Statement of Trevor Timm, Freedom of the Press Foundation

Introduction and Background

- 1. I am a co-founder and the executive director of the Freedom of the Press Foundation. Freedom of the Press Foundation (FPF) is a non-profit organization that protects, defends, and empowers public-interest journalism in the 21st century.
- 2. Founded in late 2012, FPF works to preserve and strengthen First and Fourth Amendment rights guaranteed to the press through a variety of avenues, including the development of encryption tools, documentation of attacks on the press, training newsrooms on digital security practices, and advocating for the public's right to know. Dozens of mainstream news organizations rely on encrypted source-protection tools and associated training provided by FPF.
- 3. I received my J.D from New York Law School. I am also a journalist and campaigner on press freedom issues. My writings have appeared in the New York Times, The Guardian, USA Today, The Atlantic, Foreign Policy, The Intercept, Politico, and Columbia Journalism Review.
- 4. I have also worked as an rights campaigner at the Electronic Frontier Foundation, and formerly worked as a researcher and editor for the long-time General Counsel of *The New York Times*, James Goodale, while he was writing a book on the Pentagon Papers and the First Amendment. I received the Hugh Hefner First Amendment Award for journalism in 2013.
- 5. I have read Part 19 of the Criminal Procedure Rules relating to expert evidence and believe that my opinion is compliant with the rules. I inform the court that FPF has made financial contributions to Julian Assange and WikiLeaks' legal costs in this case, as FPF does where there are vital issues of press freedom at stake.
- 6. I have been provided with the initial and superseding indictment, and the supporting affidavits in this case and I understand that the prosecution maintains a distinction between the activities of Assange as described in the indictment and what constitutes a legitimate journalistic activity. My statement addresses: (1) journalistic activities (2) an update on the current state of press freedom in the USA.

Journalistic Activities

7. The decision to indict Julian Assange on allegations of a "conspiracy" between a publisher and his source or potential sources, and for the publication of truthful information, encroaches on fundamental press freedoms. The routine and protected activities of journalists to interact with their sources are cast as criminal. Encryption tools and cloud storage are deemed suspicious even though journalists frequently conduct their relationships with their sources through digital means. That does not make

those activities any less deserving of constitutional protection through the First Amendment.

Secure Submission Systems such as SecureDrop

- 8. WikiLeaks pioneered a secure submission system for journalistic sources prior to 2010. They developed a platform for secure communication between sources and media organizations that was unique at that time and allowed journalists to receive communications from their sources in a way that attempted to ensure that the sources' safety and security were protected (Exhibit 1).
- 9. Prior to WikiLeaks, this concept had generally not been attempted before. However, once WikiLeaks began gaining global attention at around the time of the Afghan and Iraq War Logs, mainstream news organizations took notice and started to set up their own secure systems for the same purpose.
- 10. Organizations such as the Wall Street Journal and Al Jazeera were amongst the next to create such systems for their investigative journalists (<u>Exhibit 2</u>), but efforts by organisations other than WikiLeaks were quite quickly criticized by security experts for their lack of cybersecurity protections and they were soon shut down. For a while, WikiLeaks was the only organisation that operated such a secure system.
- 11. At that time, I was involved in the creation of FPF with a number of individuals including Pentagon Papers whistleblower Daniel Ellsberg. Overclassification was running rampant in the government and was being used to cover up abuse and illegality. In response, we called whistleblowers to come forward and we encouraged news outlets to publicly report on these classified government programs.
- 12. WikiLeaks is not unique in asking for leaked documents of public importance. The idea that every single story since the dawn of time has come from documents being dropped on the doorsteps of journalists, without those journalists asking for information, or returning to the source for more information, borders on fantasy. Journalists have to develop relationships with their sources. When a claim is made, it cannot simply be printed immediately. A journalist will ask for clarification, evidence or documentation to substantiate a claim. Where there is incomplete information, making a request to a source for more is a common practice for journalists in the US and around the world. If this is a crime, thousands of journalists would be committing crimes on a daily basis.
- 13. It is my view that this type of speech has historically been protected by the First Amendment. Moreover, courts in the US have explicitly and implicitly recognized that any attempt to seek criminal or civil sanctions against the press for appearing to incentivize sources to supply information on newsworthy topics faces substantial First Amendment difficulties. I would particularly like to draw attention to a law review article written by one of the country's leading and respected First Amendment attorneys that discusses compelling historical examples of news stories which may not have been published if the First Amendment had not protected journalists in this way: 'Handcuffing the Press: First Amendment Limitations on the Reach of Criminal Statutes as Applied to the Media. (Exhibit 3)

- 14. In 2013, FPF adopted and began developing 'SecureDrop' 1, an open source platform for secure communication between sources and media organizations (exhibit 4). This was in the wake of several controversies involving the US government inappropriately accessing journalists' communications records while they were speaking with their sources. In 2014, the Washington Post and the Guardian both starting using SecureDrop. The whistleblower submission system is now available in 10 languages and used by more than 70 media organizations world-wide, including The New York Times, Wall Street Journal, Associated Press, USA Today, Bloomberg News, CBC, and The Toronto Globe and Mail. I exhibit examples of media organisations using SecureDrop at Exhibit 5.
- 15. Every organisation that uses SecureDrop has to tell the world that they have this facility. On their websites, you will find instructions on how to communicate tips and documents securely to each news organization. FPF also has a guide for how sources can use it safely (Exhibit 6). The "secure tip" pages published by news outlets often ask for newsworthy information and documents. Some use careful, legalistic language; others are more explicit saying "leak to us" (Exhibit 7) In 2020, the use of secure messaging tools to communicate with sources is so widespread, it's generally considered negligent not to provide sources with some level of security and reassurance.
- 16. In my experience, journalists will invite people use their secure submission systems frequently. In fact, we actively encourage them to do so, as the only way anyone will know it exists is if it is advertised (Exhibit 8).
- 17. For example, Pulitizer Prize reporter David Fahrenthold puts a link to SecureDrop in emails he sends to people he contacts in an attempt to learn more about the subjects he is covering (Exhibit 9). It is common for organisations to go further and target particular groups of individuals who might have access to sought-after information which is of interest to their publication (Exhibit 10). In fact, some news outlets have even run advertisements encouraging whistleblowers to get in touch through their SecureDrop (Exhibit 11)

Making requests from sources: Online speech and Wikis

- 18. Individual journalists often make requests for specific documents, through Twitter for example. I myself have advocated for leaks in cases where the US secrecy system is hiding abuse, corruption, or illegal acts. In 2014, I published an article specifically calling for the leak of the classified version of the Senate Committee report on CIA Torture (Exhibit 12, Exhibit 13) and tweeted about it (Exhibit 14), as did others.
- 19. At that time, the government agencies that had been given responsibility for conducting the "declassification review" included the CIA themselves, the same agency accused in the report of systematically torturing detainees (an illegal act under both domestic and international law). The report also accused the CIA of subsequently lying about the program to Congress.

3

¹ SecureDrop was created by Aaron Swartz who died in 2013 aged 26, after facing a federal prosecution under the Computer Fraud and Abuse Act for allegedly downloading academic articles from JSTOR whilst a student at MIT. A superseding indictment against him amounted to \$1 million dollars and 50 years imprisonment as a maximum penalty. He tragically took his own life before his trial.

- 20. Just some of what we know from the unclassified Executive Summary report is that the CIA covertly developed a program of so-called "enhanced interrogation techniques" to torture detainees, made inaccurate claims about the effectiveness of such "techniques" (some of which were leaked to the press), avoided congressional oversight, impeded oversight by CIA Headquarters, the Department of Justice and the Office of the Inspector General and in doing so, led and sustained a program of grave criminality for years after the 9/11 attacks.
- 21. I called for the release of the report because I believed that the American public's right to know what had been done in our name would likely only be vindicated if someone with a conscience was brave enough to leak the full report and hold the CIA accountable for its crimes once and for all.
- 22. The full report remains classified and there have still never been any criminal prosecutions for individuals involved in the torture and abuse of prisoners. In fact, the only reason the American public ever heard about the classified torture program to begin with was because whistleblowers bravely told journalists about it, and news outlets were willing to corroborate and publish the details.
- 23. I consider this type of speech advocating for such leaks to be protected by the First Amendment, while the prosecution appear to view this as a criminal act of "actively soliciting" classified information.
- 24. Similarly, I also note in the indictments the repeated references to the "Most Wanted Leaks" of 2009 document presented as "Assange's solicitation of classified information made through the WikiLeaks website," suggested that Assange alone was encouraging and causing individuals to illegally disclose protected information including classified information to WikiLeaks in a manner contrary to the law. This is simply not correct.
- 25. WikiLeaks was originally intended to be a "wiki", and although they later evolved in a different direction, they kept that part of their name.
- 26. A wiki, which is what the Most Wanted Leaks list was, is a publicly-editable, collaborative project created by its contributors, some of whom are likely to have been journalists asking for documents of public importance.
- 27. To assist the court, I exhibit some explanations of the concept of a wiki (Exhibit 15).
- 28. I have been provided with a copy of the Most Wanted Leaks List of 2009 (already filed in these proceedings) by the instructing solicitors and I note that the title of the list is "Draft Most Wanted Leaks of 2009", and that is described as requesting nominations for "the concealed documents or recordings most sought after by a country's journalists, activists, historians, lawyers, police, or human rights investigators".
- 29. WikiLeaks was not the only organisation involved in the development of such a list at that time. The Center for Democracy and Technology maintain a similar list and did so in 2009 (Exhibit 16).

- 30. The US do not mention the crowd-sourced nature of the Most Wanted Leaks list in their indictment, instead attributing the list to Julian Assange himself.
- 31. I exhibit a recent analysis by my previous employer, the Electronic Frontier Foundation, which explains how the wiki could be edited by the public, and sets out the reason why the contributors to the Most Wanted Leaks page (whomever they were), or indeed any type of wiki like this, are in my opinion and in the opinion of many First Amendment experts, constitutionally protected: (Exhibit 17)

"[T]he Most Wanted Leaks page epitomizes one of the most important features of Wikileaks: that as a publisher, it served the public interest. Wikileaks served activists, human rights defenders, scholars, reformers, journalists and other members of the public. With the Most Wanted Leaks page, it gave members of the public a platform to speak anonymously about documents they believed would further public understanding. It's an astonishingly thoughtful and democratic way for the public to educate and communicate their priorities to potential whistleblowers, those in power, and other members of the public."

32. Requesting more documents from a source, posting online about documents which are in the public interest, using an encrypted chat messenger, or trying to keep a source's identity anonymous are not crimes; they are vital to the journalistic process.

Trump's attacks on freedom of the press

- 33. Freedom of the Press Foundation and I believe that the publication of leaked information is often vital to democracy. In 1971, long-time New York Times reporter Max Frankel wrote an affidavit in the Pentagon Papers case in which he described the fundamental importance of receiving and publishing classified information on a daily basis (Exhibit 18). This hugely important document and its description of how journalists regularly receive and publish classified information rings true for journalists now more than
- 34. Journalists rely on leaked classified information from whistleblowers across government. But Frankel also describes how he received information from high level government officials, even a President, which they themselves had classified as secret, but which they wanted to make public. He sums up the relationship as follows:

"I hope I have begun to convey the very loose and special way in which "classified" information and documentation is regularly employed by our government. Its purpose is not to amuse or flatter a reporter whom many have come to trust, but variously to impress him with their stewardship of the country, to solicit specific publicity, to push out diplomatically useful information without official responsibility, and, occasionally, even to explain and illustrate a policy that can be publicly described in only the vaguest terms... This is the coin of our business and of the officials with whom we regularly deal. In almost every case, it is secret information and much of the time, it is top secret. But the good reporter in Washington, in Saigon, or at the United Nations, gains access to such

information and such sources because they wish to use him for loyal purposes of government while he wishes to use them to learn what he can in the service of his readers."

- 35. This system, Frankel wrote, provides a "rule of thumb: The Government hides what it can, pleading necessity as long as it can, and the press pries out what it can, pleading a need and a right to know. Each side in this 'game' regularly 'wins' and 'loses' a round or two. Each fights with the weapons at its command". What Frankel and the rest of the New York Times experienced in the Pentagon Papers litigation, was the beginning of the Government using the Espionage Act to prevent the publication of information which they did not want to be public.
- 36. Several times in the decades since the Pentagon Papers case, various administrations have briefly considered using the Espionage Act to prosecute journalists for publishing stories that contain classified information. In each case, the government quickly concluded such a prosecution would be untenable, likely because it would violate core press freedom rights in the United States. (Exhibit 19)
- 37. Most recently, the Obama administration, which was generally adversarial to WikiLeaks, also considered bringing Espionage Act charges against Assange. They ultimately decided they could not. As Matthew Miller, former spokesman for Obama Attorney General Eric Holder told the Washington Post: "The problem the department has always had in investigating Julian Assange is there is no way to prosecute him for publishing information without the same theory being applied to journalists.... And if you are not going to prosecute journalists for publishing classified information, which the department is not, then there is no way to prosecute Assange."
- 38. Unfortunately, the Trump administration has attempted to stifle press freedom at levels not seen in modern history. The indictment of Julian Assange is just one example of this.
- 39. FPF works in partnership with other press freedom organisations to run the US Press Freedom Tracker, a website for monitoring press freedom violations in the United States. I have been informed that the publication dated January 30, 2019, 'From fake news to enemy of the people: an anatomy of Trump's tweets', has already been filed with the court in these proceedings. I provide an up-to-date copy of the underlying data of President Trump's tweets relating to the press as an exhibit to this statement (Exhibit 20). In it, you can see that Trump has tweeted negative remarks, insults, or threats to the press over 2000 times since he started running for president in 2016.
- 40. President Trump calls journalists who do not share his objectives 'enemies of the people' and goes as far as to threaten to legal action against them on a regular basis. The decision to indict Julian Assange is a massive and unprecedented escalation in Trump's war on journalism, and it is no exaggeration to say the First Amendment itself is at risk. At the moment, President Trump is not able to pursue reporters at the New York Times or the Washington Post when they publish something which his government has classified and which is not in his interests.
- 41. However, the prosecution of Julian Assange will remove these barriers. Trump's Justice Department is attempting to use Assange as a precedent setting case, since it is

considerably easier to first prosecute a foreign publisher who is unpopular with US political classes. It is my view that if Julian Assange is extradited, this precedent will be used against other journalists and publishers because prosecutors will be able to say that their similar journalistic activities equally did not have First Amendment protection.

42. This is why these unprecedented charges against Julian Assange and WikiLeaks can be considered to be the most significant and terrifying threat to the First Amendment in the 21st century. I am aware that this view is shared by a great many other press freedom and media organisations, and that experts in these proceedings have already offered similar views in these, but it's worth repeating: The Trump administration is moving to explicitly criminalize national security journalism, and if this prosecution is allowed to go forward, dozens of reporters at the New York Times, Washington Post and elsewhere would also be in danger.

Signed	
Dated	

<u>Draft index to exhibits to the statement of Trevor Timm</u>

Draft Exhibit no	Document Title	Date
1	WikiLeaks: Submissions	4 th November 2009
2	WikiLeaks 2.0: Al Jazeera and the Future of Investigative Journalism	25 th November 2011
3	Levine et al (2011) 'Handcuffing the Press: First Amendment Limitations on the Reach of	January 2011
4	"Freedom of the Press Foundation Launches SecureDrop, an Open-Source Submission Platform for Whistleblowers"	15 th October 2013
5	Various Websites of News Organisations	Various
6	Here's how to share sensitive leaks with the press	16 th October 2019
7	International Consortium of Investigative Journalists: Leak to Us	2020 (undated)
8	Freedom of the Press Foundation: 'Promoting Your SecureDrop Instance'	Undated
9	Vanity Fair: 'Eric Trump Scandanlized to Discover Journalists Use Email'	6 th September 2019
10	Freedom of the Press Foundation: We promoted a SecureDrop ad at potential whistleblowers in the Trump administration. You can too	May 11 th 2017
11	Wall Street Journal: 'Gizmodo Ads Target Potential Trump Leakers'	
12	Freedom of the Press Foundation: 'Obama Administration Proves Why the Public Needs Someone to Leak the CIA Torture Report	6 th May 2014
13	Trevor Timm, The Guardian: 'Leak the CIA report: it's the only way to know the whole truth about torture'	5 th April 2014
14	Tweet by Trevor Timm	1 st August 2014
15	Britannica Online Encyclopedia entry: Wiki	Accessed 8 th February 2020
16 (a and b)	Center for Democracy and Technology: "Show us the data!" press release and report	11 th February 2009
17	Electronic Frontier Foundation: 'Wikileaks- Hosted "Most Wanted Leaks" Reflects the Transparency Priorities of Public Contributors'	1 st July 2020
18	Max Frankel Deposition in USA v New York Times	17 th June 1971
19	Freedom of the Press Foundation: 'How the	19 th June 2017

	Espionage Act morphed into a dangerous tool used to prosecute sources and threaten journalism'	
20	Continuation of Committee to Protect Journalists Database of Trump's Tweets	20 th January 2019 – 17 th July 2020

Wikileaks:Submissions

From Wikileaks

English • Deutsch • Português • Русский • Srpskohrvatski / Српскохрватски

Submitting confidential material to Wikileaks is safe, easy and protected by law. We have several methods, but the best for most submissions is:

Click here to securely submit a file online (https://web.archive.org/web/20091104200458/https://secure.wikileaks.org/wiki/Special:Leak)

(bank grade encrypted submission, no logs kept and protected under Swedish and Belgium press secrecy laws)

Chat to the office online and we will answer any questions or problems you might have (https://web.archive.org/web/20091104200458/https://secure.wikileaks.org:8443/chat/irc2.cgi)

(encrypted, anonymous chat)

Over 40,000 articles catalyzed world-wide in every country. Every source protected. No documents censored. All legal attacks defeated.

Wikileaks accepts **classified**, **censored** or otherwise **restricted** material of **political**, **diplomatic or ethical significance**. Wikileaks **does not accept** rumour, opinion or other kinds of first hand reporting or material that is already publicly available.

All staff who deal with sources are accredited journalists. All submissions establish a journalist-source relationship. Online submissions are routed via Sweden and Belgium which have first rate journalist-source shield laws. In Sweden, not only does the law provide protection against any official inquiry into journalists' sources, but it allows a source whose identity has been revealed without permission to initiate criminal prosecutions against an unfaithful journalist who has breached his or her promise of confidentiality.

Wikileaks records no source identifying information and there are a number of submission mechanisms available to deal with even the most sensitive national security information.

Wikileaks is the winner of the 2008 Economist Index on Censorship Freedom of Expression award and the 2009 Amnesty International human rights reporting award (New Media).

Wikileaks has a history breaking major stories in every major media outlet and robustly protecting sources and press freedoms. **No source has ever been exposed and no material has ever been censored**. Since formation in early 2007, WikiLeaks has been victorious over every legal (and illegal) attack, including those from the Pentagon, the Chinese Public Security Bureau, the Former president of Kenya, the Premier of Bermuda, Scientology, the Catholic & Mormon Church, the largest Swiss private bank, and Russian companies. WikiLeaks has released more classified intelligence documents than the rest of the world press combined.

Contents

- 1 Examples
- 2 Submissions via secure upload
- 3 Submissions via email
 - 3.1 Higher risk submissions
 - 3.2 Extremely high risk submissions
- 4 Submissions via our discreet postal network
 - 4.1 High risk postal submissions
 - 4.2 Postal addresses of our trusted truth facilitators
 - 4.3 Australia
 - 4.4 Kenya
- 5 Notes

Examples

- Tehran Warns US Forces against Chasing Suspects into Iran Iran warns the United States over classified document on Wikileaks
- The looting of Kenya under President Moi \$3,000,000,000 presidential corruption exposed; swung the Dec 2007 Kenyan election, long document, be patient
- Dili investigator called to Canberra as evidence of execution mounts the Feb 2008 killing of East Timor rebel leader Reinado
- Changes in Guantanamo Bay SOP manual (2003-2004) Guantanamo Bay's main operations manuals
- Cross-border clashes from Iraq O.K. Classified documents reveal destabalizing U.S. military rules
- Eutelsat suppresses independent Chinese-language TV station NTDTV to satisfy Beijing French sat provider Eutelsat covertly removed an

- anti-communist TV channel to satisfy Beijing
- Fallujah jail challenges US Classified U.S. report into appalling prison conditions in Fallujah
- U.S lost Fallujah's info war Classified U.S. intelligence report on the battle of Fallujah, Iraq
- Bermuda's Premier Brown and the BCC bankdraft Brown went to the Privy council London to censor the press in Bermuda
- How election violence was financed the embargoed Kenyan Human Rights Commission report into the Jan 2008 killings of over 1,300 Kenyans
- How German intelligence infiltrated Focus magazine Illegal spying on German journalists
- Of Orwell, Wikipedia and Guantanamo Bay (https://web.archive.org /web/20091104200458/http://thelede.blogs.nytimes.com/2007/12/14/of-orwell-wikipedia-and-guantanamo-bay/) In where we track down and expose Guantanamo Bay's propaganda team
- Cómo entrenar a escuadrones de la muerte y aplastar revoluciones de El Salvador a Iraq The U.S. Special Forces manual on how to prop up unpopular government with paramilitaries
- Skype and the Bavarian trojan in the middle the Bavarian government's Skype spying trojan
- Church of Scientology's 'Operating Thetan' documents leaked online Scientology's secret, and highly litigated bibles
- Report on Shriners raises question of wrongdoing corruption exposed at 22 U.S. and Canadian children's hospitals.
- Claims of molestation resurface for US judo official
- Gusmao's \$15m rice deal alarms UN Rice deal corruption in East Timor
- Texas Catholic hospitals did not follow Catholic ethics, report claims -Catholic hospitals violated catholic ethics
- Leaked documents suggest European CAP reform just a whitewash -European farm reform exposed
- Der Fall Moonstone Trust Cayman Islands Swiss bank trust exposed
- Bank Julius Baer: Grand Larceny via Grand Cayman How the largest private Swiss bank avoids paying tax to the Swiss government
- ACTA trade agreement negotiation lacks transparency The secret ACTA trade agreement draft
- Whistleblower exposes insider trading program at JP Morgan Legal insider trading in three easy steps, brought to you by JP Morgan and the SEC
- Ex-Rock Impresario Tony Defries lost \$22 million in offshore tax evasion scheme
- How Britain got the bomb William G. Penney and the Start of the Post-War British Atomic Bomb Program
- US Military Equipment in Iraq (2007) Entire unit by unit equipment list of the U.S army in Iraq
- Stasi still in charge of Stasi files Suppressed 2007 investigation into infiltration of former Stasi into the Stasi files commission
- The Monju nuclear reactor leak Three suppressed videos from Japan's fast breeder reactor Monju revealing the true extent of the 1995 sodium coolant disaster
- Inside Somalia and the Union of Islamic Courts Vital strategy documents in the Somali war and a play for Chinese support

- Internet Censorship in Thailand The secret internet censorship lists of Thailand's military junta
- Northern Rock vs. Wikileaks Northern Rock Bank UK failed legal injunctions over the £24,000,000,000 collapse

If you want to send us a message of your own, as opposed to a document, please see Contact.

Submissions via secure upload

Fast, easy and automatically encrypted with the best banking-grade encryption. We keep no records as to where you uploaded from, your time zone, browser or even as to when your submission was made (if you choose a non-zero *publishing delay*, we set the file time record to be the release date + a random time within that day).

If you are anonymously submitting a **Microsoft word file (".doc") that you have edited at some stage**, please try to send a PDF document (".pdf") instead, as Word documents may include your name or the name of your computer, see **Word file redaction** for further information. If you have no means to produce a PDF file your document will be converted by Wikileaks staff.

The process your document will undergo is outlined for **understanding submissions**.

Click here to securely submit a file (https://web.archive.org/web/20091104200458/https://secure.wikileaks.org/wiki/Special:Leak)

Submissions via email

Email

wl-editor@sunshinepress.org

Discreet Email

Image:Catlovers-ljsf-mail.png

We accept email leaks upto 1000Mb in size however your email system may struggle with attachments this large. Gmail supports up to 20Mb.

We *automatically* discard all identifying information -- even your timezone and type of mail program. All emails received are encrypted with AES256 (approved for US military Top Secret communications) and stored on Wikileaks owned and controlled servers.

However *your mail provider* (e.g Yahoo/Gmail/Hotmail) may keep a record of the communication and where you logged in from. History has shown such records are divulged on government request^[1] or commercial subpoena^[2].

If this is a *realistic risk* for your communication to us, then create an email account not normally associated with your name. You may also wish to access this account from a computer unrelated to you.

If you have material of interest to major intelligence agencies or their allies you can email from a computer you don't normally use. Otherwise you may wish to use our Tor anonymizer.

Major spy agencies, such as the US National Security Agency or the Chinese Ministry of State Security (国家安全部) may intercept the communication if it flows past one of their listening posts (see Connection Anonymity).

Higher risk submissions

You may want to use a computer that you are not associated with if your submission could result in the examination of your computer by people seeking the source. Your computer may keep a record of what websites you have visited and what files you have had on it. Even if you "delete" this information a skilled technician may be able to retrieve it.

If you use another computer (e.g at a netcafe, library); try not to use that computer for any other purpose that might identify you (e.g checking email).

Extremely high risk submissions

If you are of significant political or legal interest your internet connection maybe monitored by your ISP on behalf of government or others.

Additionally if you are submitting material of interest to the major intelligence agencies or their "friends" (defense contractors or allied agencies in other countries), please be aware that some of these agencies record internet traffic and may be particularly curious about traffic to and from our servers.

These groups may record that your computer has sent a lot of information to our computers, even if they cannot see what that information was due to encryption. See **Connection Anonymity**.

In these circumstances it is best to use a computer that can not be physically traced to you, however we also have technological means around this type of monitoring (which is called "traffic analysis").

The following method, In addition, provides military (as opposed to banking) grade encryption. It requires downloading and installing additional software. You may wish to submit from another computer or by post instead if you are not

comfortable with installing and configuring new software.

Click here submit a file using cryptographic onion routing

You can also upload from a netcafe as in **Medium risk submissions**, but exercise reasonable diligence concerning witness.

For the highest levels of protection you may wish to use our postal submission network.

Submissions via our discreet postal network

Submissions to our postal network offer the **strongest form of anonymity** and are good for bulk truth-telling.

Steps:

- 1. First place your leak onto a floppy disk, CD, DVD or a USB Flash Drive. If you are using a floppy disks, please create two as they are often unreliable. If you only have paper documents, we will scan them if they are of significant political or media interest (if you are unsure whether this may be the case, please **contact us** first).
- 2. Post your information to one of our trusted truth facilitators listed below. You may post to whatever country you feel most suitable given the nature of the material and your postal service. If your country's mail system is unreliable, you may wish to send multiple copies, use DHL, FedEX or another postal courier service.

Wikileaks truth facilitators will then upload your submission using their fast internet connection. If you use a floppy disk, be sure to send two for increased reliability.

You can use whatever return address you like, but make doubly sure you have written the destination correctly as postal workers will not be able to return the envelope to you.

After receiving your postal submission our facilitators upload the data to Wikileaks and then destroy the mailed package.

High risk postal submissions

If your leak is extremely high risk, you may wish to post away from your local post office at a location that has no witnesses or video monitoring.

Many CD and DVD writers will include the serial number of the DVD or CD writer onto the CD/DVDs they write. If the post is intercepted this information

can in theory be used to track down the manufacturer and with their co-operation, the distributor, the sales agent and so on. Consider whether there are financial records connecting you to the CD/DVD writer sale if your adversary is capable of intercepting your letter to us and has the will to do this type of expensive investigation.

Similarly, CD and DVD media themselves include a non-unique manufacturing "batch number" for each group of around 10,000 CD/DVDs made.

Although we are aware of **no instances** where the above has been successfully used to trace an individual, anti-piracy operations have used the information to trace piracy outfits who sell tens or hundreds of thousands of counterfeit CDs or DVDs.

If you suspect you are under physical surveillance give the letter to a trusted friend or relative to post. On some rare occasions, targets of substantial political surveillance have been followed to the post office and have had their posted mail seized covertly. In this rare case if you are not intending to encrypt the data and if the police or intelligence services in your country are equipped to perform DNA and/or fingerprint analysis you may wish to take the appropriate handling precautions.

Postal addresses of our trusted truth facilitators

You may post to any country in our network. Pick one that best suits your circumstances. If the country you are residing in has a postal system that is unreliable or frequently censored, you may wish to send your material to multiple addresses concurrently. For unlisted postal addresses, please **contact us**.

Australia

To: "WL" or any name likely to evade postal censorship in your country. BOX 4080 University of Melbourne Victoria 3052 Australia

Kenya

To: "WL" or any name likely to evade postal censorship in your country. PO Box 8098-00200 Nairobi Kenya

Notes

- 1. ↑ for example see Shi Tao
- 2. ↑ supply reference

Retrieved from "https://secure.wikileaks.org/wiki/Wikileaks:Submissions"

Categories: Pages needing translation | Vital pages

WikiLeaks 2.0: Al Jazeera and the Future of Investigative Journalism

By Dan Meredith and Sascha Meinrath

JAN. 25, 2011

Irrespective of your personal feelings about WikiLeaks, the model it pioneered has challenged traditional journalism models and serves as a harbinger of change for 2011. WikiLeaks-esque tools supporting a new generation of whistleblowers are facilitating fundamental changes in the relationships among sources and journalists. These tools can disseminate exceedingly large amounts of information within remarkably short time frames and challenge journalists, who necessarily must utilize new technologies to vet, manage, source, and expose the needles in the haystack. Likewise, WikiLeaks forces those who harbor sensitive data to think differently about both information compartmentalization and how to address the leaks that will inevitably occur.

As these technologies evolve, new opportunities for technology-mediated journalism are dramatically increasing. Unfortunately, few journalists (and even fewer media outlets) have the technological savvy to take advantage of these new avenues for reporting. If we aspire to achieve a more open, transparent, and investigative Fourth Estate, increased resource-sharing and educational skills-sharing between geeks and (journalistic) gumshoes is desperately needed. Within this context, journalists, technologists, and researchers at the New America Foundation's Open Technology Initiative (OTI) have been pioneering the next generation of journalism. Through OTI's Media Policy Initiative and Native Public Media we are actively exploring both innovative models for 21st century reporting and the policies that will best sustain them. All of these changes are also happening during a time of unprecedented collaborations and that are driving new forms of participatory journalism.

Wilderhology Inectiated oberfallism efforted be a catalyst for weevaluating standal 70 per ating /htt... procedures that have grown increasingly out-of-touch with on-the-ground realities -- the hacker ethos that "information wants to be free" has increasingly come into conflict with modern journalistic notions of "propriety" in vetting sensitive information (e.g., embedding reporters in military units, or becoming cosy with government sources). If 2010 was the year WikiLeaks established itself as a challenge to the journalistic status quo, 2011 will be the year that larger, more well-established media outlets reevaluate their practices and respond.

It is widely accepted that authoritarian and dictatorial control, censorship, and anti-democratic practices go hand-in-hand with efforts to maintain centralized control over data and lockdown of important information. Al Jazeera announced its intention "to shine light on the dark government and corporate activities" by establishing a new Transparency Unit within the organization. The new online tools on the Unit's website are both a place to search through the over 1,600 documents constituting the recently disclosed Palestine Papers and a secure drop box "to submit all forms of content for editorial review and, if merited, online broadcast and transmission on our English and Arabic-language broadcasts."

Though the Transparency Unit's IT framework is technologically similar to WikiLeaks, Al Jazeera is integrating their own analysis of the raw (leaked) data and generating long-form journalism stories to couple with the public release. This "journalism of depth", as Al Jazeera's Director General's, Wadah Khanfar describes it, represents an important evolution in the role of news outlets who are working to support openness and transparency. While we should expect reporting on such a wide release of official documents (in much the same way that the original WikiLeaks release of 250,000 documents was combed over by numerous media outlets), two key differences are the ability of any news outlet to leverage WikiLeaks-type infrastructure to produce traditional investigative reporting at a much lower costs than before, and the speed with which leaked information can be collected, analyzed, aggregated, and disseminated.

Recently OTI technologists were invited to meet with the Transparency Unit journalists and technologists to review the project's technical framework. OTI's goals were to take a top down look at the initiative's infrastructure and provide suggestions on how to support open-

Wilriesskand tradsparency using topen technologies, alt while protecting whistled lowers of 201/htt...

vacy. Specifically, OTI focused on protecting the integrity of submitted information while ensuring proper separation and safeguards between the Transparency Unit's public-facing infrastructure and Al Jazeera's general IT networks. As more global media outlets begin to focus on this intersection of technology and journalism, OTI will continue to work with these new projects to assist with their technical due diligence.

Like any powerful tool the technologies used by WikiLeaks and Al Jazeera create a Faustian bargain. Along with all the benefits that sunlight provides, there is also a darker side that must be addressed. A lack of institutional privacy may lead to practices where less and less sensitive information is documented, thus undermining transparency and accountability. Within today's "publish or die" media, one can imagine a near-future where whistleblowers, rather than working for weeks or months with a single news outlet, deliver massive quantities of data to numerous outlets who then strive to be the first to publish. Within such an environment, careful vetting of information will increasingly take a back seat to expediency, laying the foundation for potentially explosive situations where the public identification and naming of malefactors and innocents alike becomes normative.

For WikiLeaks, the writing may already be on the wall -- it has a direct competitor in Open-Leaks, and the critical innovation that defined its success -- a digital dropbox -- has already been copied by one leading media broadcaster. And while imitation may be the sincerest form of flattery, the continuing importance of any single whistleblower website will diminish as multiple WikiLeaks-esque platforms are developed. In the interim, we should applaud the new-found power and protections afforded whistleblowers by these new technologies, but must also go forward knowing the advantages and disadvantages of a world where radical transparency happens irregardless of the sensitivity or repercussions of the information disclosed.

Email F Tweet f Share

Authors:

https://web.archive.org/web/20170414012201/htt...

NYLS Law Review

Vols. 22-63 (1976-2019)

Volume 55 Issue 4 Media and Criminal Law: Fact, Fiction, and Reality TV

Article 4

January 2011

Handcuffing the Press: First Amendment Limitations on the Reach of Criminal Statutes as Applied to the Media

Lee Levine Levine Sullivan Koch & Schulz, L.L.P

Nathan E. Siegel Levine Sullivan Koch & Schulz, L.L.P

Jeanette Melendez Bead Levine Sullivan Koch & Schulz, L.L.P

Follow this and additional works at: https://digitalcommons.nyls.edu/nyls_law_review

Part of the Constitutional Law Commons, Criminal Law Commons, and the First Amendment Commons

Recommended Citation

Lee Levine, Nathan E. Siegel & Jeanette M. Bead, *Handcuffing the Press: First Amendment Limitations on the Reach of Criminal Statutes as Applied to the Media*, 55 N.Y.L. Sch. L. Rev. 1015 (2010-2011).

This Article is brought to you for free and open access by DigitalCommons@NYLS. It has been accepted for inclusion in NYLS Law Review by an authorized editor of DigitalCommons@NYLS.

LEE LEVINE, NATHAN E. SIEGEL, AND JEANETTE MELENDEZ BEAD

Handcuffing the Press: First Amendment Limitations on the Reach of Criminal Statutes as Applied to the Media

ABOUT THE AUTHORS: Lee Levine is a partner of Levine Sullivan Koch & Schulz, L.L.P. For more than three decades, he has represented media clients in libel, invasion of privacy, reporter's privilege, copyright, and related First Amendment cases. In the U.S. Supreme Court, he argued *Bartnicki v. Vopper*, 532 U.S. 514 (2001), the landmark decision in which the Court reaffirmed the principle that the news media cannot be held liable in damages for the publication of truthful information about a matter of public concern absent a governmental interest of the highest order. He is the co-author of the 1200-page treatise *Newsgathering and the Law*, and has served as an Adjunct Professor of Law at Georgetown University Law Center since 1989.

Nathan E. Siegel, a partner of Levine Sullivan Koch & Schulz, L.L.P., has spent his career representing media clients in First Amendment, intellectual property, and entertainment law cases. Mr. Siegel previously served as a litigation counsel at ABC, Inc., where he supervised the defense of ABC News in the landmark case *Food Lion v. ABC*, 194 F.3d 505 (4th Cir. 1999), and many other matters. He currently serves on the Board of Trustees of the Maryland-Delaware-DC Press Association Foundation and is an Adjunct Professor of Law at the University of Maryland Law School.

Jeanette Melendez Bead, a partner of Levine Sullivan Koch & Schulz, L.L.P., represents media organizations in libel, privacy, and related matters in courts around the country. She regularly counsels clients on newsgathering issues and successfully represented King World Productions, Inc. in a federal wiretap and trespass action arising from an undercover investigation of traveling magazine sales companies. Ms. Bead has served as an Adjunct Professor at the University of Maryland's Philip Merrill College of Journalism.

I. INTRODUCTION

In 2005, a federal grand jury indicted Steven Rosen and Keith Weissman, former employees of the American Israel Public Affairs Committee (AIPAC), for allegedly conspiring with a government official to obtain and transmit national defense information in violation of the Espionage Act of 1917.1 The Department of Justice alleged that Rosen and Weissman had conspired with a third defendant, Lawrence Franklin, to obtain national defense information Franklin had acquired as a Pentagon analyst, and to communicate that information to journalists and foreign officials.² The conduct on which the AIPAC prosecution was based—the receipt and transmission of classified information in violation of the Espionage Act—led to renewed concerns among journalists about the reach of this statute and similar laws to their own newsgathering conduct. Although the United States ultimately abandoned the AIPAC prosecution, claiming several rulings in the case had made it difficult for the government to meet its burden, the concerns for journalists raised by the prosecution remain.3 In the AIPAC prosecution, the government sought to hold private citizens criminally liable for the kind of conduct journalists engage in every day—receiving and transmitting information from persons who themselves may have violated the law in providing it.

This article examines the limitations, if any, placed by the First Amendment on the permissible reach of criminal statutes as applied to journalists, either directly or through principles of secondary liability, in the wake of the publication of information allegedly received from a person who may have accessed or provided such information in violation of a criminal statute. Part II provides an overview of the general First Amendment principles that must inform any analysis of the reach of criminal statutes to the media's newsgathering conduct. Part III examines the interplay between the First Amendment and various theories of criminal liability as applied to the press's unauthorized receipt and publication of information ordinarily protected against public disclosure. Part IV summarizes the authors' conclusions about the constraints imposed by the First Amendment on the prosecution of journalists for engaging in such conduct.

See, e.g., United States v. Rosen, 599 F. Supp. 2d 690 (E.D. Va. 2009). Rosen and Weissman were
indicted under two subsections of the Espionage Act, 18 U.S.C. § 793(d) and (g), which criminalize the
communication of national defense information to persons not authorized to receive it. Rosen, 599 F.
Supp. 2d at 693.

Franklin pled guilty to several charges as part of a plea bargain and received a twelve-year prison sentence, which was later reduced to ten months' house arrest. Rosen, 599 F. Supp. 2d at 693; Jerry Markon, Sentence Reduced in Pentagon Case, Wash. Post, June 12, 2009, at A12.

^{3.} Indeed, a Federal Bureau of Investigation linguist recently pled guilty to providing classified information to a blogger and was sentenced to twenty months in prison, suggesting that unauthorized disclosures of information to the press will continue to raise questions about the press's alleged role in criminal conduct. See Josh Gerstein, Justice Dept. Cracks Down on Leaks, Politico (May 25, 2010, 4:44 AM), http://www.politico.com/news/stories/0510/37721.html.

