

Eye on the World

June 22, 2019

This compilation of material for “Eye on the World” is presented as a service to the Churches of God. The views stated in the material are those of the writers or sources quoted by the writers, and do not necessarily reflect the views of the members of the Church of God Big Sandy. The following articles were posted at churchofgodbigandy.com for the weekend of June 22, 2019.

Compiled by Dave Havir

Luke 21:34-36—“But take heed to yourselves, lest your souls be weighed down with self-indulgence, and drunkenness, or the anxieties of this life, and that day come on you suddenly, like a falling trap; for it will come on all dwellers on the face of the whole earth. But beware of slumbering; and every moment pray that you may be fully strengthened to escape from all these coming evils, and to take your stand in the presence of the Son of Man” (Weymouth New Testament).

Looking back to August 2018, an article by the TNI staff titled “These 5 Submarines Could Destroy Entire Countries; Here Is What They Can Do” was posted at nationalinterest.org on Aug. 13, 2018. Following are excerpts of the article.

In this article, we have picked five of the most capable nuclear-armed submarines that are either in service or will soon enter service.

Older vessels such as the Soviet Union’s massive Project 941 Akula—known in the West as the Typhoon—are not included because those vessels have been largely retired and dismantled. Only Dmitriy Donskoy remains in service with the Russian Navy as a test vessel stripped of her ballistic missile armament.

■ Ohio-class ballistic missile submarine

The United States Navy’s Ohio-class ballistic missile submarine can carry 24 UGM-133 Trident II D5 submarine launched ballistic missiles that can each carry as many as twelve W88 475 kiloton thermonuclear warheads.

With the sheer accuracy of the Mk5 reentry vehicle, which has a circular error of probability of less than 90 meters, the Ohio-class and its Trident II missiles have the capability to be used as first strike weapons.

Under the 2010 Nuclear Posture Review, the United States expects to maintain a total of 14 Ohio-class submarines, with two in repair at any given time.

These days, each Ohio carries 20 missiles for a total fleet of 240 deployed Trident IIs. As of 2016, nine Ohio-class submarines are deployed in the Pacific while another five are assigned to the Atlantic.

■ Columbia-class ballistic missile submarine

The Ohio-class submarine is an aging design despite its formidable capabilities and the first of the class are reaching the end of their 42-year service lives.

To replace the Ohio-class, the United States Navy is building the new Columbia-class boomer.

The new SSBNs are slightly larger than the Ohio-class at a displacement of 20,800 tons, but the vessels only have 16 Trident II D5 missiles onboard.

Most of the vessels' massive size is taken up by a new life-of-the-boat reactor and permanent magnet motor drive, which while extremely quiet, is also enormous.

The new vessels are largely based on technology from the Virginia class attack submarines and leverages many of the smaller boats' systems.

Indeed, in some respects, the Columbia is an enlarged advanced derivative of the excellent Virginia-class design. Construction will start in 2021 while the first boat will enter service in 2031.

■ Project 955 Borei-class ballistic missile submarine

Not to be out done, America's Cold War adversary—though severely reduced in its military might—maintains parity in exactly one area with the United States: Nuclear Weapons.

Thus, it should come as no surprise that Russia is building a fleet of extremely capable new Project 955A Borei-class ballistic submarines.

Smaller than their gargantuan Project 941 Akula aka Typhoon-class predecessors, at a displacement of 24,000 tons, the Borei is larger than the Ohio or Columbia, but is not quite as capable as the American vessel.

Nonetheless, the Boreis are the quietest Russian ballistic missile submarines built to date and incorporates pumpjet propulsor technology.

The vessels carry sixteen RSM-56 Bulava submarine launched ballistic missiles—each with as many as 10 nuclear warheads at a range of 8,000 kilometers.

The warheads have an accuracy of between 250m and 300 m CEP and are designed to evade missile defenses.

■ Project 667BDRM Delfin class (Delta IV) ballistic missile submarine

Built at the same time as the mighty Typhoon-class, the Delta IV is the current backbone of the Russian ballistic missile submarine fleet.

The older 18,200-ton Delta IV design is nonetheless a capable platform and its armed with 16 R-29RMU Sineva liquid-fuel ballistic missiles, each of which can carry between four and eight warheads.

Unlike previous versions of the Project 667 design, the Delta IV is able to fire missiles in any direction from a constant course in a circular sector.

