of the pram. It says rather a lot about the relative confidence levels in their causes.

Brexit+2

1st March 2016

By the time the conditions of Article 50 of the Lisbon Treaty have unfolded following a British request to be released from the shackles of the EU, we'll be at the autumn of 2018 and Dave the Leader will be history! He'll have gone, or be on his way out, to let the next Tory leader be putin (yes, it's a typo but an apt one) place a decent time before the 2020 general election.

Same bunch of guys

1st March 2016

I've just been reading something set at the time of the French Revolution, which made me realize that there's little difference between the Terror back then and the Holocaust during the Nazi era. The same mentality was there in 18th century France but the Nazis had the better technology for accomplishing mass murder. That's something to remember on the next Bastille Day.

Arson around!

1st March 2016

Migrants in the Jungle at Calais set fire to their shacks and shelters to prevent bulldozers from clearing the site? Sounds like a really wonderful and highly effective tactic. Not.

Rules are pointless . . .

3rd March 2016

. . . if they're administered by idiots. Like the teachers at a primary school in Upton, who shopped him as a terrorist to Wirral council's social services when an 8-year-old kid wrote about wanting to fight terrorists after being told, during a lesson, what they're doing in Syria.

Teachers used to have at least 2 brain cells to rub together.

Not any more, apparently. Something else we have to thank New Labour for.

All sewn up?

3th March 2016

So Super Tuesday has demolished the opposition and it's Donald Trump vs Hilarious 'It's my turn now' Clinton in a head-to-head for the White House. Given the generally appalling nature of the Clinton woman, and the number of bodies, it doesn't look like a difficult choice.

Desperado Dave!

4th March 2016

Dave is getting really desperate. He's swanning around Europe – at our expense – getting all sorts of dodgy characters, like French ministers, to join his Project Fear. Dover to be swamped by migrants following a Brexit?

Not if they're not allowed off the boat and the ferry operator is fined £2,000 for each passenger without a valid visa. Bankers leaving Britain to take refuge in France's “sick man of Europe” economy?

Yeah, right, Dave!

Project Fear strikes again!

6th March 2016

David Cameron's quislings have got the head of the British Chambers of Commerce suspended for daring to say that Britain would be better off outside the EU.

(Some crap about violation of neutrality policy, apparently, plus a ton and a half of hypocrisy.)

So much for openness and honest debate.

Project Fear strikes Scotland!

6th March 2016

David Cameron is trying to get Scottish haggis farmers trembling in their boots with the silly story that they won't be able to sell haggis in Europe because there will be GINORMOUS!! tariff barriers to the pudden trade.

Free speech as long as you say what you're told to?

7th March 2016

The EU's leaders have had nothing at all to say about the Turkish government's decision to close down the leading opposition newspaper and reopen it as another establishment mouthpiece. But then, the EU has never been all that bothered about free speech and democracy. Especially when being blackmailed over migration.

Project Fear = Project Stifle

7th March 2016

John Longworth's tenure as director general of the British Chambers of Commerce has been pushed on from suspension to resignation. The president of the BCC, former Ed Balls crony N. Senior, and David Cameron's minions are all denying exerting undue back-stage pressure, but no one is taking much notice of their denials. Because, as has been stated elsewhere, free speech and democracy have nothing to do with the EU.

Next step for the franchise?

8th March 2016

Coming to a TV near you, SOON!! *Lor 'n' Orda: Trivial Victims Unit*. Where do they send all the cops who are too stoopid to be out on their own but too well connected to be fired? Right here. Essential viewing for everyone who thinks

the police couldn't catch a cold and the bad guys get away every time because of it.

Lock up all the CSIs?

8th March 2016

Downing Street denied it in the usual weaselly PR fashion but the greasy fingerprints of one of Dave the Leader's minions are all over the ousting of John Longworth from his job with the British Chambers of Commerce. Which makes it all the more strange that an outfit which claims to prize its neutrality, according to the Balls crony in charge, has done failed to sack leading members of the branches in Kent and Cornwall for coming out in support of the European Cult.

Dream on, Dave

10th March 2016

Despite D. Cameron's protestations, his “deal” with the European Cult **IS NOT** legally binding on institutions which didn't sign up to it, such as the European Court of Justice and the Euro Parliament. And the “deal” itself is nothing like the “Fundamental Change” that Dave promised in the first place.

It's a bit soon to be this desperate, Dave!

11th March 2016

David Cameron's latest Big Scare Story is that if we leave the European Cult, the prices of gloves and socks will hit the roof.

They have remarkably short generations in Scotland

13th March 2016

Scotland had a “once in a generation” referendum on independence from the rest of the UK in 2014. The Gnats lost. The result was 46.7% voted NO, 37.7% voted YES and

15.6% Didn't Care. A couple of years later, the current leader of the SNP, Wee Burney Sturgeon, is banging the drum for another referendum to give the Scots a chance to get it right this time.

Who does she think she is? The EU?

Save the NHS! From striking doctors!

13th March 2016

Junior doctors held another of their strikes at the start of this month. Maybe they should get what's left of Arthur Scaregill to be their new president!

He's a man with a similar track record for caring for the interests of the customers.

Please notice us, purl-ee-ee-ese!

14th March 2016

Britain Stronger In Europe would have us believe that unemployment will shoot up to 4 million overnight if Britain votes leave the EU.

No basis for the claim is offered, of course, and given that it will take at least 3 YEARS to extract the country from the embrace of the vampire squid, the claim looks like crystal-ball gazing with a squint.

LOL (Lots of Love, Dave)

14th March 2016

Davy Boy Cameron is aiming a PR carpet-bombing campaign of regional newspapers with form letters saying: “I love (insert country name) . . .” in a bid to pretend that he cares about the little people out in the wilds that aren't where he lives.

Putin posturing

15th March 2016

President Putin is getting fed up with his puppet, Assad. Having shown some token support for his lame duck, he's now going home with his football and taking his air force out of Syria. Which will let the local rebels take back the ground they lost in the last few months to remind Assad whose pocket he's in. And send more migrants to Europe, of course.

Putin posturing revisited

16th March 2016

Our defence secretary, P. Hammond, has come up with an interesting take on Vlad hijo de Putin's decision to pull some of his illegally parked air force out of Syria. He's saying Vlad is acting like a wife-beating husband who has (temporarily?) stopped doing it.

- People working in Syrian hospitals or sending kids to Syrian schools can't feel safe yet as all of the planes haven't gone and Putin plans to keep on bombing.

Political Pipe Dreams

17th March 2016

What is the point of having fantasies about building amazing new electric railways when you have no plans to build the power stations needed to supply them with the electricity to make them scurry along the new tracks?

Bad political lying, Mr. Osborne, no one convinced

18th March 2016

Chancellor Osborne has been found guilty of blatant abuse of his office by lying about the Office of Budget Responsibility's position on Brexit from the EU. The OBR stated that it is not

its job to take a position on Brexit but cited 2 external assessments in the statement; one saying our economy will do better in the EU and another stating that there will be a 13% improvement if we leave. Osborne, of course, quoted the first case study and ignored the inconvenient other one in a really rather crude and obvious attempt at misrepresentation.

Looks like he’s trying to position himself as the heir to Blair and Cameron!

O’besity cracked!

18th March 2016

The secret of staying slim is . . . eat loud food. One of them there studies has found that the more noise people make when they’re munching through a meal, the quicker they feel full up. Especially if the food is loud enough to drown out the TV.

Davemageddon

19th March 2016

We already have no credible Opposition in the Commons. Looks like we’re going to end up with no credible governing party either after the resignation of Iain Duncan Smith on top of the sidelining of the likes of Michael Gove.

What does he know?

21st March 2016

President O’Bummer is telling us to stay in the EU. But should we really take any notice of someone whose judgement is so bad that he spent St. Patrick’s Day cosying up to IRA terrorists?

- Over 100 MPs have written to O’Bummer via his ambassador to tell him to keep his beak out of our business.

Man with plan

21st March 2016

The president of the Congo has ordered a block on telecommunications on polling day, which will lead to his inevitable his re-election, to hinder efforts by election monitors to prevent vote-rigging. President Cameron is believed to be considering the same ploy for the EU referendum.

Obtuse or just plain clueless?

21st March 2016

If David Cameron really is “puzzled” by Iain Duncan Smith’s resignation from the job of Minister of Works, that confirms that he really is detached from both his party and reality, and we really need to Ditch Dave.

Operation Flop was “handled well”

22nd March 2016

The Metropolitan police farce has wasted £2 million on its 16-month Operation Midland inquiry into fantasies about VIP child abuse and murder. Lots of innuendo was splashed about and reputations were trashed but not one scrap of actual evidence was turned up.

The Met isn’t planning to charge the fantasists with wasting police time and attempting to pervert the course of justice as a trial would just heap even more humiliation on the heads of the Met’s clueless coppers.

- Det. Supt. K. McDonald, who called the fantasies “credible & true” before the investigation process had even begun, is still drawing a salary. As is the hapless boss of the Met, Hulk Hogan Hyphen Howe. And also DAC S. Redhouse, who clearly doesn’t believe in all that presumption of innocence crap.

Self-inflicted foot-wound

23th March 2016

Apparently, the Belgian security service doesn't share data with the police, presumably to avoid infringing bogus 'uman bluddy rights.

And the security service is severely understaffed, under-resourced and short of Arabic speakers. Brussels has half a dozen police farces, which don't talk to one another.

The Walloons don't talk to the Flemings on principle and tedious and pointless burrocracy is the rule in Belgium.

And, of course, one nation's cops don't talk to another's in Europe.

No wonder people are getting blown up by murderous morons.

Self-inflicted foot-wound, round 2

23th March 2016

Germany is having to recruit more prison staff and faces having to build more gaols to cope with the criminality of the immigrants hoovered up by Kanzler Merkel. Something else she didn't mention in her last election manifesto.

Dodgy Dave's Counting

24th March 2016

Dave the Leader is pretending that just 13% of the annoying and petty legislation wished upon us originates in Brussels. But PR man Dave is ignoring inconvenient secondary legislation; e.g. directives and regulations; which pushes the total up to 60%.

But honesty never has been Dave's strong point, especially in the last few years.

NHS managers can't win!

25th March 2016

Too few nurses in hospitals, moans the *Daily Disaster*. But when hospitals recruit nurses from abroad to fill the gaps, the *Daily Disaster* howls with fury again. Some people are never satisfied.

Missing the point?

26th March 2016

People are saying that the 40-year gaol sentence for genocide passed on Radovan Karadzic, the Butcher of Bosnia, isn't enough. But given that the murderous SoB is now 70, just how long do they expect him to live?

More pointlessness

26th March 2016

Is there ever a time when there are 5 programs you want to watch on simultaneously, making Sky's "watch one and record the other 4" gadget necessary?

And when everyone else is offering the gadget, will Sky get the smug voice back to tell us that "Now, Sky will let you record **nine**, count them, **NINE**, programmes whilst you're watching a tenth."

Happy Easter

27th March 2016

You're a couple of years into the war to end all wars (how did that work out, by the way?) and what do the Irish do? Open up another front right next door. Well, thanks very much.

Brain in neutral, obviously

29th March 2016

One P. Morris of the Notional Crime Agency would have us believe we'll all be in real trouble if terrorist outfits like Alky Ida and Scheißis ever team up with criminals.

Really? What has this character been smoking?

How strange that someone with his fist in the taxpayer's pocket at an organization which claims to protect us doesn't know that murdering people and blowing up buildings are criminal offences.

Our friend Morris must have got his job during the New Labour era, when brains and common sense were deemed a handicap when it came to getting a job in the public sector.

Sunday silliness

29th March 2016

The *Sunday Post* columnist Donald MacLeod, a Scots Gnats apologist and professional tosser, would have us believe that the existence of 2,390 Glaswegians who “too drunk to work” and on benefits is somehow the fault of the Tories. All praise to the editor for publishing a couple of mocking letters from his readers.

How the Looney Left Blobists hate Britain!

30th March 2016

The National Union of Teachers wants an end to promoting fundamental British values in schools because the Nutters think it promotes cultural supremacy. It's rather weird that a teachers' union is so hell-bent on bringing about an end to all knowledge-based work in schools to avoid tainting the natural ignorance of children with learning supremacy.

UPDATE

The NUT's Next Big Idea is to join up with the BMA to create a mega-union with an anti-government agenda. Each

will support the other’s picket lines to prevent children from being educated and the sick from receiving medical attention.

Is this anything bad?

30th March 2016

“Ministers distracted by referendum ‘losing grip on their real jobs’,” said the *Daily Mail* headline. But given the mess that most politicians usually make when they are trying to do things, is this anything to worry about? Nope!

Trust him? Sure!

31st March 2016

The Governor of the Bank of England has confirmed his membership of Dave the Leader’s *Project Fear* cult by pretending that Brexit from the European cult will make the pound crash and mortgages unaffordable. This is the regulator who has only just started to crack down on unaffordable loans for house purchases, showing that he has let his eye zoom, rather than drift, off the ball.

Which shows how much he can be trusted to be objective and competent.

Someone else to trust. Not!

31st March 2016

Ex-Cabinet Sec. Gus O'Donnell would have us believe his preposterous claim that Britain would have 2 years from the date of a *Leave* vote in the Brexit referendum to extract itself from the embrace of the vampire squid which is the EU.

In fact, it’s two years from when Article 50 of the Lisbon treaty is invoked, and that happens only when the prime minister is ready to do it, not automatically on the day after the referendum.

Yeah, Jamie, right!

31st March 2016

In the Last Ever Mythbusters episode, the Hyneman told us that there are 8,500 kiloJoules of energy in a pound of candy bars; that's 8.5 MILLION Joules; and more than in dynamite, pound for pound. Then we were told that Buster's rocket sled to oblivion hit the wall with a 5 MILLION Joule impact.

Hmmm! Maybe they should just have strapped 6⅔ Mars bars onto Buster instead of using all those dangerous rockets.

Is Project Fear the right name for it?

4th April 2016

Maybe they should call it Project Bollocks instead. That's exactly what Health Sec. J. Hunt's warning that the NHS will collapse if we leave the EU is. Why would we expel EU citizens who are currently working in the NHS? That makes sense only to an idiot, which is clearly what Hunt is.

Eurocrap Logic

4th April 2016

Lord Darzi thinks it's wonderful that the EU handed the UK £637 million for medical research between 2007 and 2013. But Britain hands the EU £350 million **every week**. So that's less than **a fortnight's** EU contribution spread out over **seven years**. Sounds like a pretty crap version of wonderful, your lordship.

Unethical foreign policy

4th April 2016

The United States has cancelled foreign aid to the corrupt regime in Tanzania, but Dave the leader continues to hurl British taxpayers' money at it for the sake of chucking 0.7% of GDP down the drain. If there were any justice, Dave would

get a short stay in the Tower of London whilst the bloke with the axe reserved for traitors sharpens it up.

Let's do them all a favour

5th April 2016

The only hope of reforming the European Union's corrupt administration lies in Britain voting to leave; which will confront the Eurocrats with the need to make it more accountable and less interfering before other states decide to have a membership referendum.

A union of individual member states in a free trade area and customs union is a good idea. An over-closer union of states which have had their individuality homogenized to a grey sludge by an administration so remote from the voters as to be unaccountable? Very bad idea.

Is this a world record for daftness?

5th April 2016

The boss of the London Stock Exchange thinks a Brexit from the EU would cause the whole rotten mess to implode and – get this! – the United States would occupy Europe to stick the EU back together as a bulwark against Putin the Piranha.

A strong daftness prize contender

5th April 2016

David Cameron thinks that people consider his handling of the EU referendum debate to be inept as a direct result of exposure in the news media of his **Project Fear** crap.

If the Press hadn't shot so many holes in his scare stories, he believes, he wouldn't have ended up looking like a plonker.

Nothing has changed

5th April 2016

There has been a lot of gloating and hypocrisy splashed around following the leak of data from a Panamanian firm of fixers; a lot of it because our own dear prime monster's late father used the firm as well of lots of dodgy dictators and money launderers.

But people with cash, the Great and the Bad alike, will always make their money disappear so that it can't be taxed at what they see as punitive rates.

Okay, a little light has been shone into their dark corners, but even as the figures of hate retreat into their dens and leave their staff to tell the world's meeja to sod off, the fact remains that they still have their money, and they'll just hide it somewhere else.

The Little People have a chance to rant for a while and explode with envy, then it will all be lost in the dustbin of history. Just a bump in the road for the mega-rich.

Cash down the drain needlessly

7th April 2016

Junior doctors are on strike for more money today and gangs of trainee doctors are threatening to cash in abroad when they qualify.

But is it beyond the wit of the government to let the apprentices know that they won't receive their final certificate of competence to practice until after they've paid off the cost of their training in cash or in kind? Probably.

European Court run by crooks!

7th April 2016

A whistleblower has revealed that the European Court of Justice invented an imaginary backlog of cases to justify empire-building to double the current number of judges. So

that’s 56 judges sitting around twiddling their thumbs instead of 28, and the taxpayer has to stump up **£23 MILLION/year** to support the extra judicial parasites. Could it be that Tony B. Liar, Alastair Campbell and John Scarlett have moved on from creating dodgy dossiers to supplying lies to European institutions?

- Britain, Holland and Denmark tried to block this latest Euroexcess but, of course, they were outvoted.

How much does a Dodgy Dossier cost?

7th April 2016

In the case of Prime Minister Dave Cameron, **£9 MILLION** of taxpayer’s money will be blown on his personal piece of propaganda for the European Union, which will be posted to every household in Britain.

- Dave gave a promise to Parliament that no taxpayers’ money would be spent on promoting either the Leave the EU campaign or the Remain campaign. Add it to the long list of Dave’s Dodgy Promises.

- The government is giving local councils an extra **£15 million** of taxpayers’ money to fill potholes in roads. It could have been **£24 million** if not for Dave’s Dodgy EU Dossier.

Turncoat tripe

8th April 2016

The latest **Project Fear** load of garbage is that Brexit means that British airlines won’t be able to fly between cities in Europe. So says Defence Sec. M. Fallon, a former eurosceptic who turned his coat when Dave bribed him with a job. Clearly, no one has told him that there is an open-fly policy for the region, which would not be affected by Britain leaving the EU.