II. GOVERNING FIRST AMENDMENT PRINCIPLES

A. Truthful Speech About Newsworthy Matters

Contemporary interpretation of the First Amendment proceeds from the premise that "[t]he freedom of speech and of the press guaranteed by the Constitution embraces at the least the liberty to discuss publicly and truthfully all matters of public concern without . . . fear of subsequent punishment." Thus, in a variety of contexts, the Supreme Court has emphasized that "truthful information about a matter of public significance" receives extremely broad constitutional protection from the reach of criminal and civil statutes. The Court has in fact explained that, even when "a matter of public significance" is not involved, "state action to punish the publication of truthful information seldom can satisfy constitutional standards." In short, there is an "overarching 'public interest, secured by the Constitution, in the dissemination of truth."

In the context of publications addressing newsworthy matters of public concern, moreover, the Supreme Court has held that the protection of truthful speech is at its zenith. Under such circumstances, "[t]ruth may not be the subject of either civil or criminal sanctions." Indeed, the "general proposition that freedom of expression upon public questions is secured by the First Amendment" is so firmly entrenched in the First Amendment that it forms the foundation for the Supreme Court's elaborate jurisprudence holding that even *false* and defamatory speech about newsworthy matters must be afforded broad protection from criminal and civil liability in order to provide sufficient "breathing space" for the dissemination of truthful information about such matters. As the Court explained most recently in *Bartnicki v. Vopper*, [12] hose cases all relied on our 'profound national commitment to the principle that debate on public issues should be uninhibited, robust, and wideopen," and "require[] the conclusion" that "if a newspaper lawfully obtains truthful information about a matter of public significance then state officials may not

- 4. Thornhill v. Alabama, 310 U.S. 88, 101-02 (1940).
- Fla. Star v. B.J.F., 491 U.S. 524, 533-34 (1989) (quoting Smith v. Daily Mail Publ'g Co., 443 U.S. 97, 103 (1979)).
- 6. Daily Mail, 443 U.S. at 102–03; see Cent. Hudson Gas & Elec. Corp. v. Pub. Serv. Comm'n of N.Y., 447 U.S. 557, 562 (1980) (holding that, even in commercial speech context, "the First Amendment presumes that some accurate information is better than no information at all").
- 7. Fla. Star, 491 U.S. at 533 (quoting Cox Broad. Corp. v. Cohn, 420 U.S. 469, 491 (1975)).
- 8. See Connick v. Myers, 461 U.S. 138, 145 (1983) (stating that accurate information about newsworthy matters "occupies the 'highest rung of the hierarchy of First Amendment values,' and is entitled to special protection" (quoting NAACP v. Claiborne Hardware Co., 458 U.S. 886, 913 (1982))).
- Garrison v. Louisiana, 379 U.S. 64, 74 (1964); see also Phila. Newspapers, Inc. v. Hepps, 475 U.S. 767, 778 (1986) ("[S]peech of public concern is at the core of the First Amendment's protections." (citing Dun & Bradstreet, Inc. v. Greenmoss Builders, Inc., 472 U.S. 749, 758–59 (1985))).
- 10. N.Y. Times Co. v. Sullivan, 376 U.S. 254, 269 (1964).
- 11. Id. at 279 n.19; see Gertz v. Robert Welch, Inc., 418 U.S. 323, 342 (1974).
- 12. 532 U.S. 514 (2001).

HANDCUFFING THE PRESS

constitutionally punish publication of the information, absent a need \dots of the highest order."

B. Newsworthy Matters of "Public Concern"

As the Supreme Court observed in *Time, Inc. v. Hill,* "[t]he guarantees for speech and press are not the preserve of political expression or comment upon public affairs, essential as those are to healthy government." Rather, the Court has explained that "[f]reedom of discussion, if it [is to] fulfill its historic function in this nation, must embrace all issues about which information is needed or appropriate to enable the members of society to cope with the exigencies of their period." Thus, in a variety of contexts, courts have determined that "a publication is newsworthy if some reasonable members of the community could entertain a legitimate interest in it." These holdings are synthesized in the *Restatement (Second) of Torts*:

The scope of a matter of legitimate concern to the public is not limited to "news," in the sense of reports of current events or activities. It extends also to the use of names, likenesses or facts in giving information to the public for purposes of education, amusement or enlightenment, when the public may reasonably be expected to have a legitimate interest in what is published.¹⁷

And matters cease to be newsworthy only "when the community has no interest in them beyond the voyeuristic thrill of penetrating the wall of privacy that surrounds a stranger," or when the interest in the matter constitutes "a morbid and sensational prying into private lives *for its own sake*." ¹⁹

In this manner, both the First Amendment and the common law distinguish the unprotected publication of putatively private information "for its own sake," on the one hand, from the protected publication of the same information when it relates to matters of broader public concern, on the other.²⁰ Thus, for example, in *Florida Star v*.

^{13.} *Id.* at 528, 534–35 (alteration in original) (quoting *Sullivan*, 376 U.S. at 270; Smith v. Daily Mail Publ'g Co., 443 U.S. 97, 103 (1979)) (internal quotation marks omitted).

^{14. 385} U.S. 374, 388 (1967).

^{15.} *Id.* (quoting Thornhill v. Alabama, 310 U.S. 88, 102 (1940)) (internal quotation marks omitted); *see also* Shulman v. Group W Prods., Inc., 955 P.2d 469, 485 (Cal. 1998) (noting that judicial analysis of whether a publication addresses a newsworthy subject "incorporates considerable deference to reporters and editors, avoiding the likelihood of unconstitutional interference with the freedom of the press to report truthfully on matters of legitimate public interest").

^{16.} Shulman, 955 P.2d at 485.

^{17.} Restatement (Second) of Torts § 652D cmt. j (1977).

^{18.} Haynes v. Alfred A. Knopf, Inc., 8 F.3d 1222, 1232 (7th Cir. 1993).

^{19.} Restatement (Second) of Torts § 652D cmt. h (1977) (emphasis added).

^{20.} See, e.g., Hill, 385 U.S. at 383 n.7 (1967) ("[I]t has been agreed that there is a generous privilege to serve the public interest in news" in the face of claims "against the press for public disclosure of truthful but private details about the individual which caused emotional upset to him." (quoting Harry Kalven, Jr., Privacy in Tort Law—Were Warren and Brandeis Wrong?, 31 L. & CONTEMP. PROBS. 326, 355–56 (1966)) (internal quotation mark omitted)); Gilbert v. Med. Econ. Co., 665 F.2d 305, 308 (10th Cir. 1981)

B.J.F., where a newspaper acquired and published the name of a rape victim in violation of state law, the Supreme Court held that, though unquestionably private, the plaintiff's identity constituted "information about a matter of public significance," especially "[a]t a time in which we are daily reminded of the tragic reality of rape." Similarly, in Shulman v. Group W Productions, Inc., the California Supreme Court concluded that a television broadcast depicting an accident victim's "appearance and words during [a] rescue and evacuation" were "of legitimate public interest," both because "[a]utomobile accidents are by their nature of interest to that great portion of the public that travels frequently by automobile" and because the "rescue and medical treatment of accident victims is also of legitimate concern to much of the public, involving as it does a critical service that any member of the public may someday need." ²²

In addition, the U.S. Supreme Court has emphasized that the protection afforded by the First Amendment to newsworthy matters of public concern may not vary based on the identity of the publisher of such information, the perceived "value" of the information reported, or whether the publisher profited from its dissemination. First, as the Court famously explained in *Lovell v. City of Griffin*:

The liberty of the press is not confined to newspapers and periodicals. It necessarily embraces pamphlets and leaflets The press in its historic connotation comprehends every sort of publication which affords a vehicle of information and opinion.²³

Thus, for example, in *Hustler Magazine, Inc. v. Falwell*, the Court extended First Amendment protection to an advertising parody published in *Hustler* magazine, which depicted the Reverend Jerry Falwell engaged in an "incestuous rendezvous with his mother in an outhouse."²⁴ The Court so held despite its recognition that the parody "published in *Hustler* [was] at best a distant cousin" of the editorial cartoons that for centuries have played a significant role in public discourse, reasoning that "a central tenet of the First Amendment [is] that the government must remain neutral in the marketplace of ideas."²⁵

(holding that the newsworthiness concept "properly restricts liability for public disclosure of private facts to the extreme case, thereby providing the breathing space needed by the press to properly exercise effective editorial judgment").

- 491 U.S. 524, 536–37 (1989) (quoting Smith v. Daily Mail Publ'g Co., 443 U.S. 97, 103 (1979)) (internal quotation mark omitted).
- 22. 955 P.2d 469, 487-88 (Cal. 1998).
- 23. 303 U.S. 444, 452 (1938); see also Schad v. Borough of Mt. Ephraim, 452 U.S. 61, 65 (1981) ("Entertainment, as well as political and ideological speech, is protected; motion pictures, programs broadcast by radio and television, and live entertainment, such as musical and dramatic works fall within the First Amendment guarantee."); Mills v. Alabama, 384 U.S. 214, 219 (1966) ("[T]he press . . . includes not only newspapers, books, and magazines, but also humble leaflets and circulars.").
- 24. 485 U.S. 46, 48 (1988).
- 25. *Id.* at 55–56 (quoting FCC v. Pacifica Found., 438 U.S. 726, 745–46 (1978)) (internal quotation mark omitted); *see also* Winters v. New York, 333 U.S. 507, 510 (1948) ("Though we can see nothing of any possible value to society in these magazines, they are as much entitled to the protection of free speech as

HANDCUFFING THE PRESS

Second, the Supreme Court has expressly disavowed any test of whether particular "speech" falls within the protections of the First Amendment that is premised on *ad boc* determinations of its "value" in comparison with the "harm" it is alleged to have perpetrated. ²⁶ Instead, the Court has constructed a handful of narrow, precisely defined categories of expression that are not protected by the First Amendment at all, including obscenity, defamation, and "fighting words," and has rejected the notion that constitutional analysis of otherwise *protected* expression should depend on judicial assessment of its comparative worth. ²⁸ As the Ninth Circuit has explained:

[T]he first amendment is as close to an absolute as we have in our jurisprudence: Speech shielded by the amendment's protective wing must remain inviolate regardless of its inherent worth. The distaste we may feel as individuals toward the content or message of protected expression cannot, of course, detain us from discharging our duty as guardians of the Constitution.²⁹

Finally, the Court has consistently held that whether a publication is sold for profit is of no relevance for First Amendment purposes.³⁰ Accordingly, the Ninth

the best of literature."); *Shulman*, 955 P.2d at 482 ("[T]he constitutional guarantees of freedom of expression apply with equal force to [a] publication whether it be a news report or an entertainment feature" (omission in original) (quoting Gill v. Hearst Publ'g Co., 253 P.2d 441, 443 (Cal. 1953)) (internal quotation mark omitted)).

- 26. See, e.g., United States v. Stevens, 130 S. Ct. 1577, 1585 (2010) ("The First Amendment's guarantee of free speech does not extend only to categories of speech that survive an ad hoc balancing of relative social costs and benefits. The First Amendment itself reflects a judgment by the American people that the benefits of its restrictions on the Government outweigh the costs."); id. at 1586 (rejecting notion that a test may be applied "to permit the Government to imprison any speaker so long as his speech is deemed valueless or unnecessary, or so long as an ad hoc calculus of costs and benefits tilts in a statute's favor").
- 27. See R.A.V. v. City of St. Paul, 505 U.S. 377, 383 (1992) (recognizing that the Supreme Court has in recent years "narrowed the scope" of even these "traditional categorical exceptions"); Stevens, 130 S. Ct. at 1583–84 (declining to hold that depictions of animal cruelty, as a class, constitute unprotected speech).
- 28. See, e.g., Falwell, 485 U.S. at 55–56 ("The fact that society may find speech offensive is not a sufficient reason for suppressing it." (quoting Pacifica, 438 U.S. at 745) (internal quotation mark omitted)); Am. Booksellers Ass'n v. Hudnut, 771 F.2d 323, 331–32 (7th Cir. 1985) (recognizing that the Supreme Court "sometimes balances the value of speech against the cost of its restriction, but it does this by category of speech and not by the content of particular works"), aff'd, 475 U.S. 1001 (1986); United States v. U.S. Dist. Court, 858 F.2d 534, 541 (9th Cir. 1988) (noting that the Supreme Court has "refused to embrace the notion that the degree of first amendment protection 'depend[s] on the Court's judgment as to the value of the protected speech that might be deterred'" (alteration in original) (quoting Pacifica, 438 U.S. at 761–62 n.4 (Powell, J., concurring in part and concurring in judgment))).
- 29. U.S. Dist. Court, 858 F.2d at 541; see also Dible v. Chandler, 515 F.3d 918, 928 (9th Cir. 2008) ("[T]he degree of protection the first amendment affords speech does not vary with the social value ascribed to that speech by the courts." (quoting Kev, Inc. v. Kitsap County, 793 F.2d 1053, 1058 (9th Cir. 1986)) (internal quotation marks omitted)).
- 30. See, e.g., Harte-Hanks Commc'ns, Inc. v. Connaughton, 491 U.S. 657, 667 (1989) ("If a profit motive could somehow strip communications of the otherwise available constitutional protection, our cases from New York Times to Hustler Magazine would be little more than empty vessels."); City of Lakewood v. Plain Dealer Publ'g Co., 486 U.S. 750, 756 n.5 (1988) ("[T]he degree of First Amendment protection is not diminished merely because the newspaper or speech is sold rather than given away."); Va. State Bd. of Pharmacy v. Va. Citizens Consumer Council, Inc., 425 U.S. 748, 761 (1976) ("Speech . . . is

Circuit has explained that "[a] profit motive . . . does not diminish a journalist's First Amendment rights" and "does not render its newsgathering and reporting activities . . . [as] entitled to less than full First Amendment protection."³¹

C. Governmental Interest of the "Highest Order"

As the Supreme Court noted in *Bartnicki v. Vopper*, the protections afforded by the First Amendment to accurate speech about newsworthy matters may properly give way only in the face of a statutory scheme that is narrowly tailored to vindicate a governmental interest of the "highest order."³² In this regard, the Court has explained that the First Amendment's protections may properly be divested "only in exceptional cases"³³ because imposition of "a penal sanction for publishing lawfully obtained, truthful information . . . requires the highest form of state interest to sustain its validity."³⁴ To date, the Court has defined such "exceptional cases" narrowly to include the following circumstances: "[W]hen the country is at war, when a sovereign seeks to protect the primary requirements of decency by prohibiting obscenity, and when the security of community life is threatened by incitements to acts of violence and the overthrow by force of an orderly government."³⁵

On several occasions, the Supreme Court has addressed a perceived "collision between claims of privacy and those of the free press," and, in each such instance, it has applied the First Amendment to protect truthful speech about newsworthy matters. In *Cox Broadcasting Corp. v. Cohn*, for example, the father of a rape-murder victim brought an invasion of privacy action against a broadcasting company for disclosing in a news report his daughter's identity in violation of a Georgia statute. The Court held that the First Amendment prohibited such a claim in the face of the "public interest, secured by the Constitution, in the dissemination of truth," because the broadcast involved a newsworthy matter of public concern, as opposed to revelation of "purely private libels, totally unrelated to public affairs."

protected [by the First Amendment] even though it is carried in a form that is 'sold' for profit"); Joseph Burstyn, Inc. v. Wilson, 343 U.S. 495, 501 (1952) ("That books, newspapers, and magazines are published and sold for profit does not prevent them from being a form of expression whose liberty is safeguarded by the First Amendment.").

- 31. Daily Herald Co. v. Munro, 747 F.2d 1251, 1259-60 (9th Cir. 1985).
- 32. 532 U.S. 514, 528 (2001) (quoting Smith v. Daily Mail Publ'g Co., 443 U.S. 97, 103 (1979)).
- 33. Worrell Newspapers of Ind., Inc. v. Westhafer, 739 F.2d 1219, 1223 (7th Cir. 1984), aff'd, 469 U.S. 1200 (1985).
- 34. Daily Mail, 443 U.S. at 101-02.
- 35. Worrell Newspapers, 739 F.2d at 1223.
- 36. E.g., Cox Broad. Corp. v. Cohn, 420 U.S. 469, 491 (1975).
- 37. Id. at 492.
- 38. Id. at 491 (quoting Garrison v. Louisiana, 379 U.S. 64, 73 (1964)).
- 39. Id. (quoting Garrison, 379 U.S. at 72 n.8).

the Court noted "a strong tide running in favor of the so-called right of privacy," but concluded that, despite these "impressive credentials," the government interest in preserving personal privacy must yield to the "First and Fourteenth Amendments and . . . the public interest in a vigorous press." ¹²

Similarly, in *Smith v. Daily Mail Publishing Co.*, the Court confronted the criminal prosecution of a newspaper, which, following a shooting at a junior high school, obtained and published the name of the alleged juvenile assailant in violation of a West Virginia statute.⁴³ At the outset of its analysis, the Court noted that "[o]ur recent decisions demonstrate that state action to punish the publication of truthful information seldom can satisfy constitutional standards."⁴⁴ Accordingly, the Court held that the state's interest in protecting the privacy of youthful offenders—an interest that was not only of immediate reputational nature but that also related to the ability of the child to rejoin society after the imposition of any sanction by the juvenile court—was not of sufficient magnitude when confronted by the First Amendment.⁴⁵

In *Florida Star*, the statute at issue made it "unlawful to 'print, publish, or broadcast . . . in any instrument of mass communication' the name of the victim of a sexual offense."⁴⁶ In holding that it could not be applied to a newspaper reporter who learned the name of a rape victim and thereafter published it in the newspaper's "Police Reports" section, the Court explained that, although the governmental interests said to be served by the statute—i.e., the protection of the privacy of victims, the protection of the physical safety of victims, and the encouragement of victims to report such crimes—were "highly significant," they were nevertheless insufficient to trump the First Amendment.⁴⁷

Most recently, in *Bartnicki v. Vopper*, the Court held that two radio stations and a radio talk show host could not be held liable under the federal and Pennsylvania wiretap statutes for receiving from a third party, and thereafter disclosing to their listeners, a tape recording of a private telephone conversation between the two plaintiffs that had been surreptitiously recorded in violation of those statutes. ⁴⁸ The Court noted that the case "present[s] a conflict between interests of the highest order—on the one hand, the interest in the full and free dissemination of information concerning public issues, and, on the other hand, the interest in individual privacy" fortified by the right of the plaintiffs, grounded in the First Amendment as well, to

```
40. Id. at 488.
```

^{41.} Id. at 489.

^{42.} Id. at 495.

^{43. 433} U.S. 97, 98-101 (1979).

^{44.} Id. at 102.

^{45.} Id. at 104.

^{46. 491} U.S. 524, 526 (1989) (omission in original) (quoting Fla. Stat. § 794.03 (1987)).

^{47.} See id. at 537, 541.

^{48. 532} U.S. 514 (2001).

engage in "private speech."⁴⁹ Nevertheless, even though the "stated purpose[]" of the wiretap statutes was "to protect effectively the privacy of wire and oral communications,"⁵⁰ and even though "[p]rivacy of communication[s] is an important interest,"⁵¹ especially given the fact that "the fear of public disclosure of private conversations might well have a chilling effect on private speech,"⁵² the Court held that the statutes could not be applied in these circumstances because "[they] impose[] sanctions on the publication of truthful information of public concern."⁵³ Specifically, the Court held as follows:

In this case, privacy concerns give way when balanced against the interest in publishing matters of public importance. As Warren and Brandeis stated in their classic law review article: "The right of privacy does not prohibit any publication of matter which is of public or general interest." One of the costs associated with participation in public affairs is an attendant loss of privacy.⁵⁴

- 49. *Id.* at 518. Because the wiretap statutes served to vindicate the First Amendment-based right to engage in "private speech," the Court distinguished its decisions in *Cox Broadcasting, Daily Mail*, and *Florida Star* on the ground that, while those cases involved assertions of an important—but non-constitutional—interest in protecting personal privacy, in *Bartnicki* there were "important interests to be considered on *both* sides of the constitutional calculus." *Id.* at 533. As Justice Breyer explained in his concurring opinion in *Bartnicki*, in cases in which there are constitutional rights "on both sides of the equation, the key question becomes one of proper fit," *id.* at 536 (Breyer, J., concurring) (quoting Turner Broad. Sys., Inc. v. FCC, 520 U.S. 180, 227 (1997) (Breyer, J., concurring in part)) (internal quotation marks omitted), and the Court must determine "whether the statutes strike a reasonable balance between their speech-restricting and speech-enhancing consequences," *id.* In the typical case, however, in which the privacy interest is not grounded in the First Amendment itself, there is a dispositive lack of equivalence between the First Amendment right to disseminate truthful speech, on the one hand, and the governmental interest in protecting personal privacy, on the other—i.e., only the former is protected by the written Constitution.
- 50. Id. at 523 (quoting Omnibus Crime Control and Safe Streets Act of 1968, Pub. L. No. 90-351, § 801(b), 82 Stat. 197, 211 (1968)) (internal quotation marks omitted).
- 51. Id. at 532.
- 52. Id. at 533.
- 53. Id. at 534.
- 54. Id. (citation omitted) (quoting Samuel D. Warren & Louis D. Brandeis, The Right to Privacy, 4 HARV. L. Rev. 193, 214 (1890)); see also id. ("Exposure of the self to others in varying degrees is a concomitant of life in a civilized community. The risk of this exposure is an essential incident of life in a society which places a primary value on freedom of speech and of press." (quoting Time, Inc. v. Hill, 385 U.S. 374, 388 (1967)) (internal quotation marks omitted)). The common law privacy tort, the creation of which was championed by Warren and Brandeis in response to their concern that the late nineteenthcentury "press was overstepping its prerogatives by publishing essentially private information and that there should be a remedy for [such] abuses," Cox Broad. Corp. v. Cohn, 420 U.S. 469, 487 (1975), has from the outset been cabined by the recognition that "[t]he right to privacy does not prohibit any publication of matter which is of public or general interest." Warren & Brandeis, supra, at 214. This is despite the fact that, as early as 1890, "[g]ossip . . . ha[d] become a trade, which [was] pursued with industry as well as effrontery" to "satisfy a prurient taste." Id. at 196; see also William L. Prosser, Privacy, 48 CALIF. L. REV. 383, 411-12 (1960) ("[T]he press has a privilege, guaranteed by the Constitution, to inform the public about those who have become legitimate matters of public interest," which "arises out of the desire and the right of the public to know what is going on in the world, and the freedom of the press and other agencies of information to tell them."); Shulman v. Group W Prods., Inc., 955 P.2d 469,

D. "Unlawfully Acquired" Information

In all of its cases addressing the First Amendment's protection of truthful information about newsworthy matters, the Court has recognized that such protections necessarily apply when the information has been "lawfully obtain[ed]" by its publisher. In *Bartnicki*, the Court specifically considered whether, "[w]here the punished publisher of information has obtained the information in question in a manner *lawful in itself* but from a source who has obtained it unlawfully, may the government punish the ensuing publication of that information based on the defect in a chain?" The Court answered the question in the negative, holding that "a stranger's illegal conduct does not suffice to remove the First Amendment shield from speech about a matter of public concern." This is so, the Court explained, even when the press obtains the information with actual knowledge of the source's unlawful conduct.

This conclusion followed from the Court's previous decisions, most notably Landmark Communications, Inc. v. Virginia⁵⁹ and Florida Star. In Landmark Communications, unidentified persons—including one described by the resulting article as "a lawyer subpoenaed to appear at the hearing" —provided information in violation of a criminal statute to a newspaper regarding a confidential proceeding before Virginia's Judicial Inquiry and Review Commission. The Court held that the statute could not constitutionally be applied to the newspaper. Although the Court was silent on this point, it appears that whoever initially disclosed confidential information in Landmark did so in violation of a statutory duty imposed on him as a participant in the Commission's proceedings. Similarly, in Florida Star, the police official who provided the rape victim's name to the newspaper did so in violation of an analogous duty. Nevertheless, in both cases, as in Bartnicki itself, the Court held

478 (Cal. 1998) (holding that "newsworthiness" is a "complete bar to common law liability" under the "publication of private facts" tort); Restatement (Second) of Torts § 652D (1977) (stating that to impose liability for publication of private facts, plaintiff must prove that the published material "is not of legitimate concern to the public").

- 55. See, e.g., Smith v. Daily Mail Publ'g Co., 443 U.S. 97, 103 (1979); Bartnicki, 532 U.S. at 528.
- Bartnicki, 532 U.S. at 528 (emphasis added) (quoting Boehner v. McDermott (Boehner I), 191 F.3d 463, 484–85 (D.C. Cir. 1999) (Sentelle, J., dissenting)) (internal quotation marks omitted), vacated, 532 U.S. 1050 (2001).
- 57. Id. at 535.
- 58. See id. at 517–18 (emphasizing that, although the defendants "did not participate in the interception, . . . they did know—or at least had reason to know—that the interception was unlawful").
- 59. 435 U.S. 829 (1978).
- Brief Amici Curiae of Media Entities & Organizations in Support of Respondents at 11, *Bartnicki*, 532
 U.S. 514 (Nos. 99-1687 & 99-1728).
- 61. Landmark Comme'ns, 435 U.S. at 837.
- 62. See id. at 838.
- 63. Name, Address, Etc., of Sex-Crime Victim Exempt From Pub. Records Law, Op. Att'y Gen. Fla. 075-203 (July 14, 1975), available at http://www.myfloridalegal.com/ago.nsf/Opinions/8C3790DB6191D6

that such unlawful conduct by a newspaper's source does not vitiate the protection afforded to the newspaper by the First Amendment.

Following Bartnicki, the lower courts have explored the extent to which a publisher's interaction with a source who unlawfully acquires information can be said to implicate the publisher itself in illegal conduct that might provide a constitutional basis for civil or criminal liability. In Boehner v. McDermott, for example, which the Supreme Court remanded to the D.C. Circuit for further consideration in light of Bartnicki, the court of appeals addressed the liability of a Congressman who met personally with a married couple that had illegally recorded a wireless telephone conversation, acquired a recording of the conversation from them, promised them both anonymity and immunity from prosecution in return, and then disseminated the recording to two newspaper reporters.⁶⁴ Although the court was sharply divided on the issue, a majority rejected the contention that "[o]ne who obtains information in an illegal transaction, with full knowledge the transaction is illegal, has not 'lawfully obtain[ed]' that information."65 Rather, the court's majority concluded that "the otherwise-lawful receipt of unlawfully obtained information remains in itself lawful, even where the receiver knows or has reason to know that the source has obtained the information unlawfully."66 As the majority explained:

The Supreme Court has decided the first issue of this case, that is, whether the United States . . . can constitutionally bar the publication of information originally obtained by unlawful interception but otherwise lawfully received by the communicator, in the negative. We venture to say that an opposite rule would be fraught with danger. Just as Representative McDermott knew that the information had been unlawfully intercepted, so did the newspapers to whom he passed the information We do not believe the First Amendment permits this interdiction of public information either at the stage of the newspaper-reading public, of the newspaper-publishing communicators, or at the stage of Representative McDermott's disclosure to the news media. 67

93852566B70066A4C5 ("A police chief who is the custodian of any such records containing such identifying information is obligated and charged with the duty by operation of law not to allow or permit public inspection or examination of such records.").

- 64. (Boehner II), 484 F.3d 573, 575-76 (D.C. Cir. 2007).
- 65. *Id.* at 585 (Sentelle, J., dissenting) (second alteration in original) (quoting Boehner v. McDermott (*Boehner III*), 441 F.3d 1010, 1017 n.6 (D.C. Cir. 2006)) (internal quotation mark omitted). A majority of the court joined in Part I of Judge Sentelle's dissent, which discusses the *Bartnicki* holding as applied to the facts in Boehner. *Id.* at 581 (Griffith, J., concurring).
- 66. Id. at 585 (Sentelle, J., dissenting).
- 67. *Id.* at 586. A different majority of the same court upheld the entry of summary judgment against Representative McDermott because he, unlike the newspapers that subsequently received the same information from him, had violated a legal duty imposed on him as a member of the House Ethics Committee to maintain the confidentiality of information provided to him in that capacity. *See id.* at 581 ("When Representative McDermott became a member of the Ethics Committee, he voluntarily accepted a duty of confidentiality that covered his receipt and handling of the . . . illegal recording. He therefore had no First Amendment right to disclose the tape to the media.").

HANDCUFFING THE PRESS

Similarly, in Jean v. Massachusetts State Police, the First Circuit, applying Bartnicki and citing the D.C. Circuit's decision in Boehner, held that the First Amendment protected the Internet posting of an audio and video recording of an arrest and warrantless search of a private residence, even though the person who posted it had reason to know at the time she received the recording that it had been made illegally. Each the court rejected the contention that "the essential distinction between this case and Bartnicki was that [i]n Bartnicki, the interceptor had already disseminated the tape before [the defendant] passively received it and disseminated it further," while in Jean, "it was Jean's active collaboration" with the interceptor "that made his unlawful dissemination possible in the first instance." Relying on Boehner II, the court reasoned that, "if McDermott had been a private citizen, like Jean, the court would have concluded that his disclosure of the tape was subject to First Amendment protection regardless of the fact that he received the tape directly" from the interceptor with knowledge that it had been obtained unlawfully.

These decisions reflect the reality that the press routinely seeks out information from a variety of sources, many of whom may be held to have violated a statute, a private contract, or some other legal or ethical duty either in obtaining the information or by disclosing it to the press. The courts have nevertheless concluded that, when the press induces sources to disclose what they know about newsworthy matters, it is protected by the First Amendment when it proceeds to publish such information, regardless of the legality of its source's actions.⁷¹

III. CRIMINAL LIABILITY AND THE FIRST AMENDMENT

A. Applicable Principles of Statutory Construction

To satisfy due process, a criminal statute must define the prohibited conduct "with sufficient definiteness that ordinary people can understand what conduct is prohibited" and "in a manner that does not encourage arbitrary and discriminatory

^{68. 492} F.3d 24, 30-33 (1st Cir. 2007).

^{69.} Id. at 31 (alteration in original) (internal quotation marks omitted).

^{70.} Id. at 32.

^{71.} See, e.g., Scheetz v. Morning Call, Inc., 747 F. Supp. 1515, 1526 (E.D. Pa. 1990) (rejecting a claim that the press unlawfully received a confidential police report through a conspiracy with unnamed police sources on the grounds that a reporter who copies information contained in such a report "would not be a receiver of . . . stolen goods"), aff' d, 946 F.2d 202 (3d Cir. 1991); Nicholson v. McClatchy Newspapers, 223 Cal. Rptr. 58, 64 (Ct. App. 1986) (holding that the First Amendment precludes tort claims against the press for "soliciting, inquiring, requesting and persuading agents, employees and members of the State Bar to engage in the unauthorized and unlawful disclosure of information" because "the news gathering component of the freedom of the press—the right to seek out information—is privileged at least to the extent it involves 'routine . . . reporting techniques'" such as "asking persons questions, including those with confidential or restricted information" (alteration in original) (quoting Smith v. Daily Mail Publ'g Co., 443 U.S. 97, 103 (1979))); Bilney v. Evening Star Newspaper Co., 406 A.2d 652, 656 (Md. Ct. Spec. App. 1979) (finding no tort liability where a newspaper secured confidential student transcripts from a source because "the information, though perhaps emanating ultimately from confidential University records, was not obtained by any personal act of invasion or intrusion" by the newspaper).

enforcement."⁷² A criminal statute that fails to satisfy these conditions will be deemed "void-for-vagueness."⁷³ But if it can, a court will construe a statute narrowly to avoid such a result.⁷⁴

The Court applied these principles of statutory construction most recently in *Skilling v. United States*, a decision arising from the criminal prosecution of long-time Enron executive Jeffrey Skilling.⁷⁵ In *Skilling*, the Court considered whether 18 U.S.C. § 1346, known as the "honest services fraud" provision of the federal mail and wire fraud statutes,⁷⁶ was impermissibly vague and therefore violated the Due Process Clause of the Fifth Amendment.⁷⁷ The Court construed the statute to reach only bribes and kickbacks, thereby limiting its reach to avoid offending the Fifth Amendment.⁷⁸

Section 1346 establishes that a "scheme or artifice to defraud" for purposes of the federal mail and wire fraud statutes "includes a scheme or artifice to deprive another of the intangible right of honest services."⁷⁹ The legislative history of § 1346 reveals that the predominant purpose of the statute was to "reverse" the Supreme Court's decision in *McNally v. United States*, in which the Court held that the mail fraud statute was designed to protect money and property rights, not the alleged right of the citizenry to "good government."⁸⁰ Thus, in enacting § 1346, Congress sought nothing more than to enable the wire and mail fraud statutes to be used as vehicles for prosecution of public corruption.⁸¹

Given its broad language, however, judicial construction of § 1346 before *Skilling* understandably focused on "the need to find limiting principles' to cabin" its scope because, "[w]ithout some kind of limiting principle, honest services wire fraud could potentially make relatively innocuous conduct subject to criminal sanctions."82 Thus,

- 73. See Skilling, 130 S. Ct. at 2928.
- 74. See id. (noting prior case law "which requires us, if we can, to construe, not condemn, Congress' enactments").
- 75. See id. at 2907, 2927-28.
- 76. See 18 U.S.C. §§ 1341, 1343, 1346 (2006); Skilling, 130 S. Ct. at 2927.
- 77. See Skilling, 130 S. Ct. at 2927-28.
- 78. Id. at 2931.
- 79. 18 U.S.C. § 1346 (2006).
- 80. 483 U.S. 350, 356 (1987); see, e.g., 134 Cong. Rec. 23,953 (1988) (statement of Sen. Biden) ("This bill will make it possible, once again, to prosecute and send to prison those public officials who corrupt their offices and betray the trust placed in them."); 134 Cong. Rec. 33,296–97 (1988) (statement of Rep. Conyers) ("[A]s a result of the McNally decision many significant prosecutions of political corruption brought under the mail and wire fraud statutes have been dismissed or overturned on appeal. . . . This amendment restores the mail fraud provision to where that provision was before the McNally decision.").
- 81. See supra note 80.
- 82. United States v. Kincaid-Chauncey, 556 F.3d 923, 940 (9th Cir. 2009), cert. denied, 130 S. Ct. 795 (2009); see also United States v. Cochran, 109 F.3d 660, 667 (10th Cir. 1997) (observing that without

^{72.} Skilling v. United States, 130 S. Ct. 2896, 2927–28 (2010); see also Black v. United States, 130 S. Ct. 2963, 2968 (2010) (reiterating the essential holding of Skilling).

HANDCUFFING THE PRESS

although some courts concluded that the statute may reach the conduct of private, non-governmental defendants in at least some circumstances, ⁸³ others extended such liability to private persons only where there was a fiduciary relationship between the victim and the defendant. ⁸⁴ Still others did so only where the defendant intended or reasonably could have foreseen that the scheme would cause economic or property harm. ⁸⁵ In any case, under certain circumstances journalists obtaining information from persons who violated a law (or their employer's policies) in accessing or disclosing the information arguably were vulnerable to prosecution under the statute. ⁸⁶ For its part, the Court noted in *Skilling* that "there was considerable disarray" among the courts of appeals concerning the proper scope of the statute's application. ⁸⁷ Still, the Court declined to invalidate the statute, choosing instead to construe it, consistent with its legislative history, to reach only bribery and kickback schemes. ⁸⁸ In doing so, the Court explained: "It has long been our practice, . . . before striking a federal statute as impermissibly vague, to consider whether the prescription is amenable to a limiting construction."

This principle of narrow construction should apply with equal force where the prosecution in question arises from the newsgathering conduct of a journalist or news organization. As the Court has put it, criminal statutes that potentially inhibit the exercise of First Amendment rights "must be scrutinized with particular care." Most significantly, such statutes must be construed narrowly to avoid conflicts with the First Amendment. 91 Narrow construction has been deemed to be particularly

appropriate limiting principles, honest services fraud amendment could criminalize "every breach of contract or every misstatement made in the course of dealing").

- 83. See, e.g., United States v. McGeehan, 584 F.3d 560, 569–70 (3d Cir. 2009) (discussing examples of cases in which § 1346 was applied to private actors).
- 84. See, e.g., United States v. Williams, 441 F.3d 716, 718, 722-23 (9th Cir. 2006).
- 85. See, e.g., United States v. Sun-Diamond Growers of Cal., 138 F.3d 961, 973 (D.C. Cir. 1998).
- 86. For example, if a health worker accessed and disclosed to a journalist private information about a patient in violation of the Health Insurance Portability and Accountability Act (HIPAA), and used any form of electronic communication in doing so, the journalist arguably could have been subject to prosecution for aiding and abetting a violation of the wire fraud statute. In this instance, under a broad reading of § 1346, the worker has deprived his employer of the intangible right of his honest services.
- 87. 130 S. Ct. 2896, 2929 (2010).
- 88. Id. at 2931.
- 89. Id. at 2929.
- 90. R.A.V. v. City of St. Paul, 505 U.S. 377, 414 (1992) (quoting City of Houston v. Hill, 482 U.S. 451, 459 (1987)); see also Reed Enters. v. Corcoran, 354 F.2d 519, 521 (D.C. Cir. 1965) ("[P]rosecutions involving possible collision with First Amendment rights are not subject to the routine consideration given prosecutions under ordinary criminal statutes.").
- 91. See United States v. CIO, 335 U.S. 106, 112, 121 (1948) (construing the term "expenditure" in the Foreign Corrupt Practices Act of 1977, Pub. L. No. 95-213, 91 Stat. 1494 (codified as amended in scattered sections of 15 U.S.C.), to exclude publication-related expenses because, if the statute "were construed to prohibit the publication, by corporations and unions in the regular course of conducting their affairs, of periodicals advising their members, stockholders or customers of danger or advantage to their interests from the adoption of measures or the election to office of men, espousing such measures,

appropriate when the legislative history of a generally applicable statutory scheme evinces no intention to criminalize the activities of the press and others engaged in the process of collecting and disseminating information to the public.⁹²

Let us suppose, for example, that the federal government sought to prosecute a journalist for receiving and publishing non-public health information about a member of Congress under a theory that the journalists aided and abetted a violation of 42 U.S.C. § 1320d-6(a), the provision of the Health Insurance Portability and Accountability Act (HIPAA) authorizing criminal sanctions for the acquisition and disclosure of protected health information.

Neither the face of HIPAA nor its legislative history reveals any suggestion that Congress considered or otherwise sought to impose criminal sanctions on the process by which the press reports to the public about newsworthy matters. Thus, for example, the criminal penalties for the unlawful use, acquisition, and disclosure of health information pursuant to HIPAA apply, on their face, only to the conduct of "covered entities," which include health plans and health care providers, but contain no reference to the press or to others who disseminate health-related information about newsworthy subjects to the public. HIPAA's legislative history confirms both that its stated purpose was to promote "the efficiency and effectiveness of the health care system, by encouraging the development of a health information system through the establishment of standards and requirements for the electronic transmission of certain health information," and that it is devoid of references to any perceived problem—warranting congressional intervention or otherwise—relating to the disclosure to or subsequent dissemination of health-related information by the press.

the gravest doubt would arise in our minds as to its constitutionality"); Schwartz v. Romnes, 495 F.2d 844, 852 (2d Cir. 1974) ("It is difficult to imagine a setting where a narrow interpretation would be more appropriate than when a criminal statute might otherwise impinge on First Amendment rights.").

