

lars palm
in the news

ungovernable press
2009

eurocrats
bullying ireland
into voting again

(voting yes this
time) on
the

lisbon
treaty. jack
straw wants to

rewrite the english
so called
human

rights
act stripping
it of any

hint of a
right for
people

he
hates including
but not limited

to muslims &
left wing
&

human
rights activists.
92 percent of

the ones who
survive the
passage

from
the coast
of africa to

the canary islands
are immediately
sent

back,
the authorities
& a vast

majority of the
population think
that

percentage
is way
too low. all

over greece the
greatest riots
since

1973
are continuing
after a cop,

epaminontas korkoneas, intentionally
shot &
killed

15
years old
alexandros grigoropulos. on

saturday night the
cop has
been

charged
with murder
but will probably

be acquitted. in
las palmas
de

gran
canaria as
that dirty old

town is so
gloriously known
the

local
muslims for
the first time

in many a
year began
celebrating

the
four day
eid el kebir

with among other
things an
outdoors

prayer
in parque
santa catalina. by

june of 2009
all english
troops

shall
be out
of iraq. mohamed

abdelaziz the general
secretary of
polisario

says
they will
resume their armed

struggle unless the
moroccan government
stop

their
obstructions against
any form of

fair peace treaty
concerning west
sahara

like
& this
is my interpretation

leaving them bloody
well in
peace.

the
drivers in
ávila who between

11 p.m on
saturday &
6

a.m
on sunday
show no trace

of alcohol in
a respiration
test

will
be awarded
with a check

for 15 euro.
might that
work?

this poem was compiled in playa blanca, lanzarote during the second week of december 2008. the sources were *the daily mail*, *la provincia* & *canaria* 7