The real Mossack Fonseca Story

8th April 2016

From a British perspective, the Mossack Fonseca leak shows that David Cameron’s father took pains to keep his money out of the grasp of the taxman by entirely legal means. So no problem there. He paid his due taxes and he probably paid a whole lot more than any of the envious socialists, who want a free ride at the expense of the rich and the fortunate.

Something else that the M-S leak shows, which isn’t okay, is that corrupt politicians in Third World recipients of British aid have way too much cash to have acquired it honestly, which raises the obvious question of why Dave the Leader and his sidekick G. Osborne are so cool with feeding British taxpayers’ money to corrupt regimes abroad.

They should be outraged by the abuses of aid money. And if they’re not, bearing in mind that they are politicians, the British public is entitled to ask what they’re getting out of it.

They’re all the same

8th April 2016

There’s a lot of rubbish being talked about whether the level of trust in the prime minister has been reduced by the revelation that his father was good at hanging on to his own money.

But no one trusts ANY of the current political party leaders, so what difference will it make?

Vanity, just impure vanity

8th April 2016

What is the point of an injunction which applies only to England and Wales? No doubt it makes the judges feel important, and it shoves cash into the pockets of people working in the court system, but when the names of the cheating celebs are available on Mr. Internet, it just reinforces

the old adage: “Sometimes the Law is an ass and sometimes, it’s administered by pompous donkeys.”

Ask a silly question . . .

9th April 2016

“Is it true that you can drive from Madrid to Edinburgh on dual carriageways bar a three-mile section of single carriage-way near Gloucester?” someone wrote to the Daily Mail’s *Answers to Correspondents* column.

No, it’s not true. There is a big seaway called the English Channel between England and the rest of Europe and there are no roads, single or dual carriageway, across it.

Bad news for militias

10th April 2016

InYerFaceBuk has started removing pages offering guns of all sorts and ammunition for sale. Likewise pages offering heavy machine guns, anti-tank missiles and rocket launchers. And they call the NFL the No Fun League!

Fair’s Fair

10th April 2016

David Cameron’s published tax accounts show that he paid £76,000 in income tax last year. So no one who paid less is entitled to troll him over his tax affairs. Labour spivs like J. Corbyn and T. Watson, and all the over-vocal scroungers, please take note.

The latest totally daft idea . . .

11th April 2016

. . from the Global Warming Fraudsters is to replace the natural gas piped to domestic customers with hugely more

explosive hydrogen. Anyone remember the Hindenburg? “Oh, the humanity!”

The scam involves pumping methane and steam into a steam/methane reformer to obtain hydrogen and carbon dioxide. The hydrogen is then gaily piped out through cities, leaving them liable to explosions which will take out complete streets, instead of the single houses claimed by a natural gas explosion.

The carbon dioxide will be pumped into disused North Sea gas fields using carbon capture and storage technology, which is just GWF pie-in-the-sky and flim-flam, and will remain so for decades

The energy gap between burning methane as a primary fuel and all the palaver of extracting hydrogen, storing carbon dioxide and rebuilding the gas distribution network to allow it to be moderately safe when full of hydrogen is ENORMOUS.

Of course, there are other small details like the cost of adapting or replacing every gas boiler, fire and cooker in the land to run with hydrogen. And, no doubt, there are gangs of terrorists salivating shamelessly at the thought of the size of the explosion they could trigger with very little effort. But that’s not likely to trouble the Global Warming Fraudsters as they laugh their way to the bank with bundles of taxpayers’ money in their hot, sticky hands.

Government theft, but that’s normal

12th April 2016

Mrs. Thatcher wanted wealth to cascade down the generations within the families which had created it. I get that socialists have been brainwashed into being unable to think of anything associated with the name Thatcher as anything other than evil. But that doesn’t change the fact that death taxes, existing and any extra ones that J. Corbyn wants, are a double tax on income which has already been taxed once, and theft if applied to wealth acquired honestly.

Why is Dave being trolled?

12th April 2016

The chain of envious socialist logic seems to go: “David Cameron has more money than me, therefore Dave is EVIL and Dave should give money to me because I’m not evil.”

I have vague memories of a travel book, in which the author gave an account of a trip to eastern Africa; Zanzibar, or somewhere like that; and he reported that the locals perk up when they see a white face and demand, “Give me my money.”

[later note: the book is *Crazy River* by Richard Grant]

It’s exactly the same mentality here. The envious socialists are too idle to get off their butts and make something of themselves, and they feel entitled to scrounge off people with a little more wealth as some sort of god-given right.

Okay, it’s pathetic but that’s where our free, enlightened society has gone. Scrounger heaven.

Okay, envious socialists are programmed to hate Dave because he’s a pretend Tory. But if they’re going to shoot at him from moral high ground, they have to make sure that it’s over something real.

Because as far as paying your whack is concerned, Dave is at level 76 grand in that area of moral high ground compared to J. Corbyn who paid only to something like 2p in income tax last year.

What do the Panama Papers prove?

13 April 2016

They confirm Corbyn and Labour as the party of resentful scroungers, the party of people who have no aspirations and no get-up-and-go, and who hate the rich because the rich never give them as much of their wealth as would satisfy insatiable scroungers.

And in purely practical, tax income terms,
1 Cameron = 4 Corbyns.

More goods on Corbyn

14 April 2016

The blighter is a rotten tax data cheat! He failed to include pension income in his published tax return. What else is this ancient envious socialist hypocrite concealing? How honourable Dave looks in comparison. [yuk! yuk!]

**Corbyn Clobbered Again
(can this man do nothing right?)**

15th April 2016

He doesn't believe in it, and he makes no secret of that, but he thinks the British people should vote for it even if it doesn't work. That's Jezzer Corbyn's view on the European Union. Which makes a certain sense if he thinks he can get the electorate to apply the same principles to himself at the next general election. Assuming he's still around then and he hasn't retired to his pensions of 40 or more K.

Ear-splitter

16th April 2016

The latest threat to national security comes from exploding hearing aid batteries. The fault is that the electrodes and electrolyte can react to turn the battery into a hydrogen-filled bomb. No surprise: the batteries were made on the cheap in China.

Peculiar Poll

17th April 2016

In a poll reported in the *Sunday Post*, 52% of the respondents described David Cameron's financial affairs as “morally repugnant”. Are there really that many envious socialists loose in the world unkilld?

Definitions for Today

17th April 2016

Socialist: someone who thinks that anyone who has more money than him/her, through enterprise or inheritance, should pay the socialist's way, and no socialist should ever have to put a hand into his/her pocket whilst “the rich” are still there, tormenting the socialist by being more industrious or just luckier.

We can be heroes!

18th April 2016

Only by leaving the EU can we save it from the moronic burrocrats, who have seized the levers of power. In coming years, Europeans will celebrate Brexit Day with a public holiday and British citizens will be welcomed everywhere for saving the Continent from ruin.

Could happen.

Lack of seriousness

18th April 2016

Normally, you'd be asking who took a bung to let Pagenaud press the “cheat to win” button in the Long Beach IndyCar event. But given the general Mickey Mouse state of IndyCars, especially after last year's Montoya swindle, the staff at the Mansion have shunted it into “what do you expect” territory.

Never mind Brexit, we need Osbornexit

19th April 2016

With the Labour party sitting on its hands in a corner, waiting to become relevant again, it fell to the Tories to demolish the Treasury's dodgy dossier on the terrible things which will happen to Britain if we leave the poisoned embrace of the vampire squid, which is the EU.

George Osborne claimed that every household will lose

£4,300/year as his bottom line. Strange that he didn't mention that not being subject to EU petty red tape will be worth £4,700/year to those same households. And they will also get the benefit of the nation not tossing **£350 MILLION/week** down the EU drain.

Phew, Gov!

19th April 2016

“Thousands will struggle to see a GP during the strike” yelled the headline. Motor racing fans began to slip into despair. Then they discovered that the story was about doctors, not Formula 1.

Whom the gods would destroy, they first make mad

20th April 2016

J. McDonnell, Corbyn Labour's shadow chancellor, has thrown in the towel. He has admitted that Labour is hopelessly unelectable and he thinks the only way he and his buddies can get back onto the gravy train is to persuade the public sector unions to go on permanent strike and for looney left mobs to storm Parliament and evict the Tories.

Which raises the interesting prospect of the EU sending in its army to restore order in battered Britain and McDonnell and his pals ending up in the Tower.

Stabbed in the back by Osborne, not Brexit

21st April 2016

Stephen Crabb, the new Minister for Work, claims that an upward blip in the unemployment statistics is due to employers being scared that the sky will fall on them when Britain exits from the EU. In fact, the slowdown in recruitment is due to the rising costs of doing business, including those due to the Chancellor's Living Wage. And

then there's all the red tape and pointless regulation which continues to belch forth from Brussels.

Celebmageddon

22nd April 2016

At the current rate of attrition of celebs, real and notional, everyone anyone has ever heard of will be gone before Bonfire Night and “devastated” will have been retired from the English language to a nursing home for a prolonged period of rest.

Ya, boo to you, McDonnell

23th April 2016

Labour shadow chancellor J. McDonnell plays the racialism card to take a pop at Boris Johnson. Coming as it does from a party which hates anything that's white, British and not involved in terrorism, it's a little voice from a deep hole.

Ya, boo to you, O'Bummer

23th April 2016

They don't call him President O'Bummer for nothing. He's been a useless ornament in the White House and he's on the way out. Pausing only to gobble up some British hospitality and repay it with threats about our fate is we dare to leave the EU. “I'm not here to fix any votes but my friend Dave has asked me to join his Project Bullshit, and I will.” That's the cheerleader for industrial scale fraud against BP after the Mexican Gulf oil-spill, let us not forget.

Let's show O'Bummer we mean business!

23th April 2016

Britain will be at the back of the queue for a trade deal if we leave the EU, threatens the lame-duck president. Fine, if that

happens, we'll just get our nuclear deterrent from President Putin instead. See how the Yanks like that.

Imaginary enemies

24th April 2016

I recently came across some characters who feel persecuted by non-doms. They feel that non-doms are getting away with something and should be banned. When I pointed out that the average non-dom pays more pound coins into the national piggy bank than a whole boxful of Corbys, there was silence. And when I mentioned that the average non-dom is more patriotic than a whole container-load of envious socialists, I was called a fascist. Which I took as a chequered flag for my victory.

They don't call him O'Bummer for nothing

24th April 2016

Trade deals with individual countries are inefficient, the US president reckons. If he'd ever been involved in that sort of thing, he'd know that it's easier and quicker to get a deal with a single country than with a rabble like the 27 EU nations (after we leave).

O'Bummer behaves like a bewildered spectator when confronted with the EU, he has no idea who Jose Barroso is (President of the European Commission) and he would be lynched if he let the North American Free Trade Agreement countries issue regulations to the US from either Canada or Mexico. Of if he tried to impose a NAFTA passport on US citizens. Or fly a NAFTA flag instead of the stars & stripes.

Doesn't time fly?

25th April 2016

I was watching the IndyCar event at Alabama last night and someone mentioned that it's the 100th Indianapolis 500 later

this year. Which set everyone wondering what they were racing a century ago. Stage coaches?

**Just because he’s a president,
that doesn’t mean he can’t talk bollocks**

25th April 2016

The Germans have kindly pointed out that there are so many chasms to be bridged in the draft trade deal between the US and the EU that it looks unlikely that a deal will ever be struck. Which means that, unlike President O’Bummer’s contention, there will be no queue for Britain to be stuck at the back of.

The choke points include the US refusals to give up a “Buy American” preference and to open up tendering for major contracts to include EU countries by compulsion. And furthermore, the absence of this famous trade deal doesn’t prevent European firms from trading with the US right now.

Setting the world to rights? But whose rights?

26th April 2016

I do find a degree of casual arrogance in the assumption of envious socialists that they have a divine right to redistribute the wealth of people they hate in ways that make the socialists feel good in the name of creating a fairer society. Which just reinforces the old adage that taking the envy out of a socialist is like taking the air out of a balloon. That’s all they have really, because what’s left after the air is gone is all shrivelled up and insignificant.

We have had generations of politicians swearing blind that they’re going to create a fairer society; and then human nature gets in the way. The people obeying the rules get mad because they see others being allowed to ignore the rules, the politicians bung their mates to ensure that they get their ration of bungs in the future, the balance of society shifts a bit and no one ends up that much happier.

And then, along comes another gang of politicians with some old snake oil in a different bottle saying if we can just stick our hands a bit deeper into the pockets of (insert your own category, e.g. the rich or non-doms) then everything will be peachy. Plus ça change . . .

It takes all sorts

27th April 2016

What sort of lives were the Hillsborough inquest jury leading if they were willing to abandon them to a couple of years of bus fares and lunch money surrounded by guys in wigs hoovering cash into their pockets?

It's easy to get it right!

28th April 2016

One of the staff was complaining about the misuse of English yesterday. He took exception to describing the Liberals going from 57 seats in Parliament in 2010 to just 8 MPs in 2015 as their being “decimated”. When challenged to come up with something more accurate, he settled for “decrapitated”; i.e. they'd had the crap kicked out of them. Which made a lot of sense!

Money Magic

28th April 2016

The burrocrats in Brussels cost every family in Britain £4,600/year, according to the latest calculations by the Treasury, the employment minister, Priti Patel, has revealed. So that's the Chancellor's imaginary £4,300/year Brexit deficit covered nicely.

So who pays?

29th April 2016

The families of the Liverpool fans who died in Sheffield are going to sue the South Yorkshire and West Midlands police

farces for damages. A figure of £20 million is being tossed around as the gross figure.

But do the coppers who screwed up, lied about it, blackened the names of the fans and tried to cover up what they'd done have £20 million?

Plus about another £20 million for the cost of the trial? Or will they just stand on the sidelines and watch the taxpayer stump up?

Better with Brexit

29th April 2016

As a counterblast to the Chancellor's garbage claim that the British economy will shrink by 6.2% by 2030 following Brexit, a group of rival economists has worked out that every worker will be £40/week **better off** because the economy will be 4% bigger 10 years after Brexit from the embrace of the vampire squid of the EU.

What makes their forecast more credible is that they didn't resort to a spurious decimal point. It's a well-known trick of con-men to put in a decimal point to make a number look super accurate. It was clearly something which G. Osborne was unable to resist, despite the total risibility of his sums.

Don't you hate them even more when they're right?

30th April 2016

The odious Ken Livingstone has a point when he says that noticing that the Israeli government oppresses Arabs in Palestine isn't anti-semitic. Mainly because they are both semitic peoples.

And criticizing the actions of the Israeli government is not anti-Jewish – any more than taking exception to the antics of Dave & Co. in Westminster is anti-British.

What next?

30th April 2016

The latest Big Idea for skiving off from work at the taxpayers' expense is an equivalent of maternity leave for women who don't plan to have a baby. The female person who came up with the idea also thinks that if a woman becomes pregnant, the fact that she has already enjoyed a spell of non-pregnancy leave should be ignored.

No doubt some bloke who isn't planning to be a father will suggest an equivalent to paternity leave in the interests of diversity and equality.

Why should we take the EU referendum seriously?

30th April 2016

Let us look at a few facts, e.g. the Chancellor of the Exchequer, a man noted for doing his first U-turn about 10 minutes after delivering a Budget to the House, came up with a dodgy dossier, in which he claimed that every household would be £4,300/year worse off in 2030 [that's **14 years from now**] if we leave the EU. What the customers now have to ask is:

1. “Do I take this dodgy dossier seriously?” [clue: if you do, there's something seriously wrong with you]
2. “If top politicians in the Remain camp are telling what are quite obviously blatant lies and not taking the referendum seriously, why should I?”
3. “Is it worth taking the counterblasts to the Remain faction's propaganda seriously if it's just a counterblast to a load of garbage?”

Which way to jump in the EU referendum?

1st May 2016

There are those who have decided to do the opposite of what Nigel Farage says when they vote. And there are those who

say that if Corbyn is pretending to be on the same side as David Cameron, then there’s a truly disgraceful stitch-up in progress and they’re going to vote against it.

As valid as any other reasons for making the choice? That’s democracy for you.

Politics or Parlour Tricks?

3rd May 2016

Ed Miliband, Labour’s ditched leader, is claiming that Brexiters from the EU dismiss climate change as “mumbo jumbo”.

In fact, it’s the claims by Red Ed, and other Global Warming Fraudsters, that they can control the Earth’s climate which are being dismissed as mumbo jumbo.

They don't call him O'Bummer for nothing!

4th May 2016

America’s lame duck president was telling us only last month that Britain’s only hope of being part of a trade deal with the US is to stay in the EU. Surprise! The French are now saying that the Transatlantic Trade & Investment Partnership talks are about to hit the rocks.

Which means that In or Out are irrelevant to something that will never happen.

Less of you!

4th May 2016

The latest wonder way to lose weight is to drink lots of water before eating. How does it work? Filling the stomach with water leaves less room for food and there’s lots of exercise to be gained from dashing to the toilet every 10 minutes. Especially if it’s upstairs.

More Moronic than Outrageous

5th May 2016

I was watching *Outrageous Acts of Science* on the Discovery Channel last night and one of the items took the biscuit – handball with an oversized ball, in which tackling is done with a taser!

The mind boggles at the process that came up with the idea for a sporting event involving deliberately inflicted agony. Xtreme masochists only need apply?

In Yer Boatface

6th May 2016

The Commons science committee is to grill the Natural Environment Research Council (NERC) over its decision to ignore *Boaty McBoatface* as the name for its new £200 million polar research vessel.

Have these idiots nothing better to do with their time than to explore whether it was a triumph of public engagement or a PR disaster? And are they not aware that public consultations have to include a silly option so that people who join in just to be silly can be identified and ignored?

- NERC has gone with *Sir David Attenborough* as the name of the ship, which will be built next year.

More wheels coming off

7th May 2016

The deputy governor of the Bank of England has noticed that David Cameron’s “safeguards” to protect Britain and the City of London from having to bail out the Eurozone are an illusion.

Britain can object to the Council of Europe if presented with a demand for bailout cash but the EU is under no obligation to take any notice of the objection.

In or Out is irrelevant

7th May 2016

The credit agency Moody's (which failed to spot the looming bank collapse in 2008) thinks that Brexit will trigger a collapse of the fragile EU. And even better, the whole thing could still collapse even if Britain stays in.

Lots of things are “natural”

7th May 2016

A teenager got the hump when the owner of a Nottingham pharmacy objected when she started breast-feeding her kid there. “It's the most natural thing in the world,” she complained.

So is having a pee. But that's not encouraged in pharmacies, either.