It is also able to fire its ballistic missiles from a depth of 55 meters while cruising at a speed of six to seven knots.

■ Project 885M Yasen class guided missile submarine

The Severodvinsk-class nuclear-powered guided missile submarine is not a ballistic missile submarine, but with a payload of 32 dual nuclear/conventional capable 3M-14K Kalibr cruise missiles that have a range of over 2500 kilometers, the Project 885M boats are a threat to the U.S. homeland.

The Yasen class is fast and extremely quiet and has extremely potent sensors—if the U.S. Navy's Office of Naval Intelligence is correct in its assessment of the boats.

There is every expectation that the Severodvinsk or her sister Kazan could easily close to 2000 km off the American east coast and strike inland as far as the Great Lakes.

Indeed, if the vessel—and given its impressive stealth it could—close to within 1000 km or less, it could like as far inland as Chicago or even St Louis.

"Eye on the World" comment: The following list of articles consists of headlines of extra articles, which are considered international. The articles were not posted, but the headlines give the essence of the story.

■ An article by Jim Mannion titled "Pompeo Vows US Will Guarantee Passage Through Strait of Hormuz" was posted at yahoo.com on June 16, 2019.

■ A Reuters article titled "U.S. Preparing to Send More Troops to Middle East" was posted at reuters.com on June 17, 2019.

■ An article by Nick Wadhams titled "As U.S. Boosts Pressure, Iran Tests Trump's Appetite for a Fight" was posted at bloomberg.com on June 18, 2019.

■ A Reuters article by Ben Blanchard titled "Don't Open 'Pandora's Box' in Middle East, China Warns" was posted at reuters.com on June 17, 2019.

■ An article titled "Waves of Chinese Tourists Invade North Korea" was posted at yahoo.com on June 17, 2019.

■ An article by Laurent Thomet titled "China Earthquake [6.0 Magnitude] Kills 13, Injures 199" was posted at yahoo.com on June 18, 2019.

- An article titled "Egypt's Ousted President Morsi [in 2013 After a Year in Office] Dies in Court During Trial" was posted at apnews.com on June 17, 2019.
- An article by Nicole Winfield titled "Vatican Formally Opens Debate on Married Priests in Amazon" was posted at apnews.com on June 17, 2019.
- An article by Romita Saluja titled "For Hindus, Varanasi [India] Is One of the Holiest Cities in the World, and 'Salvation Homes' Have Been Set Up Across the City to House the Men and Women Who Come to Live (And Die) Here" was posted at bbc.com on June 18, 2019.

An article by Burt Prelutsky titled "Blame It on Their Youth?" was posted at patriotpost.us on June 8, 2019. Following are excerpts of the article.

First it was Cher, who overcame her ditziness long enough to send out a tweet calling for the city of Los Angeles to quit wasting money on illegal aliens when 50,000 of its own legal residents, including military veterans, were homeless. But as soon as her Hollywood colleagues tweeted their displeasure with her remark, she immediately deleted her message.

Next it was Robert Mueller's turn on the hot seat. After wasting two years and about \$25 million tax dollars trying to make a case of Trump's colluding with Russia and/or obstructing justice, he turned in a 400-page report that found him guilty of neither.

But rather than face the wrath of the Democratic base and his fellow Deep Staters, he decided to suggest that although he and his pro-Hillary staff members hadn't been able to come up with any examples of obstruction, he wasn't prepared to say that the President wasn't guilty.

Instead, he said: "If I had believed Donald Trump was guilty of a crime, I would have said so." But he did strongly suggest that although he lacked the authority to punish the President, he thought it would be a good idea if the House went ahead and impeached him anyway.

After all, there's a good chance that Trump at least thought about asking his campaign advisors to lie on his behalf and probably even considered firing Special Counsel Mueller somewhere along the way. Like the Catholic Church, Mr. Mueller apparently finds little difference between mortal sins and venial sins.

Perhaps his high school counselor should have advised him to take up the priesthood rather than the law inasmuch as the law requires that only crimes actually committed call for punishment and not those that are simply imagined.

It makes me wonder if now that I'm just seven months shy of turning 80 I am being too harsh on Cher, 73, and Mueller, 74. Perhaps, I should merely attribute their shortcomings to their relative youth.

Perhaps the most troubling aspect of this farce is that, even now, Robert Mueller is widely regarded in Washington, D.C., as a man of integrity. If I had a friend who displayed this sort of integrity, he'd soon be an ex-friend.