- 92. See, e.g., Reno v. ACLU, 521 U.S. 844, 879 (1997) ("Particularly in the light of the absence of any detailed findings by Congress," it is difficult to conclude that a statute that impacts the First Amendment is "narrowly tailored if that requirement has any meaning at all.").
- 93. See 42 U.S.C. §§ 1320d-6(a)-(b), 1320-9(b)(3) (2006 & Supp. III 2009); 45 C.F.R. § 160.103 (2010) (providing the definition of "covered entity").
- 94. Health Insurance Portability and Accountability Act of 1996, Pub L. No. 104-191, § 261, 110 Stat. 1936, 2021.
- 95. In addition, it appears that none of the prosecutions that have been pursued under HIPAA to date contemplate that the statute is designed to reach the press, either directly or through theories of secondary liability such as "aiding and abetting" and "conspiracy." See, e.g., Press Release, U.S. Att'y for So. Dist. of Fla., Palmetto General Hospital Employee and Accomplice Indicted for Stealing Patient Records As Part of Fraud Scheme (May 26, 2009), http://www.usdoj.gov/usao/fls/PressReleases/090526-01.html (describing the indictment of a hospital employee and her accomplice—who allegedly stole patient information to use in an identity and credit-card theft scheme—for, among other things, a conspiracy to violate HIPAA); United States v. Hollern, 366 F. App'x 609 (6th Cir. 2010) (analyzing the constitutionality of an indictment for disclosing personal health information in violation of 42 U.S.C. § 1320d-6 when the defendant chiropractor videotaped patients under false pretenses and sold tapes for commercial gain); Ian C. Smith Dewaal, Successfully Prosecuting Health Insurance Portability and Accountability Act Medical Privacy Violations Against Noncovered Entities, U.S. Att'ys' Bull., July 2007,

HANDCUFFING THE PRESS

Construing HIPAA to authorize the prosecution of the press, under a theory of aiding and abetting, necessarily would implicate the First Amendment, and, in view of HIPAA's legislative history, a court could fairly conclude that the statute never was intended to reach the conduct of the press in gathering information from persons who themselves may have violated the statute.⁹⁶

B. Criminal Liability and the Press

The First Amendment's restrictions on the application of criminal liability theories to members of the press who seek out, receive, and publish information about newsworthy matters are not simply theoretical. Rather, they have informed the relationship between the press and the criminal justice system every time a controversy has arisen in the lower federal courts over the publication of information leaked to journalists by someone under a legal obligation not to disclose it. As we discuss below, many of the most important stories in the history of journalism were based on information provided by sources in violation of a criminal statute.⁹⁷ In every such case, moreover, a literal reading of the relevant statutes would support an argument that the journalist illegally received information or conspired with a source to obtain or disclose information for an unauthorized purpose.⁹⁸ Nevertheless, it appears that no journalist has ever been prosecuted under such theories. Rather, journalists have only been prosecuted in the rare circumstance where they directly committed an unlawful physical act, such as removing a piece of debris from the wreckage of a sabotaged aircraft,⁹⁹ "stealing documents," or engaging in "private wiretapping."¹⁰⁰

at 10, 14–15 (discussing *United States v. Williams*, No. 1:06–CR00129-UNA (D. Del. Nov. 16, 2006), in which defendant, a hospital employee, conspired to steal identities of four hundred health care clearinghouse patients and was convicted of, among other things, conspiracy to obtain protected health information with the intent to sell it for personal gain; Indictment, *United States v. Ramirez*, No. M-05-708 (S.D. Tex. Aug. 30, 2005), 2005 WL 5922818, in which defendant sold protected health information to undercover FBI agents and pleaded guilty to violating HIPAA; and Acceptance of Plea Guilty, *United States v. Gibson*, No. CR04-0374RSM (W.D. Wash. Aug. 19, 2004), 2004 WL 2188280, in which defendant charged with violating 42 U.S.C. § 1320d-6(a)(3) and (b)(3) by disclosing patient's name, date of birth, and social security number to obtain credit cards in patient's name); Esther Seitz, *Privacy (or Piracy) or Medical Records: HIPAA and Its Enforcement*, 102 J. Nat'l Med. Ass'n 745, 747 (2010), *available at* http://www.nmanet.org/images/uploads/Publications/MLS745.pdf (discussing a case in which defendant, a licensed nurse, pleaded guilty to disclosing individually identifiable information about a patient to her husband, who then threatened to use it against the patient in an upcoming legal proceeding).

- 96. See Skilling v. United States, 130 S. Ct. 2896, 2929–30 (2010) ("We have . . . instructed 'the federal courts . . . to avoid constitutional difficulties by [adopting a limiting interpretation] if such a construction is fairly possible." (second and third alterations in original) (quoting Boos v. Barry, 485 U.S. 312, 331 (1988))).
- 97. See infra Part III.C.
- 98. See infra Part III.C.
- 99. See United States v. Sanders, 17 F. Supp. 2d 141 (E.D.N.Y. 1998), aff'd, 211 F.3d 711 (2d Cir. 2000).
- 100. Cf. Branzburg v. Hayes, 408 U.S. 665, 691 (1972) ("Although stealing documents or private wiretapping could provide newsworthy information, neither reporter nor source is immune from conviction for such confuct, whatever the impact on the flow of news."). Indeed, we are aware of only one attempt to bring

Several cases in both the criminal and civil context have in fact considered what might happen if a prosecution of the press beyond such circumstances were ever attempted. All have concluded that the First Amendment would likely pose obvious and potentially insurmountable barriers to the use of both direct and secondary liability theories to criminalize the pursuit of information by journalists. In *United* States v. Morison, for example, a government employee was convicted under both the Espionage Act and 18 U.S.C. § 641 of providing classified photographs of Soviet naval installations to Jane's Defense Weekly ("Jane's"), a publication that reported on security-related matters.¹⁰¹ The government charged that the employee, Samuel Morison, had been effectively compensated by Jane's for his actions. 102 He was a paid consultant to Jane's at the time, there was evidence that Jane's had affirmatively solicited the transmission of documents from him, and the government alleged that he hoped to improve his chances of permanent employment at Jane's by providing the photographs.¹⁰³ Not only was *Jane's* never charged, but the prosecution of Morison itself proved controversial in large part due to concern that, in a future case, the government might be tempted to pursue journalists involved in other exchanges of information.¹⁰⁴

As a result, in affirming Morison's conviction, two members of the Fourth Circuit's three-judge panel wrote separately to emphasize their doubt that the First Amendment would countenance such a prosecution. Judge Wilkinson explained that "Morison as a source would raise newsgathering rights on behalf of press organizations that are not being, and probably could not be, prosecuted under the espionage statute" and stated that "it is important to emphasize what is *not* before us today. This prosecution was not an attempt to apply the espionage statute to the press for either the receipt or publication of classified materials." Judge Phillips likewise expressed his concern that the court's affirmance of Morison's conviction not be construed to "threaten[] the vital newsgathering functions of the press."

A number of federal courts have similarly considered First Amendment-based overbreadth challenges by defendants to the application of § 641 to the oral transmission of government information. In so doing, several have *sua sponte* cautioned that obtaining and disclosing information to the press—which was not at issue in

a prosecution against a journalist that is even remotely based on the theories discussed herein. In 1973, Les Whitten, "the chief investigative reporter for syndicated columnist Jack Anderson," was charged as a principal with receiving stolen government documents in violation of 18 U.S.C. § 641 (2006). See Mark Feldstein, The Jailing of a Journalist: Prosecuting the Press for Receiving Stolen Documents, 10 Сомм. L. & Pol'y 137 (2005) (offering detailed account of Whitten's prosecution). However, the charges were subsequently dropped when the grand jury declined to issue an indictment. Id. at 161.

^{101. 844} F.2d 1057, 1060-61 (4th Cir. 1988).

^{102.} Id. at 1076.

^{103.} See id. at 1060-61, 1076-77.

^{104.} See id. at 1084.

^{105.} Id. at 1081, 1085 (Wilkinson, J., concurring).

^{106.} Id. at 1086 (Phillips, J., concurring).

HANDCUFFING THE PRESS

any of those cases—would raise substantial constitutional questions. Thus, in *United States v. Jeter*, the Sixth Circuit held that, in the "limited circumstances" of that case—which involved leaking grand jury information to the targets of an investigation—no serious First Amendment barrier existed to affirming the conviction.¹⁰⁷ Nevertheless, the court noted that "[w]e do not attempt to determine the constitutionality of Section 641 in a 'Pentagon Papers' kind of situation."¹⁰⁸

Courts have raised analogous concerns in the civil context. In *Zerilli v. Evening News Ass'n*, for example, the D.C. Circuit considered a *Bivens* claim arising after newspaper reporter unlawfully conspired with federal officials to procure confidential transcripts of illegal wiretaps.¹⁰⁹ The Court rejected the theory because, among other reasons, "finding the newspaper liable in the present case would amount to holding a newspaper liable in damages for uncovering and publishing information that it deems newsworthy. The values served by a free and vigilant press militate against such a result."¹¹⁰ For this reason, the press has been held potentially liable for conspiring with federal officials to violate private rights only where some non-speech-related conduct causing tangible injury to person or property, such as a physical trespass, was at issue.¹¹¹

Indeed, the long history of clashes between the government, private parties, and journalists over subpoenas for their confidential sources reinforces the principle that a criminal prosecution of reporters whose sources leak information to them would be beyond the constitutional pale. Such subpoenas have usually arisen in the context of cases in which confidential sources are alleged to have unlawfully provided information to a journalist. Laws proscribing the disclosure of information, such as the Privacy Act of 1974¹¹³ and Federal Rule of Criminal Procedure 6(e), are the most common sources of such disputes. In almost every such case, the facts describe

^{107. 775} F.2d 670, 682 (6th Cir. 1985).

^{108.} *Id.*; see also United States v. Girard, 601 F.2d 69, 71–72 (2d Cir. 1979) (holding that application of § 641 to intangible investigative information was not overbroad as applied to the defendant, even though "the statute might conceivably trespass upon the first amendment rights of others"). The reference to "Pentagon Papers" is to *New York Times Co. v. United States*, 403 U.S. 713 (1971), in which the Supreme Court rebuffed the government's efforts to secure a prior restraint prohibiting the publication of documents that "were purloined from the Government's possession" and that the newspaper defendants solicited and received "with knowledge that they had been feloniously acquired." *Id.* at 754 (Harlan, J., dissenting).

^{109. 628} F.2d 217 (D.C. Cir. 1980).

^{110.} Id. at 224.

^{111.} See, e.g., Berger v. Hanlon, 188 F.3d 1155 (9th Cir. 1999); see also FMC Corp. v. Capital Cities/ABC, Inc., 915 F.2d 300, 306 (7th Cir. 1990) (noting that attempting to apply broader theories of liability for misappropriation of intangible information "would certainly raise important First Amendment problems").

^{112.} See, e.g., In re Grand Jury Subpoena, Judith Miller, 397 F.3d 964, 967 (D.C. Cir. 2005).

^{113. 5} U.S.C. § 552a (2006 & Supp. IV 2010).

^{114.} FED. R. CRIM. P. 6(e)(2) (limiting the disclosure of a matter before a grand jury).

^{115.} See, e.g., Lee v. U.S. Dep't of Justice, 413 F.3d 53 (D.C. Cir. 2005); In re Special Proceedings, 373 F.3d 37 (1st Cir. 2004); Hatfill v. Gonzales, 505 F. Supp. 2d 33 (D.D.C. 2007); In re Grand Jury Subpoenas,

a "conspiracy" pursuant to which a journalist provided something that may have been of substantial value to a source (such as a promise of confidentiality or publicity which the source may have believed served his or her personal interests) in exchange for which the source provided information that it was legally prohibited from disclosing. \(^{116}\) Not only have the reporters in these cases never been criminally charged, but most courts have recognized that some form of qualified privilege protecting the source's identity from compelled disclosure applies in these circumstances, \(^{117}\) and the legislatures in more than a dozen states have provided for an absolute privilege where analogous disputes arise under state criminal laws.\(^{118}\)

The role of the First Amendment in this context is perhaps best illustrated by *United States v. Rosen*, ¹¹⁹ also known as the AIPAC prosecution. ¹²⁰ Prior to *Rosen*, the government had never used the Espionage Act to charge a civilian who was not himself alleged to be a spy, ¹²¹ and had also never applied the provisions of the Act at

⁴³⁸ F. Supp. 2d 1111 (N.D. Cal. 2006).

^{116.} *See supra* note 115.

^{117.} See, e.g., Lee, 413 F.3d 53; In re Special Proceedings, 373 F.3d 37; Ashcraft v. Conoco, Inc., 218 F.3d 282 (4th Cir. 2000); Farr v. Pitchess, 522 F.2d 464 (9th Cir. 1975); Zerilli v. Smith, 656 F.2d 705 (D.C. Cir. 1981); In re Williams, 766 F. Supp. 358 (W.D. Pa. 1991), aff d by an equally divided court, 963 F.2d 567 (3d Cir. 1992) (en banc).

^{118.} Ala. Code § 12-21-142 (West, Westlaw through the end of the 2010 Regular and First Spec. Sess.); ARIZ. REV. STAT. ANN. §§ 12-2214, 12-2237 (West, Westlaw through the First Spec. Sess., and legislation effective Jan. 11, 2011); ARK. CODE ANN. § 16-85-510 (LEXIS through the 2010 Fiscal Sess.); CAL. EVID. CODE § 1070 (West, Westlaw through c. 733 (end) of the 2010 portion of the 2009-2010 Regular Sess., the end of the 2009-2010 First through Eighth Extraordinary Sessions, and all propositions on 2010 ballots); Del. Code Ann. tit. 10, §§ 4320-26 (LEXIS through 77 Del. Laws, Ch. 476); D.C. Code §§ 16-4701 to -4 (West, Westlaw through Oct. 22, 2010); Ind. Code Ann. §§ 34-46-4-1 to -2 (West, Westlaw through 2010 Public Laws approved and effective through the 2010 Second Regular Sess.); Ky. Rev. Stat. Ann. § 421.100 (LEXIS through the 2010 First Extraordinary Sess.); Md. Code Ann., Cts. & Jud. Proc. § 9-112 (LEXIS through all chapters of the 2010 Regular Sess. with updates for sections effective through Jan. 1, 2011); Mont. Code Ann. §§ 26-1-901 to -03 (LEXIS through 2010 Regular and Spec. Sess.); Neb. Rev. Stat. §§ 20-144 to -47 (West, Westlaw through the 101st Legislature Second Regular Sess. 2010); Nev. Rev. Stat. § 49.275 (LEXIS through the 26th (2010) Spec. Sess.); N.Y. CIV. RIGHTS LAW § 79-h (LEXIS through 2010); N.J. STAT. ANN. §§ 2A:84A-21 to -21.8 (LEXIS through the 214th Legislature First Annual Sess.); Ohio Rev. Code Ann. §§ 2739.04, 2739.12 (West, Westlaw through 2010 File 58 of the 128th General Assembly (2009–2010), approved by 2/2/11 and filed with the Secretary of State by 2/2/11); OR. REV. STAT. ANN. §§ 44.510-40 (West, Westlaw through the laws enacted during the 2010 Spec. Sess. of the 75th Oregon Legis. Assembly); Pa. Cons. Stat. Ann. § 5942 (West, Westlaw through Act 92 of the 2010 Regular Sess. of the Pennsylvania General Assembly); Wash. Rev. Code Ann. § 5.68.010 (West, Westlaw through the 2010 2nd Spec. Sess. and Laws 2011, Chapters 1 and 2); Wis. Stat. Ann. § 885.14 (West, Westlaw through 2009 Wisconsin Act 406 (End)). In addition, Utah's Supreme Court, under authority granted by the state's constitution, adopted UTAH R. EVID. 509 in 2008, granting near absolute protection for confidential sources. UTAH R. EVID. 509; see UTAH CONST. art. VIII, § 4.

^{119. 445} F. Supp. 2d 602 (E.D. Va. 2006).

^{120.} See, e.g., United States v. Rosen, 447 F. Supp. 2d 538 (E.D. Va. 2006).

^{121.} See Rosen, 445 F. Supp. 2d at 628-29.

HANDCUFFING THE PRESS

issue in *Rosen* to the receipt and disclosure of purely oral information.¹²² As applied in those circumstances, the district court in *Rosen* rejected the government's argument that no First Amendment issue was raised by the novel indictment.¹²³ Rather, it resolved the defendants' constitutional arguments by holding that the statute could only survive First Amendment scrutiny as applied to the specific facts alleged if construed narrowly to require the government to prove a heightened intent requirement—i.e., that the defendants acted with a bad-faith purpose to undermine national security.¹²⁴

C. Potential for Chilling Speech About Newsworthy Matters

Taken as a whole, these disparate strands of law appear to reveal a consistent theme. Courts have both explicitly and implicitly recognized that any attempt to seek criminal (or civil) sanctions against the press for providing what might be deemed to be incentives to sources so that they will provide information about newsworthy matters would face substantial First Amendment hurdles.¹²⁵

A different constitutional rule—one that would permit the imposition of criminal liability on the press when it can broadly be said to have "induced" or "conspired" with a source to secure newsworthy information for publication—would fundamentally alter public discourse. If, for example, the press could be prosecuted for "aiding and abetting" violations of the Privacy Act, it would appear that the *Washington Post*, Bob Woodward, and Carl Bernstein could all have been charged in the wake of their persistent solicitation and receipt of information from FBI Deputy Director Mark Felt about the FBI's then-ongoing investigation of specific, identified persons implicated in the Watergate investigation who had not yet been indicted. Similarly, it would appear that the *San Francisco Chronicle* could have been charged with aiding and abetting a violation of Federal Rule of Criminal Procedure 6(e) when a criminal defense lawyer agreed to provide the *Chronicle* with details of grand jury testimony given by some of the most prominent athletes in professional sports as part of a Pulitzer-Prize winning series of articles about the extent to which performance-enhancing drugs had infiltrated both professional and amateur athletics. And

^{122.} See id. at 614.

^{123.} *Id.* at 629–30 ("[T]he conduct at issue—collecting information about United States' foreign policy and discussing that information with government officials . . . , journalists, and other participants in the foreign policy establishment—is at the core of the First Amendment's guarantees.").

^{124.} See id. at 625-27; see also United States v. Rosen, 240 F.R.D. 204, 209 n.10 (E.D. Va. 2007).

^{125.} Cf. Bartnicki v. Vopper, 532 U.S. 514, 531 (2001) ("Although this case demonstrates that there may be an occasional situation in which an anonymous scanner will risk criminal prosecution by passing on information without any expectation of financial reward or public praise, surely this is the exceptional case.").

^{126.} See John D. O'Connor, I'm the Guy They Called Deep Throat, VANITY FAIR, July 2005, at 86.

^{127.} See, e.g., Mark Fainaru-Wada & Lance Williams, Giambi Admitted Taking Steroids, S.F. Chron., Dec. 2, 2004, at A1; Mark Fainaru-Wada & Lance Williams, What Bonds Told BALCO Grand Jury, S.F. Chron., Dec. 3, 2004, at A1.

criminal liability could apparently have been imposed on the *Wall Street Journal* for its solicitation and receipt of internal Enron documents from confidential sources within the company that detailed Enron's illegal accounting practices; those documents led to a groundbreaking series of articles, but were provided by disgruntled employees, arguably in breach of their fiduciary obligations to the company.¹²⁸

By the same token, it would appear that analogous theories of liability for violations of HIPAA would have provided the basis for criminal prosecution of the *Orange County Register* as a result of its Pulitzer Prize-winning reporting on the unethical practices of the previously acclaimed fertility clinic at the University of California-Irvine.¹²⁹ That reporting was based on the contents of putatively confidential medical records obtained by the newspaper from a source within the clinic—records which documented how eggs retrieved from one patient were implanted in another, without the knowledge or consent of the donor.¹³⁰ Under the same theories, one could envision prosecution of a newspaper that reported, based on confidential medical records received from a hospital employee, that the Vice President had developed a serious heart condition, that several hospital patients who had recently traveled abroad had contracted a highly contagious disease and brought it to the United States, or that the serious illness of several hospital patients had been traced to tainted meat circulating in the national food supply.

IV. CONCLUSION: FIRST AMENDMENT LIMITATIONS

The preceding discussion illuminates the First Amendment-based principles that likely would govern judicial determination of the constitutionality of a prosecution of

- 128. See, e.g., Rebecca Smith & John R. Emshwiller, Trading Places: Fancy Finances Were Key to Enron's Success, and Now to Its Distress, WALL St. J., Nov. 8, 2001, at A1. For other examples of award-winning journalism made possible by the "inducement" of sources to provide newsworthy information to the press in breach of fiduciary duties owed to their employers or otherwise unlawfully, see Seymour M. Hersh, Torture at Abu Ghraib; American Soldiers Brutalized Iraqis. How Far Up Does the Responsibility Go?, New Yorker, May 10, 2004, at 42 (news report of abuse of Iraqi prisoners based on confidential documents and photographs provided to reporter by unnamed source within U.S. military); Walter Pincus, Carter Is Weighing Radiation Warhead, WASH. POST, June 7, 1977, at A5 (news report of government's plans to produce "neutron bomb" based on classified information received by journalist from government informant); Dana Priest, CIA Holds Terror Suspects in Secret Prisons; Debate Is Growing Within Agency About Legality and Morality of Overseas System Set Up After 9/11, WASH. POST, Nov. 2, 2005, at A1 (news report disclosing CIA practice of sending suspected terrorists to secret prisons in foreign countries based on classified documents leaked to reporter by government sources); James Risen & Eric Lichtblau, Bush Lets U.S. Spy on Callers Without Courts, N.Y. Times, Dec. 16, 2005, at A1 (news reports discussing classified program of domestic wiretapping based on information provided to reporters by government sources).
- 129. See Susan Kellerher & Kim Christensen, Baby Born After Doctor Took Eggs Without Consent, Orange County Reg., May 19, 1995, at A1.
- 130. See id. The newspaper eventually discovered and reported that at least sixty women were victims of such theft by the clinic. See Susan Kellerher, Kim Christensen, David Parrish & Michelle Nicolosi, Clinic Scandal Widens, Orange County Reg., Nov. 4, 1995, at A16. The facts that the newspaper reported resulted in the criminal prosecution of the physicians involved, "prompted the American Medical Association to rewrite its fertility-industry guidelines," and instigated legislative action. See Kim Christensen, Fertility Bills Seen as Effective Steps, Orange County Reg., Aug. 30, 1996, at A26.

HANDCUFFING THE PRESS

the press in the wake of its acquisition and publication of information received from a person who accessed or provided such information in violation of a criminal statute. These principles suggest that, at a minimum, the solicitation, receipt, and publication of information by the press can constitutionally be deemed to violate such statutes only if their scope is cabined, by legislative amendment or judicial decision, in material ways. Otherwise, the reach of such statutes would appear to be extraordinarily broad, reaching any effort by a reporter to secure information from a source that, for example, its employer (including the government) would prefer remain secret. Accordingly, it appears that, at a minimum, the application of such statutes to the press, whether directly or through laws imposing secondary liability, can survive First Amendment scrutiny only if construed to require that (1) the press conduct at issue be unrelated to communicative acts involving the transmission of information, or (2) the defendant evince some bad-faith purpose other than and beyond the intent to obtain information for the purpose of reporting it to the public.

Absent such limitations, it appears there is a substantial argument that any prosecution of the press for violating such a criminal statute, for aiding and abetting a violation of such a statute, or for conspiring with a source to violate such a statute—based on the contention that the press had "induced" or "conspired" with a third party to engage in unlawful activity—would violate the First Amendment. As the Supreme Court has recognized on several occasions, a broad range of press conduct that involves "soliciting, inquiring, requesting and persuading" sources "to engage in the unauthorized and unlawful disclosure of information"¹³¹ is protected by the Constitution. A statutory scheme that purports to criminalize such activity, without both specifying and cabining its reach, would be unlikely to survive a constitutional challenge, whether it is analyzed under the First Amendment-based requirement that even a statute that has an incidental impact on protected speech must be "narrowly tailored to serve a significant governmental interest";¹³² under the First Amendment-based "overbreadth" doctrine;¹³³ or under the Fifth Amendment, which "prohibits punishment pursuant to a statute so vague that 'men of common intelligence

^{131.} Nicholson v. McClatchy Newspapers, 223 Cal. Rptr. 58, 64 (Ct. App. 1986).

^{132.} Clark v. Cmty. for Creative Non-Violence, 468 U.S. 288, 293 (1984); see also Turner Broad. Sys., Inc. v. FCC, 520 U.S. 180, 216 (1997) ("'[T]he essence of narrow tailoring' is 'focussing [sic] on the evils the [Government] seeks to eliminate . . . [without] significantly restricting a substantial quantity of speech that does not create the same evils." (second and third alterations in original) (quoting Ward v. Rock Against Racism, 491 U.S. 781, 799 (1989))); Boehner II, 484 F.3d 573, 586 (D.C. Cir. 2007) (Sentelle, J., dissenting) (stating that where federal wiretap statute on its face yielded a result that "no one in the United States could communicate on [a] topic of public interest," it could not be constitutionally applied to the acquisition and dissemination of newsworthy information); Boehner I, 191 F.3d 463, 485 (D.C. Cir. 1999) (Sentelle, J., dissenting) ("Not only is this not narrow tailoring, this is not tailoring of any sort."), vacated, 532 U.S. 1050 (2001).

^{133.} Vill. of Schaumburg v. Citizens for a Better Env't, 444 U.S. 620, 634 (1980) ("Given a case or controversy, a litigant whose own activities are unprotected may nevertheless challenge a statute by showing that it substantially abridges the First Amendment rights of other parties not before the court.").

must necessarily guess at its meaning and differ as to its application."¹³⁴ Thus, the government would face a daunting task in crafting a statute that would survive constitutional scrutiny.

^{134.} United States v. Rosen, 445 F. Supp. 2d 602, 617 (E.D. Va. 2006) (quoting United States v. Lanier, 520 U.S. 259, 266 (1997)).

Freedom of the Press Foundation Launches SecureDrop, an Open-Source Submission Platform for Whistleblowers

Trevor Timm **S**Executive Director
October 15, 2013

Rainey Reitman **Y**Board Member, Freedom of the Press Foundation
October 15, 2013

October 15, 2013 San Francisco, CA: Freedom of the Press Foundation has taken charge of the DeadDrop project, an open-source whistleblower submission system originally coded by the late transparency advocate Aaron Swartz. In the coming months, the Foundation will also provide on-site installation and technical support to news organizations that wish to run the system, which has been renamed "SecureDrop."

By installing <u>SecureDrop</u>, news organizations around the world can securely accept documents from whistleblowers, while better protecting their sources' anonymity. Although it is important to note that no

security system can ever be 100 percent impenetrable, Freedom of the Press Foundation believes that this system is the strongest ever made available to media outlets. Several major news agencies have already signed up for installations, and they will be announced in the coming weeks.

"We've reached a time in America when the only way the press can assure the anonymity and safety of their sources is not to know who they are," said JP Barlow, co-founder and board member of Freedom of the Press Foundation. "SecureDrop is where real news can be slipped quietly under the door."

Originally created by Swartz in partnership with investigative reporter <u>Kevin Poulsen</u>, SecureDrop is a Python application that accepts messages and documents from the web and encrypts them for secure storage. Each source who uses the platform is assigned a unique codename that lets the source establish a relationship with the news organization without having to reveal her real identity or resort to e-mail.

In addition to installation support, Freedom of the Press Foundation <u>will</u> <u>provide media organizations with instruction</u> on security best practices and long-term technical support. Small media organizations with significant financial need may also apply to Freedom of the Press Foundation for help obtaining hardware. The New Yorker, the first news organization to use the SecureDrop code, through its <u>StrongBox project</u>, will continue to operate its system.

Freedom of the Press Foundation is hiring computer-security specialist James Dolan to help maintain the SecureDrop code, install the system for media organizations, and teach journalists about information security. Dolan previously helped manage the *New Yorker's* installation of

StrongBox, the magazine's version of SecureDrop. He also originally reviewed and hardened the security architecture before the initial launch.

"Journalists are starting to recognize that sophisticated communications security is a key element in the newsgathering process," Freedom of the Press Foundation's Chief Technology Officer Micah Lee said.

"SecureDrop is the safest way we know for an anonymous source to send information to journalists while protecting their identity."

SecureDrop's code has gone through a detailed security audit by a team of University of Washington researchers, led by Alexei Czeskis. Other authors of the audit include renowned security expert Bruce Schneier and Tor developer Jacob Appelbaum. Freedom of the Press Foundation has made a number of updates to SecureDrop based on these findings and will be making a significant investment in continually improving the system.

"A truly free press hinges on the ability of investigative journalists to build trust with their sources," Freedom of the Press Foundation Executive Director Trevor Timm said. "The recent NSA revelations and record number of whistleblower prosecutions under the current administration have shown the grave challenges to this relationship and the lengths governments will go to undermine it. Freedom of Press Foundation is committed ushering in a new era of security for journalists and newsrooms of all sizes."

Freedom of the Press Foundation offers thanks to Poulsen, who developed the original project with Swartz, managed it for the first six months since it went public, and is handing over the reins. Poulsen, who serves as *Wired's* investigations editor, is advising the Foundation on the

transition, and will continue to serve as a journalism consultant on the project.

"The goal in creating this system was to see it implemented in newsrooms far and wide," Poulsen said. "Freedom of the Press Foundation is the perfect organization to do that."

Contact

Trevor Timm, Executive Director trevor@pressfreedomfoundation.org

Micah Lee, CTO micah@pressfreedomfoundation.org

More information

Link to this press release - https://pressfreedomfoundation.org/blog/2013/10/freedom-press-foundation...

FAQ about Secure Drop -- https://pressfreedomfoundation.org /securedrop#faq

Secure Drop – Installation instructions – https://github.com/freedomofpress/securedrop

Media organization request form (for on-site installation assistance) – https://pressfreedomfoundation.org/securedrop#contact

How We Plan On Keeping SecureDrop As Secure As Possible – Blog Post - https://pressfreedomfoundation.org/blog/2013/10/how-we-plan-keeping-secu...

Security Audit by University of Washington researchers - http://homes.cs.washington.edu/~aczeskis/research/pubs/UW-CSE-13-08-02.PDF

READ MORE ABOUT SECUREDROP

First major study looks at how SecureDrop is used in newsrooms in North America

None

Apply to be Freedom of the Press Foundation's Open Web Fellow for 2016

None

Publishing the unredacted SecureDrop 0.3.4 audit report

None

MORE POSTS >

Freedom of the Press Foundation 601 Van Ness Ave.

Suite E731

San Francisco, CA 94102

Home

Contact Us

Privacy Policy

About Freedom of the Press

Guides & Training

Projects

News & Advocacy

This work licensed under a Creative Commons

4.0 Attribution International License

Some of the most important stories published by the Guardian have come from anonymous or confidential tipoffs. If you have something sensitive to share with us, here's how to get in touch.

First, choose the degree of security you require...

OK, now what kind of material do you want to share...

SecureDrop

SecureDrop is the most secure way to contact the Guardian.

Pros

y M

SecureDrop does not record where things come from. • All material is encrypted automatically.

• We read your submissions on secure computers.

Cons You will need to download Tor software to access our SecureDrop system.

If you are being watched, the very act of using Tor may arouse suspicion.

SecureDrop allows you to safely send us messages and documents, and to follow up with us later if you wish. All we get is what you send us, and a codename that allows us to reply to you. SecureDrop records nothing else about you. To prevent interception at our end, we decrypt what you send us on a computer that is kept completely offline.

Get started

On a computer that you are confident is not being monitored, install TorBrowser. Then go to the guardian.com/securedrop and follow the instructions there.

After that

When you first visit our SecureDrop site, take a note of the passphrase that the service generates for you. This phrase allows you to come back as the same source to view replies from us and to correspond securely.

You don't have to give us a way to contact you, but it can be useful for us to be able to do so. It can also help us if you are able to provide some background about what is in the documents, and why you think they might be of interest to us. We can correspond with you on SecureDrop, or you can use SecureDrop to confidentially provide us with other contact information.

SecureDrop is an open source project managed by the Freedom of the Press Foundation.

Encrypted email

Use a tailor-made email account with PGP encryption to help protect your messages and attachments against prying eyes.

Pros

Encrypted emails and documents are protected by both encryption keys and

- passwords. The bad guys would need to know both to read your stuff. You can send long messages and attachments, which is difficult using phone
- apps. It's easy to communicate directly with a specific Guardian journalist.

Cons

PGP requires a bit of technical know-how to set up.

• If you lose your keys or forget your password, you won't be able to read your own communication.

If you plan to write an email to a Guardian journalist about a sensitive matter, look into PGP encryption. Used properly, PGP should make a message or document unreadable to anyone except the person who sent it and the person for whom it was encrypted. You will use a public key that belongs to the person you are writing to, but is freely available on the internet. This key turns your message into an unreadable jumble. Your recipient - and no one else - has a corresponding private key which can unlock messages that were encrypted by their public key.

Get started

Don't use your regular email address. Create a new email account solely for corresponding with the Guardian. Do it on a computer that isn't being monitored, and make sure the sign-up information you provide doesn't tie the account back to you.

If you're using a browser-based service such as Gmail, Yahoo! Mail or GMX webmail, look into Mailvelope for encrypting messages in your browser. Two popular applications for encrypting text and documents, which you can then paste or attach to emails, are Gpg4win for Windows and GPGSuite for Mac.

Once you have installed one of these tools you can use it to create your own PGP keys. Keep your private key and password safe and don't store the two together.

After that

You should encrypt your messages and attachments using both your public key and that of the person you are writing to. All being well, this means that only you and the journalist will be able to decrypt them. You can find Guardian journalists' keys at theguardian.com/pgp.

Information carried with an email message can reveal your IP address. If you don't want the location you'll send from to be traceable, connect to your email service over the Tor network.

Email your encrypted material to us, along with a copy of your public key so we can reply to you also under encryption. Don't encrypt the public key itself.

Remember to log out after sending the message. You may also wish to delete the history of the correspondence from your browser or email software. Keep your computer secure.

X SHOW LESS

Secure FTP

We can provide you with a unique user account to upload documents.

Pros

Very secure (relatively speaking). Good for sending a series of documents over time.

Good for very large document sets (gigabytes).

Cons

You'll need to correspond with us beforehand so we can supply you with access keys and passphrases.

You'll need to know how to use FTP software.

We have a private Secure FTP server that uses password-protected keypair authentication. We can provide you with a unique user account to upload documents. On receipt, these documents are automatically moved to an isolated environment.

Get started

Contact us using one of the other methods to let us know what you want to send us. We will provide you with a keyfile and password, plus instructions for how to access the SFTP site. You will need to install some FTP software such as Cyberduck or FileZilla on a computer. Read up on computer security before sending us anything.

After that

Connect to the site and send us documents, then let us know they've arrived. The documents will disappear from the destination after your transmission is complete. Don't worry: they've just been moved somewhere even more secure. Remember to tidy up on your computer: remove copies of files you don't want lying around etc.

MNEWS

How to use SecureDrop to contact ABC journalists

The ABC has a long history of agenda-setting, public interest journalism that holds the powerful to account. We are bound by our editorial policies to maintain the anonymity of our confidential sources.

SecureDrop is a tool for sources to anonymously submit documents and communicate with our journalists. It is not the only way of <u>securely contacting</u> an ABC journalist, but it is one of the best, and is used by highly respected news organisations internationally.

Using SecureDrop is more complicated than picking up the phone or sending an email, but if you follow the steps carefully you can have a high level of confidence that your communication with ABC journalists is secure.

What should I know before submitting material through SecureDrop?

To protect your anonymity when using SecureDrop, it is essential that you do not use a network or device that can easily be traced back to your real identity. Instead, use public wi-fi networks and devices you control.

Do NOT access SecureDrop on your employer's network.

Do NOT access SecureDrop using your employer's hardware.

Do NOT access SecureDrop on your home network.

DO access SecureDrop on a network not associated with you, like the wi-fi at a library or cafe.

Got it. How can I submit files and messages through SecureDrop?

Once you are connected to a public network at a cafe or library, download and install the Tor Browser.

Launch the Tor Browser. Visit our organisation's unique SecureDrop URL by cutting and pasting this URL

http://dqa4zahticcobfq5rmmmbewbdtyiznbl75hu23k4i37y7yfoosrh7mqd.onion/

Follow the instructions you find on our source page to send us materials and messages.

When you make your first submission, you will receive a unique codename. Memorise it. If you write it down, be sure to destroy the copy as soon as you've committed it to memory. Use your codename to sign back in to our source page, check for responses from our journalists, and upload additional materials.

How can I get in contact with a specific journalist or program using SecureDrop?

The ABC journalists checking the SecureDrop inbox are specifically trained to handle sensitive information and investigative stories. If you clearly label the information as being for a journalist or team like ABC Investigations, Four Corners, Background Briefing, 7.30 or your local newsroom, our staff will securely pass on that communication, unless it is not appropriate to do so. An example of when they would not pass the information on to the person specified, is if the journalist no longer works for the ABC.

As a source, what else should I know?

No tool can absolutely guarantee your security or anonymity. The best way to protect your privacy and anonymity as a source is to adhere to best practices.

You can use a separate computer you've designated specifically to handle the submission process. Or, you can use an alternate operating system like Tails, which boots from a USB stick and erases your activity at the end of every session.

A file contains valuable metadata about its source — when it was created and downloaded, what machine was involved, the machine's owner, etc. You can scrub metadata from some files prior to sharing by using the Metadata Anonymisation Toolkit featured in Tails.

Your online behaviour can be extremely revealing. Regularly monitoring our publication's social media or website can potentially flag you as a source. Take great care to think about what your online behaviour might reveal and consider using Tor Browser to mitigate such monitoring.

Our organisation retains strict access control over our SecureDrop project. A select few journalists within our organisation will have access to SecureDrop submissions. We control the servers that store your submissions, so no third party has direct access to the metadata or content of what you send us.

Do not discuss your communications with the ABC, even with trusted contacts.

How to share a story or a tip with Al Jazeera

Is there a story that you think we should cover? Do you have a tip or documents that we should investigate? Here are the best ways to get in touch with our journalists.

Postal address:

Al Jazeera English Attn: Online Department PO Box 23127 Doha - Qatar

Email:

Send us your tip here (https://www.aljazeera.com/contactus/). In the dropdown menu, be sure to choose "General - Editorial"

Important:

Never use email to send us confidential tips or documents that might pose a risk to your safety. Use one of our other options if you have sensitive information you want to share.

We offer the following secure options to get in touch with us if you have confidential information:

WhatsApp

WhatsApp is a free encrypted messaging app, which means only the sender and receiver can read the messages. The app allows you to send text messages, images, videos, audio and text documents. In case messages are intercepted by third parties, they cannot be read because of the encryption the app uses. However, because some information about you as a user is stored on WhatsApp servers (phone numbers, certain types of metadata, including timestamps on messages), the app is not completely anonymous.

If you use WhatsApp to contact us, be aware that you also share your phone number with us. Also make sure your conversations are not backed up in the cloud (iCloud or Google Drive).

Al Jazeera's WhatsApp Number: +974 5080 0207

Download WhatsApp (https://www.whatsapp.com/download)

Signal

Signal is a free messaging app similar to WhatsApp, but it stores less information about its users. Signal only registers your phone number and the last time you used the app. Other metadata like timestamps on messages are not recorded.

Signal also offers the option to send messages that self-destruct after a set time after the message is seen

You will disclose your phone number with us when you send a message.

Al Jazeera's Signal Number: +974 5080 0207

Download Signal (https://signal.org/install)

SecureDrop - http://aljazeerafo4sau2.onion

SecureDrop is an encrypted submission system that is highly recommended if you value both confidentiality and anonymity. Because it uses the Tor network, your identity, location and other information will be protected. SecureDrop allows us to communicate while keeping both parties completely anonymous from each other.