Some things are not so natural

8th May 2016

The government is not going to let Parliament take a close interest in the takeover of the London Stock Exchange by Deutsche Boerse, which will give the German concern a majority share of the “merger of equals”. This decision is so against the national interest that it just has to be covered in greasy fingerprints from D. Cameron and G. Osborne.

David Cameron is funding terrorism?

9th May 2016

This is the only logical conclusion to be drawn from his warning that corruption is fuelling terrorism, bearing in mind that he is insisting that the UK gives 0.7% of GDP away and his civil servants are just throwing cash around like drunken MPs to get rid of enough of it to prop up Dave's image as a do-gooder without making strenuous efforts to track where

the money goes and ensure that it goes to good causes instead of into the pockets of corrupt politicians and officials, and terrorists.

Does anyone know anything any more?

10th May 2016

A SATs question from a practice paper for 7-year-olds is said to have gone viral on the internet after baffling kids and their parents. The gist of the question is: “19 people get off a train, 17 get on. There are now 63 people on the train. How many were aboard before it stopped?”

“Baffled” parents are said to have offered answers ranging between 46 and 80.

Which suggests that compulsory education for parents seems to be needed as much as education for kids.

Doesn't add up, Dave

10th May 2016

If David Cameron really does think that Britain leaving the EU will trigger World War III, why did he ever offer the nation a referendum on leaving, knowing that he could plunge the entire world into war?

And why is the Government not making contingency plans for this war in case the Brexiters win the day? More neglect of duty, Dave?

Non-binary bomb threat

11th May 2016

The Greater Manchester Police farce is in trouble because the star turn in an exercise involving the response to a suicide bombing was yelling about his good mate Akbar.

The “Moslem community” is alleged to be up in arms [a strangely appropriate phrase] because suicide bombers are not exclusively Moslems. Even though they never seem to be anything else.

Dave, the Corrupter

11th May 2016

If a prime minister shoves taxpayers’ cash at regimes which he knows to be corrupt, is that grounds for impeachment? It certainly should be in D. Cameron’s case.

His best shot?

12th May 2016

Enter Gordon F. Brown, Britain’s worst prime monster since Harold Wilson, into the Brexit fray. “We have always been part of the world,” he informed a breathless nation as his big argument for staying in. But like we didn’t know that, Gordon.

How come he’s not in gaol?

12th May 2016

Gulp! David Cameron’s part in international corruption is even worse than we suspected, a principal member of the League of Corruption has informed us. Apparently, Dave doles out vast amounts of British taxpayers’ cash to regimes which he knows are corrupt, and he makes it possible for aid thieves to stash their loot in corrupt banks in Britain and launder it by buying properties here.

Having a laugh?

14th May 2016

My broadband connection was out to lunch for a while yesterday; they had to get an engineer in, probably from India, to fix a problem affecting the local area. I did use my PC during the blackout for some off-line stuff, and when I shut it down, it begged me not to switch it off as it had found 2 updates to install.

Where from? If I didn’t have an internet connection? Was MicroSoft having a laugh at my expense?

Not much of a holiday!

15th May 2016

David Cameron has decided to include Scotland in his Project Fear tour of the nation. No doubt the Scots will give him a welcome worthy of his condescending agenda.

Historical rewrites

15th May 2016

According to Hilarious Benn, son of the late Wedgie, whilst taking a pop at the Blessed Boris: the European Union has brought peace and prosperity to Europe. So why are Greece, Spain, Portugal, Italy, etc. broke? And has he forgotten the nasty war which broke out in the 1990s in former Yugoslavia? Which is in Europe. The EU did nothing about that; it was left to the Americans to sort things out.

It worked; what more do you want?

16th May 2016

Manchester United vs Bournemouth was postponed because of a bomb scare. In fact, the device was a dummy, which had left behind by a company involved in training sniffer dogs. There was a big hoo-haa over all the inconvenience of evacuating the stadium and cancelling the match.

But at least the incident proved that the Man. U. Security system works. No one was killed or injured in a stampede. Imagine the hoo-haa if the device had been found **after** the match had been played.

Boris: historians vs hysterians

16th May 2016

Europe is too diverse to be reunited, as in Roman times, by force of arms, e.g. by Charlemagne, Napoleon, Hitler and

various others, or by bureaucracy, as the European Union is attempting. Diversity is supposed to be absolutely wonderful, and there are self-appointed diversity police constantly on the lookout for offenders against their religion. Which makes it all the more strange that we never hear a squeak out of them on the issue of the EU. Bought and paid for? Knowing which side their bread is buttered on? Probably.

And then there are all those who took a pop at Boris Johnson for daring to mention Hitler and the EU in the same speech. Hilarious Benn; Yvette Cooper, who was famous for never being able to make up her mind when a government minister; Ming the Merciless Campbell – they all pushed the self-publicity button but did no damage, given their lack of gravitas.

One way, but it's the wrong way, George

17th May 2016

Boy George Osborne has lost it if he thinks that Brexiters believe in Nessie, and they think that the Moon landings were faked and JFK is living in Argentina with Adolf Hitler. But then, we've always known he was dotty if he fell for the not-so-great Global Warming Fraud along with Dave the Leader and Labour's leading lights.

And if he had to team up with Ed “he's talking” Balls and Vince Cable, both of whom were chucked out of Parliament last year, as allies in Project Fear, he must be very desperate indeed. A one-way Ryanair ticket for all 3 of them to somewhere far, far away would be a great idea.

Trust you, Dave? How desperate would we have to be?

17th May 2016

Is anyone surprised that D. Cameron has been exposed as a liar yet again? He was cooking up Project Fear with big companies which have received multi-million-pound contracts from the government back in February, when he was still

pretending to have an open mind on Brexit. But hey, he’s the Heir to Blair, so what can we expect but lies?

Cosmetic regulation

18th May 2016

We’ve had silly stories in the newspapers about MPs being driven to tears by their “watchdog’s” attitude to their expenses, but what sort of system lets SNP MP A. McNeill rent out his flat in London and put £10,000/year into his coffers and charge the taxpayer for staying in hotels, optionally with his mistress, when he could be using the flat himself?

Growth Industry

18th May 2016

The government’s scheme for a super-duper high-speed rail link going north from London started off with a budget of around £7 BILLION. Its latest budget estimate is around £57 BILLION and the final cost is expected to be so far over the hills and far away that it won’t get past Crewe if it’s ever built. And it won’t even get to Crewe if there are hedgehogs living in a car park on the route.

So much for Chancellor’s plan for it to give access to his Northern Poorhouse in Manchester, Leeds, Sheffield, etc.

The cliché applies

19th May 2016

Much groaning in the Mansion after last night’s Liverpool vs Sevilla cup final. It was literally a game of two halves, with Liverpool dominating the first half and then not showing up for the second. That ref. needs a pair of specs. And so do his linesmen.

Referendum history

19th May 2016

Some kind person has dug out some leaflets issued in 1975 for the EU referendum then. It's interesting to compare them with how things are today. They can be found on the Garbagegate website here:

<http://www.htspweb.co.uk/garbagegate/item2/1975.htm>

Gormless Gadgetry

20th May 2016

What sort of person would pay £120 for a bracelet, which will give them a 255V electric shock if their spending takes their bank account into the red? A masochistic, splurging gadget-freak, I suppose.

Where's Groucho Marx when you need him!

21st May 2016

According to the president of the European Commission, J.C. Junkett, Britain will be treated like a wartime deserter following Brexit from the EU. Which means what? We'll all be shot?

And when it comes to a trade deal, Britain will be treated as a third party. So if the EU is the party of the first part and Britain is the party of the third part, who's the party of the second part?

Get shot of him

21st May 2016

Isn't it time George Osborne got the sack if he's trying to make people believe that their houses will become virtually worthless following Brexit? Okay, that's an exaggeration, but you know what I mean. Especially as the Treasury has admitted that his scare story is based on another forecast and

it's as much in touch with reality as Osborne's forecast for what the economy will be doing in 2030.

Palace were robbed

22nd May 2016

That Cup Final ref: has he been found yet? Floating in the Thames, shot, stabbed, poisoned, strangled, bludgeoned and run over by a steam roller so the cause of death can't be determined?

Nomenclature

23rd May 2016

We've been having a run-in with the local global warmists recently. They were most upset when we refused to accept that sources of energy like wind and solar are “renewables”, and that calling them this is plain dishonest. They are not commodities which are used up and replaced, like a managed woodland. They're “sometimes thereables” and their availability is out of the competence of the 'uman race.

More green crap

23th May 2016

Something else our local warmists didn't like was being told that turning trees in the United States into pellets and shipping them across the Atlantic to England to burn in a power station instead of coal or gas isn't “green”.

And pretending that it is, or that it is cheaper than using coal or gas, or even affordable, is dishonest.

Similarly, going somewhere on a bicycle instead of using your own vehicle or public transport might make the bike rider feel virtuous, but what about the case of someone who is old/infirm? Someone who is in a hurry or has lots of stuff to move? What if it's raining? A sense of virtue won't get the job done or even keep you dry.

Is Cameron Crazy?

24th May 2016

There are rumours that disgusted Conservatives are considering having the prime minister sectioned under the Mental Health Act as a way of getting rid of him quickly.

Clearly, his *Project Fear* claims that Brexit from the EU will lead to 820,000 people getting the sack, wages will fall, prices will soar, houses will become worthless, the pound will go the same way, the budget deficit will shoot up to £40 BILLION and family holidays to Europe becoming an impossible dream are hardly products of a rational mind.

The case for DaveExit looks irrefutable!

We're doomed. But by Climate Change, not Brexit

24th May 2016

The local global warmists are getting quite a bashing in the local paper. Some unkind person pointed out that the historical record is full of periods when global temperatures were similar to today's or quite a bit warmer.

But the big snag is that the estimated atmospheric carbon dioxide level at the time was between one-half and two-thirds of the current 400 parts per million.

Someone else wondered why, if global temperatures are proportional to the amount of carbon dioxide in the atmosphere, they stopped rising in 1998 when carbon dioxide levels kept on going up.

The Warmists have been challenged to explain why, at 400 ppm of carbon dioxide, we're not experiencing temperatures in the 40s Centigrade right now with the prospect of temperatures in the 50s or even low 60s Centigrade in high summer.

No one is expecting much sense out of the Warmists, but we can live in hope.

Mug of the World

25th May 2016

David Cameron claimed that if Britain wastes 0.7% of GDP on foreign aid, the rest of the world will follow the example. Surprise! Dave is wrong. Other G7 countries are letting Britain have the “Mug of the World” award, especially EU countries, and even his own MPs are speaking out on the damage being done to Britain in the name of making Dave feel virtuous.

How to annoy Warmists

25th May 2016

Out local Warmists are fond of quoting data from NASA people, but the staff at the Mansion have found a good way to dislocate them. They remind them that NASA’s shoddy engineering got the crew of Apollo 1 roasted to death in a fire during a ground test.

And because none of the geniuses at NASA realized that the rubber O-rings in solid-fuel boosters would shrink to a brittle, solid and useless state when exposed to sub-zero temperatures on a launch pad, seven more astronauts were killed.

And then there’s the Mars mission that went tits up and missed the planet completely because some of the crew were working in the US equivalent of Imperial units and the rest were using the metric system.

Luckily, no one died that time.

Sadly, NASA is a government organization which is prone to the sort of bureaucratic stupidity that was letting patients die of neglect at Stafford hospital when Andy Burnham, a bloke who thinks he’s fit to be Manchester’s mayor, was running the NHS.

Yes, the agency has had some spectacular triumphs. But you never quite know if you’re going to get Good NASA or Bad NASA.

Time, please, Dave

26th May 2016

Those whom the Gods would destroy they first make mad. David Cameron has definitely lost it if he thinks he can cut migration to Britain to “tens of thousands” within the EU. And his latest Project Fear silly story about how pensions and care for the elderly will end if we leave the EU? Sheer desperation, Dave.

Not much change there

26th May 2016

One of the staff at the Mansion hit a local weather archive and worked out some average noon temperatures for the month of June in England. He started with 2015 and went back in 10-year jumps. The numbers he got really upset our local Warmists:

1975 – 17.9 deg.C

1985 – 15.8 deg.C

1995 – 16.6 deg.C

2005 – 18.3 deg.C

2015 – 17.9 deg.C

Where’s all this warming, then?

Here’s one you couldn’t make up:

28th May 2016

The UN’s geniuses have concluded that global warming will result in an explosion in the mole population and the tunnels of these Mining Super-Moles will undermine and collapse Stonehenge. Easter Island’s figures, the Statue of Liberty and Venice will go the same way, the Warmists’ *Project Fear* message adds.

Venice at threat from underwater moles? They’ve invented the aqualung? Well, who’d have thunk it!

More wet races!

29th May 2016

Before the Monaco Grand Prix, it was: Look out of the window – brilliant sunshine. Look at the TV and they’re wondering how they’re going to get things started with all that rain coming down. Then we got a pretty crazy race won by Lewis Hamilton, even though he had the wrong sort of tyres, according to the commentators. Yey! More wet races, please. And the McLarens were both in the points.

What he’s worth?

30th May 2016

Evicted British prime minister Tony B. Liar reckons that he does 80% of his “work” for nothing. Probably because that’s what he’s good for.

Time Shift

30th May 2016

Watching the build-up to the 100th running of the Indianapolis 500 last night, I couldn’t help but see a touch of the Third Reich in all the militarism and flag-waving at what is supposed to be a sporting event. Yes, it was Memorial Day, but even so, if the pictures had been in black and white, we could have been back in 1936 rather than 80 years on . . .

Whither Dave? Or even Wither Dave (we wish)

30th May 2016

Should we be bothered by the prospect of a challenge to Dave the Leader’s position as head of the Tory party? Actually, no. Because we still can’t work out what he’s for. He’s obviously not a Conservative with a capital C, although he *is* a small c conservative, who’ll tell any silly story to avoid upsetting the cosy cartels of government, either here or in Europe.

He clearly doesn't have any values and political beliefs. If asked to fight for his country, he looks like the kind of guy who would be off in a hurry to somewhere with no extradition treaty. In fact, he's another Corbyn. He's a politician with his head so far up his own arse that he couldn't find his way to reality even if provided with GPS and a team of Sherpas.

In the dustbin of history

31st May 2016

An interesting parting thought on David Cameron: he's been so snotty about Donald Trump but, whichever way the Brexit referendum goes, Dave the PM could be history before President Trump takes charge next January. Which would spare Dave the humiliation of having to phone the new American president with congratulations.

Dave was right!!!

31st May 2016

Last month, the prime monster accused S. Kahn, who was running for mayor of London, of being a friend of extremists. Come the bank holiday weekend at the end of this month, he was proved right. There was that Kahn fellow chumming up with a looney extremist, who has threatened war, pestilence and destitution if Britain dares to leave the EU. Who was this extremist? A total nutter called D. Cameron.

Trumped

1st June 2016

Presidential hopeful D. Trump will visit Britain on the day after the EU referendum, but to open a new golf course in Scotland rather than to wish David Cameron the best of luck with his next career move. Some 500,000 extremists have petitioned for a ban on letting The Donald into the UK, but they can expect to be ignored.

Reputational Wobble

2nd June 2016

Gordon F Brown, the man who stole your pension, is getting worried. His claim to be the worst prime minister since Tony B. Liar is under serious threat from Dave "Project Fear" Cameron.

In fact, the closer we get to the EU referendum and the more outrageous Dave's lies get, the more The Broon quakes in his boots and sees himself slide deeper into irrelevance.

An unsuspected government asset?

3rd June 2016

Whilst being handbagged on TV over his scaremongering, evasion and downright lies about the perils of Brexit, Dave the Leader assured his audience that Turkey is unlikely to join the EU until the year 3000.

Does that mean we're expected to believe that Dave has a time machine parked in Downing Street and that's how he knows this truly amazing fact?

**Fish are heading for extinction
through sheer stupidity**

4th June 2016

A study by Swedish piscatologists has found that young fish of a number of species prefer plastic scraps to real food. Fishlings living in water containing microplastic; i.e. scraps less than 0.2" across; will gobble them up in preference to plankton, which actually contain nutriment.

The change of diet stunts growth, makes the young fish more vulnerable to predators and reduces their breeding rate if they make it to adulthood.

Clearly, this is an example of evolution in action and extinction by natural selection.

No point in being “in the room”

4th June 2016

German prime monster Angela Merkel does her bit for Project Fear by telling us, “You’ll never get the results you want if you’re not in the room.” But 43 years of being “in the room” have shown that this is not the answer either. Especially since qualified majority voting was sneaked in. So we might as well go for the cheaper option and boot the EU into touch.

The wind don’t blow

6th June 2016

Now that the Department for Global Warming Swindles has cut off subsidies to the on-shore wind industry, its trade union has admitted that Britain is not windy enough to make energy from turbines viable. Pity no one worked this out before the windmill racket started ripping off the taxpayer with the aid of Red Ed Miliband and other stooges.

If only our money were valued

6th June 2016

If the foreign aid budget were subject to Dave the Leader’s pledge to spend every penny effectively, it would fall by at least one-half to under £6 BILLION/year. And we are further obliged to cough up £1.25 BILLION/year to the EU’s aid budget, one-half of which, by the EU’s own admission, is “thrown down the toilet”.

How are the mighty fallen

6 June 2016

Muhammad Ali is to have a public memorial service, which was led by . . . Bill Clinton!?!?

So The Greatest is going to be stuck with a deadleg like

Slick Willy, a bloke famous only for lying, evasion and larking about with an intern instead of doing presidential things? Is this supposed to be the Universe showing off its sense of humour? Or was John Major, a man with a taste for a curry rather than dodgy cigars, too busy with his Bremain job to do the gig?

Shredding credibility

7th June 2016

Dave the Leader is getting increasingly shrill and just plain embarrassing. His claim, 2 weeks before the EU referendum, that Brexit campaigners want to blow up the British economy (why?) is his most ludicrous to date. Along with his claim that he’s just laying out a positive case for the EU (if you ignore Project Fear).

Just a thought

7th June 2016

When the bad guy sticks a knife into a bag of heroin (or cocaine) so he can taste it before buying it, how come no one ever sticks a strip of tape over the puncture to stop the bag leaking when the briefcase it’s in is jolted around?

An interesting distinction

8 June 2016

David Cameron has accused the Brexit campaign of telling “irresponsible” lies. Which sounds like an invitation to the rest of us to believe that he tells only “responsible” lies; stuff which he knows is untrue but he’d like us to believe it so we do the right thing and vote Bremain.