■ Democrats, not the Russians

I would be very angry with Russia if I learned that they were attempting to interfere with our presidential elections by refusing to insist that voters provide photo I.D.s at the polls; pushed for convicted felons, including one terrorist responsible for the bombing at the Boston Marathon and another who joined the Taliban and killed American soldiers, to help select the next president; and waged a campaign to do away with the constitutionally-mandated Electoral College.

But, of course Russia hasn't done any of those things. The Democrats have and they continue to do so.

■ Aid to Mexico

There is one foreign government, though, that is out to hurt us. That would be—no surprise—Mexico.

The Mexican government is pledging to spend \$150 million in an effort to keep Mexicans in the U.S. speaking Spanish. You might think that would prevent their full assimilation into our culture. And that's the whole point of the campaign, because in the words of the government's spokesman: "We want even the seventh generation of Mexicans in the U.S. to think 'Mexico first!'"

In case you might be wondering where Mexico is coming up with that \$150 million, I'll remind you that our government gives Mexico \$320 million annually.

It must be out of the kindness of our heart, because, clearly, our brain could not possibly be engaged in this lunacy.

■ Abortions in black community

After I recently wrote about abortions and their shameful prevalence in black communities, pointing out that black women are five times more likely than white women to employ abortions as a means of birth control, one of my female readers asked where I had come up with that number.

I replied: "I first heard it from a guest on Tucker Carlson's show. I had no reason to doubt the 5-1 ratio because most Planned Parenthood abortion mills, which they slyly refer to as clinics, are situated in black neighborhoods. Which, I'll remind you, is where serial killer Dr. Kermit Gosnell plied his bloody trade."

Furthermore, there was a time when black couples were more likely to be married than white ones. But that was before Lyndon Johnson and Hubert Humphrey concocted a welfare system that denied welfare to black women and children if there was a man, even if he was a husband and father, in the home.

If they weren't all a bunch of money and power-hungry weasels, prominent blacks like Jesse Jackson, Al Sharpton, Maxine Waters, Kamala Harris, Donna Brazile, Cory Booker and the Obamas, would be hollering about the self-inflicted genocide that blacks are committing every day all over this country.

But, of course, that would require that they turn their collective backs on the racist Democratic party and condemn not only each other but themselves.

■ White women kill babies too

But it isn't only black women who are killing their babies. White women have also fallen for the lie that abortions empower them. It has even made the hound dog likes of Bill Clinton, Harvey Weinstein and Matt Lauer, to achieve heroic stature among women for their full-fledged support of Planned Parenthood and the woman's right to choose.

■ Men play women for suckers

Frankly, I'm amazed that women have allowed themselves to be played for suckers by men for all these years. By allowing themselves to be conned into believing that abortions give them absolute authority when it comes to their bodies, it has allowed men, at least since Roe v. Wade, to engage in unprotected sex without having to worry about having to support another human being for the next 18 years.

I'm sorry to be the one to point it out, ladies, but you've been had!

An article by Burt Prelutsky titled "Why the Electoral College Matters" was posted at patriotpost.us on June 10, 2019. Following are excerpts of the article.

Democrats sound like they're on the side of the angels whenever they start calling for the end of the Electoral College. In making their case, they invariably start spouting clichés about the popular vote being the democratic ideal, about how it's downright un-American to have a presidential election determined by anonymous electors rather than by counting noses.

You might even fall for it if you didn't know better, if, say, you were unaware that every time those on the Left can't get their way by way of an election—be the issue capital punishment, Obamacare, same-sex marriages, illegal aliens or abortions on demand—they always show an appalling eagerness to ignore the popular vote and leave the final decision up to a handful of judges.

■ Virginia was most populated

The only reason they want to do away with the Electoral College is because it is the only way, as the Founding Fathers understood, to prevent a few large states from controlling the entire nation. California wasn't even a state in the 18th century, let alone the most populated, but Virginia was. And even though some of the Founders hailed from there, they were wise enough to realize that Virginia shouldn't be the tail that wagged the dog.

■ California is presently most populated

The divinely inspired Founders wanted the smaller states to have a way to offset an election in which Hillary Clinton's winning margin of four million votes in California wouldn't result in her defeating Donald Trump by three million.