To use SecureDrop, you must:

- Download and install software to access the Tor network: https://www.torproject.org (if this web page is blocked in your country, you can send an email (gettor@torproject.org) or a direct message on Twitter to @get_tor to get a direct download link)
- Once you load the Tor browser, copy and paste the URL http://aljazeerafo4sau2.onion into the Tor address bar. You will then find additional instructions on how to submit files to Al Jazeera.
- A randomly generated, unique code name will be assigned to you. If Al Jazeera wishes to contact you, we will do so in your SecureDrop. These messages can only be accessed using your code name.
- · Using the Tails operating system is recommended to increase security.
- More information on the Tails operating system can be found here. (https://tails.boum.org/)
- More information on SecureDrop can be found https://docs.securedrop.org/en/stable/source.html

Things to consider before sending confidential tips and documents:

It is important to remember that no app or tool is 100 percent safe and secure, and all forms of communication come with risks. To help with security, we recommend you:

- Read the tool or app's terms and conditions, as well as the instructions before using.
- Be aware of the network you use. Do not use your home or work network if you do not want the information to be traced back to you. Using a public wifi network might be preferable to reduce the risk of being identified.
- Remember that your internet and search history can help identify you. A simple Google search with "how to leak documents" could be enough to identify you or put you at risk.
- Downloading the Tor browser could also potentially come with some risks in certain countries.
- Tor does not hide the fact you are using Tor.
- In countries where Tor is not extensively used, it can be easier for users to be identified. In these countries which include several countries outside of Europe and North America you should avoid using networks associated with your identity.
- If possible, do not use your personal or work phones or computers to contact us.
- Encrypt any sensitive information you have stored locally. Find out how and why here (https://ssd.eff.org /en/playlist/want-security-starter-pack#keeping-your-data-safe).
- Use strong passwords on your phone and computer to increase security. If you have sensitive information on your phone, it is best not to use biometric security like fingerprint recognition or FaceID.

More information on password security here (https://ssd.eff.org/en/playlist/want-security-starter-pack#creating-strong-passwords).

A note about using phone communication:

- In general, mobile messaging is not recommended if you want to stay completely anonymous. Phone locations, numbers and identities can potentially be traced to identify you as the source.
- If someone gets access to your phone, they might be able to read any messages if they can unlock your phone. More information on the risks of using mobile phones can be found here (https://ssd.eff.org/en/module /problem-mobile-phones).

We encourage you to assess the potential risks and choose the option that you believe is best for you and the information you're sharing.

We ask that you do not send pitches, press releases or feedback through these channels. While we will check messages regularly, we will not always respond. If we do respond, it will be through the same method by which you contacted us.

Are you a journalist who wants to pitch a story to Al Jazeera? Find out the best way to pitch us your story idea https://medium.com/@ajlabs/how-to-pitch-to-al-jazeera-com-da2f9fe45489).

Submit a tip to Bloomberg News

A good story can start anywhere, including with

B Home

Bloomberg

meaningful tip for journalists, you should share specific information — and not general speculation. At Bloomberg, we cover governments and power around the globe, as well as business and economics. If you have specific information you'd like to share with Bloomberg News but don't want to reveal your identity to us, you can follow the methods below.

Please do not use these methods to send press releases or story pitches.

Postal Mail

If you have documents or digital files on a thumb drive, you can send them from a public mailbox without including a return address. Address it to "TIPS" or to a specific reporter on the outside of the envelope.

New York

Bloomberg News 731 Lexington Ave New York, NY 10022

DC

Bloomberg News Floor 9 1101 New York Ave NW Washington, DC 20005

London

Bloomberg News 3 Queen Victoria St London EC4N 4TQ UK

Hong Kong

Bloomberg News Cheung Kong Centre 2 Queen's Rd. Central Central, Hong Kong

Bloomberg

SecureDrop

Bloomberg maintains a SecureDrop server — a secure communication platform designed to shield your identity. We set up our server in conjunction with the project's maintainers, the Freedom of the Press Foundation to ensure it meets the highest industry standards. We control the SecureDrop server, which stores any information you send us in an encrypted format and if we are compelled to turn over information provided to us via SecureDrop, we won't have anything that would reveal your identity, unless you chose to give us that information.

How to

- Download and install the Tor browser from TorProject.org. Ideally, connect from public Wi-Fi or somewhere that isn't your home or office. Make sure that your computer does not have any malware or spyware that could compromise your anonymity.
- Our address on Tor is: m4hynbhhctdk27jr.onion
- Once the Tor browser has connected, copy and paste that into the address bar and follow the instructions.
- Once you are given a codename, you can begin a correspondence with our reporters or submit information. With this codename, you can come back and log in again to check if our reporters have sent you a message or to submit more information.

For added security, you may wish to connect to Tor on a computer running the TAILS operating system.

Bloomberg

Privacy information

- We don't ask or require you to provide any personally identifying information when you submit materials through SecureDrop. However, please keep in mind that the actual messages you send and receive through SecureDrop may include personally identifying information included by you or the journalist.
- The system does not record your IP address, information about your browser, computer, or operating system.
- The server will only store the date and time of the newest message sent from each source. Once you send a new message, the time and date of your previous message is automatically deleted.
- Journalists decrypt and read each message offline. Journalists will delete messages and any materials submitted through SecureDrop from the server on a regular basis. The date and time of any message will be securely deleted from the server when the message is deleted.
- Once you read a journalist's message, we recommend you delete it. It will then be securely deleted from the file system.
- Also please note that when you submit certain types of files through SecureDrop, you may be sending us metadata associated with that file.
- For example, if you submit a photo through SecureDrop in JPEG format, the file may include information about the date, time, and the GPS location of where it was taken, and the type of device used to take the photo. Similarly, if you submit a Word file (.doc or .docx) through SecureDrop, it may include the identity of the document's author, the author's operating system, GPS data about the author's location, and the date and time when the document was created.

B Home

Bloomberg

Metadata Anonymization Toolkit to scrub the file before you submit it.

However, no one can truly guarantee 100% security of any system. Like all software, SecureDrop may contain bugs. Ultimately, you use the SecureDrop service at your own risk.

CBC SecureDrop

How to contact CBC anonymously

Due to the COVID-19 pandemic, submissions will take longer than normal to be reviewed.

CBC is serious about protecting sources. We are also serious about providing you the most secure and confidential way to reach us to share sensitive information.

In this day and age, internet traffic can be monitored. SecureDrop is a special method to securely, anonymously contact CBC and our top investigative journalists. SecureDrop will help you establish an anonymous on-line connection, and then help you to send CBC investigative journalists encrypted messages or documents.

Other ways to contact CBC News

If you have feedback, insight, a tip or story idea that doesn't require anonymity there are easier ways to reach our newsrooms across Canada:

https://cbchelp.cbc.ca/hc/en-ca/articles/217732587-Submit-a-news-tip-or-story-for-CBC-to-investigate

What makes a good SecureDrop tip?

CBC News is looking to tell original, compelling and newsworthy Canadian and International stories that are in the public interest. Documents or other evidence can be essential to that.

Please articulate your information clearly and provide relevant names, documents,

How Do I Get Started?

It can seem daunting. But don't worry! We'll walk you through some simple steps. Your decision to use CBC's SecureDrop is yours — and yours alone.

- 1. Use only a computer you control or trust. Don't use a work computer. To prevent someone from snooping on your internet activity, don't go online from home or work. Connect using a network you do not normally use such as a public wi-fi at a restaurant or coffee shop.
- 2. Download and install Tor Browser. This program can prevent others from tracking you on-line as you connect to SecureDrop.
- 3. Once set up, open the program and paste the following address into the Tor Browser address bar:

http://gppg43zz5d2yfuom3yfmxnnokn3zj4mekt55onlng3zs653ty4fio6qd.onion

- 4. We'll provide you with instructions and a randomly generated pass-phrase so that you can communicate anonymously with our journalists and send us documents. Memorize your code, or write it down somewhere secure. You will need the code to log back in to check for replies from us in the future. These messages are the only way we will be able to reach you.
- 5. To learn more about the SecureDrop project please use Tor Browser to connect anonymously to: http://secrdrop5wyphb5x.onion

Tip #1: Be patient. Read all instructions first. This on-line system is slower than you may be used to.

Tip #2: Don't access our SecureDrop server from your home or office.

Tip #3: To ensure maximum privacy, create and use a Tails anonymous operating system USB boot key. This ensures no traces of your internet usage will be saved to your computer.

What happens when I send information to CBC's SecureDrop?

Your internet connection to CBC through SecureDrop is anonymous. We don't know who you are — unless you tell us in a message. Your internet address is untraceable.

Your information arrives at CBC encrypted. We download it to a special computer not connected to our regular networks, locked in a restricted, secured room. The information is then read on a computer totally disconnected from the internet.

Only a small group of senior investigative journalists have access to the SecureDrop "in box."

You can send your information "to the attention" of any specific CBC reporter, or simply to "CBC Investigations."

CBC 5 Communication Protecting Sources

Anonymous sources are a vital part of journalism. When we receive leaked information or documents, we must verify their authenticity, corroborate the information they contain, and carefully assess the material before publishing, all according to CBC's Journalistic Standards.

CBC has adopted SecureDrop to enhance our ability to protect sources in order to allow people with important information to come forward and expose matters of public interest. Used correctly, with appropriate security precautions on your own computer, SecureDrop will provide you a much greater level of anonymity and security.

SecureDrop is regularly audited by independent security experts, but like all software, no form of electronic communication can be made 100% secure. Ultimately, use it at your own risk.

Subscribe

Sign In

Search the FT

Search

HOME

FASTFT

MARKETS DATA

Do you have a confidential news tip?

Do you have important information you would like to share with the Financial Times? Here are some ways to contact us. Different methods offer different levels of protection when it comes to privacy.

Reach out to our Investigations Team directly at investigations@ft.com or simply call us on (+44) 0 7562 951 037. For security recommendations please see below.

Please do not send hunches or press releases through these confidential channels.

Encrypted email

You can encrypt your email for

additional security using Pretty Good Privacy (PGP). The easiest way to do this is via a browser extension like Mailvelope for Chrome and Firefox. Download Mailvelope

Please be aware that although the contents of your email might be encrypted, the metadata (sender, receiver, time, location, etc.) will **NOT** be encrypted.

- **1** Use public wifi. Be aware of your screen being filmed/overlooked.
- **2** Don't use your home or work network.
- ► Our PGP fingerprint: 7B76 E83B 9D95 B03B AE9C DC43 8564 5E6A 0615 138E

By post

Postal mail is an easy way to contact the Financial Times discreetly. Use a public postbox, one that is not near your home or workplace. You can send your mail to a specific reporter, or to the FT's Investigations Desk. Here's the address:

Financial Times newsroom, Investigations Desk, Bracken House, 1 Friday Street,

London EC4M 9BT

Financial Times newsroom, Investigations Desk, 330 Hudson St, New York, NY 10013

Signal

Signal is a free and open-source messaging app with end-to-end encryption. You can set up the service to delete messages from the sender and recipient's phones after a set amount of time.

Our Signal number is (+44) 0 7562 951 037.

By electronic upload

If you want to share information electronically, you need to take care. The Financial Times offers SecureDrop, an encrypted online system, to help keep your submission as secure as possible.

SecureDrop uses the Tor browser, which masks your computer's IP address. That makes it harder for any third party to see the source of messages or files that you send to us.

The SecureDrop software is a project of the Freedom of the Press Foundation.

Note: SecureDrop is currently suspended due to COVID-19 crisis, but we remain contactable via phone, email and Signal.

How to use SecureDrop:

- **1** Use public wifi. Be aware of your screen being filmed/overlooked.
- 2 Don't use your home or work network.
- **3** Go to <u>TorProject.org</u> and follow the instructions to download the Tor browser.
- 4 Open the Tor browser and type this URL into the address bar: xdm7flvwt3uvsrrd.onion - Do NOT copy and paste it from here.
- **5** Follow the instructions to send us files or messages.
- **6** You will get a code name when you first use the site. This is your login for SecureDrop.
- **7** You can then submit information and send us messages. Use your code

name to check back for replies.

Financial Times SecureDrop Privacy Policy

Please read this privacy policy carefully. It explains what information FT's SecureDrop site does and does not collect, and why.

Information you provide

- We don't ask or require you to provide any personally identifying information when you submit materials through SecureDrop.
- The system does not record your IP address, information about your browser, computer, or operating system.
- The SecureDrop pages do not embed third-party content or deliver persistent cookies to your browser.
- The server will only store the date and time of the newest message sent from each source. Once you send a new message, the time and date of your previous message is automatically deleted.
- Journalists decrypt and read each message offline. They are encouraged to delete messages from the server on

- a regular basis. The date and time of any message will be securely deleted from the server when the message is deleted.
- Please keep in mind that the actual messages you send and receive through SecureDrop may include personally identifying information. For this reason, once you read a journalist's message, we recommend you delete it. It will then be securely deleted from the file system.
- It is our policy to scrub any metadata from files before publishing them.
 However, we strongly encourage you to consider removing any metadata associated with files you submit.

Data security

SecureDrop servers are under the physical control of FT and do not share common elements of the FT's other infrastructure. However, no one can truly guarantee 100% security of any system. Like all software, SecureDrop may contain bugs. Ultimately, you use the SecureDrop service at your own risk.

Operator of this site

The operator of this SecureDrop site, and data controller of any personal data processed by means of this SecureDrop site, is The Financial Times Limited. Registered Office: Bracken House, 1 Friday Street, London, EC4M 9BT. Registered Number: 227590. Data Protection Registration Number: Z7087146.

How To Share Information With HuffPost

We tell big stories on difficult subjects. We've reported on the inequities of the drug treatment system, deaths in police custody, and a massive bribery scandal involving some of the world's biggest corporations. To tell these stories, we must work with people who know what is really going on inside government and private institutions. That's where you come in.

Are you getting new directives that flout established practice? Are new rules making you uncomfortable? Is an important program on the chopping block? Are you being asked to do something unethical? We want to see whatever evidence and documentation you can provide. Your employer, hackers and the government could potentially read your emails (or at least see that you contacted us). But if that doesn't bother you, email us at scoops@huffpost.com. Need more privacy? If you're concerned that being a source for a story poses a significant risk, take precautions:

Know your risks. No form of communication is 100 percent safe from all observers. Make a plan about what you'll do if the wrong person finds out you contacted us.

Do not contact us from your work computer or phone. Your bosses can track your use of these devices. The same goes for your personal mobile phone, if you've ever installed apps from your employer — even if you later uninstalled them.

Use your browser's "incognito" or "private browsing" mode. Some sites (including, potentially, your employer's) can access your browser history and see what websites you've visited. An incognito window may help mask this data. Open a new incognito browser window to contact us, and close it immediately afterward. If you don't, your browser can display your online history to sites that ask for it.

Another option for contacting HuffPost is SecureDrop, which allows you to share information and communicate with us electronically in a way that protects your identity even from us – as long as you use it correctly. To access SecureDrop, you will need to use Tor Browser to obscure your IP address and computer information. While running Tor Browser, visit HuffPost's SecureDrop page at http://rbugf2rz5lmjbfun.onion and follow the instructions on the site. This will generate a username that will become your login. However, you will still want to take precautions, such as not using internet networks at your home or office. You may also want to consider using Tails, an operating system that doesn't keep records of your activity on your computer. For more information on how to use SecureDrop to connect with us, please visit https://docs.securedrop.org/en/stable /source.html using Tor Browser.

Do not contact us during work hours. You could get into trouble if your employer found out.

If you are concerned you are under active surveillance, do not contact us from home and do not contact us from your regular phone. Public wifi hotspots can help keep you anonymous. Use the $\overline{\text{Tails}}$ operating system and Tor Browser. Start your Tails session immediately before contacting us, and close it immediately afterward. Do not tell others that you are a source, and do not contact us on social media.

If you email us documents, strip document metadata. Metadata can include evidence of where a document originated and who has handled it. Here is information about removal methods.

In many cases, our reporters or editors will eventually need to know your identity so we can verify and authenticate the information you provide to us. We understand the risks that sources may be taking, and can discuss with you any additional steps we can take to protect your anonymity. We will absolutely stand behind any agreement we may make to protect your identity. If you instead feel you must remain completely anonymous, we will ask you to provide us with sources or contacts who can corroborate the information you send us.

NBC NEWS TIPS

Do you have a story to share with us? Did you witness something you think should be reported? Reach out to our journalists by sending in your news tip.

Below are some different ways that you can reach us. Each tool has its own security measures.

SecureDrop

This encrypted submission system operated by NBC News uses the Tor anonymity software to protect your identity, location and the information you send.

Go here: https://www.nbcnews.com/securedrop

WhatsApp

WhatsApp is a free messaging app owned by Facebook and built with end-to-end encryption. Send PDFs, documents, voice memos, photos or videos through this tool.

Add us: +1-646-858-9310

INSTRUCTIONS

DOWNLOAD

SECURITY

Signal

Signal is another route you can take to send us information, it's free and open source messaging app that offers end-to-end encryption.

Add us: +1-646-858-9310

INSTRUCTIONS

DOWNLOAD

SECURITY

Telegram

Just as with WhatsApp and Signal, Telegram lets you send secure messages, documents and multimedia, and you can send an unlimited amount of multimedia through this messaging app. The app also allow messages to self-destruct, removing the conversation after a set amount of time.

Add us: +1-646-858-9310

INSTRUCTIONS

DOWNLOAD

SECURITY

If you prefer to send an email instead, our address is

tips@nbcuni.com

Mail

Tips c/o NBC News 30 Rockefeller Plaza New York, NY, 10112

What type of news tip?

We're interested in any news that you think should be broadcast to a national and international audience. A good example is if you believe something unjust is happening in your city, state, or country and you have evidence and records to back up those claims.

***Please do not call or send personal comments, feedback or press releases through these channels.

ABOUT US CAREERS CONTACT NEW: PRIVACY POLICY TERMS OF SERVICE NBCNEWS.COM SITE MAP

ADVERTISE ADCHOICES © 2020 NBCNEWS.COM

What is SecureDrop?

SecureDrop is a way for NBC News viewers and readers to share information with our journalists. It offers more security and anonymity than other ways of sending tips to our journalists.

How do I use it?

SecureDrop relies on Tor, an application designed to encrypt your communications and obscure your computer's IP address. In order to use SecureDrop:

Go to a place with a public Internet connection, one that you don't normally frequent.

Download and install the Tor browser bundle from https://www.torproject.org

Open the Tor browser and copy this url into the browser address bar: https://htikmirac7bzq75o.onion

From this url, you will be able to send messages and files to a secure dropbox that we will check periodically.

You will be provided with a codename that you will use it to log in to check for replies from NBC News.

Keep the codename you are provided safe and secure. We will not know your codename, and you should never share it with anyone. If you forget your codename, we will have no other way to contact you.

What steps are taken to protect my privacy and anonymity?

Nearly all digital communications can leave a trail. NBC News's SecureDrop is designed to minimize these digital trails using best practices, such as:

Limiting collection of information logged about your browser, computer or operating system.

Using Tor to encrypt and anonymize your communications with us.

Using HTTPS. You will notice a certificate bearing our name in your browser in a similar way as you would with other HTTPS websites.

Storing submissions in encrypted form on our systems.

Physically isolating SecureDrop from the rest of our network.

However, no system is 100 percent secure, and even with these measures, there might be a risk of someone discovering who you are or what you are sending.

In addition to using SecureDrop, we recommend that you:

Use a secure computer to communicate with us - one that does not maintain enterprise software or malware that might be used to record your activities.

Use an operating system that helps preserve your privacy and anonymity, such as Tails (https://tails.boum.org).

Delete trails of communication that you store on your computer, such as copies of messages or your secure codename assigned when using the service.

Run any files you sent to us through a metadata-scrubbing tool

to minimize the risk of unintentionally sending us information embedded in the documents, such as an author's name.

Legal disclaimer:

NBC News is committed to protecting the identities of our sources and keep the information they give us confidential. We do not make any warranties as to SecureDrop; use of the system is on an "as is" basis, at your own risk.

The New Hork Times

Got a confidential news tip?

Do you have the next big story? Want to share it with The New York Times? We offer several ways to get in touch with and provide materials to our journalists. No communication system is completely secure, but these tools can help protect your anonymity. We've outlined each below, but please review any app's terms and instructions as well. Please do not send feedback, story ideas, pitches or press releases through these channels. For more general correspondence visit our contact page.

What Makes a Good Tip?

A strong news tip will have several components. Documentation or evidence is essential. Speculating or having a hunch does not rise to the level of a tip. A good news tip should articulate a clear and understandable issue or problem with real-world consequences. Be specific. Finally, a news tip should be newsworthy. While we agree it is unfair that your neighbor is stealing cable, we would not write a story about it.

Examples of good tips include:

Here is evidence that this government representative is breaking the law.

Here is proof that this company is conducting itself unethically.

We will be reviewing messages regularly, but cannot promise each will receive an individual response. There are multiple ways to submit tips. Each method provides different levels of protection, so we encourage you to be certain of the pros and cons of the method you choose. We will respond to tips using the same method in which they were submitted. For example, if you submit a tip to us with WhatsApp, we will only respond to you using WhatsApp.

WhatsApp 🧕

WhatsApp is a free messaging app owned by Facebook that allows full end-to-end encryption for its service. Only the sender and recipient can read messages, photos, videos, voice messages, documents and calls. Though you can limit some account information shared to Facebook, WhatsApp still keeps records of the phone numbers involved in the exchange and the users' metadata, including timestamps on messages.

Add us: +1 646-951-4771

Instructions Download Security

Signal

The free and open source messaging app offers end-to-end encryption to send messages, photos, video and calls. Signal retains only your phone number, when you first registered with the service and when you were last active. No metadata surrounding communications is retained. The app also allows messages to self-destruct, removing them from the recipient's and sender's phones (once it's been seen) after a set amount of time.

Add us: +1 646-951-4771

Instructions Download Security

Email

You may send us encrypted or unencrypted emails. Pretty Good Privacy (PGP) is an encryption software that allows you to send encrypted emails and documents. Mailvelope is a browser extension for Chrome and Firefox that makes it easy to use PGP. The extension will only encrypt the contents of the email you're sending. Mailvelope will not encrypt metadata such as sender, recipient, subject or information about when the email was sent. This metadata will be available to your email provider.

Fingerprint: 44B6 6121 3CE6 66D6 5403 B4CC 44A3 475A E1AA A9EB

Email: tips@nytimes.com

Public Key Install Instructions

Postal Mail

Mail delivered through the postal service is another secure means of communication. We recommend that you use a public mailbox, not a post office.

Address:

Tips The New York Times 620 8th Avenue New York, N.Y. 10018

SecureDrop 📦

This encrypted submission system set up by The Times uses the Tor anonymity software to protect your identity, location and the information you send us. We do not ask for or require any identifiable information, nor do we track or log information surrounding our communication.

We strongly recommend that tips be sent using a public Wi-Fi network, and that the computer you use is free of malware. If the computer is compromised, communications using SecureDrop may be compromised as well. The steps below outline best practices for use of SecureDrop, as well as the steps that we take to protect your privacy.

Details

- Download and install the Tor browser from https://www.torproject.org. The Tor browser allows access to our SecureDrop page, which operates as a Tor "hidden service."
- Open the Tor browser and wait for the page that says a connection has been established, then copy and paste the following into the address bar: https://nyttips4bmquxfzw.onion
- Follow the instructions to send us information. Users will be given a codename that can be used to log back in and check for responses from Times reporters.
- For added security, consider using the Tails operating system instead of the Tor Browser.

Privacy Information

The SecureDrop servers are under the physical control of The New York Times.

The information you send us is stored on our SecureDrop servers in an encrypted format. Before distributing your submission to reporters, we will decrypt your submission on a computer that has never been connected to the internet and remove any metadata associated with it. After it has been stripped of metadata, and, if possible, known source information, tips and submitted documents will be accessible to our editors and reporters. We will not know the source of tips submitted through SecureDrop: If your name or other identifiers are included in the tip itself, it may not be redacted from the information we share with the reporters. If this is a serious concern, we encourage you not to include identifying information within your submission.

https://www.nytimes.com/tips#securedrop

How to Contact ProPublica Securely

Our job is to hold people and institutions accountable. It requires evidence.

Have you seen something that troubles you or that you think should be a story? Do you have a tip about something we should be investigating? Do you have documents or other materials that we should see? Below are a few ways to contact us as safely, securely and anonymously as possible.

It is always fastest and most efficient to contact an individual reporter directly. Look at our staff list. Click on our names to see what we've covered. We all include our contact information, including ways to reach us through encrypted apps such as Signal.

If you cannot find the right individual's contact, we do have some newsroom-wide options detailed below. For most of those tips:

- Please fill out our tips form. It helps us read your notes and pass them along to the right editors and reporters quickly. You should also check out our open reporting projects on specific topics and subjects we're already covering.
- You can email us at tips@propublica.org. This is a less efficient and less secure option, but we will get back to you as soon as we can.

Read more about what we look for in tips.

If Your Tip Is Sensitive

Please keep your apps and your phone's operating system up to date. Developers and manufacturers regularly fix vulnerabilities that may affect the security of your phone and your communications with us.

Signal

<u>Signal</u> is a free messaging app for iPhone and Android that provides end-to-end encryption for messages and calls. Signal does not collect any metadata regarding who you are messaging. The service only retains your phone number and the last time you accessed the app.

If you're concerned about someone knowing that you have contacted a journalist, we suggest that you enter the reporter's Signal number directly into the app — don't add it to your address book.

Also: Messaging us on Signal does reveal your phone number to ProPublica. In some situations, you should consider using a separate phone number (such as a Google Voice number) for Signal communications.

Our newsroom's general Signal number is +1-201-701-0850.

PGP

Some reporters use PGP (aka "GPG") for email encryption as noted on their profiles. If you decide to use PGP, be aware that it only encrypts your message content and not the to, from or subject line of your emails. You may also consider registering a new, anonymous email address in combination with PGP.

If Your Tip Is Very Sensitive

Postal Mail

U.S. postal mail without a return address is one of the most secure ways to communicate. Authorities would need a warrant to intercept and open it in transit.

Don't use your company or agency mailroom to send something to us. Mail your package or envelope from an unfamiliar sidewalk box instead of going to a post office. You can mail us paper materials or digital files on, for example, a thumb drive.

Our mailing address is:

ProPublica 155 Avenue of the Americas 13th Floor New York, NY 10013-1507

It's always helpful to address it to a specific reporter. Again, see our staff list.

SecureDrop

ProPublica uses a system called SecureDrop so you can share information and files with us with a level of security and anonymity that is far greater than is possible with other electronic means. Used properly, SecureDrop allows you to correspond with us in a way that shields your identity even from us.

Our SecureDrop server is only accessible using the Tor anonymity software. Although you need to download the Tor Browser to connect to ProPublica's SecureDrop server, it can be as easy to use as a normal web browser.

Do not download and install Tor on a computer that is managed by your workplace. For the best level of privacy, we further recommend that you use Tor and visit our SecureDrop using a public Wi-Fi network, rather than your home or work internet connection.

Here's how to contact us using SecureDrop:

- Visit TorProject.org and follow the directions to download and install the Tor Browser.
- Launch the Tor Browser and allow it to connect. Then wait for a page that says a connection has been established.
- Copy and paste the following into the Tor Browser address bar: http://lvtu6mh6dd6ynqcxtd2mseqfkm7g2iuxvjobbyzpgx2jt427zvd7n3ad.onion/
- Follow the instructions on that website to send us files and messages. When you use the site, you will get a "code name," which is your login for SecureDrop. You can come back and log in with this code name to submit

more information and see if we have sent a response to you.

The SecureDrop link
 http://lvtu6mh6dd6ynqcxtd2mseqfkm7g2iuxvjobbyzpgx2jt427zvd7n3ad.onion/is
 only accessible via Tor, and we do not recommend using any other website or software to visit our SecureDrop
 system.

Our SecureDrop servers are under the direct physical control of ProPublica. When you use SecureDrop, we are unable to record your IP address or information about your browser, computer or operating system. All files submitted to our SecureDrop servers are encrypted as they are received; submissions are initially decrypted and viewed on a computer that has never been connected to the internet. Unless you give us your name or other identifying information, we do not know your identity if you submit tips to us through SecureDrop. We use our best effort to remove identifying information and metadata from submissions.

Despite the design of the system, use caution when submitting sensitive information. Consider who may be watching you and be aware of identifiable information contained in your documents. We want you to be safe and to understand the risks you face before you send us anything. And if you're using Tor, you can also read ProPublica more anonymously by using our "onion site" service: https://www.propub3r6espa33w.onion/

For extra security, you can also boot your computer from a USB key containing Tails, a secure operating system that does not leave any trace of your Tails activity on the computer you are using; the Tor Browser is included in the Tails operating system.

What We Look for in Tips

We read every tip that comes to us. But we have to make choices about which ones we explore. Here are some things to keep in mind when you contact us:

- Tell us why your story is an accountability story. Who is being harmed? What, exactly is happening? How would we follow up?
- Our stories are generally about systemic, not individual, harm. If you think your story is part of a pattern, help us understand the larger context.
- Include any evidence you have that shows the harm you're writing about. That includes text messages, emails, documents, receipts, photos, reports, documents and more.
- If something is time-sensitive, please note that in your subject line or introductory text.
- Please be as specific and concise as you can.

FOLLOW PROPUBLICA

Twitter

Facebook

YouTube

RSS

STAY INFORMED

Get our investigations delivered to your inbox with the Big Story newsletter.

Sign Up

MOST POPULAR STORIES

Most Read

- 1 Operation Encore and the Saudi Connection: A Secret History of the 9/11 Investigation
- 2 The IRS Decided to Get Tough Against Microsoft. Microsoft Got Tougher.
- 3 Donald and Ivanka Trump Were Involved in Inauguration's Inflated Payments to Family Business, New Suit Says
- 4 Here's How TurboTax Just Tricked You Into Paying to File Your Taxes
- 5 Who's Afraid of the IRS? Not Facebook.

Most Emailed

- 1 The IRS Decided to Get Tough Against Microsoft. Microsoft Got Tougher.
- 2 Donald and Ivanka Trump Were Involved in Inauguration's Inflated Payments to Family Business, New Suit Says
- 3 What Are 2019's Tax Brackets, and Who Gets Audited the Most?
- 4 Trump Pushed for a Sweetheart Tax Deal on His First Hotel. It's Cost New York City \$410,068,399 and Counting.
- 5 Operation Encore and the Saudi Connection: A Secret History of the 9/11 Investigation

SecureDrop at The Globe and Mail

What is it?

The Globe and Mail's SecureDrop service provides a way to share information with our journalists with more security and anonymity than traditional means. The software comes from the Freedom of the Press Foundation, who have worked with other news organizations to provide a safer way for sources to talk to reporters. You can also email our journalists (without anonymity, but with encryption of the contents) using PGP.

Before getting started

To reduce the probability that a third party, such as your employer or a government agency, can tell that you're using SecureDrop, you should connect to it from a network that you don't normally use, such as a public wifi network at a cafe that you've never visited before.

You should also use a computer that you control, because a laptop issued to you by your employer may contain monitoring software that captures keystrokes or tracks the sites that you visit.

It might help you to watch this step-by-step video on how to contact us using SecureDrop. It illustrates many of the principles outlined below.

I'm at a coffee shop with my computer, now

ted to a network that you don't normally use, the Tor Browser – this provides an anonymous u can use to access the service r, and once a secure connection to the Tor up, enter this address in the address bar:

- 3. Follow the instructions provided to upload files and leave messages
- 4. Don't visit any other sites where your identity can be discovered in the same session

You will be allocated a unique code phrase as part of the process. If you want to check for responses later, you will need to use this code phrase. Ideally you will memorize it and not write it down. In any event, keep it safe. You should not contact our journalists in connection with your SecureDrop uploads through any other method, such via social media or email.

SecureDrop provides an anonymous connection to The Globe and Mail, and securely encrypts any files you upload to the service. However, it cannot protect the original files on your own computer, or prevent your computer from being compromised by malware. For added security we recommend using Tails, an operating system that loads from a USB stick and wipes any trace of its use when you shut down your computer. You should also consider encrypting sensitive files on your computer.

How does SecureDrop work?

SecureDrop uses the Tor network to anonymize your interactions with us. It provides a Tor hidden service, hosted on computers isolated from our main internal network and under our physical control. Files and messages uploaded to this service are encrypted using PGP, and can only be

decrypted by our journalists on a dedicated air-gapped decryption station also and the many mail's control.

File GLOBE al acca AND ta are AND ta app MAIL **

e uploaded for the attention of any of our all number of senior investigative reporters have tation. After uploads have been decrypted, they intended journalist, who will treat them data.

What protection do I have as a source if I use SecureDrop?

The Globe and Mail does not log any of your interactions with the SecureDrop system, including your visit to this page. It installs no tracking cookies or tracking software of any kind on your computer as part of the process. Your identity is not exposed to us during the upload process, and we do not know your unique code phrase. This means that even if a code phrase is compromised, we cannot comply with demands to provide documents that were uploaded by a source with that code phrase. SecureDrop itself is an open-source project that is subject to regular security audits, reducing the risk of bugs that could compromise your information.

Information provided through SecureDrop is handled appropriately by our journalists. Journalists working with uploaded files are required to use only computers with encrypted hard drives and follow security best practices. Anonymous sources are a critical element of journalism, and The Globe and Mail has always protected its sources to the best of its abilities. In most circumstances, there will be no need to require any information from you. However, there may be times when a Globe and Mail journalist might seek your permission to meet before certain information is published. The use of anonymous sources is governed by

our Editorial Code of Conduct.

on, electronic or otherwise, can be made 100% SecureDrop service, along with appropriate our own computer, will provide you with a lan traditional methods. As with all other the steps we can to protect you as a source, but

© Copyright 2018 The Globe and Mail Inc. All Rights Reserved. 351 King Street East, Suite 1600, Toronto, ON Canada M5A 0N1 Phillip Crawley, Publisher The Washington Post

Confidential Tips

Maximize your data security

The Washington Post offers several ways to securely send information and documents to Post journalists. No system is 100% secure, but these tools attempt to create a more secure environment than that provided by normal communication channels. Please review the fine print before using any of these tools so you can choose the best option for your communication needs. In addition to using one of these tools, we recommend that you:

Use a secure computer to communicate with us—one that does not maintain enterprise software or malware that might be used to record your activities;

Use an operating system that helps preserve your privacy and anonymity, such as Tails;

Delete trails of communication that you store on your computer, such as copies of messages or your secure codename assigned when using the service;

Run any files you send to us through a metadata-scrubbing tool to minimize the risk of unintentionally sending us information embedded in the documents, such as an author's name

See less ▲

https://web.archive.org/web/20200401205149/https://www.washingtonpost.com/anonymous-news-tips/This is a free, end-to-end encrypted messaging app, which allows you to This is a free messaging app with end-to-end encryption that also allows communicate directly with The Post. You can send text messages, images and video. It also allows you to talk securely with a reporter by calling them via the Signal app. No metadata is retained by Signal. It can be downloaded from the app store. Signal can be configured to delete messages automatically at a designated time interval.

The Post's Signal phone number: 202-222-5862

Download Signal from iTunes

Download Signal from Google Play

the transfer of documents, photos and videos. WhatsApp can be used to make secure phone calls. It is owned by Facebook. Some data is retained by WhatsApp.

The Post's WhatsApp phone number: 202-222-5862

Download WhatsApp

Encrypted Email

If you use PGP encryption, here is our fingerprint and link to our public key. If you use our public key with a mail encryption plugin, for example Mailvelope or Enigmail, this encrypts the contents of your message but not the subject line or the name of the sender.

Fingerprint: 88D9 812E D074 7AEA EA1E C219 DC81 6CC4 FE3D 535C

Email: lockbox@washpost.com

The Post's public key

SecureDrop

SecureDrop is an open-source whistleblower submission system that media organizations can use to securely accept documents from and communicate with anonymous sources. SecureDrop submissions are entirely encrypted and do not include any identifying metadata.

Learn how to use SecureDrop

Postal mail

You can drop a letter or package in the mail to reporters at The Post. To maintain anonymity, it is recommended that you use a mailbox rather than going into a post office.

Please send to:

News Lockbox The Washington Post 1301 K St. NW Washington, DC 20071

Here's how to share sensitive leaks with the press

During this deadly pandemic, our medical professionals have all witnessed abuse and mismanagement that needs to be brought to public attention. Workers of all backgrounds are being asked to put their lives at risk for their employers. Likewise, many people in government and the private sector are feeling concerned that they or their colleagues may be required to do something unethical or illegal, and speaking up can lead to negative consequences for their livelihood or freedom.

Giving tips to journalists can be risky, and may violate previous legal agreements with your organization, such as a non-disclosure agreement or contract. But sometimes, it can also be an effective and courageous way to call attention to abuses.

This guide describes basic steps for minimizing potential risk when sharing sensitive information with a news organization. We want to be clear that no piece of software, nor security recommendation will be 100% effective, and the decision to blow the whistle may invite scrutiny or retaliation. At the same time, it may be a choice that drives necessary institutional change. Before reaching out to the press, think carefully about what you can do to minimize that risk, and stay as safe as possible.

Before moving ahead, do you have a strong tip?

A good tip requires clear evidence, and should be the basis for a story that the broader public should know about.

Whether or not you have evidence, the broader public might not need to know that a neighbor refuses to pick up after her dog on the morning walk. Allegations of corruption or illegality among public officials are certainly newsworthy, but those claims will not make it into a published story without verifiable evidence.

Who are you concerned about, and what can they do?

Think about the sensitivity of the information you're sharing, and who might be willing to investigate the source of the leak. What are the organization's capabilities? What resources (e.g., attention, legal, financial, technical resources) can they invest in discovering the source? And how likely do you think it is that they will actually investigate?

If you share information about a large, well-resourced organization that requires discretion from employees, such as a government agency, it may have enormous legal, financial, and technical resources available for investigating a leak. If you're sharing information about a small organization, such as a local restaurant that muzzles workers, its resources are much more constrained and it may not have the capacity or willingness to investigate. Proceed accordingly.

Proceeding with caution

First, be cautious about behaviors that could make you readily identifiable as a source.

Keep all of your tipping activities outside the view of your organization. For essentially everyone, that means no calling from work, no emailing from a work email address, and staying off work devices or wireless networks for any leaking activities.

It's common for well-resourced organizations to keep logs of employees' activities on their devices and online activities. If you work at a large organization and you're reading this article on a workplace device or wi-fi network, chances are your workplace already has a log that you've accessed this page. Similarly, visiting a news organization's tip page (e.g., https://www.nytimes.com/tips) may be logged by your workplace. This is why it's so important to keep your leaking activities on devices and networks that your workplace doesn't control.

Has your workplace ever required you to install monitoring software (or software of any kind) on your device? If so, you probably don't want to use this device for any whistleblowing activities.

Be cautious about giving tips on anything that only you could know, or materials that only you could access. Only share these kinds of materials if you think the increased risk of being caught is worthwhile, or if you feel you have a strong moral obligation to do so.

If you are the only one at your organization surfacing a specific grievance, and information about that grievance is later reported by the press, it may give your organization a strong hint about who shared the information.

Don't tell anyone about your leaking activities, except in cases where you

may want legal advice from a practicing lawyer.

Tactics for minimizing risk

Minimize the risk of a tip being tied to you, and potentially in your continued communications with reporters. There are a lot of ways to do that.

- Send your materials through physical mail. You can mail electronic documents (e.g., on an SD card) or physical documents through ordinary mail. Be warned: the U.S. postal service takes pictures of the exterior of physical mail. So don't use a return address that is associated with you, and mail it in from a sidewalk mailbox in a location you don't usually frequent. If you have a particular reporter you want to look into your story, copy them on the envelope.
- Call from a phone number unconnected to you. For example, go to a business you don't usually go to, and ask to use their phone. You can also buy a cheap cell phone and prepaid phone card that cannot be traced back to you, but know this involves several careful steps: You must pay with cash, and if your organization can have access to phone location records, it's best to only turn on the phone in locations unassociated with you. That also means using the phone in locations separate from your permanent phone. If you can, remove the battery when it's not in use.
- **Use Signal for private messaging.** Signal is a free and open source, secure messaging app for iPhones and Android devices. Signal gives you free end-to-end encrypted messages and phone calls. Signal only retains your phone number, your signup date, and when you were last active. Compare this to WhatsApp, which we do not recommend because the service keeps data about <u>users'</u>

<u>contacts</u>. In Signal, you can also make messages self-destruct for everyone in the conversation automatically after a set amount of time. This makes it significantly harder (but not impossible) to eavesdrop on your conversations. If you want help getting started, read <u>this beginner-friendly guide on using Signal</u>.