Taking a lead from the TV adverts for bookies, which contain a small voice gabbling, “Please bet responsibly!”, we’re now expecting the same voice to add to Dave’s next Bremain rant: “This broadcast contains only responsible lies.”

Pathetic decline

9 June 2016

How sad that former prime minister John Major has become just shouty and pathetic when he makes a “contribution” to the EU Brexit saga.

[Although there is a distinct resemblance to our current PM there.]

But when you don’t have any sound arguments on your side, personal abuse against those you disagree with is always an alternative. But not something we expect from someone reputed to have been gentlemanly enough to take the tap end of the bath after cheating on his wife with Edwina Curry.

Silence is the tactic

10th June 2016

“Don’t mention the war,” was Basil Fawlty’s credo for a while. “Don’t mention the migration,” is what Labour’s current figurehead, J. Corbyn, would like Labourites campaigning for Bremain to do.

And so this major issue has been left out of the Labour’s EU referendum leaflet, which will be posted to households throughout the country, and which will whizz from letterbox to doormat to blue recycling bin in no-time flat.

It’s just pathetic, Dave

10th June 2016

“Mr. Farage, or ‘Farridge’ as I like to call him,” quips Dave the Leader. Are we amused? Or do we just think, actually, that’s the sort of childish rudeness you’d expect from a jumped-up oik rather than a prime minister.

Do the rest of us go round saying things like, “Dave, or *Daft* as we like to call him . . .”?

Of course, we don’t. We much too well brought up.

The sleaze machine is still going at full blast

11th June 2016

Back in March, the ousted head of the British Chambers of Commerce, John Longworth, predicted that David Cameron would reward his Bremain cronies with a shower of gongs in the Queen’s birthday honours list. And he wasn’t wrong. Tony B. Liar’s heir in action.

Moveable feast?

11th June 2016

If the dozy sods, who left registering to vote in the EU referendum until the last minute and crashed the website, turn up at their polling station in a gang at one second before 10 p.m., will they find it kept open for an extra hour to accommodate anyone who couldn’t be bothered to turn up between 7 a.m. and 10 p.m.?

And if the exit polls suggest that Brexit is ahead, will the government keep the polling stations open until they get a Bremain result?

Actually, the latter situation need not apply as the referendum result isn’t legally binding on Parliament and there’s a majority in both Houses against Brexit. So if the government’s official fraudsters can’t engineer a Bremain vote, it don’t really matter.

There’s a word for that

12th June 2016

Enoskothanatos (Greek pronunciation) sounds just right to describe all those nuisances with an unreasonable belief that their natural superiority and qualifications to be *Boss of the Universe* will be immediately obvious to everyone they encounter.

Them Russians

12th June 2016

Things were going so well in Marseille, and England were actually looking quite threatening at times, but them Russkies did have to knock in an equalizer in time added on and do England out of a first win in living memory(?) in an international competition. Bummer.

Keeping things in persepective

13th June 2016

Lest we forget, the politicians pontificating on “how wonderful the EU is” spent a quarter of a BILLION pounds of British taxpayers’ cash on an airport for St Helena. An airport which cannot be used by commercial airlines most of the time because of wind-shear at a 1,000-foot cliff right next to it. Something which was reported by Charles Darwin back in 1839, **nearly 200 years ago**, so there was no excuse for not knowing about it. Are we really going to take people like that seriously?

More perspective

13th June 2016

One of the staff at the Mansion has just pointed out that the opinion of one of the government’s “experts”, plus two 50p coins, will buy out a 4-pack of Mars bars at our local £ shop.

One bunch of swindlers learning from another

14th June 2016

The most educated guesses suggest that Brexit will have little impact on the British economy, which makes all the doom and gloom pouring out of G. Osborne’s Treasury just EU propaganda rather than anything to take notice of.

Things are so bad that an academic has felt obliged to out

the Treasury's use of an economic model similar to the one created by the “Hockey Team” gang of GW swindlers – that's the gang which produced a graph at the end of the 20th century showing global temperatures soaring exponentially upwards in the 21st century. Their model was outed as something which would have predicted the same result with absolutely any set of data.

Professor David Blake of the Cass Business School has found that the Treasury's economic model can be used to 'prove' that Britain would plunge into disaster outside the EU but the country would benefit from joining the thoroughly discredited euro currency system, and that every country in the world would benefit from joining the EU.

'Bye, George!

15th June 2016

Geo. Osborne has lost it. His threat of a revenge budget if the nation dares to vote Brexit next week is just ludicrous. He'd never get it through Parliament and if he doesn't know that, it's time to send for the yellow van and the men in white coats, and cart him off to the looney bin.

Blind eye

15th June 2016

How curious that the French police were able to bust half a dozen England fans but they were unable to lay a finger on the 150-strong squad of Russian hooligans, who are at Euro 2016 just to cause trouble.

European Claptrap

15th June 2016

The president of the European Council, D. Tusk, would have us believe that Brexit could trigger the end of "Western political civilization". [If that means anything.] Has he been at the Polish wodka, and was he pissed or was he just extracting the wee-wee?

Custodians? Really?

17th June 2016

Are there any competent police officers around? We’ve had failed attempts to fit up the innocent for crimes for which there is no evidence, the police ignoring the guilty for decades or on political correctness grounds, bungling police officers killing members of the public, police farces ignoring crimes in order to fiddle their statistics, and using “the savage cuts” as an excuse for sheer lack of will to do the job they are paid to do. It’s getting to the stage where we need to start asking if there is any point at all in having coppers, if this is all they can do.

Besieged in a bunker?

17th June 2016

George Osborne, with his threat of a punitive emergency budget if the nation dares to vote for Brexit, has put himself into the same position as a terrorist who has announced that he has guns and grenades, and he intends to attack a shopping mall.

More than enough Conservative MPs to start a leadership contest have told the prime minister that they will not let a budget that makes a nonsense of the last election manifesto pass through Parliament. Thus a vote on Osbo’s budget will result in a declaration of no confidence in his government.

If David Cameron has any political sense, he will have to talk Osbo out of his terror attack. And if that fails, sack him. Will Osbo still have his job at the weekend after the Brexit referendum? It all depends how suicidal Dave is feeling. If he doesn’t get his way over Brexit, is he prepared to take this government with him?

He has form

17th June 2016

Campaigning before next week’s Brexit referendum has been halted for a day following the murder of Labour MP Jo Cox.

Are we doing Dave the Leader and his mandelsons a disservice by suspecting that they are using the pause to cook up a monumental scare story for next week? The evidence says not.

Euro 2016a

18th June 2016

“Come on! Wales?” we were saying a couple of days ago. “If England can’t beat Wales, it’s time to pack up and go home.” But we were muttering it because we didn’t really have that much faith in the England team.

And we still don’t, if we’re being honest.

Include us out

18th June 2016

Switzerland applied to join the EU 20 years ago but did nothing other than negotiate trade agreements. This month, the Swiss government decided to withdraw the application, and offered the official view that only lunatics would want to be part of the present incarnation of the EU.

Politics of the absurd

18th June 2016

A Labour MP is attacked and killed by a crazy constituent. As she was campaigning for Britain to Remain in the EU, lefty luvvies immediately started to blame the Brexit campaign for her death, implying that voting Bremain in the referendum will send a message of defiance to crazy people everywhere.

How does this make any sense? And if two Brexit campaigners were killed by crazy people, would the luvvies then invite their allies to switch their vote to Leave? Sure, they would!

The power of imagination

19th June 2016

One of the first pieces of spin about the man who killed the Yorkshire MP Jo Cox was an attempt to link him with modern Nazis. And we were told that he had “Nazi memorabilia”. Which set a writer friend of mine wondering what the police would make of the stuff in his writing room if they raided him on some flimsy pretext.

He has an Iron Cross from the first world war but hey – it’s an Iron Cross so he’s a Nazi, yeah? And then there are all the notes on terrorist groups and weapons he made for a series of novels set in the 1970s and 1980s. If he were to be raided, would we get hysterical headlines about a major terrorist threat being averted on the basis of his notes?

Because it does seem that the police are not happy with a crime committed by one man of doubtful mental stability and their first instinct is to chuck in some usual suspects. And if they can get Nazis into their conspiracy then, wow! How good is that?

The future awaits

19th June 2016

Here’s a TV series I’m about to pitch: what does anyone think of it?

There are several US crime series involving a Major Crimes Squad. My idea is for a Minor Crimes Squad based in a failing British police area – South Yorkshire, for instance – and the job of the police officers is to make crimes; including murder, arson, blackmail and multi-million-pound robberies; into minor crimes which can be written off as too trivial to investigate and eligible for exclusion from official police statistics.

Sounds good, eh?

International Fear

19th June 2016

The International Monetary Fund says the eurozone is on the brink of creating another financial disaster for the EU and the British economy is in good health. But Britain should stay in the EU or all the horrible things from David Cameron’s Project Fear will become reality.

No surprise that IMF boss C. Lagarde, who could end up in gaol if things go pear-shaped at her up-coming trial, has joined in Project Fear as George Osborne’s French poodle and published the IMF’s doom and gloom a month early to get it out before our Brexit referendum. Which makes it obviously the voice of vested interests, not people with Britain’s best interests at heart.

The next step?

20th June 2016

The Labour party and the Remain camp are trying to blame the murder of MP Jo Cox on an imaginary campaign of hatred against politicians whipped up by the Leave camp and the media. So what should be do to repair the damage? Do we tell our politicians not to be so pathetically and condescendingly obvious when they’re lying to us “for our own good”? Or is it up to the British public and the news media not to be so rude as to notice the lies, and not to imagine that they know better than their betters?

Get a grip

21st June 2016

There seems to be a lot of rather pathetic whingeing wimpism around at the moment. People are complaining about these awful politicians, who are forcing them to make a decision and expecting them to think for themselves instead of accepting being herded into the pen which makes the greatest profit for their trough-guzzling betters.

Well, if it’s upsetting you that much, why don’t you just go and hide under the stairs until Friday morning and it’s all over?

More of the same needed?

21st June 2016

There seems to be a lot of dismay around over how shallow and fugitive the “political convictions” of our top politicians have turned out to be. Like old Corbyn, a career-long opponent of the EU, who is suddenly pretending (but not doing much of a job of it) that the EU is wonderful.

And then there’s Cameron, who wasn’t bothered about holding a referendum and leaving the EU a while ago, but who’s pretending that the sky will fall in if we dare to opt for Brexit.

On the positive side, however, is the case of the Chancellor, G. Osborne, who’s made such an idiot of himself that he’s screwed whatever happens.

What to make of it? Maybe we should have lots more referendums to keep the British public reminded just how shallow and self-serving their political leaders are behind all the puff and fine words.

Honk if you missed me!

24th June 2016

Having planned a short break to get away from the end of the referendum lies and general crap, I posted my vote and shot off to Canada to watch the opening of the Canadian Football League season (either last night local time or the early hours of this morning, BST).

I awoke to the news that half the voters of Britain are mad. Luckily, the half that voted to boot the EU into touch was slightly larger, and I’m looking forward to coming back to a Britain which has chosen to boot David Cameron into touch as well.

Brexit notes

24th June 2016

Ed Miliband was called a tosspot by a “front bencher” during Labour’s internal row over failing to get the party’s core vote

to go for Remain. But did it have any impact if the guy doing the name calling was Captain Underpants?

Brexit note 2

24th June 2016

Didn't see a copy of today's *Sun* but surely the headline had to be **Stick it up your J.-C. Juncker**. Another good one would be: **Not the beginning of the end, just the end of the beginning.**

Scexit makes sense?

25th June 2016

The BBC seems to be giving Nicola “Wee Burney” Sturgeon a hell of a lot of air-time. Every time my staff switch on the BBC news channel, there she is, pontificating. And about what? She's out of her tree over England and Wales daring to vote the nation out of the EU because she felt safe as part of a larger union. And her answer to it all is to vote Scotland out of the United Kingdom.

Blame game

25th June 2016

Politicians in mainland European countries are lining up to blame David Cameron for the Brexit vote. Why? What's the point of it? Or don't foreigners get that it's not sporting to kick a man when he's down; and departing Dave is definitely down (and on the way out) at the moment.

And why pick on Dave? The Brexit vote was a rejection of all the scumbags who are blaming him. The characters who failed to put a stop to corruption in the EU, who turned the EU management into a refuge/trough for sleazy cronies and failed politicians, like Mr. Juncker.

Maybe someone should mention that sabre-rattling won't go down well here, and that shaking too hard might just bring

their whole rotten edifice crashing down about their fatcat ears.

Brexit notes #2

26th June 2016

“If Polly Toynbee is upset, the nation has clearly done the right thing.”

“Jeremy Corbyn’s evident lack of conviction when campaigning for Remain gave Labour voters a licence to vote the way they wanted.

Labour’s usual suspects complained that Corbyn failed to connect with the voters, but the outcome says he did exactly that and they chose to vote Brexit, which is what he has been advising since the 1970s.”

“Falls in the stock market weren’t due to Brexit; Establishment hysteria caused them.”

“Before the vote, the CBI was claiming that Brexit would cost £100 BILLION and ONE MILLION lost jobs. But all that has gone away now.”

“David Cameron thinks his finest achievement is letting homosexuals pretend to be married; and that’s the best explanation we can offer for why he failed. That and his total lack of political vision and convictions, and his belief that people should do what he tells them because he’s . . . well, Dave.”

European democracy in action

27th June 2016

The usual suspects; Tony B. Liar et al; are now demanding another referendum on EU membership because that’s the European way.

If the trough-scoffers don’t like the result of a vote, they either ignore it or they make the idiots vote again until they get it right.

Not much of a message

28th June 2016

“The writing on the wall is about eight metres high,” Captain Underpants said about J. Corbyn, the Labour leader they love to hate. But if you’re standing next to the wall, you can’t read letter which are 26 feet tall and you’re not going to get the message.

Positives from the European Cup

28th June 2016

1. England needed to score early and score often; they managed the first part.
2. The manager won’t have to agonize over whether to sack the goalie, Joe Hart, if he’s gone.
3. If the team are playing like Muppets, it’s better for them to go out early to minimize the disappointment. Imagine what it would have been like if they’d scraped through to the final!

About Face

28th June 2016

The Labour Remainers, who are agitating for another referendum to give the idiot electorate a chance to get it right, are putting themselves into an interesting position. Part of their strategy is to agitate for a general election next year. But given that most Labour MPs don’t represent the views of the party members, there could be a lot of deselection and replacement, and we could just end up with a Corbyn-led Labour party, which is as anti-EU as its leader.

Quids in

29th June 2016

The good times are rolling for Prince Charles. He’s now a billionaire as proprietor of the Duchy of Cornwall and its

multiple investments. Nice to see that a member of The Royals can make a bit of loot.

Enjoying being on the way out?

29th June 2016

David Cameron, the departing Tory party leader and prime minister, fired a sneaky parting shot just before J. Corbyn’s MPs voted to have no confidence in him. Dave told the other 27 EU leaders that there will be no trade deal with Britain without migration controls; which should fix the wagon of any successor who was planning to go soft on the issue.

Just as well

1st July 2016

The Daily Mail is trying to create a major back-stabbing, blood-letting conspiracy over the Tory leadership contest, but when you read what the correspondents have to say about Boris Johnson, as opposed to the hysterical editorial guff, it’s clear that the guy is not prime minister material and Michael Gove is.

Or even Theresa May at a pinch, even though she’s a bit of a Dave clone in attitudes and she’s certainly no Maggie Thatcher.

What’s up with that?

1st July 2016

Jeremy Corbyn said individual Jews and Moslems can’t be held responsible for the actions of the Israeli government and Islamist terrorist gangs like IS. Nothing wrong with that.

He also said that Jews can’t be assumed to have a view on Israel any more than Moslems can be assumed to have a view on the actions of terrorists who are using a misinterpretation of Islam as an excuse. Nothing wrong with that either.

It would appear that the people trying to be offended by Mr. Corbyn aren't aware of how stupid some of their attempts to be offended make them look.

One back at you

4th July 2016

The passing of the writer and comedienne Caroline Aherne has prompted endless repetition of her Mrs. Merton question to Debbie McGee asking what first attracted Debbie to the millionaire magician Paul Daniels. Elsewhere, in countless other parallel universes, Debbie countered by mentioning that it could have been the same thing that attracted Caroline Aherne to the millionaire pop star Peter Hook.

Can't get over that Euro 2016 match!

4th July 2016

That much-hyped match between Germany and Italy was like, well, watching England playing England. And that penalty “shoot-out”. Trade Descriptions Act, or what? What sort of proper footballer can't even aim the ball at the net from the penalty spot? It looked so like Angular Merekat and Signor Berlusconi (or whoever) did a back-stage stitch-up, decided Germany would win on a coin-toss, and the players were having a laugh to express their dissent. Someone get on the phone to the *Guinness Book of Records* for an entry to the most pathetic penalty shoot-out of all time category.

One back at you, Part II

5th July 2016

Debbie McGee could also have pointed out that Paul Daniels wasn't a millionaire when they got married. Unlike Mr. Hook.

Nigel Farage gets his life back

5th July 2016

Having campaigned with UKIP since 1994 to get Britain out of the embrace of the vampire squid which is the European Union, it's now a case of job done following his success in the referendum. So Mr. Farage has quit again as UKIP leader and he means it this time. Which is rather a shame as he's one of the few politicians with a bit of character to him. So it's off into the sunset with tremendous thanks from the *Ditch Dave* campaign, and the nation, ringing in his ears.

Propaganda prize

6th July 2016

There has to be some sort of International Spiv Award that we can give to old Carney, the Gov of the Bank of England, who did a tremendous amount of doom-mongering and talking Britain down when he should have been focussed on stabilizing the economy in the run-up to the Brexit referendum.

Before the vote, he claimed the sky was going to fall if we dared to vote for Brexit. He's now pretending that if the sky doesn't fall, that's entirely due to him and nothing to do with the fact that the sky was never going to fall anyway. Spiv City, or what?

Pointless information

6th July 2016

One of the questions to the *Answers to Correspondents* column in the *Daily Mail* asked: “Have physicists ever attempted to calculate the total number of atoms in the known universe?”