There's no way that even the likes of Washington, Jefferson, Madison and Adams, could foresee that one day there would be 320 million people living in the United States, let alone that 10% of them would be here illegally or that one out of every eight Americans would reside in a single state.

■ L.A. County would be 9th most populated

But they were perfectly capable of imagining that if L.A. County, with its 10,160,000 people was a state, it would be the 9th most-populated state in the Union, trailing only Texas, Florida, New York, Pennsylvania, Illinois, Ohio, Georgia and North Carolina, pushing Michigan back into 10th place.

■ Levi Strauss against Second Amendment

More recently, I was quite surprised that Chip Bergh, the CEO of the Levi Strauss Company, famous for making blue jeans, the uniform of cowboys and other hard working men, is spending a large amount of the outfit's money to help Michael Bloomberg in his campaign to invalidate the Second Amendment.

I guess that it's thanks to all those westerns we've all seen that I assumed jeans and guns went together like ham and eggs. Apparently, CEO Bergh thinks they go together like ham and gefilte fish.

■ Same as removing a mole?

I have made no secret of the fact that when it comes to abortions, I remain unresolved. I hate abortions, but I'd also hate to imagine having an additional 50 million unwanted people in this country. People who would be far more likely to end up on welfare or peddling heroin or in jail than getting an education, getting a job and raising a family.

On the other hand, I am revolted by those creatures who think it should be open season when it comes to human babies, even though there are seasonal time limits when it comes to hunting and killing four-legged animals.

I personally believe there is a special place in Hades for those women who insist that aborting a baby is no different from having a mole surgically removed. How are people who think that way any different from Nazis who felt the same way about gassing Jews?

I wonder how these creeps would respond to my pointing out that nobody ever threw a baby shower for a mole; painted a room in the house pink or blue because of a mole; and nobody ever named a mole after a beloved parent or grandparent.

An article by Burt Prelutsky titled "The Homeless & the Shameless" was posted at patriotpost.us on June 15, 2019. Following are excerpts of the article.

We used to call people who slept, pooped and urinated, on the streets bums. That's not because we Americans were mean and insensitive, but because they were bums.

But seemingly overnight, these folks have taken on the status of sacred cows. Municipalities feel it's their obligation to provide these derelicts with clothing, food and, of course, free housing. The fact that they often fall short is only because they're spending so much clothing, feeding and housing, illegal aliens.

■ Hard times of the 30s

Granted, there have been times when decent, hard-working people were cast adrift because of a failed economy. Most notably, it happened during the '30s, when the combination of a worldwide Depression, combined with the wind and poor soil conservation converting places like Oklahoma and Arkansas into dust bowls, turned a great many American farmers and factory workers into hobos who took to the roads in search of work.

■ Into the community

I'm not sure how it worked elsewhere, but in California it was a governor named Jerry Brown who oversaw the closing of asylums for budgetary reasons, driving the demented out of institutions and into the community, that initiated the problem.

It didn't help that left-wing mayors and city councils throughout the state have seen to it that even vagrancy laws have been stripped from the books.

In some cases, pharmaceuticals could have helped the schizophrenics, but once they were released, there was nobody around to ensure they'd take their meds. In addition to which, the ACLU was always around to protect their inalienable right to use the streets and lawns of the city as their personal urinals and toilets.

■ Praise from ACLU

Speaking of which, it should come as no surprise that presidential candidate Joe Biden recently boasted that he has a near-perfect 100% voting record according to the ACLU. To rational people, that would be like bragging you have the clap or been personally endorsed by Barack Obama.

■ No endorsement from Obama yet

Which, come to think of it, Biden hasn't been, even though to Democrats that would constitute, in the words of Obama's former vice-president, "a big . . . deal."

■ Illegals with disease

As if it's not bad enough that poor illiterate Africans from Angola, Cameroon and Congo, have now joined the poor Latino illiterates from Guatemala, Honduras and El Salvador, in the invasion of our nation, we have a third group of illegal undesirables; namely, measles, tuberculosis, typhus, zika, Ebola and the bubonic plague.

■ But not a crisis, not even a problem

It would be terrifying, except that the Democrats keep reminding us that it's not a crisis, not even a problem. Rather, we should all be grateful that these unskilled millions constitute a boon to the national economy.

■ "Embryonic pulsing"

The other evening, Tucker Carlson let us know that because the New York Times favors even very, very, very, very late abortions, in a piece about Louisiana's attempt to place a time limit on the procedures, they referred to a "fetal heartbeat" as an "embryonic pulsing."