Note that Signal requires both users to share their phone numbers. When reaching out to journalists, consider registering Signal with a number that your organization is unlikely to connect to you, and understand that Signal is not designed to facilitate complete anonymity.

- Before looking into news organizations, consider using the Tor Browser for greater privacy. <u>Tor Browser</u> is a modified version of <u>Firefox</u>. Tor encrypts and tunnels your web traffic within a global network of computers before connecting you to your final destination. When you access a website through Tor (e.g., <u>Amazon.com</u>) you will appear to connect from a remote location – likely another country. Again, don't use a work device or network for this kind of research.
- **Use a whistleblower submission system.** Tools such as SecureDrop can provide protection by allowing you to share documents and communications through an anonymous and encrypted dropbox.

More technical, but more secure: SecureDrop

A growing number of news organizations are using SecureDrop to allow sources to reach out and share files or communications anonymously (e.g., The New York Times, The Washington Post, The Intercept, The Guardian). With SecureDrop, not even the news organization knows who you are unless you choose to tell them.

You can access a news organization's SecureDrop page through <u>Tor</u> Browser.

People on your network can't see what you're doing on Tor, but it's still possible to tell that you're using Tor. With that in mind, **do not** use it at work. For greater security, consider using Tor Browser only over a wi-fi network in a location that is not tied to you (e.g., a coffee shop you don't normally visit) and pay with cash.

As opposed to a ".com" web address, you get to SecureDrop through a unique .onion web address, which can only be accessed through Tor.

Using SecureDrop is fairly easy

- 1. Follow the directions to download the Tor Browser at <u>torproject.org</u> and install it.
- 2. Launch the Tor Browser application.
- 3. Click the shield icon in the top corner > Advanced Security Settings...> Safest
- 4. Within Tor Browser, navigate to the SecureDrop directory and search for your preferred news organization: securedrop.org/directory.
- 5. Find the .onion URL for your preferred publication (e.g., the New York Times: securedrop.org/directory/new-york-times), then copy and paste it into the address bar in Tor Browser.
- 6. From here, you can leave messages and files that the news organization will check from time to time.
- 7. You will be given a random "codename" for continued conversation with the news org. Keep this information safe, and don't share it with anyone. If you lose your codename, they can't reach you any more.

(For more technically-adept users, consider accessing SecureDrop through an operating system designed for privacy and anonymity such as <u>Tails</u>.)

Reporters generally take their commitment to protecting your identity very seriously, and will do everything in their power to fight potential legal requests for identifying information about you. But often, it's even safer not to give your identity if you don't have to. Keep in mind that journalists prefer to have proof of your claims, and information to demonstrate your identity is a part of that.

Dealing with file metadata

Sharing *information* may be less risky than sharing *documents*, because they can be embedded with information about the file, which we call metadata. For example, if you create a .docx file, it may have identifying information about you embedded in the file. Consider carefully whether you really need to share files or just the information.

To deal with hidden metadata, rather than sending the file itself, consider taking a picture of a document with an old-fashioned camera (not a smartphone), or take a screenshot of the document. On most operating systems, screenshots come with little useful metadata. For more technical users, you can find metadata removal tools here.

Where do you find a news organization's contact details? First, be careful where you reach out.

The Freedom of the Press Foundation maintains a list of organizations that support the secure communications practices outlined above, and how you can contact them. This is becoming standard, and news organizations looking for great tips will follow suit.

Avoid tip pages that use unsecured HTTP instead of (secured) HTTPS. You might wonder, what's the difference? With HTTP, network eavesdroppers can see which pages you're visiting, while with HTTPS, they can't.

The Freedom of the Press Foundation hosts a directory of SecureDrop and secure tip pages for dozens of news organizations around the world. Whether you want to reach out to the New York Times, the Washington Post, the Guardian, the Intercept, or others, you can find their information here: https://securedrop.org/directory (We would not

recommend investigating this at work.)

Sharing information with the press is not always an easy decision, but your information can help to hold powerful people and institutions accountable. Move ahead with a strong understanding of your organization's capabilities and how to share tips safely.

READ MORE ABOUT **JOURNALISM**

Out-of-control North Dakota prosecutors still pursuing reporter Amy Goodman, even after judge dismisses riot charge

Why are prosecutors attempting to throw reporters in jail for documenting protests?

North Dakota needs to immediately drop its outrageous charges against journalist Amy Goodman

It's blatantly unconstitutional to prosecute reporters for doing their job.

An independent journalist explains how the Freedom of Information Act is broken

None

MORE POSTS >

Freedom of the Press Foundation 601 Van Ness Ave. Suite E731

San Francisco, CA 94102

Home Contact Us Privacy Policy

About Freedom of the Press

Guides & Training

Projects

News & Advocacy

This work licensed under a Creative Commons 4.0 Attribution International License

SUPPORT US

FOLLOW US

INVESTIGATIONS INSIDE ICIJ DATA - JOURNALISTS ABOUT

Q

Leak to us

The **International Consortium of Investigative Journalists** encourages whistleblowers to securely submit all forms of content that might be of public concern - documents, photos, video clips as well as story tips. We accept all information that relates to potential wrongdoing by corporate, government or public service entities in any country, anywhere in the world. We do our utmost to guarantee the confidentiality of our sources.

SecureDrop

SecureDrop is an open-source whistleblower submission system supported by the Freedom of the Press Foundation. Contacting us through our encrypted SecureDrop server is a way to share documents and messages with ICIJ that allows you to protect your identity, even from us.

When you use our SecureDrop service, we will not collect any identifying information from you (like your IP address, location, or browser details). All information you provide will be stored encrypted, and will only be decrypted on an air-gapped machine that never connects to any networks.

There are a number of precautions you can and should take to protect yourself before using our SecureDrop system. The below instructions represent the minimum requirements in order to access our SecureDrop service:

- Download and install the Tor browser (or, for additional protection, use the Tails operating system, which includes Tor by default)
- 2. Navigate to the following onion URL: http://lzpczap7l3zxu7zv.onion
- 3. Follow the instructions to connect and communicate with us. You will be provided with a secret, unique code name that you should memorize or store securely in order to access our replies.

Find out more about SecureDrop

Encrypted Mail

ICIJ uses PGP encryption: our public key can be found on the MIT Public Key Server (fingerprint: 986A 572D 3B95 BD42 331E 839A B532 F18C 2A17 696B).

Our email address is contact@icij.org.

Please note: if you use our public PGP key to contact us via email, only the contents of your message will be encrypted – the subject line, name of the sender and other header information will be unencrypted.

ICIJ's public key

About ICIJ

<u>About</u>

Work with us

Corporate

The ICIJ Story

Safeguarding The Truth - ICIJ's Manifesto

ICIJ's Awards

Media Partners

Our Supporters

Support independent journalism

Do you believe journalism can make a difference? For just \$15/month you can help expose the truth and hold the powerful to account.

Donate

Contact information

General enquiries

contact@icij.org

Story tip-offs

SUPPORT US

FOLLOW US

INVESTIGATIONS INSIDE ICIJ DATA - JOURNALISTS ABOUT

Q

* 1 11/1 0 12 0 1 1 1 1 1 1 1 1 1 2 2 2 2 1 1 1 1	Our team	<u>Luanda Leaks</u>	Newsletter
1710 Rhode Island Ave NW 11th floor Washington DC 20006 USA	ICIJ members	China Cables	<u>Instagram</u>
	Media partners	Mauritius Leaks	<u>Facebook</u>
contact@icij.org	Support us	Bribery Division	<u>Twitter</u>
	Inside ICIJ	Solitary Voices	<u>LinkedIn</u>
		More investigations	

 $@\ \textbf{2020-The International Consortium of Investigative Journalists.} \ \textbf{All rights reserved}. \\$

Promoting Your SecureDrop Instance

At Freedom of the Press Foundation, we've found news organizations that get the most out of SecureDrop are those who promote it regularly and effectively. SecureDrop will only be used by sources if they know it exists, so it's best to promote its use in a variety of ways so that a wide swath of people will see it.

So here are a few tips used by some of the news outlets that have seen the most success with SecureDrop.

Make a High Profile Announcement

Anytime you launch a SecureDrop, you'll want to write an accompanying news story along with it to alert your readers and potential sources where to submit information. Almost every news organization already does this, but some good recent examples come from USA Today, The Guardian, and Wired. You can also write a companion Q & A like the Washington Post did.

However, a launch announcement is really just a small piece of the puzzle. It's important to regularly remind readers and potential sources that your SecureDrop exists, because only a tiny fraction will likely see the launch announcement and it will quickly be buried in other news after a couple of days.

Provide a Clear Link on Your Homepage

Making your SecureDrop or secure tips page easy to find is one of the most important things you can do to ensure that potential sources use it. The best way you can do this is providing a clear link on your home page, so that every time a user goes to your website, they can quickly see where they need to go.

For example, the Intercept has a "become a source" link in its main menu:

The Washington Post has a link on their front page for "how to share a tip securely":

Other news organizations put a little link in their footer, however, we've found that this is not as effective as putting it in a more prominent on your front page.

Provide Links at the Bottom of Your Articles

Another great way to remind potential sources know that they can use SecureDrop is to put a link at the bottom of each article. For example, Gizmodo Media Group, uses a message like this:

Promoting Your SecureDrop Instance — SecureDr... https://docs.securedrop.org/en/latest/getting_the... Have something you think we should know? Email us at tips@deadspin.com,

call our confidential tips hotline at (347) 746-8471, or contact our writers directly, or use our SecureDrop system. You can also follow us on Twitter, like us on Facebook, and sign up for our newsletter!

Create an Instructional Video on How to Access and Use Your SecureDrop

To better help potential sources visualize how SecureDrop works, several organizations have made short instructional videos walking through all the steps. Some good examples include the Toronto Globe and Mail, The Intercept, and Lucy Parsons Labs.

Regularly Share Your SecureDrop *Landing Page* on Social Media

The majority of adults in the United States now get their news from Facebook or other social media sites like Twitter, so it's important to regularly remind people via social media posts that SecureDrop is the safest way they can contact your journalists if they have a sensitive tip to share. If there's specific stories you are looking for tips on that may already be in the news, this is a great way of getting added attention to your SecureDrop.

Do you have a tip for us that requires anonymity and security? Send it via SecureDrop: nyer.cm/4qAWxY6

Target Potential Whistleblowers with Advertising

Facebook and Twitter also allow for targeted advertising to users in specific locations, attributes, and sometimes even specific users. For example, Gizmodo Media Group targeted online advertisements for their secure tips page at DC residents imploring them to tell on trump. At Freedom of the Press Foundation, we ran a proof of concept Twitter advertisement aimed at EPA and NOAA employees to show how it can be done. You can read about how you can do the same thing here.

Put an Advertisement in Your Physical Paper

Obviously this tip only applies to news outlets that also print a physical newspaper, but putting an ad or in the paper to tell readers where to go to access SecureDrop can be extremely effective.

The New York Times took out a full page ad in their own paper when they launched SecureDrop and other secure communications tools for their tips line:

So excited and proud to see @nytimes run a full page ad letting readers know how to securely send tips.

And the Toronto Globe and Mail regularly puts a note in their physical paper reminding potential sources where they can go:

Canadian news organization @globeandmail includes the URL to its @SecureDrop landing page in the printed paper:

5:15 PM - 17 Jun 2015

LEVIN REPORT

ERIC TRUMP SCANDALIZED TO DISCOVER JOURNALISTS USE EMAIL

The president's son was apparently appalled by the tactic.

BY BESS LEVIN
SEPTEMBER 6, 2019

BY BEN NELMS/BLOOMBERG VIA GETTY IMAGES.

ric Trump has seen a lot of shit in his life, but as of Friday at 4:03 p.m. ET, he can officially say he'd seen it all. That was shortly after he

viewed an email sent to a Trump Organization employee by reporter

David Fahrenthold that will forever change the way he looks at the world. Once a bright-eyed optimist who believed in the integrity of the press, Eric will never look at the media the same way again, after witnessing firsthand the dirty tactics employed by the fourth state.

What did the younger of the president's adult sons see that so shook him to his very core? Was it blackmail? The offer of sex for information? The violation of source's previously agreed upon anonymity? None of the above. Rather, it was something so much worse:

https://twitter.com/EricTrump/status/1170065011634581504

Yes, Eric Trump, 35, was scandalized to read an exceedingly polite email from a respected journalist engaging in basic reporting and best practices for source-building, i.e. offering the would-be source ways to get in touch with him. The horror! It's the sort of thing from which a grown man may never recover. Eric, of course, is used to a very different kind of journalism, the sort in which people like **Donald Trump** invent fake personas and speak to reporters pretending to be other people, lie about basic facts to inflate their reputation, and coordinate with tabloids who pay for and suppress stories of alleged sexual affairs that would make them look bad. But this Fahrenthold business? Appalling.

If you would like to receive the Levin Report in your inbox daily, click here to subscribe.

Of course the Trump campaign is profiting off of Sharpiegate

What would a week of manic tweets from the president insisting he was totally right even though he was clearly wrong about the threat of Hurricane Dorian be without branded merchandise?

Donald Trump's re-election campaign has added a Trump-branded permanent marker to its web store, capitalizing on the Sharpiegate drama

and expanding the campaign's culture-war offerings that already include stick-it-to-the-liberals plastic straws.

The marker, announced on Twitter this morning by campaign manager **Brad Parscale**, is the latest effort by the campaign to amplify and then commodify what could have been a relatively minor controversy.... It's an apparent reference to the consternation that's spread this week over Trump's use of a Sharpie-altered weather map on Wednesday to back up his dubious claim that Alabama had been at dire risk of being hammered by Hurricane Dorian.

"Buy the official Trump marker, which is different than every other marker on the market, because this one has the special ability to drive @CNN and the rest of the fake news crazy!" Parscale tweeted because, much like his boss, he's a sad, sad man.

Ivanka Trump still believes Jared Kushner is going to bring peace to the Middle East

Sure, the political part of the plan has yet to be released; the economic one has been described as "the Monty Python sketch of Israeli-Palestinian peace initiatives"; the White House's Middle East envoy just quit and his replacement was fetching Jared Kushner coffee as recently as two years ago, but Ivanka thinks her husband's got this thing in the bag:

While in Argentina on Thursday, first daughter Ivanka Trump responded to the sudden resignation news of the administration's Middle East envoy,

Jason Greenblatt, by talking up the peace plan that Greenblatt played a heavy role in designing along with her husband, Jared Kushner. Asked if Greenblatt's departure would affect the yet-to-be-released Middle East peace plan, Trump replied to Bloomberg senior White House reporter Jennifer Jacobs: "No." The president's daughter and senior White House adviser said Greenblatt's exit had been planned "for some time" and that his job was hard on his six children.

"We love Jason, so he's always additive to the team," Trump said. "But the plan's in a great place." Trump declined to comment further, telling Jacobs it was the "wrong trip."

She'll comment further at a time TBD, okay?

Elsewhere!

Scrapping the IPO may be WeWork's best option (CNBC)

Powell Says Fed Will Sustain Expansion, Reinforcing Rate-Cut Bet (Bloomberg)

Gary Cohn gave Mick Mulvaney golf course passes worth \$2,500, months after he left the White House (CNBC)

Umm...There's a Whistleblower About the President's Tax Returns (TPM)

Bill Ackman's \$500 Million Bet on Himself Pays Off After Losing Streak (Bloomberg)

"Sharpiegate" and Donald Trump's Perpetual Cone of Uncertainty (*New Yorker*)

States to Launch Google, Facebook Antitrust Probes (WSJ)

Defense secretary urges allies to "pick up the tab" on Pentagon projects defunded for Trump's border wall (*Washington Post*)

Buckle the Fuck Up for the Lifetime College-Admissions Scandal Movie Trailer (Jezebel)

Raccoons in Ontario neighborhood getting drunk off fermented fruit (UPI)

More Great Stories from Vanity Fair

- The epic meltdown that ended Travis Kalanick
- Inside Jeffrey Epstein's curious sociopathy
- SolarCity: how Elon Musk gambled Tesla to save another project

- "It's a f--king scam": beware the Hollywood Con Queen
- The nine-figure bill for Trump's "very inexpensive" golf habit

Looking for more? Sign up for our daily Hive newsletter and never miss a story.

We targeted a SecureDrop ad at potential whistleblowers in the Trump administration. You can too.

Parker Higgins **Y**Advocacy Director
May 11, 2017

Trevor Timm **S**Executive Director
May 11, 2017

Like all software, SecureDrop may contain security bugs. Use at your own risk. Powered by SecureDrop 0.3.10.

Over forty news organizations use SecureDrop, including the New York Times, Washington Post, Pro Publica, the Intercept.

As the true nature of Donald Trump's <u>reasons for firing the FBI director</u> <u>come to light</u>, it's clear that leaks and whistleblowing have never been more important to investigative journalism. But getting that essential information to the press can be risky.

Sources can use <u>SecureDrop</u>, our open source whistleblower submission system which is now in over forty major news organizations worldwide, but there's still the challenge of making sure readers and would-be whistleblowers know that news organizations support it.

Freedom of the Press ② @FreedomofPress	
If you work for the Trump administration and your conscience compels you to blow the whistle, you can use @SecureDrop to contact the press.	
12:25 AM · Mar 22, 2017	
○ 1.3K ○ 1.5K people are Tweeting about this	

Some organizations have SecureDrop links on their front page, or links to instructions for sending in secure tips. But news organizations can take an additional step to get SecureDrop instructions in front of the people who most need to see them. To demonstrate how it can be done on Twitter, we designed an advertising campaign last month that specifically targeted EPA and NOAA employees in the Washington, D.C. area, urging them to leak newsworthy documents to one of the dozens of news organizations that currently use SecureDrop.

Ours is not the first such effort. The investigations team at Gizmodo Media Group <u>recently announced</u> that it was running targeted Facebook ads at government employees in Washington, D.C., imploring them to visit their SecureDrop landing page at <u>TellOnTrump.com</u>. In the interest

of transparency, we wanted to see if we could do the same thing on Twitter — Trump's preferred platform — and lay out the steps for news organizations who want to follow suit.

Below, we describe how we went about targeting potential whistleblowers with advertising. We are providing these instructions so other news outlets can run a similar campaign. Any news organization can do this, whether they are interested in whistleblowers from inside the government, corporations like Facebook or Uber, or any entity in between.

How we created a Twitter ad for potential whistleblowers

In our case, we chose to target employees of the EPA and NOAA that work at the headquarters of each agency in the Washington, D.C area. Fortunately, each of these organizations, like many public agencies, makes a directory of its staff available to the public. Neither agency's search service would show the full list of employees, but it's straightforward to craft a set of search terms that will eventually produce the full list. By doing that, we were able to create a directory of thousands of names of employees.

This marks our first data integrity issue: our list of employees is only as good as the publicly available staff directory. If targeting integrity is more important for your purposes, it might be possible to procure an updated list through a FOIA request or an internal directory.

We knew that we could use Twitter's "tailored audience" feature to serve an ad to a list of known usernames. So as our next step, we sought to find the Twitter accounts of employees who use the service. This is more art than science, but we had a concrete goal in mind; the "tailored audience" feature requires at least 500 accounts. Armed with our list of names, we wrote a script to search Twitter for matching accounts and then filter for those who had "EPA" or "NOAA" in their bio or provided a location in or around Washington, D.C. This approach produces some false positives — other District residents with the same names as EPA employees, for example — but the cost of those false positives is small, so long as the intended targets are presented with the message.

Again, if narrowly tailoring the targets is more important for your purposes, you could start with known Twitter accounts and step through their follower graphs. If you want to cast a wider net, you could target the followers of a given account, or "lookalikes" for a set of known employees. For our purposes, the broad cross-section provided by searching for names and filtering by location and bio text is appropriate. We ended up with about 700 names.

Finally, we needed to create the message to serve to the potential leakers. We wanted to communicate the value of leaking and provide information to interested employees, all in a way that keeps prospective whistleblowers as safe as possible. To that end, we decided to use a little bit of text inside a photo to tell people to use their own computers on trusted networks to download Tor and access the SecureDrop directory, and we decided not to include a link that might tempt them to do otherwise.

Newsrooms or journalists could craft more specific messages. Similar campaigns can also be run on Facebook or other social media services. Our campaign, as a proof of concept, didn't need to do that. Our aim was to ensure that those government employees who cannot ignore their conscience's directive or their patriotic duty to blow the whistle know

that there are (relatively) safe options available to them.

Donate to Secure Drop

Protect whistleblowers and journalists in the age of surveillance.

DONATE NOW

READ MORE ABOUT WHISTLEBLOWERS

Chelsea Manning speaks from behind bars in new podcast

None

Chelsea Manning threatened with 'indefinite solitary confinement' for expired toothpaste and asking for a lawyer

None

Announcing major new crowd-funding effort to help pay

for Chelsea Manning's legal appeal

None

MORE POSTS >

Freedom of the Press Foundation 601 Van Ness Ave.

Suite E731

San Francisco, CA 94102

Home

Contact Us
Privacy Policy

About Freedom of the Press

Guides & Training

Projects

News & Advocacy

This work licensed under a Creative Commons 4.0 Attribution International License

COOKIE NOTICE

We use cookies for analytics, advertising and to improve our site. You agree to our use of cookies by closing this message box or continuing to use our site. To find out more, including how to change your settings, see our Cookie Notice

This copy is for your personal, non-commercial use only. To order presentation-ready copies for distribution to your colleagues, clients or customers visit https://www.djreprints.com.

https://www.wsj.com/articles/gizmodo-ads-target-potential-trump-leakers-1487191482

CMO

Gizmodo Ads Target Potential Trump Leakers

Facebook ads steer government agency employees to TellOnTrump.com, which explains how to securely send tips and documents

Gizmodo is running ads on Facebook, which direct government agency employees to the site pictured above, TellOnTrump.com.

PHOTO: TELLONTRUMP.COM

By Lukas I. Alpert

Feb. 15, 2017 3:44 pm ET

With the Trump administration proving to be a leaky ship in its early days, one news outlet is launching an ad blitz to find the next Deep Throat.

The Gizmodo Media Group's investigative team has taken to buying highly-targeted Facebook FB 0.46% ▲ ads to steer potential leakers to a new website, TellOnTrump.com, which lays out a variety of secure methods to pass on sensitive information.

"One thing we know about Donald Trump is that there are a lot of things Donald Trump doesn't want people to know about. If you've reached this page, you might have

information about the conduct of Donald Trump or his administration that you'd like people to know about. Here's how you can tell us," the site explains.

The Univision Communications Inc.-owned media group, which operates sites like Fusion and the former Gawker Media sites like Gizmodo, Deadspin and Jezebel, started running ads on the social media platform within the last week that specifically target people who list certain government agencies as their employers. The ads don't specify which news outlet is running the campaign, but the site which the ads point to clearly identifies the Gizmodo special projects desk.

THE WALL STREET JOURNAL

WSJ NEWSLETTER

What's News

A digest of the day's most important news to watch, delivered to your inbox.

✓ I would also like to receive updates and special offers from Dow Jones and affiliates. I can unsubscribe at any time. ☐ I agree to the Privacy Policy and Cookie Notice.	
Enter your email	SIGN UP

"We are targeting people who are employed by federal agencies because we want them to know that if they see or know about something they think is newsworthy, we are here for them," said John Cook, Gizmodo's head of investigations.

Mr. Cook said Gizmodo is also working to purchase bus shelter ads near certain government agencies in Washington, D.C., encouraging people to contact them with information about the Trump administration.

The ads encouraging people to securely and anonymously send tips and documents come as Mr. Trump continues to lash out at the news media and the intelligence community. At a news conference Wednesday, Mr. Trump <u>blasted intelligence agencies</u>, saying: "papers are being leaked, things are being leaked, it's criminal action, criminal act, and it's been going on for a long time."

Gizmodo's efforts certainly aren't the first time that the increasingly granular targeting ability of Facebook's advertising has been used in such a specific way. Hyper-targeted political ads were abundant in the run up to the elections. And marketers, public relations companies and advertising agencies have increasingly <u>used social media to place</u>

<u>messages in front of journalists</u> and media professionals in an effort to gain coverage for their clients.

Write to Lukas I. Alpert at lukas.alpert@wsj.com

Copyright © 2020 Dow Jones & Company, Inc. All Rights Reserved

This copy is for your personal, non-commercial use only. To order presentation-ready copies for distribution to your colleagues, clients or customers visit https://www.djreprints.com.

Obama Administration Proves Why the Public Needs Someone to Leak the CIA Torture Report

Trevor Timm **y**Executive Director
May 6, 2014

It's now been over a month since the Senate Intelligence Committee voted to force the Obama administration to declassify parts of the Committee's <u>landmark report on CIA torture</u>, and the public still has not seen a word of the 6,000 page investigation.

Despite both the White House and CIA promising a quick declassification review, Politico <u>reported this week</u> that the White House and CIA are now refusing to even answer questions as to when the report will be sent back to the Intelligence Committee for release. Senator Dianne Feinstein <u>said</u>, "I would hope that it would be short and quick. That may be a vain [effort]." Senator Dick Durbin <u>said</u>, "I don't know what the reason is [for the delay]."

Sadly, it was quite predictable that the White House and CIA would delay the release of a report, which is reportedly devestating in its criticism of the CIA, and will remind the public that the Obama administration refused to hold anyone at the CIA accountable for its crimes. Disturbingly, the CIA itself—the same agency the report accuses of years of prisoner abuse and systematic lying—is in charge of the redaction process for the report, despite the fact that it has already dragged its feet for over a year, has been accused of misleading the Senate Intelligence Committee, and even allegedly spied on its staffers all in an apparent attempt to prevent the report from seeing light.

The UN Special Rappateur on Torture, Juan Mendez—himself a survivor of torture—<u>recently wrote</u> that the CIA's role in the process "a preposterous conflict of interest," lamenting that "[o]nce again, the torturers will have the opportunity to censor what the public can know."

The silence and delay by the US government is all the more reason why the CIA Torture Report should be leaked to the public. Of course, we wish that the official transparency process was not broken, and that the report would go through a fair and quick declassification review. But unfortunately, time and again, the administration has prevented information about government wrongdoing from coming out through official channels.

Last week was the tenth anniversary of the release of the Abu Gharib photos, the first hint the American public received about the torture committed by the US government under the Bush administration. Notably, the public saw these photos only because they were leaked to the press, just like much of the information we would later learn about the CIA's torture program.

Unfortunately, in recent years the Justice Department has prosecuted a record number of news sources, and Sen. Feinstein, the chairman of the

Senate Intelligence Committee, has led the charge for more. Worse, Sen. Feinstein—despite advocating for the release of the torture report—has said she's already <u>referred a leak</u> related to an <u>article by McClatchy about the torture report's findings</u> to the Justice Department.

The government's <u>crackdown against leaks</u> is one reason why Freedom of the Press Foundation has helped news organizations install <u>SecureDrop</u>, an open-source whistleblower submission system that helps sources get documents to journalists in a much more anonymous and secure way than email. Currently, journalists at five major news organizations in the United States use SecureDrop. If a potential source wants to use it, they need to follow these simple steps:

- 1. Find a public wifi internet connection that is not connected to your work or home, such as a coffee shop.
- 2. <u>Download</u>, install, and load the <u>Tor Browser Bundle</u> (or for more security, the <u>Tails operating system</u>).
- 3. Using the Tor Browser, enter in your news organization's <u>onion URL</u> (see below). Remember: only attempt to load this URL inside the Tor Browser.
- 4. Follow the instructions on the SecureDrop screen.

Here are onion URLs of the five groups of journalists at major US news organizations currently operating SecureDrop:

The Intercept: y6xjgkgwj47us5ca.onion

ProPublica: pubdrop4dw6rk3aq.onion

New Yorker: strngbxhwyuu37a3.onion

Forbes: bczjr6ciiblco5ti.onion

Wired's Kevin Poulsen: poulsensqiv6ocq4.onion

Of course nothing can guarantee 100% security, and sadly any government official would be taking a great personal risk by leaking anything, including the torture report, to journalists. But it increasingly looks like the public will need a brave official willing to take a courageous stand if we are to get real transparency and accountability anytime soon.

READ MORE ABOUT TRANSPARENCY

Leaked FBI documents reveal secret rules for spying on journalists with National Security Letters

None

Dozens of news orgs demand DOJ release its secret rules for targeting journalists with National Security Letters

None

An independent journalist explains how the Freedom of Information Act is broken

None

MORE POSTS >

Freedom of the Press Foundation 601 Van Ness Ave. Suite E731

San Francisco, CA 94102

This work licensed under a Creative Commons 4.0 Attribution International License Home
Contact Us
Privacy Policy
About Freedom of the Press
Guides & Training

Projects

News & Advocacy

This article is more than 6 years old

Leak the CIA report: it's the only way to know the whole truth about torture

Trevor Timm

Unless, of course, you think spies redacting 6,300 pages of their own sins is transparency. Look how much leaks told us this week

Sat 5 Apr 2014 12.30 BST

n a seemingly rare win for transparency, headlines blared on Thursday that the Senate Intelligence Committee had voted to declassify key findings of its massive report on CIA torture. Unfortunately, most news articles waited until the final two paragraphs to mention the real news: the public won't see any of the document for months at minimum, and more than 90% of the investigation - characterized as "the Pentagon Papers of the CIA torture program" - will remain secret indefinitely.

In reality, only the executive summary and its conclusions - 480 out of some 6,300 pages - were even included in the vote, and they're nowhere close to being published: it now heads to the White House for "declassification review", an arduous process that will involve multiple government agencies taking a black marker to the documents, including the CIA, the same

agency accused in the report of systematically torturing prisoners and lying about it for years. The spy report's subjects and suspects will now become its censors.

It's possible the only way the public will ever get to see the entire landmark report is the same way we've learned everything we know about it: if someone leaks it.

Leaks have been critical to the public knowledge of Bush-era torture since the first hints of Abu Ghraib, and as longtime torture investigator Katherine Hawkins noted, "The Senate report would likely never have existed ... if it were not for previous investigations by journalists and non-governmental organizations."

As with many of Edward Snowden's NSA revelations, those who study the issues have known many of the horrid details for years, but often times only when the general public sees government misdeeds – in the government's own words – do we get anywhere close to real accountability.

Despite its inherent secrecy, the contours of the CIA report's findings have slowly become public, thanks to a steady flow of leaks already coming from various government officials in the past seven days.

The Associated Press disclosed on Sunday that the report concludes torture "provided no key evidence in the hunt for Osama bin Laden", despite statements to the contrary from former government officials like Dick Cheney.

The Washington Post published some more details on Monday, including that the CIA used FBI intelligence gained through humane interrogation - then laundered it through the torture program to justify torturing even more - and that officials continued to order torture on prisoners after they had no more information to give.

The next day, McClatchy reported that the investigation includes the horrid details of at least five suspects to die in CIA custody, including "the death of Gul Rahman, an Afghan who was shackled, doused with cold water and left in a cold cell partially clothed until he died of hypothermia", and "Manadal al Jamadi, who reportedly died after he was hung in a crucifixion-like pose and his head had been covered with a plastic bag."

Sadly, it's possible we may not have gotten to this week's big vote at all if it wasn't for a bureaucratic war of leaks that made its way from the halls of Langley all the way to the theater of the Senate floor. A month ago, McClatchy first revealed that the Senate Intelligence Committee suspected the CIA of spying on the computers it used to conduct its investigation. The CIA countered with leaks of its own, claiming that Senate staffers somehow breached a computer firewall to steal documents they shouldn't have. All that led Sen Dianne Feinstein - normally the intelligence community's most ardent defender - to give a blistering speech that excoriated the CIA for spying on its overseers then lying about it afterward.

The US government insists leaking is a crime, even insinuating it's a form of treason. But CIA brass have always egregiously capitalized on leaks to the media more than anyone, while hypocritically clamping down on anyone who leaked information that didn't fit its narrative.

Minutes after the intel committee's vote became final on Thursday afternoon, McClatchy posted a more detailed account of the report's 20 findings, including that the CIA repeatedly leaked classified information over the years to the media to manipulate the public's view on torture. This seems to echo what Nancy Pelosi said last month: "You don't fight [the CIA] without a price, because they come after you, and they don't always tell the truth about it."

Nothing sums up their deplorable attitude better than another episode flying under the radar this week: former CIA director Leon Panetta indisputably leaked classified information to the Zero Dark Thirty filmmakers, however, only the people who may have leaked the information that Panetta leaked information are under investigation – and now the intelligence agency's internal whistleblower advocate may lose his security clearances.

As Marcy Wheeler has noted, torture advocates are allowed a free hand to go on book tours, exposing the greatness of torture, while torture critics like former FBI agent Ali Soufan are usually muzzled, or worse. Of course, no government official has ever been prosecuted for torture, but former CIA officer John Kiriakou is in jail for speaking to the press about it.

Still, the larger question remains: will the White House live up to its word and tell us the truth about torture?

President Obama has stated he wants the findings declassified in an expedient manner, but he quickly defended the CIA when it was accused of spying on the Senate, and as McClatchy reported, "the White House has been more involved than publicly acknowledged ... For five years, the White House has been withholding more than 9,000 top-secret documents sought by the committee for its investigation, even though Obama hasn't exercised a claim of executive privilege."

"The CIA will carry out the review expeditiously," said CIA director John Brennan, a man allegedly complicit in the torture regime as a Bush administration official, who multiple Senate Intelligence Committee members have accused of dragging his feet and misleading the Committee about the report.

Those with access to the report have several options to make it public, even if the CIA redacts the documents. The Senate can still release the full summary afterward, as the Justice Department admitted in court documents. A Senator can use the Constitution's Speech and Debate clause to read the full, classified report into the record, as Sen Mike Gravel did with the Pentagon Papers in 1971. And journalist Jason Leopold has filed a Freedom of Information Act suit against the Justice Department for the copy of the report in their possession, which could further compel its release if the government complies.

But all of those scenarios are farfetched. Parts of the report are now in the hands of Senate staffers, White House officials, State Department employees, CIA spooks and soon maybe more. It would not come without great personal risk, but the American people may only be served well if someone with a conscience is brave enough to leak the full report and hold the CIA accountable for its crimes once and for all.

Since you're here ...

... we have a small favour to ask. Millions are flocking to the Guardian for quality news every day. We believe everyone deserves access to factual information, and analysis that has authority and integrity. That's why, unlike many others, we made a choice: to keep Guardian reporting open for all, regardless of where they live or what they can afford to pay.

As an open, independent news organisation we investigate, interrogate and expose the actions of those in power, without fear. With no shareholders or billionaire owner, our journalism is free from political and commercial bias - this makes us different. We can give a voice to the oppressed and neglected, and stand in solidarity with those who are calling for a fairer future. With your help we can make a difference.

We're determined to provide journalism that helps each of us better understand the world, and take actions that challenge, unite, and inspire change - in times of crisis and beyond. Our work

would not be possible without our readers, who now support our work from 180 countries around the world.

But news organisations are facing an existential threat. With advertising revenues plummeting, the Guardian risks losing a major source of its funding. More than ever before, we're reliant on financial support from readers to fill the gap. Your support keeps us independent, open, and means we can maintain our high quality reporting - investigating, disentangling and interrogating.

Every reader contribution, however big or small, is so valuable for our future. **Support the Guardian from as little as £1 - and it only takes a minute. Thank you.**

Remind me in September Email address Set my reminder

We will use this to send you a single email in September 2020. To find out what personal data we collect and how we use it, please visit our Privacy Policy

We will be in touch to invite you to contribute. Look out for a message in your inbox in September 2020. If you have any questions about contributing, please contact us here. Topics

- Torture
- Trevor Timm column
- comment

Wiki

Wiki, World Wide Web (WWW) site that can be modified or contributed to by users. Wikis can be dated to 1995, when American computer programmer Ward Cunningham created a new collaborative technology for organizing information on Web sites. Using a Hawaiian term meaning "quick," he called this new software WikiWikiWeb, attracted by its alliteration and also by its matching abbreviation (WWW).

Wikis were inspired in part by Apple's HyperCard program, which allowed users to create virtual "card stacks" of information with a host of connections, or links, among the various cards. HyperCard in turn drew upon an idea suggested by Vannevar Bush in his 1945 *Atlantic Monthly* article "As We May Think." There Bush envisioned the memex, a machine that would allow readers to annotate and create links between articles and books recorded on microfilm. HyperCard's "stacks" implemented a version of Bush's vision, but the program relied upon the user to create both the text and the links. For example, one might take a musical score of a symphony and annotate different sections with different cards linked together.

Bush also had imagined that memex users might share what he called "trails," a record of their individual travels through a textual universe. Cunningham's wiki software expanded this idea by allowing users to comment on and change one another's text. Perhaps the best-known use of wiki software is *Wikipedia*, an online encyclopaedia using the model of open-source software development. Individuals write articles and post them on *Wikipedia*, and these articles are then open for vetting and editing by the community of *Wikipedia* readers, rather than by a single editor and fact-checker. Just as open-source software—such as the Linux operating system and the Firefox Web browser—has been developed by nonprofit communities, so too is *Wikipedia* a nonprofit effort.

For those who challenge this model of development, Cunningham and his followers have adopted an interesting position. It is always going to be the case that certain individuals will maliciously attempt to thwart open-source Web sites such as *Wikipedia* by introducing false or misleading content. Rather than worrying about every user's actions and intentions, proponents of wiki software rely on their

community of users to edit and correct what are perceived to be errors or biases. Although such a system is certainly far from foolproof, wikis stand as an example of the origin of an Internet counterculture that has a basic assumption of the goodness of people.

In addition to encyclopaedias, wiki software is used in a wide variety of contexts to facilitate interaction and cooperation in projects at various scales. Manuals have been written using the wiki model, and individuals have adapted wiki software to serve as personal information organizers on personal computers. It remains to be seen to what extent wiki software will provide a foundation for what some computer scientists refer to as Web 2.0, the web of social software that will enmesh users in both their real and virtual-reality workplaces.

Michael Aaron Dennis

CITATION INFORMATION

ARTICLE TITLE: Wiki

WEBSITE NAME: Encyclopaedia Britannica PUBLISHER: Encyclopaedia Britannica, Inc.

DATE PUBLISHED: 01 August 2018

URL: https://www.britannica.com/topic/wiki

ACCESS DATE: February 08, 2020

Show Us the Data!

February 11, 2009

Today, CDT and OpenTheGovernment.org launched Show Us The Data: Most Wanted Federal Government Documents, a website created with lots of help from our friends at Sunlight Labs. CDT and OpenTheGovernment.org are setting out to identify the ten most wanted government documents, reports or data sets that should be on the Web – but are missing because the government hasn't put them on the Internet.

In the last ten years, the Internet has come a long way- just check out the website for our first Ten Most Wanted survey. The federal government has made great progress in their use of the Internet too, but we know that they still aren't putting the information that we want online as proactively and as usably as we would like. Last year, we talked about how hard it can be to find government information through search.

We're hoping that you, as part of the open government community, can help us make a list of the unclassified information that you'd like access to online. We want to know about documents, data sets, databases, and raw information that you can't find or you can't use the way you'd like to, and what the government could do to make it easier. The Internet offers an easy way to distribute public information- for free, and in open formats. The data could be used by interested third parties to make incredible mashups and use the information in ways that the government doesn't.

To bring pressure to bear on the government to make better use of the Internet, CDT and OpenTheGovernment.org are asking for information that would significantly benefit researchers, reporters, communities and individuals- but that isn't online. Send us your nomination: a report written by a federal agency, maps or data sets created through government research projects, or judicial decisions and court proceedings that are available on paper but not online.

What you can do: Check out Show Us The Data, and vote on your Most Wanted document- or nominate a new one! We're taking nominations and votes until March 9th, 2009.

Share

Show Us the Data! - Center for Democracy and T		https://cdt.nclud.com/insights/show-us-the-data/		
	ı	1		

CDT works to strengthen individual rights and freedoms by defining, promoting, and influencing technology policy and the architecture of the internet that impacts our daily lives.