The obvious answer is: “No, because the best guess would be just that, a guess, and knowing the exact number wouldn't really do anyone any good. There would have to be lots of further information, like the distribution of atoms over the range of stable elements, and the distribution of matter within

the universe, before the speculators would have much to get their teeth into.”

Has Lauda lost it?

8th July 2016

We got a rush of strange accusations about Lewis Hamilton, and Nikki Lauda telling us the shunt at the end of the Austrian GP wasn't Rosberg's fault, even though the commentators and, more importantly, the stewards blamed Rosberg. Then, a day later, Lauda did a U-turn and denied everything. Spit the bones out of that! Or do we just assume that Lauda had a big bet on Rosberg to win the race and it's sour grapes because Lauda lost his deposit?

Which is the true Internet Generation?

9th July 2016

Is it:

a) the people who grew up with no knowledge of life Before Internet and who presume, in their youthful arrogance, that the internet belongs to them and no one over the age of 35 is aware of the existence of the internet, never mind knows how to access it? or

b) the people who created the net and the people for whom it was created, who have spent 40-odd years watching it grow and develop?

Bearing in mind that category a) people need of safe zones to avoid being confronted with views which contradict their cherished preconceptions and they visit only the parts of the internet which support those preconceptions, it could be argued that they are much too wimpy to lay claim to anything as complex as the internet and never likely to invent anything themselves.

Apropos of nothing

9th July 2016

Watching TV adverts with the sound muted can lead to some really interesting manufactured juxtapositions when you can't tell when one ad ends and the next starts. Like a caption for HSBC followed by: *Real People, Real Hair Loss, Real Stories.*

Masochism Tango

11th July 2016

Andrea Leadsom decided that she didn't want to be on the receiving end of scumbags trashing her life and lying about her for a couple of months, so it will be Prime Minister May at one bound, and Dave will be ditched sooner than we could ever have hoped.

Angelica Eagle, on the other hand, is desperately in need of attention, which is why she is ready to face the slings and arrows of outrageous reporting and stand for the labour leadership on a ticket which consists only of not being J. Corbyn.

A wonder of the world

12th July 2016

Britain has given much to the rest of the world, but something which no one else seems to have adopted is our method of achieving the peaceful eviction of a political figurehead over a couple of days.

In the case of David Cameron, he was expecting to cling on until September and have a final political jolly on the world stage at the beginning of the month.

But a spot of backstage backstabbing will see him evicted from Downing Street tomorrow. Much more civilized than the bloody revolutions elsewhere.

Political Hypocrisy

12th July 2016

J. Trickett, Labour’s “election co-ordinator”, the Trivial Democrats and a few other odds and sods are claiming that we should have an immediate general election because, in Trickett’s words, it’s crucial that the country has a democratically elected prime monster. Silly man.

The PM is the leader of the majority party, and whether or not he or she is elected democratically is a matter for the party, not the electorate at large.

And does anyone remember a general election in 2007 when Gordon F. Broon replaced Tony B. Liar?

90 tons of goaded beef

13th July 2016

Did the bull-killer Victor Barrio deserve a “hero’s send-off” at his funeral? Given that the “duel” with the bull is heavily rigged in the human’s favour, and no one put him in the firing line, probably not. The guy who was killed during this year’s bull-running in Pamplona didn’t get a hero’s send-off.

But need we be bothered by any of this? Probably not. Messing about with bulls might be part of Spain’s cultural and artistic heritage but it doesn’t go on anywhere else in the EU. Which means that some Eurocrat has worked out how to abolish it in the name of harmony and homogenization and grey EU dullness, and the plan is whipped out of its drawer every time Spain goes to the EU with its hand out after some economic catastrophe just in case . . .

What next?

14th July 2016

We seem to be on a bit of a roll at them moment. The campaigns to ditch the EU, David Cameron and George Osborne have all worked. It’s getting quite difficult to keep the ditch-them list adequately populated!

The initiative is with the terrorists

15th July 2016

Yesterday's attack in Nice underlines the uneasy truth that no one can be safe with nutters about. It doesn't take bombs and guns to kill a lot of people. Just one lunatic in a heavy goods vehicle.

Death From Space

16th July 2016

Comrade Putin's air force is planning to build a hybrid bomber, which will run on jet fuel in the atmosphere and methane and liquid oxygen on the edge of space. He is hoping that the world will believe that it will be able to reach any point on the Earth within 2 hours with a cargo of nuclear weapons. Yes, it does sound like a great way to waste a lot of Russian taxpayers' cash to let Vlad do some posturing, and the chances are that he'll be history long before someone decides that the plan just won't work.

Coup attempt in Turkey ends in disaster

18th July 2016

President Erdogan is hell-bent on recreating the Ottoman empire with himself as the Islamost leader; a Stalin- or Putin-style ruler with the power to lock up or kill anyone who disagrees with him. The military officers who made such a small and ill-organized power grab were probably trying to check Erdogan's Islamist agenda in the hope of getting into the EU and onto the gravy train faster. Turkey is now even further away from satisfying the basic conditions for membership, and heading in the wrong direction. Which isn't such a bad thing, really, with Erdogan turning himself into Turkey's version of Vlad Putin with the support of his own version of Momentum.

More than meets the eye?

18th July 2016

Whilst that might not have been a staged coup in Turkey, it certainly looks like the president is using it as an excuse to get rid of anyone who doesn't think the sun shines out of his bum. Like the judiciary.

Which is quite cunning, really. First you get the judiciary to lock up the Press and your most vocal opponents on bogus charges of insulting the president, then you arrest all the judges and prosecutors!

And as a further twist, President Erdogan is meeting President Putin next month to get advice on how to stay president/PM for life and what to do with billions of dollars of sequestered loot.

Above and beyond

19th July 2016

The investigation into the monumental cover-up of doping in Russian sport, conducted by a Canadian lawyer called Richard McLaren, has found that Vlad the Putin's KGB was responsible for tampering with urine samples to swap out the druggie ones. Can you imagine the scene in the next Bond film if MI6 becomes involved in this sort of malarky?

“Pee into this, Bond,” M ordered brusquely.

“This is not what I joined the service for,” 007 complained. “And would you mind turning your back?”

“Really, Bond,” M returned with her most annoying smile, “since when have you been shy about whipping out your todger for a lady?”

The World's Worst Timing!

19th July 2016

Heard on TV last night: *JetTo (that's what it sounded like) holidays to Turkey from only £199!*

Well, that was a TV advertising budget wasted!

No one learns from history

19th July 2016

What was the cause of the monumental banking crash in 2008? The American government gave its citizens the civil right to a mortgage, even if they couldn't afford to service it, and set up two giant mortgage companies to hand out the cash.

Then spivs put some shiny packaging around the toxic loans and flogged them off to thrusting bank executives who had no idea what they were buying.

So when the “mortgages for all scheme” hit the buffers, the wheels came off the world's banking system. And it's happening all over again.

Have you seen that *Halifax* TV advert, in which Top Cat gets a mortgage because it's “no problem”? How is an alley cat going to repay a loan like that? Who else with no hope of repaying the loan is getting one from the Halifax? It's all happening all over again.

Not as smart as they pretended to be

20th July 2016

The International Monetary Fund has been forced to admit that all the dire warnings about Brexit, which were issued as part of departed Chancellor G. Osborne's contribution to Project Fear, have turned out to be completely off the mark.

A spanner wasn't thrown into the world's economy, the wet hens have stopped flapping and the IMF's management is now being dismissed as a bunch of clowns.

Which leaves me wondering how the figure head, Ms Lagarde, is getting on with her court case. Is she still facing a spell in an orange jumpsuit?

Who Cares Who Wins?

20th July 2016

The only thing anyone knows about the current Labour leader, J. Corbyn, is that he has a long history of disloyalty to his party, having voted against its position some 600 times over the years. Even less is known about the man picked to challenge him for the leadership in preference to serial self-publicist A. Eagle.

The rival, a Mr. Smith, describes himself as “normal” and he’s offering exactly the same “We’re against it!” agenda as Corbyn only in a shinier wrapping. So it doesn’t really matter which of them wins.

What is Merkel’s problem?

21st July 2016

The iron lady of Germany keeps banging on about full, free movement of EU citizens as if she’s scared that Britain is about to put an end to it somehow. But we’re getting out of the EU, love. We don’t care if you keep on having full, free movement within the EU (or don’t) because we’re not going to be part of it.

You started it, mate!

22nd July 2016

The new prime monster, Theresa May, has chosen to following in the tracks of Tony B. Liar and New Labour as far as burying bad news is concerned.

Some thirty reasons for public discontent were zoomed out on the last day before Parliament went on its summer hols to ensure that there could be no immediate holding to account. And the government's attitude seems to be that this is what Labour made into standard operating procedure, so any complaints from them are just hypocrisy.

Which is fair enough.

Epic fail, mate

23rd July 2016

If you're going to make up silly stories, it does help if they have a façade of credibility. So how strange that the McClusky bloke, the figurehead of the trade union Unite, thinks anyone will believe his latest silly story: that MI5 is organizing the threats and bullying and brickings of Labour MPs who have failed to buy into Leader Corbyn's vision of “kinder, gentler politics”.

Smart meters? How stoopid do they think we are?

23rd July 2016

Do we really need “smart” meters from energy companies? The BIG selling point is that they do away with estimated bills. But that's not a problem for anyone with an internet connection. When the energy company needs meter readings, it sends an email and the customer provides the readings at the website. Simple.

And there's the issue of the technology. Things used to be built to last; washing machines, cookers, gas boilers, even meters. But will a “smart” meter with easy-to-go-wrong electronics have a life measured in decades?

No, the only reason why companies want “smart” meters installed is so that they can change the tariff during the day and hold customers to ransom because successive governments have failed to ensure continuity of supplies, particularly for electricity, but also for gas storage.

Inevitably, for the customer, “smart” means swindle.

Great sporting ideas?

25th July 2016

Whilst watching the Hungarian Grand Prix yesterday, the issue of handicapping came up as the Mercedes team cruised to another 1-2 finish. The best suggestions were that Seb

Vettel should have his mother in the car to give him a big slap every time he says the f-word on the radio and Nic Rosberg should have Nikki Lauda in his car to tell him he's the fave driver in the Merc team when he gets depressed because he doesn't look like winning.

Later, when the finish of the Tour de France was on and the commentators were going on about the lousy state of the roads in Paris, our experts thought that creating lots more potholes might make the endless circulating a bit more interesting and challenging for the riders.

Energy rip-off

25th July 2016

The bloke who has been in charge of a two-year investigation into gas and electricity suppliers for the Competition & Markets Authority has decided that their profit margin should be no more than 1.25% “because they don't make the stuff”. British Gas and SSE, margins 7% and 6.2% respectively, are reported to be outraged by this conclusion. But is there any chance of the May government giving them anything to grouse about?

New ain't necessarily better

26th July 2016

With MicroSoft trying to thrust Windows 10 on us, we're being told a lot of tripe about the Windows operating system, especially by “I.T. professionals”, who sit on the sidelines, sneering at “Luddites” who have been using PCs successfully for 25 years or more whilst maintaining continuity of their work, often despite the ministrations of the I.T. guardian angels.

From a user's point of view, Windows wasn't worth having until version 3.1 came out, and even then, DOS word-processing and graphics programs were far superior to any Windows version.

In fact, the DOS version of WordPerfect 6.2 runs quite

happily on a 20-year-old P90 and it will do pretty well anything the current Windows version can manage apart from the obvious improvements like creating PDF files.

Windows 95 was a radical shift in the design and all versions up to 7 were just tinkering with that layout. Then the system went horribly wrong. Windows 8 tried to make the organized environment of a working PC look like a cheap copy of a mobile phone screen. So is it any wonder that the remaining faith in Windows went . . . out the window?

Thus people assume that Windows 10 is just more MicroSoft bloatware, full of gadgets that 99.999% of the users will never use or need and just a revision to get Windows back looking like a continuation of W95. Users will be left wondering if their trusty old software, for which they paid good money, will actually run on the new version, or their still-working gadgets will stop working for lack of a driver program.

It's all a matter of trust and continuity, and these are commodities in rather short supply when it comes to “upgrades” to Windows.

Half the story

28th July 2016

THE FACEBO said the big, black headline at the top of the page. “What the hell is that?” I wondered. “Is it anything like a placebo?”

But I was just looking at the left-hand page of a folded newspaper and when I spread its wings, the full headline read: **THE FACEBOOK JIHADIS**. So no new word invented.

The last should be first

28th July 2016

Labour leadership hopeful Owen Smith has ONE good idea in his list of 20 policy pledges. Predictably, it's No. 20: End the scandal of fuel poverty by investing in *efficient* energy. [my italics] But is he up for the inevitable confrontation with the

Warmists in his party?

The rest of his manifesto is just envious socialist BS and leaves the choice between Corbyn and Owen looking like Citizen Smith [that’s the *Freedom for Tooting* Wolfie, not Owen] vs Chairman Mao.

No wonder they’re called Banksters

29th July 2016

Banks used to be reputable institutions but Mr. Mainwaring of Dad’s Army would be out on his ear today. A. Osorio, the current figurehead of Lloyds Bank, which is taxpayer-supported after failing, tried to blame the closure of 200 branches and shedding thousands of staff on the Brexit vote. Then the bank was obliged to admit that the decision to reduce the business was taken months ago, and it was really a consequence of 2 factors which had nothing to do with the referendum.

The main cause was the disastrous decision to take over the failed bank Halifax Bank of Scotland as a favour to then prime minister Gordon Brown, who was worried about losing Labour votes in Scotland. That merger tipped Lloyds into failure and a taxpayer bail-out. The second reason is the fact that banks have been encouraging customers for years to use the internet and mobile phones for their banking instead of expensive branches.

But the Remain whingers will use any old excuse to pretend that they were right and everyone else was wrong.

Wobble, wobble, wobble

29th July 2016

As soon as EdF decided to go ahead with the new nuclear power station at Hinkley Point, the new prime minister threw a wobbly and it is now going to be reviewed in the autumn. Hinkley Point has a budget of £29 billion but it is untried technology and it could cost the taxpayer £50 billion after the

usual budget over-runs and it will sell electricity to the nation at TWICE the going wholesale cost.

The Sizewell B reactor cost £2 billion to build (it was finished in 1995) and has almost one-half the planned output of Hinkley Point. It would make more sense to build 3 reactors to the tried and tested Sizewell B formula at an inflation-adjusted cost of £3.5 billion each. But 40-odd per cent more power than Hinkley Point could supply for £10.5 billion is probably more sense than the government can handle.

Some choice!

30th July 2016

We can't let Trump the bigot win, sez Hillary Clinton. But would anyone in his/her/its right mind want the corruption and calamity that she offers?

Real stats and sheer tripe

30th July 2016

There are statistics which are relevant to our lives, like the number of wards your local hospital is closing (1 in the case of Stepping Hill, Stockport, where one of the staff has family) and the number of staff being shed (350 at Stepping Hill) and the number of bank branches being closed locally (1 this month where the staff member's family lives).

And then there is information that might be accurate but which is just plain useless. Like the news that charging 5p for a supermarket plastic bag last October will reduce the number of plastic bags handed out per year by 6 BILLION.

Okay, that piece of information is mildly interesting but some government stooge couldn't resist adding that 6 BILLION plastic bags weight the same as 302 blue whales or 313,853 sea turtles or 3.13 MILLION pelicans. How strange that the stooge didn't tack on how many useless government stooges making pointless calculations at the taxpayer's expense have a total weight of 40,801 metric tons.

Only 1,760 yards away from the point

31st July 2016

Scottish Labour wants to scrap the Offensive Behaviour at Football Act because 98% of the 287 people charged last year were male and half were under 20 which, the Labourites claim, is because the Act “targets” young working/shirking-class men. They don’t seem to get that these are the people who cause most of the trouble at football matches and the Act is doing its job.

Vanished fad?

31st July 2016

I was listening to *I’m Sorry I Haven’t A Clue* on the steam wireless today, and the answer to one of the games was *Gluedo*, and that set me wondering why we never hear about glue-sniffing any more. At one time it was all the rage. But teenagers, eh? They’re probably all sniffing coke now.

Solemnity is a thing of the past

31st July 2016

We had a young lady do a very American rendition (in style) of the anthem before the German Grand Prix today. And she was immediately followed by faux Russian meercats larking about in an advert. Sucks all the dignity right out of the occasion somehow.

Tell the whole truth

1st August 2016

An item in the *Sunday Post* about the RSPB getting four offshore wind farms cancelled because of defects in the Scottish government’s approval of them ended with a routine puff paragraph saying the 4 farms “were capable” of generating enough power for 1.4 million homes.

Maybe the Post should have been required to add **by law**:

if the wind were blowing at the right speed to achieve maximum output from the turbines, which rarely happens.

Superscams not superfoods

4th August 2016

Nobody can be surprised to learn that a study of fashionable superfoods, which are claimed to offer miraculous health benefits, has found that they are just grass and grains and vegetables and berries.

Super for extracting cash from the pockets of the gullible maybe, not the key to life eternal.

Insomniac jobsworth?

4th August 2016

British Olympian Lizzie Armitstead got in trouble for missing drug test, but she was tested the next day in competition and had the blot on her escutcheon wiped off.

After reading the reports of the case, my reaction was: “If some clown woke me up at 6 a.m. wanting to take the pee out of me, I’d have two words for him, and the second would be ‘off’.”

No stopping them sharks!

4th August 2016

Following on from the 4th **Sharknado** epic, the Syfy channel entertained us with **Ice Sharks** (2016) last night. Man-made global warming has turned the sluggish Greenland shark into a savvy killer, we were invited to believe.

But it still stank of pee; so much for evolution.

There was quite a low body count in this epic, but as there were only 7 people at the Arctic research station and only 2 survived, I suppose that’s a fairly high attrition rate.

Pity they didn’t extend the global warming swindle angle to

include some sort of festival on the ice, or a boatload of tourists stopping off, to give us a decent body-count.

Something appropriate needed

5th August 2016

We need to think of another term for the “honours” list issued by a retiring or evicted prime minister. “Sweeties for cronies”, “Gongs for services rendered”, “Back-scratchers”. Something along those lines.

No wonder councils are broke

6th August 2016

Northamptonshire country council, which needs to make huge savings, is offering its customers a 3-hour course on how to wear a scarf effectively for the bargain price of £24.60/head. There’s no word on how much Council Tax the council spent on training staff and preparing the course material. BTW: it’s bring your own scarf – the fee doesn’t include one.