■ Uninvited act of sexual intimacy?

What's next for the NY Times style book—referring to rape as an uninvited act of sexual intimacy?

■ White Hispanic?

In 2012, the media and President Obama were so anxious to portray George Zimmerman's shooting of black street thug Trayvon Martin as yet another example of white bigotry, they identified Mr. Zimmerman as a "white Hispanic." Never before and never since have I ever seen that appellation applied to anyone.

■ White black?

Zimmerman had an American father with a German heritage and a mother who had been born in Peru. So, if that made him a white Hispanic, how is it the media never referred to Barack Obama as a white black?

■ The laziest gun in the world

Joe Neuner passed along an item that should be shared with all the anti-gun nuts, ranging from Chuck Schumer and Nancy Pelosi to Michael Bloomberg and Kamala Harris.

"Today, I placed my Glock .45 caliber automatic pistol on the table next to my kitchen door. I left its magazine beside it, and then left it alone while I ran some errands.

"While I was gone, the mailman delivered my mail, the neighbor mowed his lawn, a little girl walked her dog and quite a few people strolled by.

"An hour or so later, I returned and found the gun where I had left it. It had not gone outside. It had not shot anyone. In fact, even with all the opportunities that had presented themselves, it hadn't even loaded the bullets.

"Well, you can imagine my surprise, considering all the hype by the Democrats and their propagandist media, about how dangerous guns are and how they kill people. Either the media is wrong, or I own the laziest gun in the world.

■ 6 dangerous cities

"The U.S. is third in murders throughout the world. But if you remove just six cities, Chicago, Detroit, St. Louis, New Orleans, Baltimore and Washington, D.C., out of the equation, the U.S. is fourth from the bottom.

"All six are controlled by the Democrats and they have the strictest gun control laws in the nation.

■ Spoons make people fat

"Well, now I'm off to check on my spoons. I hear they're making people fat."

An article by Burt Prelutsky titled "Double Standards?" was posted at patriopost.us on June 17, 2019. Following are excerpts of the article.

It has been said and not only by me that if it weren't for double standards, Liberals would have no standards at all. But that's not entirely true. As a rule, in fact, their standards aren't double, but merely rotten.

It's not odd that Conservatives should despise Liberals every bit as much as Liberals despise Conservatives. What is peculiar is that we hate them for the things they actually say and do, whereas they hate us as a result of the lies they tell about what we allegedly say and do.

■ Optimists or pessimists?

When it comes to determining whether people are optimists or pessimists, they are generally separated into two groups, those who see the glass as half full or half-empty. When Liberals look at American history, they tend to focus on the white man's ill-treatment of blacks or on the fact that a few of the Founding Fathers owned slaves, never on the fact that the U.S. was one of the first countries to not only outlaw slavery, but extended citizenship to ex-slaves and accepted immigrants who not only represented every nation on earth, but every religion, and granted them the freedoms denied to most of them in their birth nations.

■ Treatment of Obama and Trump

To recognize the major divisions between Liberals and Conservatives, it might be best to consider how Donald Trump is treated by his political foes with the way that Conservatives dealt with Barack Obama.

For eight years, Obama insulted Christians every chance he had, while sweet-talking Muslims, even as they fought wars against us in the Middle East and conducted terrorist attacks in the homeland.

He ruined the healthcare system; destroyed businesses; chased manufacturing jobs from the U.S. with endless taxes and regulations; consistently sided with black thugs and against cops; airmailed \$150 billion to Iran; and turned a blind eye to his Secretary of State's financial and national security transgressions. But

all that Conservatives did was question his birth certificate, his college records and his travel documents, things he had gone out of his way to conceal.

I don't recall Republican members of Congress calling for a Special Counsel based on a phony dossier. I also don't remember leaders of the GOP describing Obama as a traitor or demanding his impeachment. I'm not saying I never did any of these things, but most Conservatives, including those in Congress, refrained from behaving so boorishly. Especially when, unlike Maxine Waters, Beto O'Rourke, Kirsten Gillibrand, Cory Booker, Elizabeth Warren and Julián Castro, we had truth on our side.