The content throughout this website that originates with CDT can be freely copied and used as long as you make no substantive changes and clearly give us credit. More on CDT's content reuse policy is available here.

People	Organization	Areas of Focus
EU Office	2018 Annual	Privacy & Data
Staff	Report	Free Expression
Board	Financial Information	Government
Advisory Council	Press	Surveillance
Fellows	Events	Cybersecurity & Standards
Working Groups	Insights	Open Internet
Collaborating Attorney Networks	Collections	
	Donate	
	Careers	

Privacy Policy Contact Us Newsletter Signup

Copyright @ 2020 by Center for Democracy and Technology. Created by nclud.

SHOW US THE DATA

MOST WANTED FEDERAL DOCUMENTS

- NOT SECRET -

A REPORT BY

Center for Democracy & Technology

OpenTheGovernment.org

Show Us the Data: Most Wanted Federal Documents

A Report By Center for Democracy & Technology & OpenTheGovernment.org

March 2009

Center for Democracy & Technology 1634 Eye Street NW #1100 Washington, DC 20006 Phone 202.637.9800 Fax 202.637.0968 www.cdt.org

OpenTheGovernment.org 1742 Connecticut Avenue NW Washington DC 20009 Phone 202-332-6736 Fax 202-683-4852 www.OpenTheGovernment.org info@openthegovernment.org

Table of Contents

AC	KNO	DWLEDGMENTS	2
ΕX	ECL	JTIVE SUMMARY	3
	The	Top Ten Most Wanted Government Documents	4
IN'	TRO	DUCTION	5
TH	IE TI	EN MOST WANTED DOCUMENTS FOR 2009	9
BA	CKC	GROUND ON EACH OF THE MOST WANTED DOCUMENTS	11
	1.	Public Access to All Congressional Research Service Reports	11
	2.	Information About the Use of TARP and Bailout Funds	11
	3.	Open and Accessible Federal Court Documents Through the PACER System	12
	4.	Current Contractor Projects	12
	5.	Court Settlements Involving Federal Agencies	13
	6.	Access to Comprehensive Information About Legislation and Congressional Actions via THOMAS or Public Access to Legislative Information Service	13
	7.	Online Access to Electronic Campaign Disclosures	14
	8.	Daily Schedules of the President and Cabinet Officials	14
	9.	Personal Financial Disclosures from Policymakers Across Government	14
	10.	State Medicaid Plans and Waivers	15
	Add	ditional Background for Top Ten Voted Documents	15
Cŀ	IALL	ENGES AND BARRIERS TO MAKING GOVERNMENT INFORMATION AVAILABLE ONLINE :	17
PC)LIC	Y RECOMMENDATIONS	21
10	I TH	E RIGHT TRACK	23
	Libr	rary of Congress American Memory Project	23
	USA	ASpending.gov	23
	NAS	SA	24
	Nat	ional Oceanic and Atmospheric Administration	24
Cŀ	IECI	K BACK - BUT WE'RE OPTIMISTIC	25
	Rec	covery.gov	25
	Dat	a.gov	25
	OLO	C Memos	26
CC	ONCI	LUSION	27
C/	ALL 7	FO ACTION	27
ΑF	PEN	IDIX	26
	List	of the Ten Most Wanted Documents for 2004	26
	List	of the Ten Most Wanted Documents for 1999	30
	Met	thodology	30

Acknowledgments

This report was made possible through the financial support of the Sunlight Foundation and the work of the Center for Democracy and Technology and OpenTheGovernment.org.

The report benefited from the contributions of the many individuals and organizations contributing information, ideas, and suggestions. The report was written by Patrice McDermott and Amy Fuller of OpenTheGovernment.org, and Ari Schwartz, Jud Watkins, and Heather West of the Center for Democracy and Technology. We thank them for their outstanding work and dedication.

The website was made possible primarily by Bill Allison at the Sunlight Foundation and the contributions of Ali Felski for design, James Turk for database architecture, and Clay Johnson, director of Sunlight Labs.

Finally, we would like to thank everyone who submitted document requests, voted, and commented on the website.

Executive Summary

n the past few months, President Obama and his appointed officials have indicated that policies around open government and information disclosure will change drastically. While each administration adopts its own standards for the management of unclassified federal documents, change at the agency level does not take place instantly nor will such change be universally accepted.

Government accountability is crucial to effective governance; a key tool for accountability is transparency. As Judge Damon Keith noted, "Democracy dies behind closed doors." This report has been timed in order to inform the changes in open government policies that are now underway.

Suggestions for specific documents and data that should be released were solicited broadly, from government officials and interested parties. The list of most wanted documents and data informs our recommendations for policy changes, which are also included in this report, to make government more transparent.

Our last report on this issue, released in 2004, highlighted the obvious problems created by too much secrecy based on national security and other concerns. This year, the survey found that concerns about secrecy go well beyond the national security realm. The government has a tendency to gather information and power from that information only for itself.

- Respondents to the survey cited problems receiving information that should be publicly available from all three branches of government, such as personal financial disclosures.
- According to the survey, members of the public are overwhelming concerned with how their tax dollars are spent during trying economic times.

The project identified several major problem areas facing a more open government.

- Tools exist to open government information, but those clearly established laws have not been adequately implemented in order to fulfill their intent.
- Currently, government officials have little or no incentive to release information to the public. In order to fulfill the goal of opening the government, the administration must take fully implement existing laws, and must address the culture of secrecy pervading the government.

1 Judge Damon J. Keith, Detroit Free Press v. Ashcroft, 303 F.3d 681 (August 26, 2002)

The Top Ten Most Wanted Government Documents

- 1. Public Access to All Congressional Research Service Reports
- 2. Information About the Use of TARP and Bailout Funds
- 3. Open and Accessible Federal Court Documents Through the PACER System
- 4. Current Contractor Projects
- 5. Court Settlements Involving Federal Agencies
- 6. Access to Comprehensive Information About Legislation and Congressional Actions via THOMAS or Public Access to Legislative Information Service
- 7. Online Access to Electronic Campaign Disclosures
- 8. Daily Schedules of the President and Cabinet Officials
- 9. Personal Financial Disclosures from Policymakers Across Government
- 10. State Medicaid Plans and Waivers

Introduction

he Most Wanted Government Documents survey, our third, was a great success, with over 200 suggestions for Most Wanted documents from the public. Soliciting suggestions from the public via a website was a new step, adding collaboration and new ideas to our report. It is clear from the responses to our survey that there are wide categories of information and documents that the public would use online, but are not currently accessible.

In this survey and elsewhere, the public is speaking up to demand access to information, and public officials are listening. The 21st Century Right to Know Report, a collaboratively written government transparency report released in November 2008, makes many recommendations to Congress and the Obama Administration for fostering a culture that supports openness. A selection of these and others are highlighted in the Recommendations section.

Members of the public have the right to access the unclassified data and documents created and held by the government. After all, the information was paid for with tax dollars. The suggestions from the public make it clear that information across all branches need to be made available.

The executive branch received the most requests for information in this survey, but all three branches have the same obligation to share documents and data with the public. Simply put, in order to hold the government as accountable as possible, authoritative and accurate information must be public and the government must proactively make it available online.

In the time since this survey was launched, the Obama Administration has released some key opinions from the Office of Legal Counsel (OLC) that were used to justify torture (prior to these releases, these documents were on this Top Ten list and received a large number of votes from the public) and the Chairman of the Senate Committee on Homeland Security and Governmental Affairs, Senator Joe Lieberman, has urged policy makers to improve public access to Congressional Research Service (CRS) reports and the Public Access to Court Electronic Records (PACER) system (first and third on the Top Ten list, respectively).

There are costs associated with making some documents and data sets available online, but most of the documents in this year's survey are already available in some form, just not in formats that are easy to

use or online. Some documents are made available or sold by third parties, making access dependent on the user's budget. Some are not made available online by the government, however. Third-party availability is not enough; it is the government's basic responsibility to make information available to and usable by the public. If the government produces an unclassified document (or an unclassified version of a classified document), that document should be made available and accessible to the public online. On a similar note, if the documents are available but difficult for the average web-user to obtain, the federal government must make a greater effort to make the documents easily available, findable and searchable.

Indeed, on his first day in office, President Obama released a Memorandum on Transparency and Open Government that directed his Administration to develop recommendations that move federal agencies toward a "transparent, participatory, and collaborative" government. As we have seen with past initiatives, however, the best policy will not accomplish anything unless it is fully and carefully implemented

across government. Once the policy is in place, the open government community and the public must continue to monitor the state of open government and continue to pressure policy makers to turn over information and data that rightfully belongs to the public and would improve public health and safety.

In order to gain a sense of what unclassified federal government documents are the "most wanted" by the public, a website was established to allow users to submit requests and vote on the importance of posted documents. Members of the staff at CDT and OpenTheGovernment.org seeded the survey with some initial requests based on previous surveys, but the vast majority of submissions were from the public. Documents requested varied from Congressional Research Service reports (the only requests to make both of the previ-

Overall, the Show Us the Data website received thousands of visits, more than 200 documents requested and nearly 2000 votes.

ous lists and number one vote-getter this year), to information about toxic waste in local communities, to lobbyist fact sheets. As the number of requests grew beyond 200, the desire and need for transparency in all three branches became more and more apparent.

Overall, the Show Us the Data website received thousands of visits, more than 200 documents requested and nearly 2000 votes. While the votes of the public via the website have significantly informed the final list of Top Ten Most Wanted documents, the list that differs slightly from the documents that received the most votes. This Top Ten list highlights the best of the top vote receivers, but also later submissions that, while important, did not have as much time to generate votes. Background information about both the Top Ten Most Wanted documents and the top vote recipients is included, and policy recommendations are included based on the issues in public access to these Top Ten Most Wanted Documents.

Findings:

- Many issues pointed out in the 1999 and 2004 projects remain central; the balance between disclosure and national security, for example, remains a highly debated topic as it was in our 2004 survey and the survey website indicates there is still a general feeling that too much information is classified.
- Financial disclosure in government is a central concern, in no small part because of the current economic conditions. Numerous requests about government contracts, congressional spending, and bailout funding were made. An overwhelming demand for transparency in relation to government spending is evident.
- A key divide became apparent in information availability via third-party websites and via official government websites. Congressional voting records searchable by individual Member., for example, came up time and time again While these are available via a third party websites (and thus commercial search as well), someone searching through the official Congressional search engine on Thomas will find no results.
- On a similar note, the day to day activities of elected and appointed officials is highly sought after. Coming back to the effective use of resources, respondents want to know how government officials are using their time and who they are meeting with. While some agencies use blogs as part of their citizen outreach, it is still not the clear window in to federal meetings and use of time.
- Sometimes, the problem is not that the documents do not exist, it is that they are not easy to find, or they are available but not through an official, direct government source.
- Finally, putting information online is simply not enough; it must also be accessible, easy to use, and easy to reuse. ★

The Ten Most Wanted Documents for 2009

The Top Ten Most Wanted Government Documents

- **1.** Public Access to All Congressional Research Service Reports
 Legislative Branch
- 2. Information About the Use of TARP and Bailout Funds

Executive Branch

3. Open and Accessible Federal Court Documents Through the PACER System
Judicial Branch

4. Current Contractor Projects

Executive Branch

5. Court Settlements Involving Federal Agencies

Judicial Branch

6. Access to Comprehensive Information About Legislation and Congressional Actions via THOMAS or Public Access to Legislative Information Service

Legislative Branch

7. Online Access to Electronic Campaign Disclosures

Legislative Branch

8. Daily Schedules of the President and Cabinet Officials

Executive Branch

9. Personal Financial Disclosures from Policymakers Across Government

All Branches

10. State Medicaid Plans and Waivers

Executive Branch and State Agencies

The Top Ten Most Voted Documents

1. Public Access to all Congressional Research Service Reports

418 Votes, Legislative Branch

2. Information About the Bailout and TARP spending

351 Votes, Executive Branch

3. PATRIOT Act Rationale and Usage

273 Votes, Executive Branch

4. Comprehensive List of Congressional Votes

185 Votes, Legislative Branch

5. Office of Legal Counsel Memos

184 Votes, Executive Branch

6. Open and Accessible Federal Court Documents Through the PACER System

77 Votes, Judicial Branch

7. Office of Legal Counsel Torture Memos

42 Votes, Executive Branch

8. GAO Legislative Histories

33 Votes, Legislative Branch

9. Electronic Campaign Finance Disclosures

22 Votes, Legislative Branch

10. Daily Schedules for the President and Cabinet

17 Votes, Executive Branch

Background on each of the Most Wanted Documents

1. Public Access to All Congressional Research Service Reports

Legislative Branch

The Congressional Research Service (CRS) uses taxpayer dollars to produce excellent reports on public policy issues ranging from foreign affairs, to agriculture, to health care. These reports are made accessible to Congress and their staff through on an internal system, and these are never released to the public directly from the Congressional Research Service. Members of the public can ask for these reports through their member of Congress, but they must first know that the report exists. Third party websites, such as Open CRS, collect and share the reports for free but for years the only way to get reports was to buy from third party, for profit companies.

Recently, Wikileaks released thousands of CRS reports. While this is a great step in information gathering, it does not address the core problem. CRS reports should be made available through an official government website without members of the public having to work to track them down on their own time.

CRS Reports are the only document to make the Most Wanted list all three times the survey was undertaken. The public has made clear, repeatedly, the need to have access to all reports from CRS, the authoritative source. Congress should make CRS release these reports to the public proactively and directly.

2. Information About the Use of TARP and Bailout Funds

Executive Branch

The Troubled Asset Relief Program (TARP) authorized the use of taxpayer money to purchase assets from financial institutions that were struggling, and has often been referred to as 'the bailout'. After

\$300 billion in bailout money was distributed, the actual use of this money by individual companies is still largely unknown.

Any credible solution to today's economic crisis must address the corruption and other abuses of power sustained by secrecy. Every time a corporation asks for another round of bailout money without disclosing the exact details of how previous money was spent, taxpayers feel taken advantage of.

It is important to note that bailout funds are not the same as the American Recovery and Reinvestment Act, often called 'the stimulus,' and the website accompanying it, recovery.gov. These funds and programs are addressed in the "Check Back" section.

3. Open and accessible federal court documents through the PACER System

Judicial Branch

The Public Access to Court Electronic Records system, also known as the PACER System, received the highest number of votes of any document not included in the previous surveys.

The PACER system provides federal court records, including opinions in cases with wide-reaching public repercussions. The public does not have access to these legal precedents, however, without high barriers. The PACER system provides federal court records, but only after the user has previously registered for a password (received via posted mail). The system also charges far more per page than it costs PACER to serve the PDF to the user. In fact, PACER makes a large profit based on these burdensome fees. When PACER offered free access to their documents at select federal depository librar-

A large portion of PACER documents were downloaded for use on third party, free access services; however, PACER shut this free access down

ies, a large portion of PACER documents were downloaded for use on third party, free access services. PACER subsequently shut this free access down.

Numerous requests were also made for a variety of free electronic access to court records.

4. Current Contractor Projects

Executive Branch

The federal budget includes billions of dollars for unclassified federal contracts every year, but little information is available about these contracts. These contracts vary from routine maintenance of the White House to the private security forces in Iraq. While limited information about contracts awarded is available online at USASpending.gov, details about the contracts is not. Information about deliver-

ables for each contract are not made public, and there is no public information on sub-contracts, despite a requirement under the Federal Funding Accountability and Transparency Act to begin sub-award reporting on USASpending.gov by January 2009. A full accounting of these contractors would give a more realistic estimate of the size and more information to help understand the effectiveness of government.

5. Court Settlements Involving Federal Agencies

Judicial Branch

When a dispute involving a federal agency (or even a branch of government) cannot be settled, it occasionally goes to court. A federal court always presides over these cases and, because monetary settlements are unusual, these cases rarely make the papers, and the opinions and terms of settlement are seldom released. Most cases involving agencies settle, and settlements are nearly invisible. A U.S. District Court judgment - including by settlement - against a government agency, is a matter that should be disclosed to the public, without any special request required.

6. Access to Comprehensive Information About Legislation and Congressional Actions via THOMAS or Public Access to Legislative Information Service

Legislative Branch

The public interface to legislative information is THOMAS, hosted by the Library of Congress. While THOMAS does an adequate job of sharing legislative information, it has many obvious limitations. The search functions are simplistic and hard to use, and only last year did THOMAS pages become persistently linkable. In addition, third party websites have created outstanding features like version tracking and links to sections within bills that THOMAS should include.

THOMAS's legislative information provides just a drop in the bucket of information that should be available. Voting records of Members of Congress are public information, for example, and yet countless Members continue to make efforts to prevent the creation of a government-sponsored website to make all their individually-identifiable decisions as public officials easily available. Numerous effective third-party websites exist, but full disclosure and open government require an official Congressionally-sponsored website.

Members of Congress and their staff have access to the Legislative Information Service (LIS), a much more fully featured source of legislative information. One way to easily make legislative information available is to grant public access to the LIS.

7. Online Access to Electronic Campaign Disclosures

Legislative Branch

The Senate is still using a hard copy system for filing campaign finance reports, although the reports are usually generated as electronic documents. As a result of paper filing and because of the processing time needed by Federal Election Commission, final disclosure reports of senatorial candidates only become available to the voting public after elections.

During the 110th Congress, legislation to require Senators to file FEC reports electronically was approved by the Senate Committee on Rules and Administration, but was never brought to the floor for a vote; the bill has been re-introduced in the 1111th Congress as S. 482, with wide support; at the time of this printing, the bill had 30 sponsors in the Senate.

8. Daily Schedules of the President and Cabinet Officials

Executive Branch

Presidents have made their daily schedule available to reporters for years, but have never posted them online, despite great interest in the president's actions and who the president and his advisors meet with. Griffin Bell, Attorney General under President Carter, was the first cabinet secretary to make his schedule regularly available. Only a few others have followed his lead in over 30 years. To achieve transparency, we need to know what our White House officials are doing.

9. Personal Financial Disclosures from Policymakers across Government

All Branches

An over-arching theme of the document requests was the desire for the highest level of financial disclosure possible from policymakers, including timely campaign finance information from the Senate (one of the top voted documents). During difficult economic times, the voting public is especially concerned with tracking conflicts of interest between elected and appointed officials and the entities they regulate. Requests for financial activity disclosures were made across all branches. All branches should make an accelerated effort to improve their financial disclosure efforts.

Many executive branch filings are collected by various agencies and, in the case of Senate-confirmed appointees, by the U.S. Office of Government Ethics. The public can request a copy of these forms, but only via postal mail or fax with an official request form. The personal financial disclosure reports could reveal conflicts of interest. These reports should be made available online as a searchable, reusable database.

10. State Medicaid Plans and Waivers

Executive Branch and State Agencies

Medicaid State plans amendments and waivers are documents each state has that describe their Medicaid programs and all rules and amendments that have been made and approved by the federal govern-

ment. These plans are in very hard to find in their current locations. Historically, the plans have been on the Centers for Medicare and Medicaid Services website - the same goes for waivers. However, the documents on the site are usually not current, and sometimes are not accurate. More careful maintenance of the information is needed in order to make this important information easy to find and use. Previously there were links to specific state plans and their websites, but many links are missing or out of date.

The documents on the site are usually not current, and sometimes are not acccurate

Additional Background for Top Ten Voted Documents

Opinions of the Department of Justice Office of Legal Counsel

Executive Branch

The Office of Legal Counsel of the Department of Justice issues memoranda that assess whether activities of agencies of the federal government comply with the law and the U.S. Constitution. Its opinions can effectively authorize or prohibit conduct that is at the legal boundary. A number of its interpretations of the Bush Administration's warrantless surveillance program, and of the applicability of the Foreign Intelligence Surveillance Act, have been kept secret from the public and even from Congress. While some facts surrounding such surveillance are necessarily classified, the government's interpretation of the law should most definitely be public. The OLC's opinions on intelligence surveillance should be made public with appropriate redactions to protect classified information.

These memos would have been on the Ten Most Wanted list, but in the time since this survey was launched, the Obama Administration has released some key opinions from the Office of Legal Counsel (OLC) that were used to justify torture. Given this move in the right direction, we have instead included these memos in the "Check Back" section.

GAO Legislative History

Legislative Branch

The GAO legislative histories are authoritative and comprehensive histories, compiled by GAO law librarians, of federal legislation after 1915. These documents are not available to the public, however. Instead, GAO contracted with a third party, Thomson-West, to digitize these histories, and the histories are now exclusively licensed to Thomson-West. GAO themselves lost access to the data digitized by this contract and now only have access through an account with Thomson-West.

These documents are incredibly valuable to the public and should be in the public domain, as they are not copyrighted. Federal contracts for digitization should not give exclusive access to one vendor, but instead should preserve the public right to know and to have no-fee access to information prepared at taxpayer expense.

PATRIOT Act Usage & Rationale

Executive Branch

The PATRIOT Act and associated civil liberties violations remain on the most wanted list from the 2004 Ten Most Wanted. The facts have not changed; the public has a right to know the details of when special investigative power is extended under the PATRIOT Act. This is especially important in investigations not directly related to terrorism. Currently the Judicial Branch is not providing statistical reports on PATRIOT Act usage, and without such reports, the public has no method of knowing when the courts might be allowing law enforcement to overstep investigative boundaries. ★

Challenges and Barriers to making Government Information Available Online

Results from the survey show that barriers to open government continue to exist across the government. Secrecy is not the sole province of any branch of government: respondents nominated and voted for information that they want to be made available by the Executive, Legislative, and Judicial branches. The tendency of government is to gather information and power to itself, and incentives are not well balanced in order to encourage public release of information. Despite recent encouraging moves by the new administration, it will take a sustained effort to ensure that a transparent and open government is advanced, and sustained.

A solid infrastructure of public access laws exists. Unfortunately, the government has failed to fully and faithfully implement public access laws and policies, and significant loopholes have eroded the public's access to and faith in government information. These include the E-Government Act of 2002, the E-FOIA Amendments of 1996, the Paperwork Reduction Act and Circular A-130, and the Freedom of Information Act.

• The E-Government Act of 2002: This law contains many provisions intended to make government information more findable and usable. It directs OMB to issue policies on the adoption of standards, open to the maximum extent feasible to enable the organization and categorization of government information in a way that is searchable electronically and in ways that are interoperable across agencies. The Act was intended to improve the preservation of, and public access to, electronic information by "achieving greater compliance with the Federal Records Act with respect to electronic records." It requires agencies, after solicitation of public comment, to determine what types of government information they intend to make available on the Internet and by other means, and develop timetables for

doing so. The subsection provides for public comment throughout the process, and requires that agencies update their determinations as appropriate. Section 205 requires federal courts to provide greater access to judicial information over the Internet, and amends existing law regarding the fees that the Judicial Conference prescribes for access to electronic information to read, "[t]he Judicial Conference may, only to the extent necessary, prescribe reasonable fees for collection by the courts for access to information available through automatic data processing equipment."

- Electronic FOIA: 1996 amendments to FOIA simplified access to federal government records through the use of electronic communications media. Members of the public request more than 600,000 records a year from federal agencies, a volume that threatens to overwhelm some agencies. For example, members of the public requesting information from the Federal Bureau of Investigation is likely to wait four years for the information. By requiring information to be made available electronically, Congress sought to lessen the burden on federal agencies created by paper processing and ensure the public timely and meaningful access to information by requiring agencies to make oftrequested records proactively available. E-FOIA requires agencies to create online reading rooms of frequently requested records and opinions not published in the Federal Register. The E-FOIA amendments also required agencies to include databases as FOIA records, and to make information easily accessible to users. The legislative history of the 1996 Amendments to the FOIA make it clear that Congress expected OMB to give guidance on E-FOIA, but OMB has not provided comprehensive guidance. The result has been a failure to meet the important public access goals of FOIA, as agency upon agency fails to comply with the law.
- Paperwork Reduction Act/Circular A-130: Circular A-130 was published by OMB to establish policy and guide the management of the informational resources of federal agencies, as mandated by the PRA. This circular reinforces the importance of efficient management of information resources, including the "free flow of information" and the effective dissemination of government information to members of the public. Circular A-130 indicates that agencies should use techniques that reduce the burden on the public to access agency materials. Agencies are required to "[d]isseminate information in a manner that achieves the best balance between the goals of maximizing the usefulness of the information and minimizing the cost to the government and the public." Since the information is already

Since the information is already distributed via agency Web sites, it would take very little effort to ensure that the information is widely accessible to the public via search engines.

distributed via agency Web sites, it would take very little effort to ensure that the information is widely accessible to the public via search engines. While Circular A-130 delves deeply into the specifics of how to manage information resources, it is clear that at a higher level, it is a document that mandates and guides agencies in making government resources easily available. This includes making the agency resources and information available to the largest possible audience.

• The Freedom of Information Act: Signed into law in 1966, FOIA grants members of the public the right to access information held by the government — the right to obtain reproductions of records created and maintained by and for federal government agencies. FOIA affirmed the public's right-to-know as a central principle of our democratic government and open society. Each of six amendments to FOIA since 1966 broadened the act to cover more information deemed necessary to ensure the public's right to know about the activities of the federal government. The Freedom of Information Act covers almost all non-classified records (including electronic records) created within federal departments, agencies, and offices, federal regulatory agencies, and federal corporations. Journalists, public interest organizations, and members of the public view FOIA as an important tool in opening federal agency policies and practices to public scrutiny. While FOIA is one of the most important public access laws, FOIA offices are not well funded, and a backlog of requests exists in many FOIA offices throughout the government. In addition, there is no oversight within the Executive Branch of agency compliance and only intermittent oversight from Congress.★

Policy Recommendations

any barriers stand between government information and the public. Policies and practices can be changed to open the government and disseminate the information generated by the government, and we offer recommendations that would help the government disseminate information proactively.

The Open Government Directive should direct federal government agencies to move rapidly to providing all new government information (documents, data, etc.) and data in open, structured, machine-readable formats that will permit the public – nonprofits, companies, individuals – and other government entities to grab the information, reuse it, and combine it with other information.

We are also concerned about information created or collected by the judicial and legislative branches of the federal government. The President has taken an excellent first step in directing that an Open Government Directive be drafted to further those goals. We offer this list of recommendations to the President and those responsible for the implementation of the Open Government Directive.

Public, accessible, online information is supported by the goals of government regulations and legislation, including the E-Government Act of 2002, the Paperwork Reduction Act, Electronic FOIA, and other federal materials regarding the management of public informational resources. However, interpretation and implementation of these laws can fall short without government support.

- Open, accessible formats should be mandated for online resources: Agencies should be required to create websites that distribute data in open formats that are accessible to all search engines and reusable by third parties. OMB should direct agencies to actively make all their online resources searchable by major public search engines and available in open formats that can be used by third parties in innovative new ways. While online availability of data does not eliminate the need for more traditional methods of information dissemination, using open formats will ensure that online government data are accessible to the widest possible audience.
- The federal government should have an affirmative legal obligation to disclose information to the public in a timely manner. Our federal public access laws are relatively recent in our history. Until 1966, with passage of FOIA, there was no law giving the public any right to government

information. For all its usefulness, however, FOIA is not a true right-to-know law. New openness laws and policies should require agencies to make public information available online proactively and in a timely manner. It is increasingly easy to make electronic information – in all its formats – publicly accessible.

- Records retention rules, digitization guidelines, and model contracts should be revised to ensure public access to digital records in open formats: The federal government needs to update a series of guidelines to firmly establish a requirement of no-fee public access to government records, whether they have been converted to digital formats by the agency or a contractor. The National Archives and Records Administration (NARA) has promulgated guidelines that substantially meet these recommendations for its digitization projects, and these guidelines or similar ones should be applied across the executive branch. Model contracts for conversion of records to digital formats should be developed that preclude private control of public information and charges for public access to such information. These templates should allow flexibility and innovative partnerships while maintaining good stewardship of the public's records.
- Transparency and open government efforts should be well funded: All branches of the government should have proper funding and resources dedicated to transparency efforts in order to ensure information dissemination. Recent years have seen improvements in FOIA policy but little direct help in terms of resources for agencies struggling to properly implement the law; in addition, federal government actors often are not well funded in terms of technical resources that would enable transparency.
- A federal plan for proactive information dissemination should be developed: The CIO Council should develop a strategic plan to rebuild government information dissemination capacity and help agencies put federal information online, beginning with creation of an index of each agency's information holdings (as required by E-FOIA and the E-Government Act). The government needs to rebuild technical capacity for information dissemination in the agencies (and government-wide), because in recent years, most technical work regarding dissemination has been outsourced, and there is not sufficient capacity among governmental personnel to even oversee the work of contractors, much less develop technical dissemination initiatives within the government.
- Existing openness laws should be enforced: Compounding the resource issues and issues with policies, existing laws requiring the release of information are often unenforced, leading to failures to meet the requirements of open government legislation.
- Chief Information Officers should have a position in their office in charge of dissemination and transparency efforts. Working with the CIO and others in the agency with information management responsibilities, this officer should be able to approve and disapprove programs and system acquisitions, as well as working with the public to evaluate the priorities for making public information held by the agency

On the Right Track

A lthough many federal entities have not taken advantage of the Internet's efficiencies, there are some parts of government that are on the right track. Many federal websites use innovative tools to disseminate information to the public.

Library of Congress American Memory Project

The Library of Congress has used online tools to disseminate their wealth of knowledge, not only putting information online but also proactively using online tools to make it more useful. LOC recently put thousands of archived photos from the American Memory Project, memory.loc.gov, online using Flickr, a popular photo-sharing tool, and then asked users to help them tag the images. Rather than cataloguing the pictures internally, LOC 'crowdsourced' the work after opening the information to the public. As a result of LOC releasing these images, they were soon used in blogs all over the Internet, sparking discussion about America's history. The historical value of freeing these images is immeasurable.

LOC also proactively used the Sitemap protocol to make their databases searchable. Hiding in Plain Sight, a report issues on December 11, 2007 by CDT, notes that the LOC databases were unsearchable. They have since made an effort to index their databases using Sitemaps, a common standard embraced by the major search engines. In addition, LOC uses other social media to reach out to the public and establish dialog, including blogging and Twitter. While LOC is on the right track, it is worth noting that some parts of the Library are not- the Congressional Research Service, whose reports received far and away the most votes on our survey, are still not publicly available from LOC. This just underwrites the importance of agency leadership stressing that material should be made accessible.

USASpending.gov

USASpending.gov is an example of what open government legislation can do when implemented well. While it is clearly not a perfect website, it is an excellent step. The Federal Funding Accountability and Transparency Act of 2006 requires a single searchable website of all grants, contracts, and loans from the

federal government, accessible by the public for free. In 2007, OMB implemented USASpending.gov based directly on third party open government websites tracking federal funding. USASpending.gov makes data available through an application programming interface (API), allowing others to use the information on their own website, and give access to downloads of the information as supplied by the agencies.

NASA

NASA has successfully used social media to promote its programs and educate the public on progress. Notably, the Mars Phoenix was watched by ___ people on Twitter, substantially changing the way that they communicated. In addition, NASA is home to many blogs, often following a mission or a project. NASA's CIO writes a blog with the explicit goal of furthering transparency². NASA's Advisory Council, often notably reticent to release data, released materials from their most recent meeting.

In addition, NASA hosts a technical reports server as a resource for the public. NASA has made available approximately 100,000 technical reports and has made 32 megabytes worth of Space Ops, Aeronautics and Biomedical Powerpoint materials available online, including materials that are still under deliberation (such as future plans for the Shuttle). It seems that NASA has taken President Obama's transparency memos to heart and, in conjunction with the NASA motto- "for the benefit of all"- is proactively releasing information in new ways. While getting this much information online has its difficulties- much of it is not full text searchable- NASA seems devoted to making the information available to the public.

NASA is home to many blogs, often following a mission or a project. NASA's CIO writes a blog with the explicit goal of furthering transparency

National Oceanic and Atmospheric Administration

The information released by NOAA is the basis of hundreds of weather services used by the public, from The Weather Channel to the weather application on phones. NOAA releases raw weather information and forecasts in raw data format for use by third parties. Weather and climate sensitive industries in the United States account for about one-third of the Nation's Gross Domestic Product, according to NOAA; these industries depend on timely, accurate information. NOAA sees proactive release of information as part of their mission, and we hope more agencies and federal entities will follow their lead.

Check Back – But We're Optimistic

ere are a few government transparency efforts that are moving in the right direction, but need public and government attention to fully succeed in assuring meaningful public access. We'll be keeping an eye on them, and hope that the public does too.

Recovery.gov

Much has been made of the plan to disseminate information on the new stimulus- the American Recovery and Reinvestment Act- online. Agencies are required by the Act to collect and disseminate information on how they spend ARRA Act money, as well as sending the information to Recovery.gov to be displayed within the larger stimulus context. According to Senator Lieberman, Recoery.gov will have information about grants, contracts, and oversight activities. The public is clearly interested in how the government plans to spend our tax money. According to OMB Deputy Director, Recovery.gov receives 3,000 hits each second. While much of the information around ARRA Act spending is not available yet, we are hopeful that Recovery.gov will be a key element in keeping the public involved, and a source of data for third parties.

Data.gov

As part of the move to making information proactively available, a site has been proposed to centralize access to all feeds of information that are publically available from the federal government. While little is known about the future of this website, we are excited by the idea of a centralized repository for all feeds of government information and the ability to bulk download federal data.

Office of Legal Counsel Memos

The Office of Legal Counsel of the Department of Justice issues memoranda that assess whether activities of agencies of the federal government comply with the law and the U.S. Constitution. Its opinions can effectively authorize or prohibit conduct that is at the legal boundary. As noted earlier in the report, these were highly ranked in our Top Ten until the release of some memos.

While some of those memos have been released, the former administration kept far more memos secret. The new administration is re-evaluating whether these memos should be kept under wraps, and has released nine memos - and may well release more. As one of our top five Most Wanted documents, we are encouraged that the Obama administration is taking a new look at whether this information should be secret.

Conclusion

A few over-arching messages come from participants in this project:

- Members of the public want access. Access to unclassified documents their tax dollars have been used to produce.
- They want direct access. Put differently, the expectation is that access to these documents be through
 a government website, the closer to the primary source of the document, the better.
- They demand complete data sets in a timely manner. Documents should be made available without parts missing and as quickly as possible considering the resource.
- Data needs to be available to anyone, license-free and free of charge. Datasets should not be exclusively controlled by any third-party, and should not be in a format where any member of the public has to pay for the ability to view or use the document (be it through exclusive software or any other reason).

If all three branches of the federal government work to keep these ideals in mind when creating and releasing unclassified documents, the country will be one step closer towards ideal democracy.

Call To Action

The Center for Democracy and Technology and OpenTheGovernment.org encourage members of the public to hold the federal government accountable for open information on a regular basis. While the "Most Wanted" project is only conducted every five years, both organizations actively work on this topic on a regular basis, maintaining websites, blogs, twitter feeds, and even making direct policy recommendations to federal agencies. We encourage members of the public to do the same. Please call your elected officials, write letters or e-mails to departments that do not have the information you want, and do so with regularity.

Appendix

This is the third Most Wanted Government Documents survey and report, with the first being conducted in 1999 and the second in 2004. The 1999 project was a call for e-mail suggestions of documents the federal government was not providing. The 2004 project was focused more around voting on an already established list.

List of the Ten Most Wanted Documents for 2004

- 1. The 28 Pages: Secret Pages of the Congressional Joint Inquiry into 9/11 Intelligence Failures
- 2. Type of crime investigated each time a PATRIOT Act power was invoked
- 3. A list of the contaminants found in the sources of our drinking water
- 4. Number of court cases partially or totally closed to the public and an explanation of each case's need for secrecy
- 5. Industry-written reports on chemical plants' risks to communities
- 6. Identities of those detained after 9/11 on immigration charges or as material witnesses
- 7. Gifts from lobbyists to Senators and their staff
- 8. Federal contracts, grants and other agreements, their total value (in dollars), records documenting violations, and fines and other federal enforcement actions
- All changes made to publicly available versions of congressional legislation before a committee vote (the "chairman's mark")
- 10. Congressional Research Service Reports

List of the Ten Most Wanted Documents for 1999

- 1. Congressional Research Service (CRS) reports
- 2. Supreme Court Web site (including opinions and briefs)
- 3. State Department's Daily Briefing Book
- 4. EPA Pesticide Safety Database
- 5. Full Text of all Congressional Hearings
- 6. DOJ Court Briefs
- 7. Congressional votes in searchable database
- 8. Endangered Species Recovery Plans
- 9. Official Gazette of Trademarks
- 10. Circuit Court Web Sites

Methodology

In order to make a thorough list of the Most Wanted government documents, we departed from previous models of the Most Wanted survey. In this year's survey of the Most Wanted Government Documents, we created a website to accept nominations for Most Wanted documents and asked users to vote on their Most Wanted documents. Previous surveys called for emails or provided a list of documents for people to vote on. The 2009 survey website gave equal opportunity for document requests from each branch of government.

The homepage of ShowUsTheData.org has tabs for each branch centered at the top, immediately beside the "Request a Document" button.

The website was pre-populated with at least three documents per branch. Once voting began, the website shoed the documents that have received the most votes, and recently requested documents lower down on the page for each of the branches of government. While this may have created a front-loaded bias (see Caveats), it was a conscious decision with the intention of having higher quality requests immediately accessible to users, as opposed to page visitors seeing recently requested documents front and center.

The timing of this project is also a very important part of the method. Promises from the new admin-

istration concerning openness in government give the project some urgency as transparency goals are shaped. The voting period was designed to conclude within the first months of the new administration's tenure. The website voting period was from February 10, 2009 until March 10, 2009.

Each document request had a comments forum in order to allow users to add more information or sources for each document. Users could comment when a document was requested that may already exist on a government website or had already been posted on the Show Us the Data site.

Some document requests were not always legitimate or credible. Therefore, as site moderators we could either delete non-legitimate requests or requests that were not clear to users. We attempted to keep requests that were not defined but were in fact about federal information. Therefore, only spam postings were deleted. Duplicate postings were not eliminated, but voting tended to remain concentrated around the originally posted document. (For exceptions and outliers, please see Caveats.)

The website allowed users to vote for up to three documents without regard to branch or other considerations. Votes were limited based on user IP address in order to allow for voting without a login and to avoid tracking technologies.

We attempted to keep requests that were not defined but were in fact about federal information.

At the conclusion of the voting period, a list of documents was compiled. In determining the list of Most Wanted documents, user votes were considered alongside recommendations from top open government and transparency experts. Those documents that were Most Wanted by users of ShowUsThe-Data.org are marks as such in the Top Most Wanted list.

Caveats

The Show Us The Data: Most Wanted Federal Government Documents survey methodology has a number of clear limitations. A major source of bias in this public survey is the website structure and navigation scheme; those limitations, and other sources of bias are addressed below.

The website allowed each user to vote three times. The restrictions on voting were controlled by tracking IP addresses. Therefore, it is fair to assume some users may have voted at more than one location or even voted numerous times through the use of proxy servers.

In order to get Show Us The Data off the ground, the website needed a foundation of documents. Internally, this foundation was referred to as the "pre-population list." The staff at the Center for Democracy and Technology, OpentheGovernment.org, and the Sunlight Foundation generated this list based on previous surveys. Consequently, the foundation of the website was biased in favor of documents suggested and then described by staff members working in the field of open government. The repopulation list included the following documents:

- **Executive**: Bailout Funds; PATRIOT Act Usage and Rationale; Full List of Contractors; Daily schedules for the President and Cabinet Officials; EPA Regional Public Health Hazard List; State Department Daily Briefing Book; Personal Financial Disclosures.
- **Legislative**: CRS reports; Exhaustive List of Congressional Members Votes; Full List of Contractors; Personal Financial Disclosures.
- Judicial: Supreme Court Website; FOIA Requests; Federal Court Press Releases; Opinions on OLC Rulings.