Clothearts rides again

8th August 2016

“Get our *racy roadside rescue* for only twenty-nine pounds ninety-nine.” That TV advert sounded very tempting. Sadly, it was just for *RAC roadside rescue*.

Binge bonus

8th August 2016

Jeremy Corbyn’s 10-point plan for blowing £500 BILLION, which the taxpayer doesn’t have, actually contains 11 promises. How about that for value for money!

More Labour liberality

8th August 2016

S. Kahn promised during his campaign to be London’s mayor that he would reduce bureaucrazy. His way of doing it is to demand 12 more personal staff, including separate stooges to write his speeches for him, and send out pointless tweets.

There’s Nowt as Queer as Folk!

9th August 2016

Medical experts have come up with another category of human being: the drunkorexic. Apparently, these are weight-conscious peope, who deliberately skip meals so that they can consume the calories that they would have derived from the food in the form of alcohol.

Some 20% of adults are doing it, according to the private health insurance company which paid for the survey.

■ As there are few vitamins and essential minerals in alcoholic beverages, this is a promising niche market for manufacturers of vitamin pills to develop.

There are things worth buying!

9th August 2016

I’ve just discovered what “BiC” stands for! I do lots of note-taking and I’ve been struggling with a box of Parker-clone refills for a fancy ball-point which retracts the writing tip. The refills perform okay most of the time but they can become annoyingly temperamental.

With just one refill left in the box of 10, I decided to explore alternatives, starting with a 10-pack of BiC Cristal ballpoints from my local supermarket. And oh, the easy smoothness of the writing experience! These pens just seem to glide effortlessly and reliably across the paper compared to what I’ve become used to. Hence the realization that BiC stands for Bloody Incredible Calligraphy.

I’m All Right Jack, 21st century style

10th August 2016

This month’s revelatory allegations about the conduct of the boss of taxpayer-subsidized Lloyds Bank on his “business trips” confirm what we already knew – namely that excessively rewarded banksters will screw anyone, the customers and people who aren’t their spouse included.

Oh, yeah?

10th August 2016

Confected outrage goes from strength to strength in the USA, like the silly story that Donald Trump is trying to do the world a favour by getting the appalling Hillary Clinton done in by someone who thinks she’ll take his God-given guns away.

More cloth ears . . .

11th August 2016

“In the dark with your internet health?” the lady in the TV ad appears to say. [clue: it’s ‘intimate’, even though the lady doesn’t say that]

Don’t ask questions, just believe

12th August 2016

Mrs. Soubry, sacked from the job of business minister by incoming PM T. May, has accused the government of lying! She became suspicious about the official claim that nine out of ten households have access to superfast broadband as it is based on data from BT which is obviously sheer fantasy.

Further proof that she’s right can be derived from the fact that as soon as she started an investigation into the “9 out of 10” claim, she got the sack.

Stuck in a time warp?

12th August 2016

“Now, you can watch more of the latest cinema releases,” says the venerable voice of Martin Jarvis in the TV advert. Then dead David Bowie starts singing, “There’s a Starman . . .”, which goes all the way back to 1972.

That’s what Sky Cinema thinks is “latest”?

One small blip

12th August 2016

Let’s face it, it’s not going to be a major catastrophe for the world if some nutcase whacks Hillary Clinton and the Democraps pin the blame on Donald Trump to drum up a sympathy vote for the repellent stooge wheeled out to replace her. In fact, the Democraps might even be considering doing it themselves to shed a presidential candidate who is universally hated and increase the chances of keeping their sticky fingers in the American taxpayer’s hip pocket.

Sorry, we moved the goalposts

13th August 2016

The Court of Appeal has created a 2-tone Labour party consisting of older members, who can vote in leadership elections, and newcomers, who can’t. The court upheld the right of Labour’s governing NEC to twiddle with the rules any way it sees fit, even if it involves swindling recent members, who paid their money on the understanding that they would have a say in the party’s leadership.

Is there enough sand for all those heads?

13th August 2016

An anti-corruption investigation has found that political correctness by the police, local authorities and local politicians

has allowed electoral fraud to flourish in Moslem areas. Intimidation, postal voting fraud and personation (pretending to be another voter) are particularly prevalent in areas of immigration from east and west Pakistan, where a culture of doing what the tribal elders order prevails.

Incompetent policing is responsible for a failure to charge election fraudsters, even in areas like Tower Hamlets, London, where the sitting mayor had to be removed from office for blatant corruption and electoral fraud.

“Trump blamed . . .”

15th August 2016

When something goes wrong, blame Trump. It’s so easy, isn’t it? And so lazy. An Imam is murdered in New York and that’s Trump’s fault for noticing that a lot of Moslems are killing people. Even though news reports suggest the local police think the killer had a personal issue with the Imam, which was nothing to do with religion.

What next? Serial criminals rob a bank and it’s Trump’s fault for some manufactured reason? Someone is busted for drunk driving and that’s Trump to blame again? I suppose it’s a logical extension of the victim culture fostered by the political Left; who, no doubt, blame Trump for what they themselves have done. How nice it must be to have a universal scapegoat in America, who spares the intellectually limp the obligation of thinking.

Pizza Cops

15th August 2016

The much reviled head of London’s Metropolitan Police Farce is blowing £1.7 million of taxpayers’ cash on a gang of coppers, who will trawl anti-social meeja for evidence of thought crimes. Having given up on real crime, by and large, the police seem to be taking the easy of option of going after notional criminals.

This policy has the obvious advantage that if the police are

the ones who decide if a comment on InYerFaceBuk is offensive for some imaginary reason, then they will be able to ensure a conviction rate of 100%. But do we really want to pay for gangs of coppers spending their day messing about on the internet, eating pizza and swigging tea instead of attempting to get to grips with real crimes?

We do like to be . . . here!

17th August 2016

A poll by an online estate agent has come up with some interesting views on the 10 happiest places to live in the UK. 9 of them are in England, only one; Troon in South Ayrshire; is in Scotland, and Wales and N. Ireland don't get a look in. Leigh-on-Sea came top of the pops.

Selfish? Not really, just practical

17th August 2016

The baby-boomers born after the War (between 1947 and 1964) have been accused of threatening their kids with poverty in old age because they're spending their cash instead of saving it for the next generation to enjoy after they're gone.

But the way the government has been increasing death duties means that the kids would never get the cash anyway. So the parents might as well get the benefit of it while they can.

The wrong question

18th August 2016

Now that the terrorists' friend A. Choudary has been sent to gaol, the “experts” have been asking why Moslems didn't stand up to him. The answer is obvious: they were either too scared of being beaten up, or even killed, to say anything, or they just weren't bovvered.

Maybe the “experts” should move on to finding out

whether it was fear or indifference that let Chowdary flourish. And why the multiculturalists, the diversifyers and the Establishment cut him so much slack and shoved so much taxpayers’ cash into his pockets.

The right question

18th August 2016

You see lots of stuff in the newspapers which assumes knowledge of a context I just don’t have. For instance: is a “bunny boiler” someone who makes rabbit stew for a living?

Boooooooring!

19th August 2016

The same old adverts. Day after day. No wonder people reach for the mute button when they come on. Or make a mockery of them, like one of the Sky Cinema ads:

“I am the greatest bottomist on this planet,” one of the characters might be saying.

“Pity you can’t get your head out of your own bottom, then,” the audience yells back at him.

It’s the way politics works

20th August 2016

Why doesn’t London’s mayor want a parade for Britain’s Olympians? One theory is that it’s because he’s Labour and he represents only downtrodden masses trodden down by the Tories, and putting on a show of successful people gets in the way of his message of doom and oppression.

Not the whole story

21st August 2016

Experts believe two factors were key in the UK’s Olympic success; lottery funding to make the athletes into professionals

and team spirit. Which kind of ignores the lack of drug-taking Russians . . .

Was it worth it?

21st August 2016

The most interesting set of Olympics-related poll results came from this question:

Are you inspired to get active?

Yes: 12%

No: 88%.

Get out of that.

Looney Compromise

22nd August 2016

Labour leadership hopeful Owen Smith has suggested negotiating with the ISIS terrorists. No doubt he’s planning to offer to let them destroy only one-half of Western civilization in return for some peace and quiet.

You live and learn!

22nd August 2016

How do you pronounce the surname of Scott Bakula, who played Captain Archer in the Star Trek prequel *Enterprise*? I assumed it would be *Ba-coo-la* to rhyme with Dracula. But, apparently, it’s *Ba-coo-la*. Nothing earth shattering, but news to me.

In yer dreams!

23th August 2016

The Junckers of the European Parliament are claiming that Europe “won” the Olympic games in Rio because the 28 EU nations won the most medals. Strange that there was no flag there for Team EU.

Has Corbyn got Silly Season Fever?

24th August 2016

The current leader of the Labour party, a man who claims to be an honest, straight-talker, had himself filmed sitting on the floor of a Virgin train, claiming it was full up. So Virgin released CCTV showing him walking past empty, unreserved seat as he looked for somewhere to pull his stunt. 15 minutes later, he was filmed by the CCTV system sitting in one of those seats.

How can someone of his advanced years not know that if you're going to tell a lie, it's always a good idea to tell one that people will believe? And why didn't the leader of one of the country's main political parties get one of his minions to book adjacent seats for himself and his wife? Or do all the minions hate him so much that they just draw their pay but do nothing for him?

Let's have a referendum on it!

24th August 2016

The flag of the EU is officially described as 12 gold mullets set in a circle as a symbol of completeness and perfection. Which raises the question of whether one should be removed to mark the departure of the UK and the loss of a huge amount of that perfection.

We joined the EU on January 1st 1973 with Denmark and Ireland, at which point the original six members became nine. So it would be logical to remove the mullet at 7 o'clock, 8 o'clock or 9 o'clock when we bale out.

Which shall it be, Passworthy? Which shall it be?"

And another thing . . .

24th August 2016

Where was Corbyn’s wife whilst all the shenanigans were going on? Why didn’t he find her a bit of train floor to sit on if, as he claims, he was looking for somewhere they could sit together?

The man is clearly a self-obsessed scumbag and a bounder of the worst sort.

Experts, eh?

25th August 2016

An Aussie terror expert thinks that yelling *Allahu Akbar* whilst stabbing someone over and over is not always a sign of a terror attack. Well, prof., it’s not something a normal, self-respecting murderer would say, is it? In fact, the only people who go on about their mate Akbar tend to be faux Islamists, who are using their weird beliefs as an excuse for murder.

Like Greece without the sunshine

25th August 2016

Bad news for Wee Burney Queen of Scots; Scotland’s trade deficit of 9.5% of GDP means that the country is ineligible for membership of the EU, which has enough passengers already, and won’t be able to support another after the UK leaves.

So she’s going to have to put up with living on subs from English taxpayers for a while longer.

What a funny old world we live in

25th August 2016

The official excuse has been unveiled! Richard Branson has done so well for himself that he now lives in tax exile with his billions. Which gives all envious socialists the right to hate him for not being a heroic failure, like themselves.

It also gives their leader, the blessed Jezzer Corbyn, a licence to be a dickhead on Branson’s trains.

Too bolshy for their own pockets

26th August 2016

The Labour party looks like having to cancel its conference because the current management can’t find a private security firm it can get on with.

The alternatives appear to be to get the Liverpool police in to keep the comrades in order, which will cost a bomb, or grit some teeth and sacrifice quibbles for cash.

Second thoughts

26th August 2016

The question: “Why don’t we use cash from our overseas aid budget to fill the hole in the Brazilian Paralympics’ budget?” invites the obvious reply that it would be an abuse of British taxpayers’ generosity.

But hang on; isn’t that what a lot of the overseas aid spending amounts to anyway if the cash is going into the pockets of crooks and corrupt politicians?

Well, it was different!

28th August 2016

The Belgian GP certainly wasn’t boring, but for all the wrong reasons. Well done Lewis Hamilton for getting up to a damage limiting 3rd from dead last on the grid after collecting about 1 million penalty points.

I guess Verstappen collected most of the dodgem points for tagging other cars. And there’ll be a big queue behind the bike sheds of drivers wanting to thump him.

Reporting Variations

28th August 2016

It's interesting to compare the news coverage of the earthquake in Italy during the week with that of a stronger earthquake in Burma on the same day. Lots and lots of coverage of a Richter 6.2 quake in nearby Italy, which claimed around 300 lives.

The one in Burma was R6.8, and only three people died in a country with a repressive regime a long way away. There was just a paragraph about the quake in Burma in my newspaper the next day – tagged on to the page about the Italian earthquake – and nothing at all in the BBC's lunchtime news, which was still full of Olympics stuff.

Political pillock

29th August 2016

Labour shadow chancellor J. McDonnell thinks Richard Branson should be de-knighted for daring to expose Labour leader J. Corbyn's dickhead stunt on a Virgin train. Apparently, holding up the lies of a Labour politician to public ridicule amounts to undermining democracy. (Sure it does!)

Sounds like we need to get the official Executioner of England to don his black hood and smack McDonnell about the head to see if it will knock some sense into his thick skull.

Staying Power

29th August 2016

Communism in Russia & its occupied territories: 1917-1989
The European Economic Community/Union: 1956-20??

The big question is: With no army to back up its edicts (well, not yet), can the EU outlast Soviet communism's run?

A Load of Ed Balls

30th August 2016

How long will it be before the Balls Monster’s memoirs end up in the £1 remainder bin? He used to claim that he was Gordon Brown’s financial guru, who pulled the strings behind all of Broon’s big decisions.

But now, everything is Wee Gordie’s fault, including selling off 50% of the nation’s gold reserves at a Brown Bottom in the market. Maybe the Balls book belongs in the £1 fiction bin.

Not a lot of people know this now

31st August 2016

The TV show *A Town Called Eureka* is made by a firm called UCP – United Cable Productions.

Back in the day, before Market Street in Manchester was messed about, one of the premiere concerns at the Lewis’s end was UCP – United Cattle Products – and their main offering was . . . tripe!

Oh, dear, what an unfortunate association with the initials UCP.

Gimme, gimme gimme

31st August 2016

Funny how it’s always Labour MPs who come up with the most self-serving ways to screw cash out of the taxpayer. Ancient (81) Corbynite P. Flynn would like the current system of expenses claims and scrutiny to be abolished in favour of a big pay rise for MPs based on the current average expenses claim.

Flynn, needless to say, is one of the many MPs who have been caught in the act of swindling the taxpayer.

**When a trade union talks about safety,
it's about money really**

1st September 2016

Junior doctors are going on strike over pay, people will die as a result and the doctors will be blamed. Well, how could it be otherwise if they're intent on being the heirs to Scargill?

Your own fault

1st September 2016

Attention that Bolton councillor who claimed he was mistergendered: If you want people to think you're a woman, you need to do a better job of it.

Let's be charitable

2nd September 2016

Are the junior doctors, who are striking for more pay, just a bunch of self-serving rotters rather than selfless healers? Maybe they think they're going to do the nation a favour by trying to kill off enough customers to relieve the pressure on the NHS.

But that doesn't take account of the militants in the BMA leadership, who have admitted that they want to pick up where the miners failed and bring down a Tory government; with the backing of their mates the Corbynites, of course. So, let's *not* be charitable.

We'll wait and see

3rd September 2016

The environment sec., A. Leadsome, has promised to ban the use of plastic microbeads in cosmetic and other products. Hooray! The oceans have been saved for posterity from toxic pollutants.

Well, only if the rest of the world follows suit. Otherwise, it's just a moral massage for politicians, like closing all our

coal- and gas-fired power stations to save the world from global warming when no other country is doing the same.

Old misery guts at it again

3rd September 2016

New Labour wished a 24-hour drinking culture on us. The Corbynites have ambitions to begin dismantling it. Starting with the idea of going to the pub after work with workmates. But only because it's sexist and working mothers might feel unable to participate as a consequence of their own life-choices and poor organizational skills.

No competition

4th September 2016

Quite a contrast between the conflicting motor sport events today. MotoGP was full of incident and excitement, including a closely contested Moto3 race, the British rider Sam Lowes being crashed out of his home Moto2 race after starting from pole position, and the British rider Cal Crutchlow going from pole in the MotoGP race to a well earned 2nd place behind the unstoppable Maverick Viñales.

Meanwhile, in Italy, British driver Lewis Hamilton made a bog of the start in the Formula 1 race, as is his wont, and the event proceeded to an inevitable Mercedes 1-2 with Ferrari 3rd & 4th.

Spin, mostly harmless

5th September 2016

Outgoing President O'Bummer is claiming he has saved the planet by joining China in signing up to the Paris Global Warming Swindle Agreement from last December. Fine. Except that China has no intention of doing anything other than *increase* its rate of carbon dioxide emissions over the next couple of decades and O'Bummer has no hope of getting

Congress to give him its endorsement. And then there are all the coal-fired power stations which India plans to build . . .

Is there enough grease to let him slip out of this one?

5th September 2016

K. Vaz, the highly dodgy MP who chairs the Commons home affairs committee, which pokes its nose into crime, migration and sexual exploitation, has been exposed in the *Sunday Mirror* as a customer of Eastern European rent boys. But probably only for research purposes. Everything is the fault of Her Majesty's Press, according to Vaz, which makes everything okay.

Too late, mate!

6th September 2016

Someone should have told “Jim” Vaz that when Ken Livingstone starts making excuses on your behalf, you've left it way too late to resign with a scrap of dignity left. Now that he's been obliged to resign from his Commons committee job a whisker ahead of the first ever vote of no confidence, is he going to issue a public apology to all industrial washing machine salesmen called Jim for bringing them into disrepute?

Probably not.

More Vaz thoughts

6th September 2016

It would be really nice if the MP Jim Vaz threatened to sue would write back to the Vaz solicitor and say something along the lines of: ‘Thank you for your recent letter. My response is to invite your shabby client, and your shabby self, to sexual intercourse in the general direction of off. Have a nice day.’

But that won't happen, either. Shame.

Disgraceful!

7th September 2016

I’ve been amusing myself by scanning the views of unhappy Breainers, and I have realized that it really is a dreadful shame that people they view as uneducated and unworthy were allowed to abuse the democratic process to frustrate the wishes of their betters.

In fact, the sorry Breainers paint such a terrible picture of the democratic majority that another thought occurred to me: that if the EU had any moral sense, it would have booted Britain out years ago.

But then, we’re talking about the EU, a Jim Vaz of international politics, which, if it were to change its official name to *Corruption Is Us*, everyone would still know what we’re talking about.