■ The Times is steering clear

It would appear that a breath of journalistic reality has made its way into the upper echelon of the New York Times. It seems that CNN and MSNBC reek so openly of anti-Trump bias that even the Times can no longer ignore it. Henceforth, it is barring its reporters from irreparably damaging their reputations by appearing on the amateur hours hosted by Rachel Maddow, Lawrence O'Donnell and Don Lemon.

At the same time, the paper has banned their reporters from appearing with Sean Hannity or Tucker Carlson on Fox, but as I don't believe they do or ever have, that might just be the NY Times' way of attempting to be fair and balanced.

■ HBO trying to help O'Rourke

HBO is planning to enhance Beto O'Rourke's chances of garnering the presidential nomination in 2020 by airing a documentary about his Senate race against Ted Cruz.

I'm not exactly sure how showing a skateboarding, middle-aged, dunce lose an election in which he out-spent his opponent by millions of dollars is supposed to burnish his image, but I guess HBO figures it can't hurt to get on the good side of Democrats. Democrats, after all, have a long record of doing favors for their friends in Hollywood, in the teacher's union, in Silicon Valley, in the solar panel industry and in the hood.

■ Lexophiles

A few more examples of lexophiles have come my way. I will share them with the understanding that you keep your groans to yourself.

"Haunted French pancakes give me the crepes."

"I changed my iPod's name to Titanic. It's syncing now."

"I know a fellow who's addicted to drinking brake fluid, but he insists he can stop any time."

"Eye on the World" comment: The following list of articles consists of headlines of extra articles, which involve the United States. The articles were not posted, but the headlines give the essence of the story.

Deficits

■ An article by Brian Riedl titled "Why Washington Won't Address Soaring Deficits" was posted at thehill.com on June 18, 2019.

Finances

■ A Reuters article by Lesley Wroughton and Patricia Zengerie titled "As Promised, Trump Slashes Aid to Central America Over Migrants" was posted at reuters.com on June 17, 2019.

Tariffs

■ A Reuters article titled "Mexico Could Beat U.S. in Trade War, But Would Be a 'Pyrrhic' Victory: President [Obrador]" was posted at reuters.com on June 17, 2019.

■ An article by Mark Niquette titled "Publishers Plead With Trump Not to Impose a China 'Bible Tax' " was posted at bloomberg.com on June 18, 2019.

Green New Deal

■ An article by Beth Baumann titled "Poll Reveals Just How AOC's Constituents Feel About Her. . .And It's Enlightening" was posted at townhall.com on June 17, 2019.

■ An article by Stephen Moore titled "Without Mining There Is No 'Green Revolution' [While the U.S. is 90% dependent on China and Russia for 'Rare Earth Minerals]" was posted at townhall.com on June 18, 2019.

Illegal immigration

■ An article by Melanie Arter titled "Florida Gov. Ron DeSantis Signs Bill Banning Sanctuary Cities" was posted at cnsnews.com on June 14, 2019.

■ An article by Andrew Selsky and Patrick Whittle titled "Record Number of African Migrants Coming to Mexican Border" was posted at apnews.com on June 16, 2019.

■ An article titled "Migrants From Congo and Angola Arriving in San Antonio, Texas and Portland, Maine" was posted at foxnews.com on June 17, 2019.

■ An article by Sam Stanton titled "Feds: Mexican Gang Flooding Central Valley Towns [in California] With Drugs From Inside California Prison" was posted at sacbee.com on June 18, 2019.

■ An article by Daniel Horowitz titled "Democrat Border Mayor [Bruno Lozano] Goes Ballistic Over 'Dumping' of Illegal Aliens in His Town [Del Rio, Texas]" was posted at conservativereview.com on June 17, 2019.

■ A Reuters article titled "Trump Says U.S. Agency [ICE] Will Begin Removing Millions of Illegal Immigrants" was posted at reuters.com on June 17, 2019.

Comments about weapons

■ An article by Paul Bedard titled “ ‘Git-R-Done’: Trump Open 1.4 Million Federal Acres to Hunters, Anglers” was posted at washingtonexaminer.com on June 17, 2019.

Comments about Trump support

■ An article by Jeremy W. Peters titled “Michael Savage Has Doubts About Trump; His Conservative Radio Audience Does Not” was posted at nytimes.com on June 18, 2019.

Comments about Trump opposition

■ An article by Nicholas Fondacaro titled “CBS Boasts of Poll That Shows Five Dems [Joe Biden, Pete Buttigieg, Kamala Harris, Bernie Sanders and Elizabeth Warren] Beating Trump in 2020” was posted at newsbusters.org on June 17, 2019.