The website's search features were limited, and searched only the title of the document rather than the respective description and comments. Furthermore, the search feature did not automatically prompt the option to search again. Instead, the website assumed if a search was not successful, users would want to submit a document with the word(s) searched and therefore a "Submit a New Document" screen was prompted. This likely led to the creation of many one-word document requests that were intended as searches of existing documents. The "Submit" and "Search" keys were admittedly similar in appearance, and the "Search Again" features required scrolling to the bottom of the page. A likely consequence of this was moderate amount of document requests were one-word requests with no description and listed as "unknown department." While not all these document requests were the result of this search issue, it is likely that some of them were. They have been included in the survey results.

The homepage of the website only listed the current top five requested documents according to votes. Additionally, there was no link on the homepage to allow users to see an exhaustive list of documents. Once a specific branch was selected, users had the option of seeing a full list of that branch, but never a full list of all of the documents, without specification of government branch. The lack of such a link from the homepage led to a strong bias in favor of those documents receiving votes initially.

The Show Us the Data project voting is not intended to be empirical or a random sampling of the U.S. population, and is not a statistically sound sampling. The votes admittedly came primarily from members of the public who are highly active in open government activities. However, this year's project had a much larger audience due to publicity through blogs and social networking sites such as Twitter. ★

Center for Democracy & Technology 1634 Eye Street NW #1100 Washington, DC 20006 Phone 202.637.9800 Fax 202.637.0968 www.cdt.org

OpenTheGovernment.org 1742 Connecticut Avenue NW Washington DC 20009 Phone 202-332-6736 Fax 202-683-4852 www.OpenTheGovernment.org info@openthegovernment.org JULY 1, 2020

EFF TURNS 30 THIS YEAR!

eff.org

Wikileaks-Hosted "Most Wanted Leaks" Reflects the Transparency Priorities of Public Contributors

The government recently released a superseding indictment[1] against Wikileaks editor in chief Julian Assange, currently imprisoned and awaiting extradition in the United Kingdom. As we've written before, this prosecution poses a clear threat to journalism, and, whether or not Assange considers himself a journalist, the indictment <u>targets routine journalistic practices</u> such as working with and encouraging sources during an investigation.

While considering the superseding indictment, it's useful to look at some of the features carrying over from the previous version. Through much of the indictment, the government describes and refers back to a page on the Wikileaks website describing the "Most Wanted Leaks of 2009.[2]" The implication in the indictment is that Wikileaks was actively soliciting leaks with this Most Wanted Leaks list, but the government is leaving out a crucial piece of nuance about the Most Wanted Leaks page: Unlike much of Wikileaks.org, the Most Wanted Leaks was actually a publicly-editable wiki.

Rather than viewing this document as a wishlist generated by Wikileaks staff or a reflection of Assange's personal priorities, we must understand that this was a publicly-generated list developed by contributors who felt each "wanted" document offered information that would be valuable to the public.

<u>Archives of the page</u> show evidence of the editable nature of the document:

The Most Wanted Leaks page shows that it has visible "edit" links, similar to what one might find on any wiki page.

Language on the page says that one can "securely and anonymously" add your nomination by directly editing the page:

And goes on to encourage contributors to "simply click "edit" on the country below" to make changes to the page:

Nominations follow. Simply click "edit" on the country below. If your country does not yet exist in the list, please add it to the country that it alphabetically close to it, via typing "== country name ==". See how the other countries are specified for examples.

Be attentive to the content of your nomination. Do not worry about making formatting mistakes. All copies of this page are kept and reviewed.

While we don't know how many people contributed to the page at the time, the different formatting and writing styles across the page support the idea that this page was edited by many different people. But the government's indictment, which names this document no less than 14 times and dedicates multiple pages to describing it, never explains the crowd-sourced nature of the Most Wanted Leaks document.

It's easy to understand why. The government prosecutors are trying to paint a picture of Assange as a mastermind soliciting leaks, and is charging him with violating computer crime law and the Espionage Act. It doesn't suit their narrative to show Wikileaks as a host for a crowdsourced page where activists,

scholars, and government accountability experts from across the globe could safely and anonymously offer their feedback on the transparency failures of their own governments. But as we analyze the indictment, it's important that we keep this context in mind. It's overly simplistic to describe the Most Wanted Leaks list, as the government does in its indictment, as "ASSANGE's solicitation of classified information made through the Wikileaks website" or a way "to recruit individuals to hack into computers and/or illegally obtain and disclose classified information Wikileaks." This framing excises the role of the untold number of contributors to this page, and lacks an understanding of how modern wikis and distributed projects work.

We've long argued that working with sources to obtain classified documents of public importance is a well-established and integral part of investigative journalism and protected by the First Amendment. Even if Assange had himself written and posted everything on the Most Wanted Leaks page, then the First Amendment would protect his right to do so. There is no law in the United States that would prevent a publisher from publicly listing the types of stories or leaks they would like to be made publicly. But that's not what happened here —in this case, Wikileaks was providing a forum where contributors from around the world could identify documents and data they felt were important to be made public. And the First Amendment clearly protects the rights of websites to host a public forum of that nature.

Many of the documents on the Most Wanted Leaks page are of clear public interest. Some of the documents requested by editors of the page include:

- Lists of domains that are censored (or on proposed or voluntary censorship lists) in China, Australia, Germany, and the U.K.
- In Austria, the source code for e-Voting systems used in student elections.
- Documents detailing the Vatican's interactions with Nazi Germany.
- Profit-sharing agreements between the Ugandan government and oil companies
- PACER the United States' federal court record search database.

While today it's in the government's interest to paint Wikileaks as a rogue band of hackers directed by Assange, the Most Wanted Leaks page epitomizes one of the most important features of Wikileaks: that as a publisher, it served the public interest. Wikileaks served activists, human rights defenders, scholars, reformers, journalists and other members of the public. With the Most Wanted Leaks page, it gave members of the public a platform to speak anonymously about documents they believed would further public understanding. It's an astonishingly thoughtful and democratic way for the public to educate and communicate their priorities to potential whistleblowers, those in power, and other members of the public.

The ways Wikileaks served and furthered the public interest doesn't fit the prosecution's litigation strategy. If Assange goes to court to combat the Espionage charges he is facing, he may well be prevented from discussing the public interest and impact of Wikileaks' publication history. That's because the Espionage Act, passed in 1917, pre-dated modern communications technology and was never designed as a tool to crack down on investigative journalists and their publishers. There's no public interest defense to the Espionage Act, and those charged under the Espionage Act may have no chance to even explain their motivation or the impact—good or bad—of their actions.

Assange's arrest in April 2019 was <u>based on a single charge</u>, under the Computer Fraud and Abuse Act (CFAA), arising from a single, unsuccessful attempt to crack a password. At the time, it was <u>clear to us</u> that the government's CFAA charge was being used as a thin cover for attacking the journalism. The original May 2019 <u>Superseding Indictment</u> added 17 additional charges to the CFAA charge, and clarifying it was charging both conspiracy and a direct violation. In the <u>Second Superseding Indictment</u>, however, the direct CFAA charge is gone, leaving the charge of Conspiracy to Commit Computer Intrusion. The government removed the paragraphs specifying the password cracking as the particular factual grounds, now basing this Count vaguely on the acts "described in the [27 page] General Allegations Section of this Indictment."

Removing the direct CFAA charge does not make this indictment any less dangerous as an attack on journalism. These General Allegations include many normal journalistic practices, all essential to modern reporting: communications over secure chat service, transferring files with cloud services, removing usernames and logs to protect the source's identity, and, now in the Second Superseding Indictment, having a crowd-sourced list of documents that the contributors believed would further public understanding. By removing the factual specificity, the Second Superseding Indictment only deepens the chilling effect on journalists who use modern tools to report on matters of public interest.

Regardless of how you feel about Assange as a person, we should all be concerned about his prosecution. If found guilty, the harm won't be just to Assange himself—it will be to every journalist and news outlet that will face legal uncertainty for working with sources to publish leaked information. And a weakened press ultimately hurts the public's ability to access truthful and relevant information about those in power. And that is directly against the public interest.

Read the new charges against Assange.

- [1] A superseding indictment means that the government is replacing its original charges with new, amended charges.
- [2] The Most Wanted Leaks document was also submitted in Chelsea Manning's trial. https://www.sandiegouniontribune.com/sdut-wikileaks-most-wanted-list-admitted-in-trial-2013jul01-story.html
- wikileaks superseding indictment june 2020.pdf

RELATED CASES:

BANK JULIUS BAER & CO V. WIKILEAKS

JOIN EFF LISTS

Join Our Newsletter!

Email updates on news, actions, events in your area, and more.

Email Address

Postal Code (optional)

Anti-spam question: Enter the three-letter abbreviation for Electronic Frontier Foundation:

SUBMIT

RELATED UPDATES

DEEPLINKS BLOG BY DAVID GREENE, KURT OPSAHL | MAY 24, 2019

The Government's Indictment of Julian Assange Poses a Clear and Present Danger to Journalism, the Freedom of the Press, and Freedom of Speech

DEEPLINKS BLOG BY DANNY O'BRIEN | APRIL 16, 2019

The Ecuadorean Authorities Have No Reason to Detain Free Software Developer Ola Bini

DEEPLINKS BLOG BY CINDY COHN | APRIL 16, 2019

Julian Assange's Prosecution is about Much More Than Attempting to Hack a Password

DEEPLINKS BLOG BY CINDY COHN | APRIL 11, 2019

EFF Statement on Assange Indictment and Arrest

The Espionage Act: One Hundred Years of Murky Law

DEEPLINKS BLOG BY GRAYSON CLARY | JUNE 14, 2017

DEEPLINKS BLOG BY PRISCILLA GUO | JUNE 14, 2017
The Espionage Act's Troubling
Origins

DEEPLINKS BLOG BY DAVID GREENE | JUNE 14, 2017

As the Espionage Act Turns 100, We

Condemn Threats Against Wikileaks

DEEPLINKS BLOG BY CINDY COHN | MARCH 7, 2017
Hey CIA, You Held On To Security
Flaw Information—But Now It's Out.
That's Not How It Should Work

EFF Asks Court to Reverse Chelsea Manning's Conviction for Violating Federal Anti-Hacking Law PRESS RELEASE | MAY 19, 2016

DEEPLINKS BLOG BY JEREMY MALCOLM, MAIRA SUTTON | OCTOBER 16, 2014

Latest TPP Leak Shows US Still Pushing Terrible DRM and Copyright Term Proposals—and New Threats Arise

ELECTRONIC FRONTIER FOUNDATION eff.org Creative Commons Attribution License WATCH SCHEDULE TOPICS ABOUT FRONTLINE SHOP TEACHER CENTER

Support for PBS.org provided by:	What's this?

NEWSWAR

○ HOME ○ INTERVIEWS ○ SITE MAP ○ DISCUSSION

Washington's Culture of Secrets, Sources and Leaks

In 1971, when *The New York Times* was fighting to publish the Pentagon Papers, *Times* Washington Bureau Chief Max Frankel filed this deposition in which he details how leaks are the way Washington runs -- its "currency." As he explains, leaks were an unofficial back channel for testing policy ideas and government initiatives. In this deposition, Frankel lists several examples in the Kennedy and Johnson administrations of how government kept secrets, but also used them, and leaked them, when it served their purpose.

UNITED STATES DISTRICT COURT
SOUTHERN DISTRICT OF NEW YORK

		2

UNITED STATES OF AMERICA, :

Plaintiff,:

:71 Civ. 2662

-v- :

:

NEW YORK TIMES COMPANY, et. al., :

Defendants.:

STATE OF NEW YORK)

: ss. :

COUNTY OF NEW YORK)

MAX FRANKEL, being duly sworn, deposes and says:

- 1. I am the Washington Bureau Chief and the Washington correspondent of The New York Times. I have been a reporter on The Times for 20 years, including 5 years as a foreign correspondent, mostly in Moscow, and 10 years in Washington. In our capital, I have been successively The Times' diplomatic correspondent, White House correspondent and, currently, chief correspondent, supervising the work of 35 editors and reporters, including most of those who prepared the disputed series of articles.
- 2. I submit this affidavit in opposition to the pending motion by the United States for an injunction barring The Times, among other things, from printing further documents relating to its current series of articles on the Vietnam war.

"Secrecy" in Washington

SOUTHERN DISTRICT O	HEY YORK		

UNITED STATES OF AU	DIRICA.	1	
	Plaintiff,	1	
			71 Civ. 2662
METS AGNIE 477/22 GOIS	May, et al.,	1	
1	Defendants		
1			
1			
STATE OF MEN YORK	2 ****		
COUNTY OF HER YORK			
MAX FRAN	UM, being duly mor	n, des	occes and enyer
1. 7 at	the Washington Dure	es Chi	of and the Weshington
			been a reporter on
	ears, including 5 ye		
			Washington. In our
	en successively The		
			rrently, chief corre-
	ing the work of 35		
	those who prepared		
erticles.	time on prepare		
artitum.			
2. 1 =	heit this effidavit	in op	position to the
pending motion by	the United States f	or An	injunction barring
The Times, smong o	ther things, from g	rintin	c further documents
relating to its re	errent series of art	teles	on the Victors war.

- 3. The Government's unprecedented challenge to The Times in the case of the Pentagon papers, I am convinced, cannot be understood, or decided, without an appreciation of the manner in which a small and specialized corps of reporters and a few hundred American officials regularly make use of so-called classified, secret, and top secret information and documentation. It is a cooperative, competitive, antagonistic and arcane relationship. I have learned, over the years, that it mystifies even experienced government professionals in many fields, including those with Government experience, and including the most astute politicians and attorneys.
- 4. Without the use of "secrets" that I shall attempt to explain in this affidavit, there could be no adequate diplomatic, military and political reporting of the kind our people take for granted, either abroad or in Washington and there could be no mature system of communication between the Government and the people. That is one reason why the sudden complaint by one party to these regular dealings strikes us as monstrous and hypocritical -- unless it is essentially perfunctory, for the purpose of retaining some discipline over the Federal bureaucracy.
- 5. I know how strange all this must sound. We have been taught, particularly in the past generation of spy scares and Cold War, to think of secrets as secrets -- varying in their "sensitivity" but uniformly essential to the private conduct of diplomatic and military affairs and somehow detrimental to the national interest if prematurely disclosed. By the standards of official Washington -- Government and press alike -- this is an antiquated, quaint and romantic view. For practically everything that our Government does, plans, thinks, hears and contemplates in the realms of foreign policy is stamped and treated as secret -- and then unraveled by that same Government, by the Congress and by the press in one continuing round of professional and social contacts and cooperative and competitive exchanges of information.
- 6. The governmental, political and personal interests of the participants are inseparable in this process. Presidents make "secret" decisions only to reveal them for the purposes of frightening an adversary nation, wooing a friendly electorate, protecting their reputations. The military services conduct "secret" research in weaponry only to reveal it for the purpose of enhancing their budgets, appearing superior or inferior to a foreign army, gaining the vote of a congressman or the favor of a contractor. The Navy uses secret information to run down the weaponry of the Air Force. The Army passes on secret information to prove its superiority to the Marine Corps. High officials of the Government reveal secrets in the search for support of their policies, or to help sabotage the plans and policies of rival departments. Middle-rank officials of government reveal secrets so as to attract the attention of their superiors or to lobby against he orders of those superiors. Though not the only vehicle for this traffic in secrets -- the Congress is always eager to provide a forum -- the press is probably the most important.
- 7. In the field of foreign affairs, only rarely does our Government give full public information to the press for the direct purpose of simply informing the people. For the most part, the press obtains significant information bearing on foreign policy only because it has managed to make itself a party to confidential materials, and of value in transmitting these materials from government to other branches and offices of government as well as to the public at large. This is why the press has been wisely and correctly called The Fourth Branch of Government.
- 8. I remember during my first month in Washington, in 1961, how President Kennedy tried to demonstrate his "toughness" toward the Communists after they built the Berlin wall by having relayed to me some direct-quotations of his best arguments to Foreign Minister Gromyko. We were permitted to quote from this conversation and did so. Nevertheless, the record of the conversation was then, and remains today, a "secret."
- 9. I remember a year later, at the height of the Cuban missile crises, a State Department official concluding that it would surely be in the country's interest to demonstrate the perfidy of the same Mr. Gromyko as he denied any knowledge of those missiles in another talk with the President; the official returned within the hour and let me take verbatim notes of the Kennedy-Gromyko transcript -- providing only that I would not use direct quotations. We printed the conversation between the President and the Foreign Minister in the third person, even though the record probably remains a "secret."
- 10. I remember President Johnson standing beside me, waist-deep in his Texas swimming pool, recounting for more than an hour his conversation the day before, in 1967, with Prime Minister Kosygin of the Soviet Union at Glassboro, N.J., for my "background" information, and subsequent though not immediate use in print, with a few special off-the-record sidelights that remain confidential.
- 111. I remember Secretary of State Dean Rusk telling me at my first private meeting with him in 1961 that Laos is not worth the life of a single Kansas farm boy and that the SEATO treaty, which he sould [sic] later invoke so elaborately in defense of the intervention in Vietnam, was a useless instrument that should be retained only because it would cause too much diplomatic difficulty to abolish it.
- 12. Similar dealings with high officials continue to this day.
- 13. We have printed stories of high officials of this Administration berating their colleagues and challenging even the President's judgment about Soviet activities in Cuba last year.
- 14. We have printed official explanations of why American intelligence gathering was delayed while the Russians moved missiles to the Suez Canal last year.

- 15. These random recollections are offered here not as a systematic collection of secrets made known to me for many, usually self-evident (and also self-serving) reasons. Respect for sources and for many of the secrets prevents a truly detailed accounting, even for this urgent purpose. But I hope I have begun to convey the very loose and special way in which "classified" information and documentation is regularly employed by our government. Its purpose is not to amuse or flatter a reporter whom many have come to trust, but variously to impress him with their stewardship of the country, to solicit specific publicity, to push out diplomatically useful information without official responsibility, and, occasionally, even to explain and illustrate a policy that can be publicly described in only the vaguest terms.
- 16. This is the coin of our business and of the officials with whom we regularly deal. In almost every case, it is secret information and much of the time, it is top secret. But the good reporter in Washington, in Saigon, or at the United Nations, gains access to such information and such sources because they wish to use him for Loyal purposes of government while he wishes to use them to learn what he can in the service of his readers. Learning always to trust each other to some extent, and never to trust each other fully -- for their purposes are often contradictory or downright antagonistic -- the reporter and the official trespass regularly, customarily, easily, and unselfconsciously (even unconsciously) through what they both know to be official "secrets." The reporter knows always to protect his sources and is expected to protect military secrets about troop movements and the like. He also learns to cross-check his information and to nurse it until an insight or story has turned tripe. The official knows, if he wishes to preserve this valuable channel and outlet, to protect his credibility and the deeper purpose that he is trying to serve.

The Role of "Classified" Information

17. I turn now in an attempt to explain, from a reporter's point of view, the several ways in which "classified" information figures in our relations with government. The Government's complaint against The Times in the present case comes with ill-grace because Government itself has regularly and consistently, over the decades, violated the conditions it suddenly seeks to impose upon us -- in three distinct ways:

First, it is our regular partner in the informal but customary traffic in secret information, without even the pretense of legal or formal "declassification." Presumably, many of the "secrets" I cited above, and all the "secret" documents and pieces of information that form the basis of the many newspaper stories that are attached hereto, remain "secret" in their official designation.

Second, the Government and its officials regularly and customarily engage in a kind of ad hoc, de facto "declassification" that normally has no bearing whatever on considerations of the national interest. To promote a political, personal, bureaucratic or even commercial interest, incumbent officials and officials who return to civilian life are constantly revealing the secrets entrusted to them. They use them to barter with the Congress or the press, to curry favor with foreign governments and officials from whom they seek information in return. They use them freely, and with a startling record of impunity, in their memoirs and other writings.

Third, the Government and its officials regularly and routinely misuse and abuse the "classification" of information, either by imposing secrecy where none is justified or by retaining it long after the justification has become invalid, for simple reasons of political or bureaucratic convenience. To hide mistakes of judgment, to protect reputations of individuals, to cover up the loss and waste of funds, almost everything in government is kept secret for a time and, in the foreign policy field, classified as "secret" and "sensitive" beyond any rule of law or reason. Every minor official can testify to this fact.

- 18. Obviously, there is need for some secrecy in foreign and military affairs. Considerations of security and tactical flexibility require it, though usually for only brief periods of time. The Government seeks with secrets not only to protect against enemies but also to serve the friendship of allies. Virtually every mature reporter respects that necessity and protects secrets and confidences that plainly serve it.
- 19. But for the vast majority of "secrets," there has developed between the Government and the press (and Congress) a rather simple <u>rule of thumb</u>: The Government hides what it can, pleading necessity as long as it can, and the press pries out what it can, pleading a need and a right to know. Each side in this "game" regularly "wins" and "loses" a round or two. Each fights with the weapons at its command. When the Government loses a secret or two, it simply adjusts to a new reality. When the press loses a quest or two, it simply reports (or misreports) as best it can. Or so it has been, until this moment.

Some Examples

20. Some of the most powerful examples of the widespread traffic in secret information that I describe were found by a few colleagues in the Washington bureau in a most perfunctory search of our files. Even as I write this affidavit I can glance at the Times of June 16, 1971 and find, beside the headline of the Court's temporary restraining order in this case, a sample from our military correspondent, William Beecher:

WASHINGTON--June 15--The Nixon Administration is engaged in a broad policy review aimed at determining course of action that might improve South Vietnam's ability to withstand military assaults next year, after most American forces have been withdrawn...

Other key developments include an estimate by the National Security Council that North Vietnam is building toward a new offensive in the South next year....

Well-placed Administration sources disclose that, against the expected North Vietnamese threat, officials are focusing on the following major questions....

Many planners expect President Nixon to scale down to a residual force of 30,000 to 70,000 men by July 1, 1972, but to leave enough flexibility in the pace of reductions so that many of them can be timed for May and June...

Should this residual force include many helicopter and artillery units to "stiffen" South Vietnamese defenses....

Not a single source of that information is identified by name, either because sources are peddling information for which they have asked not to be held responsible or because they are revealing information without authorization. Either way, they are relaying secret data which we, judging by other confidential contacts, deem reasonably reliable.

- 21. Some of the best examples of the regular traffic I describe may be found in the Pentagon papers that the Government asks us not to publish. The uses of top secret information by our Government in deliberate leaks to the press for the purposes of influencing public opinion are recorded, cited and commented upon in several places of the study. Also cited and analyzed are numerous examples of how the Government tried to control the release of such secret information so as to have it appear at a desired time, or in a desired publication, or in a deliberately loud or soft manner for maximum or minimum impact, as desired.
- 22. The temporary restraining order currently in effect precludes me from citing and quoting these passages in the Pentagon study. Examples of my point are so numerous that despite the great bulk of the papers, we were able to locate more than a dozen different kinds of such passages in less than an hour.
- 23. Extensive samples of stories plainly based on supposedly secret information are annexed to this affidavit. They include not only regular, daily articles but also major contemporary analyses of Government decision-making at several key stages of the Vietnam war, right after the Cuban missile crisis, and shortly after invasion of Cambodia. They include major journalistic investigations of secret institutions, like the Central Intelligence Agency. They combine known facts, pried-out secrets and deliberate disclosures of secrets. They are recognized within the profession and among readers as they most valuable kind of journalism and have never been shown to cause "irreparable" harm to the national security. They have occasionally prompted investigations inside the Government to determine the sources of information, the possible presence of disloyal or dissenting officials or the existence of information not previously given any weight or credibility by higher authority. None of these articles could be fairly described as less "sensitive" or more innocuous than the materials now challenged. None of them ever produced a legal challenge or a request for new legislation.
- 24. Samples of the second kind of traffic in secrets that I mentioned -- the <u>ad hoc</u>, <u>de facto</u> (but by no means authorized, official or "legal") declassification of documents -- are simply too numerous sand too voluminous to collect in this format and on such short notice.
- 25. George Christian of Austin, Tex., former press secretary to President Johnson, who had free admission to all foreign and domestic discussions involving the President, at any level and in any forum, has already published his memoir. It includes 70 pages of narrative on the decisions to end the bombing of North Vietnam in late 1968, with many direct quotations of the President and other officials, many unflattering references to our allies in South Vietnam and a great deal of detailed information, all still highly classified, about the secret negotiations with North Vietnam in Paris. This book, entitled, "The President Steps Down," (MacMillan, 1970), actually covers a period more recent than that discussed in the Pentagon papers, and at a much higher level of government and secrecy.
- 26. Recently a book containing top secret documents from members of the Joint Chiefs of Staff about the very same period covered by The Times' materials was published. The book, entitled "Roots of Involvement," by Marvin Kalb and Elie Abel (pp. 208-212) includes telegram exchanges between General Westmoreland and General Wheeler in early 1968. We are advised that these texts were taken from privately circulated analyses and histories of phases of the war by leading military commanders still on active duty!
- 27. Theodore C. Sorensen's "Kennedy," written within a year of the death of his President, reveals dozens upon dozens of actions, meetings, reports and documents, all still treated as "classified" by the Government and unavailable for more objective journalistic analysis. Sorensen treated the Kennedy-Khrushchev correspondence as private, to protect future channels of communication with Soviet leaders, but the most "secret" of these letters, during the Cuban missile crisis, were fully revealed in two subsequent books, one by Elie Abel and one by Robert F. Kennedy. Sorensen also observes that while Kennedy was still alive he invited Professor Richard Neustadt into Government archives for a contemporary analysis of decision-making of the "Skybolt" affair, the secrets of which were later revealed by the professor in a public account of this minor-missile crisis with Britain.
- 28. Arthur Schlesinger, Jr., kept notes in the White House for his history of the Kennedy years entitled "A Thousand Days." Roger Hilsman, an intelligence officer and then Assistant Secretary of State for the Far East poured his files and secrets into a quick memoir entitled "To Move a Nation" (Doubleday 1967). John Martin, special ambassador during the Dominican Republic invasion of 1965, wrote "Overtaken by Events," (Doubleday, 1966) recounting numerous confidential messages and communications. Chester Cooper, a C.I.A. official involved in Vietnam policy for two decades left the White House to produce what was probably the most complete and best-documented history until the Pentagon papers became available to The Times. "The Secret Search for Peace in Vietnam," by David Kraslow and Stuart Loory of The Los Angeles Times, remains

to this day the most thorough newspaper (and book) account of the diplomacy surrounding the war -- through channels that are still deemed "live".

The Pentagon Study

- 29. As The Times indicated in the first of its articles about the Pentagon study that is in question here, it is a massive history of how the United States went to war in Indochina. Its 3,000-page analysis, to which 4,000 pages of official documents are appended, was commissioned by Secretary of Defense Robert S. McNamara in 1967 and completed in 1968, by which time he had been replaced by Clark M. Clifford. The analysis covers a historical record, as The Times said, from World War II to May, 1968 -- the start of peace talks in Paris, by which time President Johnson had set a limit on further military commitments and revealed his intention to retire. We said that "though far from a complete history, even at 2.5 million words, the study forms a great archive of government decision-making on Indochina over three decades." That was the most concise journalistic definition we could give to the materials. Examination of our report thus far on the study and presentation of its documentation confirms the accuracy of that definition.
- 30. Moreover, the material was treated by The Times as an historical record that was of importance not only to our daily readers but also to the community of scholars that we have long served with a record of events. Our presentation was subjected to the most careful editing so that our report would remain faithful to the Pentagon record itself.
- 31. It is difficult, while publication is suspended, to describe the content and scope of the material. But our first article has already established the framework for our readers. We said the authors of the study reached many broad conclusions and specific findings, including the following:
- (a) "--That the Truman Administration's decision to give military aid to France in her colonial war against the Communist led Vietminh 'directly involved' the United States in Vietnam and 'set' the course of American policy.
- (b) "--That the Eisenhower Administration's decision to rescue a fledgling South Vietnam from a Communist takeover and attempt to undermine the new Communist regime of North Vietnam gave the Administration a 'direct role in the ultimate breakdown of the Geneva settlement' for Indochina in 1954.
- (c) "--That the Kennedy Administration, though ultimately spared from major escalation decisions by the death of its leader, transformed a policy of 'limited-risk gamble,' which it inherited, into a 'broad commitment' that left President Johnson with a choice between more war and withdrawal.
- (d) "--That the Johnson Administration, though the President was reluctant and hesitant to take the final decision, intensified the covert warfare against North Vietnam and began planning in the spring of 1964 to wage overt war, a full year before it publicly revealed the depth of its involvement and its fear of defeat.
- (e) "--That this campaign of growing clandestine military pressure through 1964 and the expanding program of bombing North Vietnam in 1965 were begun despite the judgment of the Government's intelligence community that the measures would not cause Hanoi to cease its support of the Vietcong insurgency in the South, and that the bombing was deemed militarily ineffective within a few months.
- (f) "--That these four succeeding Administrations built up the American political, military and psychological stakes in Indochina, often more deeply than they realized at the time, with large-scale military equipment to the French in 1950; with acts of sabotage and terror warfare against North Vietnam beginning in 1954; with moves that encouraged and abetted the overthrow of President Ngo Dinh Diem of South Vietnam in 1963; with plans, pledges and threats of further action that sprang to life in the Tonkin Gulf clashes in August, 1964; with the careful preparation of public opinion for the years of open warfare that were to follow; and with the calculation in 1965, as the planes and troops were openly committed to sustain combat, that neither accommodation inside South Vietnam would achieve the desired result."
- (g) Further characterizing the materials, our introduction also indicated revelations "about the ways in which several administrations conducted their business on a fateful course, with much new information about the roles of dozens of senior officials of both major political parties and a whole generation of military commanders."
- 32. The Times found the history to be concerned primarily with the decision-making process in Washington and the thoughts, motives, plans, debates and calculations of the decisionmakers. I have seen no materials bearing on future plans of a diplomatic or military nature.

The Times interest throughout, like that of the study itself, in the words of our opening line, was in "how the United States went to war in Indochina."

- 33. In considering the remainder of the material, in preparation for publication, it is difficult to be precise, without compromising our deep conviction that no agency of Government ought to be placed in the position of approving, or being asked to approve, prior to publication, any article or other materials that we plan to publish in the exercise of our profession.
- 34. But it may be helpful to affirm to the Court what is already plain from what we have published so far. The remaining articles will be of the same historical character as the first three, similarly dealing with the decision-

making process and the thoughts, debates and calculations of the decision-makers.

- 35. Of the numbered paragraphs in our original introduction to the first article, the materials and accounts bearing on paragraphs (4) and (5) and a part of (6) -- covering the period from early 1964 to the middle of 1965 -- have already appeared in print. The remainder of the introduction was deemed by us to be a fair journalistic summary of the remainder of our story.
- 36. Within the limits we have set on the discussion of our unpublished articles, we can state that the stories will cover, as we have indicated, the origins of the United States involvement in Southeast Asia from World War II forward, in the broad context of our evolving policy for the Pacific, through the period of the Eisenhower Administration and the Geneva conference on Indochina. They will cover the history of policymaking inherited by President Kennedy and the Kennedy years, including the broad perspective of those years, which involved the specific problem of political stability culminating in the overthrow of President Ngo Dinh Diem. Among other things, our stories will also cover the history of other policy decisions through early 1968, including the personal disillusionment with policy felt by Secretary McNamara and the roles of other policymakers.
- 37. The Pentagon papers published and to be published by the Times and a bureaucratic history and analysis of the interaction of events and policy decisions are an invaluable historical record of a momentous era in our history. We cannot believe they should or will be suppressed.

[Signed] Max Frankel

Sworn to before me this 17th day of June, 1971

[signed]

Mary Ann C. Simpson Notary Public, State of New York No. 41-3582775 Qualified in Queens County Commission Expires March 30, 1973

home + introduction + watch online + interviews + parts 1 + 2 + part 3 + part 4 + join the discussion + producer chat
site map + press reaction + dvd/vhs & transcript + credits + privacy policy + journalistic guidelines
FRONTLINE series home + wgbh + pbs

posted feb. 13, 2007

FRONTLINE is a registered trademark of wgbh educational foundation. photo illustration copyright © entropy media web site <u>copyright</u> 1995-2014 WGBH educational foundation

How the Espionage Act morphed into a dangerous tool used to prosecute sources and threaten journalists

Peter Sterne Senior Reporter
June 19, 2017

This is Part II of a three-part series by Freedom of the Press Foundation on the Espionage Act of 1917 on its 100th anniversary. <u>Part I can be read here</u> and <u>Part III can be read here</u>.

"It's called the Espionage Act," Jim Goodale said in an interview last week. "It's not called the Anti-Publishing Act." Goodale, the former general counsel for The New York Times, was referring to the Espionage Act of 1917, a law passed during World War I — 100 years ago this month. Initially, the law <u>was used against</u> anti-war activists and foreign spies. Since the 1970s, though, the law has been re-interpreted as a broad anti-leaks law that outlaws the sharing of classified information with anyone, for any reason.

Goodale first started digging into the history and meaning of the Espionage Act in 1971, when the Nixon administration tried to use the law to get the Times, which he represented, to censor its newspaper.

In June 1971, The New York Times started publishing excerpts of the Pentagon Papers — <u>a 7,000 page, top secret Defense Department report</u> on America's foreign policy in Vietnam, Cambodia and Laos from 1945 through 1967. The Times had obtained a copy of the study from whistleblower Daniel Ellsberg, a military analyst who had worked on the report and secretly made photocopies of it in 1969. (Ellsberg later helped <u>found the Freedom of the Press Foundation</u> and is a member of the organization's board of directors.)

The Nixon administration was furious to see the Times' reporting on the real history of the Vietnam War and demanded the paper immediately stop publishing excerpts of the Pentagon Papers. When the Times refused, the Department of Justice argued in federal court that the publication of the classified report violated the Espionage Act (specifically, sub-section 793(e)) and asked for an injunction that would prohibit the paper from publishing any more portions of the report. It was the first time that the U.S. government had attempted to censor a newspaper in federal court.

"It's called the Espionage Act. It's not called the Anti-Publishing Act."

The cases ultimately ended up in front of the Supreme Court, which famously ruled 6-3 that the First Amendment protected newspapers from government censorship in almost all cases. But the narrow decision was only concerned

with the question of "prior restraint" — whether or not the government could prevent a newspaper from publishing something—not whether the government could criminally prosecute journalists after the information had been published.

The Court left that question for another time.

Meanwhile, the Nixon administration tried to criminally prosecute Ellsberg for leaking the information to the Times.

Ellsberg and his friend Anthony Russo, who had helped him photocopy the classified report, had already been arrested and indicted under the Espionage Act. They were the first people indicted under the law for providing information to journalists. But the case was <u>dismissed in 1973</u>, once it was revealed that Nixon's goons had tried to find dirt on Ellsberg by illegally breaking into his psychiatrist's office and had also attempted to bribe the trial judge with the FBI directorship.

Far less known than either the Supreme Court case or the Ellsberg prosecution was the Nixon administration's attempt to criminally prosecute the Times.

The Justice Department, led by Attorney General John Mitchell, ended up impaneling a secret grand jury in Boston to investigate Times reporter Neil Sheehan and his wife Susan Sheehan, who was a staff writer at the New Yorker at the time. Though the grand jury spent months <u>subpoenaing</u> journalists and anti-war activists to gather information about how Ellsberg leaked the documents to the Times and Post, many of those subpoenaed refused to testify, and the ultimately the jury disbanded without indicting anyone.

Yet the federal government has still tried to use the Espionage Act as a tool against the press several times since.

In 1975, after the Times reported that U.S. submarines were secretly spying on Soviet communications, President Gerald Ford's administration — including chief of staff Donald Rumsfeld and deputy chief of staff Dick Cheney — talked to the Department of Justice about the <u>possibility of using the Espionage Act</u>

<u>against Seymour Hersh</u>, the Times investigative reporter who wrote the article, and his source. In the end, though, the Ford administration took no action.

In 1981, Reagan's Department of Justice threatened to prosecute author James Bamford under the Espionage Act. Bamford, who would go on to write several best selling books about the NSA, was writing his first book about the agency and had used the Freedom of Information Act to legally obtain a Justice Department report investigating the agency's possibly criminal activities. The NSA claimed that the documents were still classified and ordered Bamford to hand them over.

The Justice Department warned Bamford that he could face a "post-publication judicial remedy" if he refused to cooperate. But Bamford refused to hand over the documents and went ahead and published his book. The Justice Department never made good on its threat to charge him under the Espionage Act.

In 1986, CIA director William Casey reportedly talked to deputy attorney general D. Lowell Jensen about the possibility of <u>prosecuting the Times</u>, <u>Washington Post</u>, <u>Newsweek</u>, <u>Time magazine and The Washington Times</u> under the Espionage Act. Casey later met with Post publisher Ben Bradlee and threatened to use the Espionage Act against the paper. Ultimately, nothing came of his threats.

The government finally succeeded, however, in applying the Espionage Act to a source of the press in 1988, when the Fourth Circuit appellate court upheld the conviction of Samuel Morison.

"When a source leaks to a reporter or a publisher, that's not espionage. In order to have espionage, you've got to have a foreign government [to] which you are communicating information."

Morison, an intelligence analyst, had sent the British magazine Jane's Defence Weekly copies of satellite photos that showed a new type of aircraft carrier that the Soviets were building at a Ukrainian shipyard. In 1984, he was arrested and convicted under the Espionage Act. He appealed the conviction to the Fourth Circuit Court of Appeals, arguing that the Espionage Act should not apply to someone who leaked to the press, rather than to a foreign government.

The Fourth Circuit <u>rejected that argument</u> in an opinion that laid the legal foundation for the modern use of the Espionage Act against news organizations' sources. Morison then appealed to the Supreme Court, but the Court declined to hear the case. (Though he was later pardoned by President Clinton, the case law is still cited to this day).

Goodale, who represented the Times in the Pentagon Papers case, believes that the Fourth Circuit's interpretation of the Espionage Act was wrong. In an interview, he said that the courts need to recognize a distinction between between providing classified information to a foreign government (espionage) and providing classified information to a journalist (not espionage).

"What is confusing to some people, such as President Obama, is that when a source leaks to a reporter, it looks like espionage," he said. "But it's not espionage. ... When a source leaks to a reporter or a publisher, that's not espionage. In order to have espionage, you've got to have a foreign government [to] which you are communicating information."

Since the Morison decision, though, the courts have sided with the government's broad interpretation of the Espionage Act as criminalizing all disclosures of classified information, no matter the recipient.

In 2005, nearly two decades after the Morison decision, the George W. Bush administration revived the use of the Espionage Act when the Justice Department accused Lawrence Franklin, a Department of Defense employee, of leaking classified information about U.S. policy toward Iran to two lobbyists for the American Israel Public Affairs Committee, who then allegedly passed some of the information on to the Israeli government.

Franklin never gave the lobbyists any classified documents; he and the lobbyists just verbally discussed information that the government deemed classified.

Both Franklin and the AIPAC lobbyists were arrested and charged under the Espionage Act. Franklin eventually pleaded guilty and was sentenced to more than 12 years in prison, though this was <u>later reduced to 10 months of house arrest</u>, in part because he agreed to cooperate with the government's case against the two lobbyists.

The AIPAC case was the first (and so far only) instance in which Espionage Act charges were brought against someone who had never worked for the government or had a security clearance. It alarmed press freedom groups at the time, given the fact that any Espionage Act precedent involving private citizens could eventually be applied to the press.

The lobbyists argued that the application of the Espionage Act in their case violated the First Amendment rights, since they were not government employees who had agreed to keep the information secret. The federal judge overseeing the case <u>rejected this argument</u>. However, the judge also ruled that the prosecution would have to prove that the lobbyists had intended to harm the national security of the U.S. in order to win the case. To the great relief of media lawyers, the prosecution <u>dropped the case</u> against the lobbyists.