Nut-job warning

8th September 2016

The Bank of England needs a new governor as the current one, some Canadian clown called Carney, seems to have gone crazy. He must have if he believes his own claim that the Cameron Clique’s *Project Fear* saved the British economy from collapse as a result of the Brexit vote.

Ham actors = hamsters?

9th September 2016

There’s a rather robotic TV wrestler called A.J. Styles, who recently transferred from TNA to the WW. He’s now doing a script which lets him describe himself as ‘the Face that runs the Place’. But the gang at the Mansion which watches the antics of the hamsters keeps coming up with alternative slogans for him. Like:

The Clown that runs the Town**The Titty that runs the City****The Berk that’s a total Jerk**

and my personal favourite:

The Arce that runs the Farce!

Educational ignoramus

9th September 2016

Grammar school opponent D. Swayne, a Cameroonian, thinks it's dreadful that children who don't get in to a grammar school “would have to be bussed elsewhere”.

Maybe someone should tell him that 11- to 19-year-olds are perfectly capable of catching a bus, or even a train and a bus, to get to school and they've been doing it for a lot longer than he's been around.

It's a good story!

9th September 2016

There was a wonderful story from an on-going rape case in the paper yesterday. Apparently, when the accused produced 10" of meat with a circumference of 4", the lady went, “EEEK!”, slammed her legs together and nothing happened. As the blessed Little John of the *Daily Mail* says, you couldn't make it up.

We're doomed, we're doomed!

10th September 2016

The planet has been saved from supermarket plastic bags. It's about to be saved from microbeads in cosmetic products. But it's still doomed. The silly little pots containing a couple of grammes of coffee that go into fancy espresso machines are going to overwhelm our civilization thanks to some former TV star called Clooney. Bummer.

Not exactly a Wall of Death

10th September 2016

The government is going to waste £12 million on building a mile-long Trump wall at Calais. The wall will be only 13 feet high, which is readily accessible to even a modest ladder, and the drop on the other side from arm's length is nothing much. Government is all about posturing and cosmetic solutions? Always has been, always will be.

It's a fair question

10th September 2016

Are the police pathetic and useless? Well, if it took the Met about 6 hours to remove 9 exhibitionists who'd chained themselves to a lump of wood on the runway of the London City Airport, then the answer has to be yes.

"Is your brain switched on, Mr. Humphrys?"

12 September 2016

The BBC is jam-packed with warmists, who don't have a clue what they're going on about, as Christopher Booker, prompted by a reader, pointed out in yesterday's *Sunday Telegraph*.

The expert on everything John Humphrys interviewed a vulcanologist at the beginning of the month about the Tambora eruption of 1815, which was the biggest volcanic event on record. It was the one that turned 1816 into "the year without a summer".

When told that the aerosol of particles emitted by the volcano caused a drop in global temperatures of 0.7 deg.C, Mr. Humphrys was far from impressed. "Not a huge amount, then?" to quote the man himself.

And yet 0.7 deg.C is the amount of the net rise in temperatures over the whole of the 20th century, which the warmists of the BBC have concluded is grounds for panic.

Emerging from the woodwork

12th September 2016

The Labour poseurs, who resigned en masse in protest against the Corbyn leadership, are gearing up to swallow their principles (if they have any) to allow themselves to bury their noses in the trough again via shadow cabinet jobs. The poor dears are feeling the pinch and missing the perks.

“On behalf of” Racism needs addressing

12th September 2016

The Great British Xmas is under threat, a government survey has shown. Anti-British lefty councils are trying to suppress traditional British values in their eagerness to ingratiate themselves with migrants. The only cure would appear to be to appoint a corps of inspectors tasked with supporting the British way of life, people who will slap recalcitrant council officials and members around the head until they acquire a modicum [that’s a cross between a molecule and a modicum] of common sense, decency and an appreciation of British values.

If that doesn’t work, sackings for misconduct in a public office are inevitable. The alternative is letting things happen like the police ignoring child abuse by ethnic minorities on spurious political correctness grounds.

Absolutely Glueless

12th September 2016

If you think the level of organization by public servants in Britain is bad, imagine how the poor old Austrians feel. They tried to hold a presidential election in May but the result was annulled by a legal challenge to the way it was run.

A new election is due on the 2nd of October but whoever bought the envelopes for the postal votes must have gone to his cowboy brother-in-law. The glue on the flaps doesn’t

work, and votes which arrive unsealed are invalid. Get out of that!

Cameron quits parliament to make more millions

13th September 2016

“Brit’s don’t quit” was his cute political slogan. So does that mean Dave the ex-Leader is not a proper Brit? He certainly wasn’t a proper Tory, having few, if any, political values and he saw himself as the heir to Blair, as evidenced by his penchant for flash without substance.

Just as Tony B. Liar wormed his way into Downing Street by not being the Tories, (although Mr. Liar did embrace Tory values when it suited him), so Dave the Leader snuck into power by not being Labour.

Now exposed as a busted flush, like his mentor, he is quitting to cash in and put himself about where the real money is to be made. And if nobody wants him, then it’s a good bet that the fragrant SamCam will deliver the goods, cashwise, in the posh frocks trade.

Ignorance is no excuse

14th September 2016

Take note everyone writing or spouting (like M. Carney, the overblown Gov. of the Bonk of England) about the new plastic five pound notes: “polymer” is not “a type of thin, flexible plastic” any more than “wood” can be defined as “a material derived from trees and used to make walking sticks”.

Polymer is a generic term for materials consisting of chains comprising lots of (poly) units (mers) of a chemical compound, e.g. polyethylene (polythene), polyethylene-terephthalate (PET or Terylene™) and organic materials such as proteins and DNA.

Eurobollocks

15th September 2016

According to European Commission president and hate criminal J.C. Juncker, if he starts staggering about after drinking lots of free booze, it's not because he's an alcoholic and he's pissed. No, it's because he was in a car crash in 1989.

Nul points for credibility but a couple for imagination.

Self-indulgence

15th September 2016

What do self-indulgent gestures on the sports field, like larking about during the American national anthem, add up to? They're simply out of place, and an insult to every American who was sent to die under the American flag regardless of the legality of the cause or the wisdom of the president who sent them on it. There are better and more honest ways of protesting.

Then what?

16th September 2016

The Labour party's shadow to the chancellor, J. McDonnell, a self-proclaimed Marxist, is busting a gut to bring down capitalism. But if no one has any capital, what then? Universal poverty? Well, yes, we'd all vote for that.

Poor me!

16th September 2016

Russians hackers releasing details of legitimate drug use by athletes of other nations, under proper medical supervision, could be significant. It is possible that further revelations about institutional doping in Russia are about to come out, and they're trying to get an “everyone else is doing it” defence in place before the bad news breaks.

Tell us something we don't know

17th September 2016

“Very often it is said that bank robbers and poachers are among the very best to serve our police farces,” sez Juncker the Clunker, the president of the European Commission, which is as clear an admission that you could want that the European Union and its institutions are run by superannuated crooks, fraudsters and accomplices of the above.

But then, the EU is the institution that let its anti-corruption commissioner, a certain N. Pillock, sack the only woman in a position of authority, who was trying to put a crimp in the activities of those engaged in fraud and corruption.

Polytricks abroad

19th September 2016

The turnout at this month's elections in Russia was at a very low level for the simple reason that only people willing to vote for Vlad the Putin were allowed into polling stations, where the staff were busy ignoring the CCTV cameras and stuffing votes in the boxes in the sure and certain knowledge that no one would dare to object – if they knew what's good for them.

New opportunities

21st September 2016

Tony B. Liar sez his money-grubbing days are over and he's giving up his secret empire of cash-hiding companies.

From now on, he's going to work for free for 80% of his time. So if anyone has an illegal war they need to get started, they know where to go.

Recycling? Hardly

21st September 2016

A woman has been convicted of recruiting her ex-husband and her son to murder her boyfriend. The noteworthy thing about the case is that they stuffed the body into the box for a flatscreen TV before dumping it.

It must have been a bluddy big TV!

Be very afraid! Pointlessly

22nd September 2016

The Office for National Statistics, the Bank of England and even the OECD and the Brexain-supporting foreign big banks have realized that the Cameron/Osborne **Project Fear** scare campaign before the EU referendum was just that – intended to scare but built on lies and devoid of substance. Britain is still doing okay after the Brexit vote.

So what about a public apology, Dave ‘n’ George? Not to mention Lagarde of the IMF, Carney of the BoE, all the “eminent economists” who predicted utter disaster and all the other stooges who got it so wrong.

Off-target Aussie

22nd September 2016

An Aussie academic is taking a pop at Shakespeare because he has found that many of the expressions which the bard is credited with inventing appear in earlier texts.

Yes, Shackspeare used phrases like “it’s all Greek to me” and “wild goose chase” in his plays, but it was academic vultures picking over them, like Dr. D. McInnis, who made all the claims of invention, not the man himself.

And if the vultures didn’t have access to the earlier texts consulted by the Aussie, or were too lazy to dig them out, that’s hardly the fault of Mr. W^m. Sheksper.

The wheels grind dead slow? More like dead stop!

23th September 2016

Yahoo! has just discovered that the company was hacked back in 2014 and 500 zillion customer details were copied.

The big question now is why did Yahoo! take so long to realize it had been reaped? State-sponsored hackers (Chinese, Korean, Russian, etc.) are getting the blame as this sounds a bit better than scumbag criminal hackers looking to make loot out of it.

Rotten to the core

24th September 2016

M. Schulz, the head of the Euro parliament, has committed a grotesque libel on Brexit supporters by accusing them of killing Jo Cox, MP.

It just underlines the fundamental nastiness of those who have their noses buried deep in the Euro-trough.

Here's a good one . . .

26th September 2016

There could well be a good reason why Tony B. Liar is spinning an 80% cut in his money-grubbing: he's now a busted flush.

The world's despots and tyrants won't use him as an image consultant because his terrible reputation as the worst person in the world shows that he's crap at it.

Worse, he has a reputation for failing to deliver on deals and promises of access to people wielding the levers of power.

Change should go many ways

26th September 2016

There have been lots of protests in the USA about black people being shot by (black) cops and a demand for change.

Okay, wouldn't it be nice if black people changed so that they lost their image of someone likely to have a gun and/or a knife and be a danger to life and limb?

Off-target

26th September 2016

Surely the producers of *Coronation Street* have blundered in sacking a Pakistani actor for ranting at Indians on antisocial meeja. Everyone knows that only white people can be racist. That's what the lefty luvvie lobby would have us believe, anyway.

Out, vile blot!

26th September 2016

How strange that some Labourites are trying to dump their domestic violence mouthpiece because she has form (allegedly) for violence against her ex-husband.

How typical of Labour not to value on-the-job experience!

Don't bother to duck, it will be too late!

27th September 2016

An 8.5 ton artificial meteorite, the Chinese space laboratory Tiangong-1, is about to hit Earth sometime in 2017 . . . somewhere. The Chinese version of NASA has no idea where it will crash as the defunct module is spinning out of control following a systems malfunction.

This cock-up is down to representatives of the same Chinese regime which is being allowed to be involved in building a nuclear power station at Hinckley Point.

[If they can steal enough technology from the Yanks.]

Nasty Nutters On Purpose

27th September 2016

J. McDonnell, who is being overpaid as Labour’s shadow chancellor, is having a laugh. Knowing that he will never be required to put it into effect, he trotted out the daftest menu of looney left spending imaginable for the Labour party conference. And the wonder of it all is that people actually bothered to take him a bit seriously instead of giving him a polite smile for a feeble joke.

Of course, there’s also an element of political strategy involved in that the nastier and crazier his acolytes are, the nicer and saner, and less like a garden gnome, the leader, J. Corbyn, seems in contrast. Funny old business, politics.

Something doesn’t add up

29th September 2016

We keep being told that pensions are becoming unaffordable and the NHS is being swamped because people are living longer inconveniently. And yet – two-thirds of Britain’s adult population are fat or obese and 80% have a prematurely aged heart, according to the latest medical shock-horror. Which means that they are likely to die early of heart failure, a stroke or some other complaint of old age.

If Britons are so unhealthy, how are they managing to survive to pension age and beyond?

Hooray for us!!

29th September 2016

The EU referendum was like a replay of the Civil War – only without all the cannon and cavalry charges and dead bodies. Back then, the Cavaliers were billed as “romantic and wrong”, and the Roundheads were “repulsive and right”. Not to mention a miserable bunch of Puritan gits who closed the theatres and banned Xmas and destroyed ecclesiastical art, good and bad alike.

The Brexit camp was unco-ordinated and underfunded and right, the Breainers were vested-interest scaremongers with taxpayers’ cash and wrong. And, wonder of wonders, the much reviled British people made the right choice.

Hooray for us!!

Mess without ending
30th September 2016

The shambles of the Independent Inquiry into Child Sexual Abuse has lost the QC who was its leading counsel, and also his likely successor. That’s in addition to three chairmen, all ladies who were blown away for one reason or another.

And yet, the prime minister seems keen to keep this conspicuous waste of £100 million of taxpayers’ money chugging along to the inevitable catastrophe. Is she hoping to be gone before the blame lands?

Better off out
30th September 2016

The European Court of ’Uman Rights has ruled that police forces everywhere must inform criminals that their life could be in danger if the coppers discover that rivals are plotting against the criminal in question, and threatening to infringe the scumbag’s ’uman right to life.

Unreality TV
1st October 2016

Putting cameras on coppers has resulted in a huge fall in complaints about police conduct. There are two reasons for this: No. 1 – coppers control when the cameras are switched on and they can switch them off when they want to be rude to a member of the public. No. 2 – coppers know when their camera is on and when they have to behave like a normal, decent person and stop being rude to the customers.

Take that, you cads!

1st October 2016

Boris Johnson has announced that he is prepared to bust a gut to get his partial ancestral home, Turkey, into the EU. The plane is widely seen as an act of defiance against the moaning minnie Eurocraps, who are threatening to do Britain over as we head for a clean-break Brexit from the EU.

What do “experts” know, anyway?

3rd October 2016

In 2007, an “expert” at Cambridge U. forecast that the Arctic would be ice-free by 2013. Didn't happen.

In July 2008, the *Independent* predicted that all the ice would be gone by September of that year. Didn't happen.

In 2012, the “expert” predicted that the ice would be gone by this year. What we got was the earliest start to the refreeze for 19 years and the fastest rate of refreezing since the Danish Meteorological Institute began collecting daily records in 1987.

All mouth & trousers

3rd October 2016

President Hollande of France, who presides over a basket-case economy, has accused Britain of not taking migrants. He clearly has not noticed that some 400,000 French economic migrants have crossed the Channel to Britain to get away from him.

Weird sports fan profiling

4th October 2016

TV stations have some weird ideas about what sort of people watch American & Canadian football. On Sky, you get wall-to-wall funeral plans in the adverts during NFL replays. When watching the CFL on BT Sport, if it's not some Cockney git

saying he spends 24/7 on a betting website and he “gambles responsibly”, it’s some smarmy arty-farty guy saying he treats his gambling deals like his arty deals. Do we conclude from this that N/CFL fans are all broke because they’ve spent their money on a funeral plan and gambled away the rest? (responsibly, of course)

Recently in British government circles . . .

5th October 2016

The Home Sec., A. Rudd, would have us believe that she can introduce legislation to make it easier to deport criminals from EU countries, who are currently unshiftable due to 2004 free-movement regulations. And unduly lenient prison sentences will be jacked up. Sadly, there is no danger that the judges who handed out the lenient sentences will be made to line up in a public place for a compulsory slap on the back of the head, as administered by Special Agent Gibbs of NCIS when one of his gang screws up.

Oh, dear! Our Chancellor, P. Hammond, has turned out to be a Corbyn-lite Brownite, who thinks “investing” the taxpayer’s cash; in the Gordon Brown sense of investing in a pint of beer down the pub; will cure all ills. Bummer. Living within the nation’s means seems to be off the table whoever is in power.

The Chancellor, a Bremonoaner, is getting a bit of a booting from Cabinet colleagues over his attempts to talk Britain down to “prove” that the *Project Fear* created to frighten the electorate during the EU referendum campaign was justified. But his colleagues are letting him know that rigging the present to make himself look right in the past just isn’t on.

The government is planning to root out illegal migrants who are working here and take action against people employing them in a bid to make employers recruit British people.

Frustrated & Nasty

6th October 2016

In the good old days, there was patriotism and a “my country right or wrong” attitude. These days, the lefty luvvies can’t find enough uneducated people to patronize and bribe in this country so they have to look abroad for customers. Hence their even more poisonous than usual stance and their “my country, always in the wrong” message.

Innocent even though guilty

6th October 2016

M. Mahmood, a.k.a. the Fake Sheikh, led lots of “celebs” into temptation and humiliation when he exposed their greed and susceptibility to drug deals in various newspapers. Now, he’s going to gaol for evidence tampering and the ambulance-chaser trade is busy lining up “celebs” to sue him for damages. The “celebs” are also hoping for a free pardon, but that’s looking unlikely in most of the cases.

£800 million is being tossed around as the total of the claims. Which leaves the rest of us asking where the ambulance chasers and their gullible clients expect Mr. Mahmood to get that kind of cash from. And how this total of £800M was reached is also a mystery.

It’s the way they write them

6th October 2016

My eye fell on a headline in today’s Daily Mail reading: **So who does want to succeed Nigel?**

Below it was a square comprising 4 blocks of text, each listing the qualities of a prospective replacement leader for UKIP, each with a purple headline.

The first read: **THERESA MAY FAN** Oh, a Chinese lady with the same first name as the PM, I thought. But **MAVERICK OUTSIDER, NIGEL’S BITTER RIVAL**

and **SURPRISE CONTENDER** showed that I had been guilty of putting my own interpretation on things yet again.

Entirely wrong approach

7th October 2016

There's an energy crisis in Britain because successive governments have bought the-not-so great global warming swindle and failed to ensure that there is enough power generation capacity to meet demand. What's the Big Solution? Wasting lots of money on smart meters to intimidate people into not using electricity. The ambition is to put in every kitchen, a gadget which goes crazy when the customer plugs something in, such as an electric kettle.

But, as lots of others have pointed out, no matter what the gadget does, the customer isn't going to unplug the kettle, or another gadget, until it has completed its job. So what's the point of the gadget? What is needed instead is smart customers.