■ An article by Anna Hopkins titled “Bernie Sanders Delivers Blistering Criticism of Trump, Labels Him a ‘Racist, Sexist, Homophobe and Religious Bigot’ ” was posted at foxnews.com on June 18, 2019.

■ An article by Dareh Gregorian titled “Biden, Sanders [second night, June 27], Warren and O’Rourke [first night, June 26] to Be Center Stage at First Debate” was posted at nbcnews.com on June 18, 2019.

■ An article by Shane Goldmacher titled “Wall Street Donors Are swooning for Mayor Pete (They Like Biden and Harris, Too)” was posted at nytimes.com on June 16, 2019.

■ An article by Charles Gasparino and Lydia Moynihan titled “Joe Biden Has Record Wall Street Fundraising Event in New York City Amid Protests” was posted at foxbusiness.com on June 18, 2019.

■ An article by John Wagner and Michelle Ye Hee Lee titled “Biden Suggests He Has Raised Nearly \$20 Million for His White House Bid” was posted at washingtonpost.com on June 18, 2019.

■ An article by Andrea Morris titled “Christian School [River View Christian Academy in Northern California] Hit With Swat-Style Raid [on January 19], CA Demands They Allow Sexual Exploration Or Be Shut Down” was posted at cnn.com on June 7, 2019.

■ An article by Dylan Stableford titled “U.S. ‘Probably Had Excellent Presidents Who Were Gay,’ Buttigieg Says” was posted at yahoo.com on June 17, 2019.

Kamala Harris

■ An article by Chris Mills Rodrigo titled “Harris Hits Trump Plan for Mass Deportations in Spanish-Language Response” was posted at thehill.com on June 18, 2019.

■ An article by Samuel Smith titled “Pro-Abortion Rights Candidate Kamala Harris Says ‘Good Samaritan’ Parable Influences Her Politics” was posted at christianpost.com on June 18, 2019.

Robert Francis (Beto) O'Rourke

- An article by John Bowden titled "Willie Nelson on Supporting O'Rourke: 'Anything He Wants to Do, I'm With Beto' " was posted at thehill.com on June 18, 2019.
- An article by Andrew O'Reilly titled "Beto Argues Trump's Foreign Intel Comment Is Grounds for Impeachment" was posted at foxnews.com on June 16, 2019.
- An article by Michelle Moons titled "Beto O'Rourke Plans to Give Minority Americans More Loans" was posted at Breitbart.com on June 18, 2019.

News about the media

- An article by Rich Noyes titled "Study: TV News Hides Radicalism of 2020 Democratic Candidates" was posted at newsbusters.org on June 18, 2019.
- An article by Brad Wilmoth titled "CNN Hints Trump Was Sneaky About Separating Immigrant Families" was posted at newsbusters.org on June 18, 2019.
- An article by David Marcus titled "Left Wing Media Hacks Rush to Defend AOC's Absurd Nazi Comparison" was posted at thefederalist.com on June 18, 2019.

General interest

- An article by Nina Totenberg titled "Supreme Court Justices Split Along Unexpected Lines in 3 Cases" was posted at npr.org on June 17, 2019.
- An article by Katherine Schaffstall titled "Broadway's 'Hillary and Clinton' [Which Opened in March and Cost \$4.2 Million to Produce] to Close One Month Early [June 23]" was posted at hollywoodreporter.com on June 17, 2019.
- An article by Lindsey Tanner titled "Marijuana Use Doubles in US Pregnant Women to 1 in 14" was posted at apnews.com on June 18, 2019.

Isaiah 55:6-11—"Seek you the LORD while He may be found, call upon Him while He is near. Let the wicked forsake his way, and the unrighteous man his thoughts; let him return to the LORD, and He will have mercy on him; and to our God, for He will abundantly pardon. 'For My thoughts are not your thoughts, nor are your ways My ways,' says the LORD. For as the heavens are higher than the earth, so are My ways higher than your ways, and My thoughts than your thoughts. For as the rain comes down, and the snow from heaven, and do not return there, but water the earth, and make it bring forth and bud, that it may give seed to the sower and bread to the eater, so shall My word be that goes forth from My mouth; it shall not return to Me void, but it shall accomplish what I please, and it shall prosper in the thing for which I sent it."