Another false positive of the smart meter is that it eliminates the “misery” of an estimated power bill. But there are lots of energy customers who are capable of reading a meter and inputting the results at the power company's website. Which means that a whole lot of cash can be saved by giving smart customers a suitable bonus in recognition of their efforts and dishing out smart meters only to those who need them.

Traingate becomes Guardiagate

8th October 2016

The *Grauniad* has been obliged to issue a grovelling apology for its traingate scoop, which was printed instead of being checked and dismissed as just a “gizmo news release” from a Corbyn stooge. The *Groaner* also apologized for editing paragraphs out of the article to make Virgin Trains' service look even worse.

The whole fiasco arose after the Labour leader, J. Corbyn,

sat down on the floor in a Virgin train with lots of empty seats and claimed he couldn't find one; having abandoned his wife, who was travelling with him, because he wanted the story to be just about him.

Thought for the day

8th October 2016

If God is really such a good guy, why does he condemn people to burn in the fires of Hell for all eternity? Does this God person have no sense of proportionality?

Another thought

9th October 2016

Where does the Devil get all the wood or coal to keep the fires of Hell burning? On second thoughts, it has to be wood because he'd have used up all the coal by now. And if God is as decent and compassionate as her PR staff would have us believe, why doesn't she ban the Devil and his chainsaw from the celestial forests? Have we not suffered enuf?

Something else off the Xmas list

10th October 2016

Mondalez International, owner of the Terry's Chocolate Orange, has shaved the sections internally so that the product looks the same size but now provides 10% less chocolate for the same price. So something else to stop buying, especially as the oranges are now made in Poland instead of York.

Another bullet dodged

10th October 2016

Eight years ago, *theGrauniad* gave us 100 months to save the planet from soaring temperatures due to the Not-So-Great

Global Warming Swindle (it’s getting colder, it’s October), melting ice caps (they’re refreezing again after the usual summer melt), dangerously rising sea levels (nope), more hurricanes & more severe ones (nope), and more & more severe tornadoes (not in the United States, where the rate is at a record low).

In fact, all that the rise in the atmospheric carbon dioxide level has done over the last 8 years is to increase crop yields everywhere. Is it possible to be more than 100% wrong? Looks like *theGroaner* has managed it!

The revenge of technology?

11th October 2016

It was interesting to read that Samsung has been obliged to recall its latest range of portable phones as the replacement batteries, which were issued for an initial release of exploding ones, have proved to be just as explosive. Is this technology fighting back? Man has exploited technology relentlessly. Are the machines starting an explosive jihad against Man?

Shorter but better

12th October 2016

According to the European Union’s propaganda and popular enlightenment department, the Scots might have a much lower life expectancy than the English but they have a better quality of life. That’s despite their country having the worst rate of personal safety in the UK and the fact that they are worst off in areas such as nutrition and personal medical care.

“New, but not as we know it, Jim.”

12th October 2016

The Russians would have us believe that Boris Johnson urging peace protesters to march on the Russian embassy over their

bombing of civilians and other war crimes in Syria is a new form of diplomacy. That's "new" as in we expected to forget all the decades of demos led by Russia's paid stooges?

Would it have made a scrap of difference?

12th October 2016

We are being invited to believe that Mary Whitehouse was right and that if everyone had listened to her in the 1970s and 80s, then the country would be a much better place with no pornography and women placed on pedestals to be respected and worshipped rather than to make it easier to look up the lady's skirt. No Kardashians and no filth on Channel 4.

Fine. If we can ignore the influence of the rest of the world around Britain, which didn't have the benefit of the Whitehouse crusade, and pretend the internet never happened. And that every other nation is fine and upstanding, and it was the British who encouraged them to embrace filth and degradation lustfully and enthusiastically.

Refugees (from reality) given a good home

13th October 2016

The BBC has opened its doors wide to lefty luvvie Bre-moaners. Anyone who has a suitable gruesome catastrophe prediction to make about Brexit is guaranteed abundant air-time. The BBC, which has a sense of entitlement as big as all outdoors, sees nothing wrong with pandering to its own special interest group: the sneering elite.

Hooray for them!

13th October 2016

The nation acknowledges its debt to Edstone Miliband and Calamity Clegg, who have appointed themselves leaders of the Bre-moan campaign to ensure that it sinks without a trace like their respective party leaderships.

You have been warned!!

13th October 2016

A Putin kite-flyer, V. Zhirinovsky, is ordering Americans to vote for Trump because Clinton will start World War 3, for which America will get the blame. He declared that: “A victory for Trump would be a gift to humanity. But if Clinton wins, she will be the last US president ever.”

Crumbs!

Not fair; we’re outa here!

14th October 2016

The government of the Maldivian Islands, some 1,087 specks of coral in the Indian Ocean, has Mexited from the Commonwealth in a cloud of huff as a protest over the organization’s unreasonable requests. The Maldivians thought it unjust and unfair that they should be required to refrain from locking up political opponents and allow freedom of speech and an independent judiciary.

They’ll get you one way or another

14th October 2016

Threats of a shopper boycott have forced Unilever to abandon their 10% across-the-board price rise using the value of the £ as an excuse. Especially as some of the items in dispute, like Marmite and Walls ice cream, are made from 100% British ingredients and not subject to fluctuations in the value of the £. Which won’t stop some less well publicized stealth price rises.

Slight problem about boycotting Unilever at the Mansion, though. We don’t seem to use anything much made by Unilever as my staff have found better alternatives which offer much greater value for money.

A pleasant change

15th October 2016

When I look at the waxworks, posturing gits and outright crooks, who have bagged head of state jobs around the world, I do hope that the American people will have the courage to choose a man who is different and will be entertaining as their president rather than just another routine figurehead, who wouldn't know truth, justice and the American way if they bit her ass off.

What about beating his wife? Has he stopped doing that?

15th October 2016

Bank of England boss M. Carney has announced that he is not going to take instructions from politicians after the prime minister knocked him for scare-mongering, cutting interest rates unnecessarily and wasting cash on qualitative easing.

What he really meant was that he would stop doing it as he did nothing but spout Project Fear at the behest of Messrs. Cameron and Osborne during their failed EU referendum campaign.

Well, who'da thunk it!

16th October 2016

A Royal Marines reservist is under arrest for stealing vast amounts of guns 'n' grenades 'n' explosives over a period of 4 years due to negligent security. A mouthpiece for the National Crime Agency claimed that “the weapons we seized are extremely dangerous”.

Which means what? That the general public might have thought that Marines are issued with harmless weapons if he hadn't put them on the right track?

Well, who'da thunk this!

16th October 2016

Just before the programme started, the continuity announcer told us: "Expect some scenes of violence in Midsomer Murders". I think the clue is in the title, Captain Obvious.

Empty posturing

16th October 2016

After 10 years in power, the Scottish Nationalists have proved themselves to be as useless as any other governing party. But they still haven't run out of interesting ways to waste English taxpayers' cash.

Wee Burney Sturgeon, their First Meenister, would like to open a Scottish embassy in Berlin. Apparently, no one has told her that diplomatic stuff is the business of the UK government, not regional assemblies.

Why should we investigate if raider got in through open window? says top officer.

17th October 2016

"Because it's what you're paid to do, you dozy bastard. No surprise you don't know that, though."

No surprise that this attitude was taken by the Leicestershire police farce, which came up with the idea last year of doing burglary forensics only at even numbered houses. This latest stroke of policing genius was offered by the assistant to the big cheese, which shows how high up the food chain the rot has spread.

Maybe the locals should decide that they can't be bothered paying the police precept in their council tax if their coppers can't be bothered providing value for money.

Garbage-time politics

18th October 2016

Following the conviction of GCHQ, the government’s intelligence data HQ, for illegal Hoovering of personal information, the midgets are at it. A Triv-Dem mouthpiece declared that “every pound the government spends on monitoring people’s emails, text messages and calls is a pound taken away from community policing”.

But exactly the same applies to every pound wasted on pointless jobs at Liberal-run councils, all the cash wasted on overpriced “green” electricity and all the other global warming swindles embraced by the Liberals, and all the billions wasted by the public sector, as run by governments of all shades, on failing to get cost-effective deals on supplies.

And dishonourable mention should also be made of David Cameron’s Troubled Families Programme, which has blown **one billion pounds** to no effect on trying to make bad people behave decently.

ESA does a Beagle 2

20th October 2016

Beagle 2 was the brain child of the late Professor Colin Pillinger of the Open University. It took a ride to Mars with the successful Mars Express mission in 2003 and all contact was lost during the descent. It was finally spotted in January 2015, when images from the HiRISE camera on the Mars Reconnaissance Orbiter appeared to show that half of the solar panels had failed to deploy and they had blocked the communications antenna.

The European Space Agency sent a probe called Schiaparelli to Mars along with the ExoMars Trace Gas Orbiter with the object of testing the ESA landing system. Contact was lost with the probe yesterday during the descent to the surface, which means that ESA does not have something as effective as NASA’s bouncing ball technique for the vital last bit.

Out of step

21st October 2016

Oh, dear. The Chancellor is in the soup again. Mr. P. Hammond tried to shift the goalposts on immigration and got slapped down by the prime monster. Can he do anything right?

Putin's Manky, Rusty Sabre

22nd October 2016

The aircraft carrier is always accompanied by a powerful tug because it keeps breaking down. The plumbing doesn't work and most of the toilets can't be used. Water freezes in the pipes, which means that the supply to most cabins is cut off during the winter.

One of ours? No, it's the Admiral Kuznetsov, the pride of the Russian fleet which Vlad the hijo de Putin paraded through the Channel as his latest attempt to intimidate us with Russia's military might.

Exit bonus?

22nd October 2016

The Prime Minister says there will be give and take during the Brexit negotiations (that's a technical term for going through the motions of negotiating). As we're leaving, it would be nice if the usual course of events were reversed, namely that the EU does all the giving and we do all the taking just for once.

Not just Bremain tunnel vision

23rd October 2016

There's a lot of Bremain rage going around at the moment. The Bremainers feel let down by their fellow citizens, who failed to appreciate their point of view. They refuse to accept

that they are in a political minority and they should accept that the political majority has a right to be heard. Which is a very leftie-luvvie point of view.

Like leftie-luvvies, the Breainers are convinced that they are right and everyone else is wrong, and the Brexiters must be made to admit their error to relieve the luvvie-Breainers’ impure rage and frustration; or else.

Exactly the same thing is going on north of the border, where those who failed to vote for Scottish independence in their “once in a generation” referendum are giving the SNP the hump to the same extent.

Tedious myth

23rd October 2016

I don’t go to the doctor very often. Which is a good thing. But on the rare occasions when I need to make an appointment, I have never met a “dragon” at the reception desk. Nor has anyone else, who has had my newspaper brandished at them after I’ve encountered this tedious cliché in some columnist’s efforts. Could we kindly bin this expression; except when the columnist is prepared to name names and publish a photograph to make his/her case?

Sock it to ’em!

24th October 2016

What Britains needs is the smack of firm government, and that smack should be delivered to the back of the head of P. Hammond and every other Bremonoaner wobbler until they get with the programme.

You love it secretly

24th October 2016

There are some people who moan their socks off about the *Daily Mail*, especially one guy who always shoves it in the bin

if he comes across a copy @ his workplace. But, paradoxically, his pet hate seems to be making a positive contribution to his life. It gives him the *Joy of Outrage* when he scans a copy and sees lots of views which oppose his own and a *Glow of Virtue* when he rejects them. He also experiences the *Guilty Pleasure of Censorship* when he creates a safe space for weaker-minded colleagues and thrust the offending newspaper into the bin.

Why did God create the Devil? To let some people feel self-righteous all over when they resist the Devil’s influence. Why did God create the *Daily Mail*? For much the same reason, it would appear!

Walloonatic politics

24th October 2016

Britain’s politicians should get their heads around the fact that Britain will never get a worthwhile trade deal with the EU on leaving as long as all of the regions have to approve it. This means that a couple of hairs on the tail can wag an entire dog with a population of 500 million.

Realizing this truth means that our government can devote its energies to cutting off our payments to a corrupt and wasteful EU budget; make arrangements to support vital British industries which are receiving recycled British taxpayers’ cash from the EU, such as farmers; cut off the usual parasites at their EU knees (we all know who they are) and concentrate on making trade deals with non-European nations which have a wieldy administration.

Look who’s talking

24th October 2016

Sir P. Green, the bad guy in the British Home Stores shambles, should be stripped of his knighthood says . . . a gang of rogues, thieves, expenses swindlers, hypocrites and liars in the House of Common Criminals. Is anyone who matters likely to be impressed by their opinions?

If only

25th October 2016

They’ve had the by-election and Dave the Leader has been replaced by a shiny new Tory and he’s off into the sunset to write his memoirs (or have them written for him), and then see if anyone will give him a job involving lots of dosh for not very much from him.

Just think, if they had democracy in Russia, the same could happen to Vlad the Putin. Which probably explains why they don’t have democracy in Russia.

It’s the job

26th October 2016

Should we be surprised that the current prime minister is on tape telling bankers that the whole banking industry would flee Britain if we dared to vote of Brexit? Not really. She was part of Dave the Leader’s gang at the time and she had to do the Project Fear thing to keep on message.

It’s what politicians do.

Equality and common sense don’t necessarily mix

27th October 2016

There are millions of pounds being wasted on promoting the lefty luvvy diversity agenda. But all that has been achieved is that idiots and incompetents are grossly over-represented. By what set of standards can this be considered value-for-money for the taxpayer?

Don’t mess with us!

27 October 2016

Belgian carpet manufacturers are doing a bit of sabre-rattling in response to the generally hissy reaction of the EU’s

management to Brexit. If EU bitchery results in a tariff barrier, which damages sales of their goods to the carpet-makers’ biggest market, there will be trouble, an industry spokesman assured our local news outlet.

The Belgian fishing industry is also worried about loss of access to British waters, not to mention the manufacturers of the posh German cars so beloved of the highly paid in Britain.

U-turn if you want to

27th October 2016

The boss of the World Trade Organization has done a Brexit flip-flop. Having leapt aboard Dave the Leader’s *Project Fear* doom ‘n’ disaster bandwagon, he is now trying to grease up to Mrs. May. Now, he is telling the world that Brexit will not harm Britain and a vindictive attitude on the part of the EU will harm global trade.

Untidy society

27th October 2016

The flattening of the migrant camp @ Calais is making a lot of news, but it would appear to be an entirely self-inflicted wound on the French nation. This might seem rather Captain Obvious, but do they not have vagrancy laws and workhouses, in which to stash mendicants?

Want Cash? Create A Crisis

27th October 2016

The Earth is facing a mass extinction, sez the WWF. No, not the World Wrestling Federation, the other one. Do we need to be worried? Not really. Mass extinctions have happened in the past during the planet’s 4.5 billion year history and, no doubt, there will be more before the Sun turns into a red giant

and swallows the Earth in about 5 billion years’ time.

Whenever there have been big changes in the climate, the Earth has continued to turn and life has continued in different ways. So why is the WWF trying to scare us? Because it wants more money off us for things like its part in the not-so-great Global Warming Swindle. There’s always a simple explanation if you take the trouble to look for it.

Maybe not that spiritual

27th October 2016

A lot is being made of a Bronze Age-style barrow, which has been built in Cambridgeshire with niches to house cremated remains in a neat urn. It is being lauded as a revival of lost mysticism in an age of atheism and repellent rampant religion.

But let us not forget that it is also a business and there is a 2-grand parking fee for storing an urn for 99 years. Which raises the interesting question of what happens when the time is up?

A burial in a Bronze Age barrow was for the rest of eternity. But when the 99 years are up, is it into the black landfill bin to make a parking niche available to another lucky customer if there are no relatives available to cough up another parking fee @ whatever inflation has done to the current price after a century?

Things I really didn’t want to know No. 198

28th October 2016

You’re in hospital, you feel at death’s door and suddenly, your doctor sits down at your bedside and starts asking what you think about your condition. Because it has just been revealed that doctors don’t really know what they’re doing and they need input from the customer. Which more or less confirms that we’re doomed.

Weird sense of humour

28th October 2016

The teenager who has been busted for leaving a ball-bearing bomb on a Tube train is claiming that it was just a prank. Which raises the question of what he thinks would be something serious. Blowing up a nuclear power station?

A bit more spectacle

28th October 2016

Bernie Ecclestone, the F1 supremo, has an idea for stopping drivers exceeding the track limits in defiance of the rules: 16" high walls where the stripy bits end and the solid red or green starts. He thinks a mini version of the walls of street circuits, like Monaco, will concentrate a few minds, and give the public a few more spectator-entertaining crashes of those who fail to concentrate.

Diversity has a lot to answer for

28th October 2016

Further to yesterday's comments on diversity and incompetence: the National Audit Office has published a report showing that the incompetents running the cash-strapped NHS are still failing to bill health tourists from foreign countries for NHS treatment received.

Ignorance, incompetence and the politics of the British Medical Association all play their part.

There is £2 BILLION pounds per year involved, so not petty cash.

Brexit Bonanza

29th October 2016

Apple is using the fall of the pound as an excuse to slap huge price rises (e.g. £500) on its products. The response from users of rival products is a rather unsympathetic: "If you're

mug enough to buy Macs and i-stuff, you deserve to be swindled”.

Operation Elvenden = Epic Fail

29th October 2016

The Metropolitan police farce has managed to waste £20 million on trying to convict journalists of paying public officials for information, which was published in the public interest. Not a single one of the charges has stuck despite 5 years of thrashing about.

Small Deal

31st October 2016

We’re expected to be dismayed by the news that Dave the Leader’s decision to make no tax rises until 2020 a legally enforceable policy was done on the spur of the moment because he had nothing else to offer to the eager news meeja.

But we already knew that Dave was like Tony B. Liar; all flash and no substance. So further proof of his general vacuity isn’t really needed.

More smoke-screening

31st October 2016

A Democrap senator tells the FBI it **may** have broken the law by doing its job of investigating Hillarious Clinton's emails close to the presidential election. That’s a **cudda, mighta** from an unreliable witness, who’s one of Hillarious’ apologists. Which suggests the Democraps are hoping to get their dodgy candidate into the White House and hoping she survives the inevitable impeachment proceedings if their campaign of intimidation fails.

The Head Fed who released the news of the further investigation was accused of being **long on innuendo and short on facts**. By politicians. **Pot. Kettle. Black.**

There is more . . .

Hand-made for Farrago & Farrago at
www.HTSPWeb.co.uk.