In retrospect, the Franklin and AIPAC cases were the start of a new era of aggressive use the Espionage Act in cases that affected journalists. In December 2005, the Times reported that the NSA had secretly wiretapped millions of Americans' phone calls without warrants. In response, the Department of Justice launched a criminal investigation — not into the NSA's warrantless wiretapping program, which it had secretly approved, but into how the Times found out about it. The Justice Department reportedly assigned five prosecutors and 25 FBI agents to the investigation into the Times' sources.

In May 2006, in the midst of that investigation, Attorney General Alberto Gonzales <u>suggested</u> that the Department of Justice could prosecute Times reporters under the Espionage Act for reporting on the classified NSA program.

"There are some statutes on the book which, if you read the language carefully, would seem to indicate that that is a possibility," he told ABC News.

While the Justice Department never followed through on their threat, the investigation ended up ensnaring multiple alleged whistleblowers.

In December 2008, former Justice Department attorney Thomas
Tamm <u>publicly admitted</u> that he had been a source for the 2005 Times article.
The next month, President Barack Obama — who had harshly criticized the NSA's warrantless wiretapping program on the campaign trail — took office.
Obama's Department of Justice opted not to prosecute Tamm under the Espionage Act.

But Tamm was the exception. Under the Obama administration, the Department of Justice began its current practice of aggressively using the Espionage Act against whistleblowers and leakers who talked to journalists.

<u>Catch up on Part I of the 100 year history of the Espionage Act here</u> and read on to see how <u>Obama and Trump used the law against journalists' sources</u>.

READ MORE ABOUT JOURNALISM

Out-of-control North Dakota prosecutors still pursuing reporter Amy Goodman, even after judge dismisses riot charge

Why are prosecutors attempting to throw reporters in jail for documenting protests?

North Dakota needs to immediately drop its outrageous charges against journalist Amy Goodman

It's blatantly unconstitutional to prosecute reporters for doing their job.

An independent journalist explains how the Freedom of Information Act is broken

None

MORE POSTS >

Freedom of the Press Foundation 601 Van Ness Ave. Suite E731 San Francisco, CA 94102

Home

Contact Us

Privacy Policy

About Freedom of the Press

Guides & Training

Projects

News & Advocacy

This work licensed under a Creative Commons 4.0 Attribution International License

Туре	Primary Target	Target	Link	Date	Content
			https://twitter.co		
			m/realdonaldtru		
			mp/status/10865		.@newtgingrich just stated that there has been no president since Abraham Lincoln who has been
			9704722930073		treated worse or more unfairly by the media than your favorite President, me! At the same time there has
Media bias	Media	NONE	<u>7</u>	01/19/2019	been no president who has accomplished more in his first two years in office!
			https://twitter.co		
			m/realdonaldtru		
			mp/status/10866		Many people are saying that the Mainstream Media will have a very hard time restoring credibility
Denigrate the	NA I' -	D t	<u>2183790218444</u>		because of the way they have treated me over the past 3 years (including the election lead-up), as
media	Media	Buzzfeed	8	01/19/2019	highlighted by the disgraceful Buzzfeed story & the even more disgraceful coverage!
			https://twitter.co m/realdonaldtru		
			mp/status/10869		Always heard that as President, "it's all about the economy!" Well, we have one of the best economies in
			6658875296972		the history of our Country. Big GDP, lowest unemployment, companies coming back to the U.S. in BIG
Media bias	Media	NONE	Ω		numbers, great new trade deals happening, & more. But LITTLE media mention!
iviedia bias	ivicula	NONL	https://twitter.co	01/20/2019	Indinbers, great new trade deals happening, & more. But ETTTLE media mention:
			m/realdonaldtru		
			mp/status/10869		
Denigrate the			9511649622425		
media	Media	Buzzfeed	6	01/20/2019	Thank you David! https://t.co/zsmNfTjEDR
			https://twitter.co		
			m/realdonaldtru		
			mp/status/10870		The Media is not giving us credit for the tremendous progress we have made with North Korea. Think of
			<u>5122331071283</u>		where we were at the end of the Obama Administration compared to now. Great meeting this week with
Media bias	Media	NONE	<u>2</u>	01/20/2019	top Reps. Looking forward to meeting with Chairman Kim at end of February!
			https://twitter.co		
Denigrate the			m/realdonaldtru		
media /			mp/status/10875		Looking like Nick Sandman & Covington Catholic students were treated unfairly with early judgements
Accusation of			<u>4196129531494</u>		proving out to be false - smeared by media. Not good, but making big comeback! "New footage shows
false reporting	Media	NONE	<u>5</u>	01/21/2019	that media was wrong about teen's encounter with Native American" @TuckerCarlson
			https://twitter.co		
			m/realdonaldtru		Niek Candmann and the students of Cavington have become aumbale of Fake News and have aviil it can
Daniarata tha			mp/status/10876		Nick Sandmann and the students of Covington have become symbols of Fake News and how evil it can be. They have captivated the attention of the world, and I know they will use it for the good - maybe even
Denigrate the media	Media	NONE	8941581479526		to bring people together. It started off unpleasant, but can end in a dream!
meula	ivicuia	INOINE	https://twitter.co	01/21/2019	to bring people together. It started on unpreasant, but tall end in a dream!
			m/realdonaldtru		
			mp/status/10877		Last time I went to Davos, the Fake News said I should not go there. This year, because of the
Denigrate the			2659922568806		Shutdown, I decided not to go, and the Fake News said I should be there. The fact is that the people
media	Media	NONE	4		understand the media better than the media understands them!
modia	ivicula	ITOIT	<u></u>	0112212010	anderstand the media setter than the media understands them:

_	T		I		
			https://twitter.co m/realdonaldtru		
			mp/status/10877		The reason Sarah Sanders does not go to the "podium" much anymore is that the press covers her so
Media bias	Media	NONE	3386761478144 6	01/22/2010	rudely & inaccurately, in particular certain members of the press. I told her not to bother, the word gets out anyway! Most will never cover us fairly & hence, the term, Fake News!
iviedia bias	Media	NONL	https://twitter.co	01/22/2019	out anyway: Most will hever cover us fairly & herice, the term, i are news:
			m/realdonaldtru		
			mp/status/10881		
			4939385176064		Even Trump Haters like (MS)NBC acknowledge you "BUILD A WALL & CRIME WILL FALL!"
Media bias	MS(NBC)	NONE	bttma://h.vittar.aa	01/23/2019	https://t.co/bKlgmHUW5P
			https://twitter.co m/realdonaldtru		
			mp/status/10884		
			0517969797529		The economy is doing great. More people working in U.S.A. today than at any time in our HISTORY.
Media bias	Media	NONE	<u>7</u>	01/24/2019	Media barely covers! @foxandfriends
			https://twitter.co		
Media bias /			m/realdonaldtru mp/status/10884		The Fake News Media loves saying "so little happened at my first summit with Kim Jong Un." Wrong!
Accusation of			2669016499404		After 40 years of doing nothing with North Korea but being taken to the cleaners, & with a major war
false reporting	Media	NONE	8	01/24/2019	ready to start, in a short 15 months, relationships built, hostages & remains
1 0			https://twitter.co		
			m/realdonaldtru		
Media bias /			mp/status/10884		back home where they belong, no more Rockets or M's being fired over Japan or anywhere else and,
Accusation of false reporting	Media	NONE	<u>2982356181401</u> 7	01/24/2010	most importantly, no Nuclear Testing. This is more than has ever been accomplished with North Korea, and the Fake News knows it. I expect another good meeting soon, much potential!
laise reporting	Media	NONE	https://twitter.co	01/24/2019	and the Fake News knows it. Fexpect another good meeting soon, much potential:
			m/realdonaldtru		
			mp/status/10886		
			3497903746662		
Media bias	Media	NONE	4 https://twitter.co	01/24/2019	Great earnings coming out of Stock Market. Too bad Media doesn't devote much time to this!
			m/realdonaldtru		
	Michael		mp/status/10886		A third rate conman who interviewed me many years ago for just a short period of time has been playing
Insult individual	D'Antonio &		3970106440499		his biggest con of all on Fake News CNN. Michael D'Antonio, a broken down hack who knows nothing
& outlet	CNN	CNN	2	01/24/2019	about me, goes on night after night telling made up Trump stories. Disgraceful!
			https://twitter.co		
			m/realdonaldtru mp/status/10888		
Denigrate the			3290849488896		Greatest Witch Hunt in the History of our Country! NO COLLUSION! Border Coyotes, Drug Dealers and
media	CNN	NONE	1	01/25/2019	Human Traffickers are treated better. Who alerted CNN to be there?
			https://twitter.co		
			m/realdonaldtru		
Denigrate the			mp/status/10892 7606987257036		"Ax falls quickly at BuzzFeed and Huffpost!" Headline, New York Post. Fake News and bad journalism
Denigrate the media	Media	NONE	9	01/26/2019	have caused a big downturn. Sadly, many others will follow. The people want the Truth!
		1	<u> -</u>	J 5, _ 5 10	many cases a signed manufacture of the poople manufacture manufact

	1				
			https://twitter.co m/realdonaldtru mp/status/10893		CBS reports that in the Roger Stone indictment, data was "released during the 2016 Election to damage Hillary Clinton." Oh really! What about the Fake and Unverified "Dossier," a total phony conjob, that was paid for by Crooked Hillary to damage me and the Trump Campaign? What/about all of the one sided Fake Media coverage (collusion with Crooked H?) that I had to endure during my very successful
			<u>3968194114764</u>		presidential campaign. What about the now revealed bias by Facebook and many others. Roger Stone
Media bias	Media	NONE	8	01/26/2019	didn't even work for me anywhere near the Election!
			https://twitter.co		
			m/realdonaldtru mp/status/10895		Jane Staltenhars, NATO Secretary Conered just stated that because of me NATO has been able to raise
			4152113999872		Jens Stoltenberg, NATO Secretary General, just stated that because of me NATO has been able to raise far more money than ever before from its members after many years of decline. It's called burden
Media bias	Media	NONE	<u>4132113999072</u>	01/27/2019	sharing. Also, more united. Dems & Fake News like to portray the opposite!
Wedia bias	Wicala	ITOITE	https://twitter.co	01/21/2010	printing. 7100, more difficult. Bettle & Fake Hews like to portray the opposite.
			m/realdonaldtru		
			mp/status/10895		
Denigrate the			4543622085017		Thank you to Brit. This is a very big deal in Europe. Fake News is the Enemy of the People!
media	Media	NONE	<u>7</u>	01/27/2019	https://t.co/WX0o8gaiMC
			https://twitter.co		
	1		m/realdonaldtru		
Insult -	John Roberts &		mp/status/10896		Never thought I'd say this but I think @johnrobertsFox and @GillianHTurner @FoxNews have even less
individuals &	Gillian Turner;	_	8918503075840	04/07/0040	understanding of the Wall negotiations than the folks at FAKE NEWS CNN & NBC! Look to final results!
outlets	CNN & NBC	Fox	<u>0</u>	01/27/2019	Don't know how my poll numbers are so good, especially up 19% with Hispanics?
			https://twitter.co m/realdonaldtru		
			mp/status/10898		"In the Media's effort to destroy the President, they are actually destroying themselves. Given all of the
Denigrate the			8333875891404		tremendous headwinds this President has faced, it's amazing he has accomplished so much." DEROY
media	Media	NONE	8	01/28/2019	MURDOCK @foxandfriends I agree!
modia	Widala	HOHE	<u></u>	01/20/2010	Just concluded a great meeting with my Intel team in the Oval Office who told me that what they said on
			https://twitter.co		Tuesday at the Senate Hearing was mischaracterized by the media - and we are very much in agreement
			m/realdonaldtru		on Iran, ISIS, North Korea, etc. Their testimony was distorted press https://t.co/ZI5aqBmpjF/I would
			mp/status/10910		suggest you read the COMPLETE testimony from Tuesday. A false narrative is so bad for our Country. I
Accusation of			8874094732083		value our intelligence community. Happily, we had a very good meeting, and we are all on the same
false reporting	Media	NONE	<u>3</u>	01/31/2019	page!
			https://twitter.co		
			m/realdonaldtru		Leaf and The big deal or a constitution Decision by 10 to 10
A			mp/status/10911		Just out: The big deal, very mysterious Don jr telephone calls, after the innocent Trump Tower meeting,
Accusation of	Modio	NONE	<u>7025721615974</u>	04/24/0040	that the media & Dems said were made to his father (me), were just conclusively found NOT to be made
false reporting	Media	NONE	bttps://twitter.co	01/31/2019	to me. They were made to friends & business associates of Don. Really sad!
			m/realdonaldtru		
			mp/status/10928		I see Schumer is already criticizing my State of the Union speech, even though he hasn't seen it yet.
			0752510224793		He's just upset that he didn't win the Senate, after spending a fortune, like he thought he would. Too bad
Media bias	Media	NONE	8	02/05/2019	we weren't given more credit for the Senate win by the media!
		1 -	_		

			https://huittor.co		
Media bias	Media	NONE	https://twitter.co m/realdonaldtru mp/status/10938 6908790894182 7	02/08/2019	The mainstream media has refused to cover the fact that the head of the VERY important Senate Intelligence Committee, after two years of intensive study and access to Intelligence that only they could get, just stated that they have found NO COLLUSION between "Trump" & Russia
Media bias	Media	NONE	https://twitter.co m/realdonaldtru mp/status/10938 7186524696166 6	02/08/2019	It is all a GIANT AND ILLEGAL HOAX, developed long before the election itself, but used as an excuse by the Democrats as to why Crooked Hillary Clinton lost the Election! Someday the Fake News Media will turn honest & report that Donald J. Trump was actually a GREAT Candidate!
Denigrate the media	Media	NONE	https://twitter.co m/realdonaldtru mp/status/10943 5589919445401 7	02/09/2019	The Democrats just don't seem to want Border Security. They are fighting Border Agents recommendations. If you believe news reports, they are not offering much for the Wall. They look to be making this a campaign issue. The Wall will get built one way or the other!
Media bias	Media	NONE	https://twitter.co m/realdonaldtru mp/status/10946 6405682744934 4	02/10/2019	The media was able to get my work schedule, something very easy to do, but it should have been reported as a positive, not negative. When the term Executive Time is used, I am generally working, not relaxing. In fact, I probably work more hours than almost any past President/The fact is, when I took over as President, our Country was a mess. Depleted Military, Endless Wars, a potential War with North Korea, V.A., High Taxes & too many Regulations, Border, Immigration & HealthCare problems, & much more. I had no choice but to work very long hours!
Denigrate the media	CNN	NONE	https://twitter.co m/realdonaldtru mp/status/10947 2481694126080 2	02/10/2019	The U.S. will soon control 100% of ISIS territory in Syria. @CNN (do you believe this?).
Denigrate the media	Media	NONE	https://twitter.co m/realdonaldtru mp/status/10949 3956148506214 6		"Fact checkers have become Fake News." @JesseBWatters So True!
Media bias	Media	NONE	https://twitter.co m/realdonaldtru mp/status/10971 1381567264768 1	02/17/2019	52% Approval Rating, 93% in Republican Party (a record)! Pretty amazing considering that 93% (also) of my press is REALLY BAD. The "people" are SMART!
Insult - oultet	NBC	NONE	https://twitter.co m/realdonaldtru mp/status/10971 1661227931648 0	02/17/2019	Nothing funny about tired Saturday Night Live on Fake News NBC! Question is, how do the Networks get away with these total Republican hit jobs without retribution? Likewise for many other shows? Very unfair and should be looked into. This is the real Collusion!

			https://twitter.co		
			m/realdonaldtru		
			mp/status/10971		
Danierata tha			1749933685555		
Denigrate the	Madia	NONE	1749933065555	00/47/0040	THE DIGGED AND CORDURT MEDIA IS THE ENEMY OF THE DEODLE
media	Media	NONE	5	02/17/2019	THE RIGGED AND CORRUPT MEDIA IS THE ENEMY OF THE PEOPLE!
			https://twitter.co		
			m/realdonaldtru		L
			mp/status/10972		https://t.co/y61loNunTJ [video, which says in excerpt: "They're fighting for their children that have been
			0124819602227		killed by people that were illegally in this country. And the press doesn't cover them, they don't want to,
Media bias	Media	NONE	<u>3</u>	02/17/2019	incredibly."
			https://twitter.co		
			m/realdonaldtru		
			mp/status/10978		
Denigrate the			3570602464460		Had the opposition party (no, not the Media) won the election, the Stock Market would be down at least
media	Media	NONE	8	02/19/2019	10,000 points by now. We are heading up, up, up!
			https://twitter.co		
			m/realdonaldtru		
			mp/status/10978		
			7907597943603		The Washington Post is a Fact Checker only for the Democrats. For the Republicans, and for your all
Insult - outlet	Washington Post	NONE	<u>3</u>	02/19/2019	time favorite President, it is a Fake Fact Checker!
			https://twitter.co		
			m/realdonaldtru		
			mp/status/10981		The Press has never been more dishonest than it is today. Stories are written that have absolutely no
Denigrate the			9568654016922		basis in fact. The writers don't even call asking for verification. They are totally out of control. Sadly, I
media	Media	NONE	<u>3</u>	02/20/2019	kept many of them in business. In six years, they all go BUST!
Call for firing,			https://twitter.co		
boycotting, or			m/realdonaldtru		
other action			mp/status/10982		"The Washington Post ignored basic journalistic standards because it wanted to advance its well-known
against / Media			0168551889305		and easily documented biased agenda against President Donald J. Trump." Covington student suing
bias	Washington Post	NONE	<u>6</u>	02/20/2019	WAPO. Go get them Nick. Fake News!
			https://twitter.co		
			m/realdonaldtru		
Accusation of			mp/status/10982		
false reporting /			1801625541427		
Insult -outlet	New York Times	NONE	2	02/20/2019	The New York Times reporting is false. They are a true ENEMY OF THE PEOPLE!
			https://twitter.co		· · ·
			m/realDonaldTru		Fake News is so bad for our Country! [retweet from @wdunlap "DESPERATE FARCE! No evidence has
			mp/status/10989		been presented after years of investigation by organizations w/ massive resources & contacts FBI, U.S.
Denigrate the			5945129242624		intelligence apparatus, huge news networks & media, Democrat Party, Hillary's campaign, U.S.
media	Media	CNN	1	02/22/2019	Congress, and a once-in-a-decade Special Prosecutor" (with cartoon of CNN & Wolf Blitzer)]
			https://twitter.co		
			m/realdonaldtru		
			mp/status/10993		There is far more ENERGY on the Right than there is on the Left. That's why we just won the Senate and
			6646901036646		why we will win big in 2020. The Fake News just doesn't want to report the facts. Border Security is a big
Media bias	Media	NONE	4	02/23/2019	factor. The under construction Wall will stop Gangs, Drugs and Crime!
2.00			<u> </u>		

	I	1	I. O 110 - 200	ı	
			https://twitter.co		
			m/realdonaldtru		
			mp/status/10996		
	l		<u>8595007722291</u>		93% Approval Rating in the Republican Party. 52% Approval Rating overall! Not bad considering I get the
Media bias	Media	NONE	3	02/24/2019	most unfair (BAD) press in the history of presidential politics! And don't forget the Witch Hunt!
			https://twitter.co		
			m/realdonaldtru		
			mp/status/11006		All false reporting (guessing) on my intentions with respect to North Korea. Kim Jong Un and I will try
Accusation of			9351949110067		very hard to work something out on Denuclearization & then making North Korea an Economic
false reporting	Media	NONE	<u>2</u>	02/27/2019	Powerhouse. I believe that China, Russia, Japan & South Korea will be very helpful!
			https://twitter.co		
			m/realdonaldtru		
			mp/status/11018		
Accusation of			7092079537356		
false reporting	Neil Cavuto	Fox	9	03/02/2019	@TeamCavuto It was a 3 day train ride to Vietnam, not 3 hours!
					After more than two years of Presidential Harassment, the only things that have been proven is that
			https://twitter.co		Democrats and other broke the law. The hostile Cohen testimony, given by a liar to reduce his prison
			m/realdonaldtru		time, proved no Collusion! His just written book manuscript showed what he/said was a total lie, but
			mp/status/11022		Fake Media won't show it. I am an innocent man being persecuted by some very bad, conflicted &
			3320970892493		corrupt people in a Witch Hunt that is illegal & should never have been allowed to start - And only
Media bias	Media	NONE	0	03/03/2019	because I won the Election! Despite this, great success!
			https://twitter.co		
			m/realdonaldtru		Presidential Harassment by "crazed" Democrats at the highest level in the history of our Country.
Denigrate the			mp/status/11023		Likewise, the most vicious and corrupt Mainstream Media that any president has ever had to endure -
media / Media			5871690357964		Yet the most successful first two years for any/President. We are WINNING big, the envy of the
bias	Media	NONE	9	03/03/2019	WORLD, but just think what it could be?
			https://twitter.co		
			m/realdonaldtru		
			mp/status/11023		
Insult - outlet /			8033207299686		
Leaks & Leakers	CNN	NONE	4	03/03/2019	And also illegally leaking to Fake News CNN & others? https://t.co/GAltdhWniB
			https://twitter.co		
			m/realdonaldtru		
			mp/status/11026		The military drills, or war games as I call them, were never even discussed in my mtg w/ Kim Jong Un of
Accusation of			5842550536601		NK—FAKE NEWS! I made that decision long ago because it costs the U.S. far too much money to have
false reporting	Media	NONE	8	03/04/2019	those "games", especially since we are not reimbursed for the tremendous cost!
9			https://twitter.co	23.0 2310	gament, depending and not not make the first of the first not and
			m/realdonaldtru		
			mp/status/11027		"The American Media has changed forever. News organizations that seemed like a big deal are now
Denigrate the			5170644463616		extinct. Those that remain have now degraded themselves beyond recognition, like the New Yorker - or
media	Media	New Yorker	0	03/04/2019	they've been purchased by Jeff Bezos to conduct unregistered lobbying for
modia	Modia	TOTAL TOTAL	_	30/0 1/2013	and, to been parended by ten bezee to conduct an egistered rebuying for

			https://hwittor.co		
			https://twitter.co		
			m/realdonaldtru		Assessed like the Meskinster Deet. We hard to remove be that not as leave and Assessed had assetting
Description to the			mp/status/11027		Amazon, like the Washington Post. It's hard to remember that not so long ago America had prestige
Denigrate the	Maratta	Marking Deal	5323845192908		media outlets, but not anymore." @TuckerCarlson The Fake News Media is the true Enemy of the
media	Media	Washington Post		03/04/2019	People!
			https://twitter.co		
			m/realdonaldtru		
			mp/status/11034		
Denigrate the			4655252434534		Democrats just blocked @FoxNews from holding a debate. Good, then I think I'll do the same thing with
media	Media	NONE	<u>6</u>	03/06/2019	the Fake News Networks and the Radical Left Democrats in the General Election debates!
			https://twitter.co		
			m/realdonaldtru		
			mp/status/11036		
Accusation of			6277642413260		It was not a campaign contribution, and there were no violations of the campaign finance laws by me.
false reporting	Media	NONE	<u>8</u>	03/07/2019	Fake News!
			https://twitter.co		
			m/realdonaldtru		
			mp/status/11039		The Wall is being built and is well under construction. Big impact will be made. Many additional contracts
Denigrate the			9480547708518		are close to being signed. Far ahead of schedule despite all of the Democrat Obstruction and Fake
media	Media	NONE	<u>6</u>	03/08/2019	News!
			https://twitter.co		
			m/realdonaldtru		
			mp/status/11039		
Denigrate the			9697352541388		
media	Media	NONE	8	03/08/2019	I cannot believe the level of dishonesty in the media. It is totally out of control, but we are winning!
			https://twitter.co		
			m/realdonaldtru		
Denigrate the			mp/status/11046		
media / Media			0084409851084		"Donald Trump's Approval Rating is at or near his highest level ever. The media is not being honest
bias	Media	NONE	<u>8</u>	03/09/2019	about what is happening in this Country." Jesse Watters
			https://twitter.co		
			m/realdonaldtru		
Denigrate the			mp/status/11047		Despite the most hostile and corrupt media in the history of American politics, the Trump Administration
media / Media			1409872451993		has accomplished more in its first two years than any other Administration. Judges, biggest Tax &
bias	Media	NONE	6	03/10/2019	Regulation Cuts, V.A. Choice, Best Economy, Lowest Unemployment & much more!
			https://twitter.co		·
			m/realdonaldtru		
			mp/status/11051		At a recent round table meeting of business executives, & long after formally introducing Tim Cook of
			0932929068646		Apple, I quickly referred to Tim + Apple as Tim/Apple as an easy way to save time & words. The Fake
Media bias	Media	NONE	4		News was disparagingly all over this, & it became yet another bad Trump story!
			https://twitter.co		
			m/realdonaldtru		
			mp/status/11054		Patrick Moore, co-founder of Greenpeace: "The whole climate crisis is not only Fake News, it's Fake
Denigrate the			4578858546790		Science. There is no climate crisis, there's weather and climate all around the world, and in fact carbon
media	Media	NONE	4		dioxide is the main building block of all life." @foxandfriends Wow!
	modia	1.1011	<u> </u>	00/12/2010	aloxado lo alo main ballang blook of an mo. Gloxanamondo 1101.

	1		bttoo.//buittoo.		
			https://twitter.co m/realdonaldtru	Į į	
Denigrate the			mp/status/11058	Į į	
Denigrate the				!	The Calca Name about about a distance of Malania, they was all ad a granters of the calcast the calcas
media / Media	Madia	NONE	<u>2700799102566</u>	00/40/0040	The Fake News photoshopped pictures of Melania, then propelled conspiracy theories that it's actually
bias	Media	NONE	<u>0</u>		not her by my side in Alabama and other places. They are only getting more deranged with time!
					It's truly incredible that shows like Saturday Night Live, not funny/no talent, can spend all of their time
			https://twitter.co		knocking the same person (me), over & over, without so much of a mention of "the other side." Like an
			m/realdonaldtru		advertisement without consequences. Same with Late Night Shows/Should Federal Election
			mp/status/11072		Commission and/or FCC look into this? There must be Collusion with the Democrats and, of course,
			5374227190169		Russia! Such one sided media coverage, most of it Fake News. Hard to believe I won and am winning.
Media bias	Media	NONE	<u>6</u>	03/17/2019	Approval Rating 52%, 93% with Republicans. Sorry! #MAGA
			https://twitter.co	Į į	
			m/realdonaldtru	Į į	
			mp/status/11072		Report: Christopher Steele backed up his Democrat & Crooked Hillary paid for Fake & Unverified Dossier
			5614258407833		with information he got from "send in watchers" of low ratings CNN. This is the info that got us the Witch
Insult - outlet	CNN	NONE	<u>6</u>	03/17/2019	Hunt!
			TWEET	ļ	
			DELETED -	Į į	
			https://media-	!	
			cdn.factba.se/re	!	
			aldonaldtrump-	!	
			twitter/11072593		So it was indeed (just proven in court papers) "last in his class" (Annapolis) John McCain that sent the
Denigrate the			21983877121.jp	!	Fake Dossier to the FBI and Media hoping to have it printed BEFORE the Election. He & the Dems,
media	Media	NONE	g	03/17/2019	working together, failed (as usual). Even the Fake News refused this garbage!
			https://twitter.co	ļ	
			m/realdonaldtru	!	
			mp/status/11072		So it was indeed (just proven in court papers) "last in his class" (Annapolis) John McCain that sent the
Denigrate the			6060997494374		Fake Dossier to the FBI and Media hoping to have it printed BEFORE the Election. He & the Dems,
media	Media	NONE	<u>5</u>	03/17/2019	working together, failed (as usual). Even the Fake News refused this garbage!
			https://twitter.co		
			m/realdonaldtru	Į .	
Insult -	Arthel Neville,		mp/status/11073		Were @FoxNews weekend anchors, @ArthelNeville and @LelandVittert, trained by CNN prior to their
individuals &	Leland Vittert, &		4554172429107		ratings collapse? In any event, that's where they should be working, along with their lowest rated anchor,
outlets		Fox & CNN	2		Shepard Smith!
			https://twitter.co		
			m/realdonaldtru	(
			mp/status/11076	,	
			3740501053030	Į .	The Fake News Media is working overtime to blame me for the horrible attack in New Zealand. They will
Media bias	Media	NONE	5	03/18/2019	have to work very hard to prove that one. So Ridiculous!
			https://twitter.co		
			m/realdonaldtru	Į į	
			mp/status/11077	Į į	While the press doesn't like writing about it, nor do I need them to, I donate my yearly Presidential salary
			7103038542643		of \$400,000.00 to different agencies throughout the year, this to Homeland Security. If I didn't do it there
Media bias	Media	NONE	2		would be hell to pay from the FAKE NEWS MEDIA! https://t.co/xqlGUOwh4x
	1		!—		1 and the state of

			https://twitter.co	ı	
			m/realdonaldtru		
			mp/status/11079		The Fake News Media has NEVER been more Dishonest or Corrupt than it is right now. There has never
Denigrate the media	Media	NONE	8113101262848	02/10/2010	been a time like this in American History. Very exciting but also, very sad! Fake News is the absolute Enemy of the People and our Country itself!
media	iviedia	NONE	https://twitter.co	03/19/2019	Enemy of the People and our Country itself!
			m/realdonaldtru		
			mp/status/11080		
			0446512107520		Facebook, Google and Twitter, not to mention the Corrupt Media, are sooo on the side of the Radical Left
Media bias	Media	NONE	<u>0</u>	03/19/2019	Democrats. But fear not, we will win anyway, just like we did before! #MAGA
			https://twitter.co		
			m/realdonaldtru		
			mp/status/11081		
Madia bias	CNINI	NONE	1817675420877	02/40/2040	Amazingly, CNN just released a poll at 71%, saying that the economy is in the best shape since 2001, 18
Media bias	CNN	NONE	https://twitter.co	03/19/2019	years! WOW, is CNN becoming a believer?
			m/realdonaldtru		
			mp/status/11081		
			4702448512205		Thank you @JesseBWatters, could not have said it any better myself! https://t.co/HirL10zwZl [shared clip
Media bias	Media	NONE	3	03/19/2019	taken from Fox News with the bottom third "Trump vs. the Media]
			https://twitter.co		
			m/realdonaldtru		
			mp/status/11104		The Mainstream Media is under fire and being scorned all over the World as being corrupt and FAKE.
Denigrate the	Madia	NONE	9533936937779	02/26/2010	For two years they pushed the Russian Collusion Delusion when they always knew there was No
media	Media	NONE	<u>ತ</u> https://twitter.co	03/26/2019	Collusion. They truly are the Enemy of the People and the Real Opposition Party!
			m/realdonaldtru		
			mp/status/11106		
Denigrate the			4179462101811		
media	Media	NONE	<u>2</u>	03/26/2019	"A Catastrophic Media Failure" https://t.co/dkHo5kHwwf [link to story with that title from WSJ]
			https://twitter.co		
			m/realdonaldtru		
			mp/status/11107		"I think this is probably the most consequential media screwup of the last 25 to 50 years. It is difficult to
Denigrate the	Madia	NONE	0279685530009	00/00/0040	comprehend or overstate the damage that the media did to the Country, to their own reputation or to the
media	Media	NONE	https://twitter.co	03/26/2019	Constitution. An absolute catastrophe" Sean Davis @TuckerCarlson
			m/realdonaldtru		
			mp/status/11107		
			1038892715622		
Media bias	CNN	NONE	4	03/26/2019	https://t.co/P46CNUBicX ["Varney and Dobbs take on unappologetic CNN"]
			https://twitter.co		
<u></u>			m/realdonaldtru		
Media bias /			mp/status/11107		The Fake News Media has lost tremendous credibility with its corrupt coverage of the illegal Democrat
Denigrate the	Madia	CNINI O NACNIDO	<u>1489303926784</u>	02/20/2024	Witch Hunt of your all time favorite duly elected President, me! T.V. ratings of CNN & MSNBC tanked
media	Media	CNN & MSNBC	<u>U</u>	03/26/2019	last night after seeing the Mueller Report statement. @FoxNews up BIG!

			https://heitter.		
Danisasi ii			https://twitter.co m/realdonaldtru		The Fell New Medicine of Complete Compl
Denigrate the			mp/status/11112		The Fake News Media is going Crazy! They are suffering a major "breakdown," have ZERO credibility or
media / Media	Madia	NONE	0962582564044		respect, & must be thinking about going legit. I have learned to live with Fake News, which has never
bias	Media	NONE	https://twitter.co	03/28/2019	been more corrupt than it is right now. Someday, I will tell you the secret!
			m/realdonaldtru		
Media bias /			mp/status/11112		Wow, ratings for "Morning Joe," which were really bad in the first place, just "tanked" with the release of
Denigrate the	Morning Joe,		2241573924454		the Mueller Report. Likewise, other shows on MSNBC and CNN have gone down by as much as 50%.
media	CNN, MSNBC	Media	6		Just shows, Fake News never wins!
Call for	OIVIV, MOIVEO	Wicdia	<u>u</u>	00/20/2013	oust shows, i are news here wins:
boycotting, firing,			https://twitter.co		
or other action			m/realdonaldtru		
against / Insult -	New York Times		mp/status/11117		So funny that The New York Times & The Washington Post got a Pulitzer Prize for their coverage (100%
outlets / Media	& Washington		7133751997235		NEGATIVE and FAKE!) of Collusion with Russia - And there was No Collusion! So, they were either
bias		NONE	2		duped or corrupt? In any event, their prizes should be taken away by the Committee!
					I was never planning a vote prior to the 2020 Election on the wonderful HealthCare package that some
			https://twitter.co		very talented people are now developing for me & the Republican Party. It will be on full display during
			m/realdonaldtru		the Election as a much better & less expensive alternative to ObamaCare/This will be a great
Accusation of			mp/status/11134		campaign issue. I never asked Mitch McConnell for a vote before the Election as has been incorrectly
false reporting /			3529147227750		reported (as usual) in the @nytimes, but only after the Election when we take back the House etc.
Insult - outlet	New York Times	NONE	<u>9</u>	04/03/2019	Republicans will always support pre-existing conditions!
			https://twitter.co		
			m/realdonaldtru		
Accusation of			mp/status/11138		The New York Times had no legitimate sources, which would be totally illegal, concerning the Mueller
false reporting /			<u>1962721216921</u>		Report. In fact, they probably had no sources at all! They are a Fake News paper who have already been
Insult - outlet	New York Times	NONE	9	04/04/2019	forced to apologize for their incorrect and very bad reporting on me!
Madia bias /			https://twitter.co		
Media bias /			m/realdonaldtru		The Council and Dish are at Washington Book and a grown and book it was a Marine for the first time in
Insult - outlet /			mp/status/11141		The Crazed and Dishonest Washington Post again purposely got it wrong. Mexico, for the first time in
Accusation of	Washington Post	NONE	<u>5175472215654</u>		decades, is meaningfully apprehending illegals at THEIR Southern Border, before the long march up to the U.S. This is great and the way it should be. The big flow will stop
false reporting	washington Post	NONE	https://twitter.co	04/05/2019	the 0.5. This is great and the way it should be. The big flow will stop
			m/realdonaldtru		
			mp/status/11142		The press is doing everything within their power to fight the magnificence of the phrase, MAKE
Denigrate the			2153346179072		AMERICA GREAT AGAIN! They can't stand the fact that this Administration has done more than virtually
media	Media	NONE	1		any other Administration in its first 2yrs. They are truly the ENEMY OF THE PEOPLE!
modia	IVICAIA	TONE	https://twitter.co	3-1/00/2013	any saist / animisadash in its mot zyro. They are daily the Livery of Thich Lot LL:
			m/realdonaldtru		
			mp/status/11148		Looks like Bob Mueller's team of 13 Trump Haters & Angry Democrats are illegally leaking information to
Denigrate the			8806288495411		the press while the Fake News Media make up their own stories with or without sources - sources no
media	Media	NONE	4		longer matter to our corrupt & dishonest Mainstream Media, they are a Joke!
					. ,

			https://twitter.co		
			m/realdonaldtru		
			mp/status/11155		
Denigrate the			9629401633587		The Mainstream Media has never been more inaccurate or corrupt than it is today. It only seems to get
media	Media	NONE	2	04/09/2019	worse. So much Fake News!
			https://twitter.co		
			m/realdonaldtru		
Media bias /			mp/status/11157		"The underlying issue remains the same without a single American being indicted for Collusion with
Denigrate the			8190809127731		Russia, & that is a stunning end considering we were led to believe (Fake News) that something much
_	N 4 12 -	NONE	0190009127731		
media	Media	NONE	<u>Z</u>	04/09/2019	more dramatic would happen. Why did people fall for this?" @TuckerCarlson Molly H
			https://twitter.co		
			m/realdonaldtru		
Denigrate the	New York Times		mp/status/11166		President Obama's top White House lawyer, Gregory B. Craig, was indicted yesterday on very serious
media / Media	& Washington		9684985388646		charges. This is a really big story, but the Fake News New York Times didn't even put it on page one,
bias	Post	Media	5		rather page 16. @washingtonpost not much better, "tiny" page one. Corrupt News!
			https://twitter.co		
			m/realdonaldtru		
Insult - outlet /			mp/status/11168		
			9870368254361		
Denigrate the	D 1747	NONE	9870308234301	0.4/4.0/004.0	
media	Politico	NONE	<u>6</u>	04/12/2019	A Fake Story by Politico. Made up sources. Thank you Mount Vernon! https://t.co/Pf60zBy6Sw
			https://twitter.co		
			m/realdonaldtru		
			mp/status/11169		Another Fake Story on @NBCNews that I offered Pardons to Homeland Securiy personnel in case they
Denigrate the			0712844539494		broke the law regarding illegal immigration and sanctuary cities. Of course this is not true. Mainstream
media	NBC	Media	4		Media is corrupt and getting worse, if that is possible, every day!
			https://twitter.co		
			m/realdonaldtru		
			mp/status/11172		The New York Times Sanctuary Cities/Immigration story today was knowingly wrong on almost every
Insult - outlet /			0851420266905		fact. They never call to check for truth. Their sources often don't even exist, a fraud. They will lie & cheat
	Niero Vento Tirro	NONE	0001420200900		
Media bias	New York Times	NONE	<u>6</u>	04/13/2019	anyway possible to make me look bad. In 6 years they will be gone
			https://twitter.co		
			m/realdonaldtru		
			mp/status/11172		When I won the Election in 2016, the @nytimes had to beg their fleeing subscribers for forgiveness in
Insult - outlet /			1046962907136		that they covered the Election (and me) so badly. They didn't have a clue, it was pathetic. They even
Media bias	New York Times	NONE	0	04/13/2019	apologized to me. But now they are even worse, really corrupt reporting!
			https://twitter.co		
			m/realdonaldtru		
			mp/status/11172		I never offered Pardons to Homeland Security Officials, never ordered anyone to close our Southern
Denigrate the			1385969626726		Border (although I have the absolute right to do so, and may if Mexico does not apprehend the illegals
	Madia	NONE	1303909020720		
media	Media	NONE	lattera (literatura e e	04/13/2019	coming to our Border), and am not "frustrated." It is all Fake & Corrupt News!
			https://twitter.co		
			m/realdonaldtru		
			mp/status/11175		Such a "puff piece" on Nancy Pelosi by @60minutes, yet her leadership has passed no meaningful
Denigrate the			8536735873843		Legislation. All they do is Investigate, as it turns out, crimes that they instigated & committed. The
media	60 Minutes	CBS	3	04/14/2019	Mueller No Collusion decision wasn't even discussed-and she was a disaster at W.H.
			_		

of dirt devils who concocted Trump-Russia
m Media were honest, which they are not,
e. Someday!
-
gly, @BretBaier and the "audience" was so
zile?
.iie :
and a land of all the theory and that they African to
udio last night in the now thriving (Thank
iew with Crazy Bernie Sanders. Big
rs. What's with @FoxNews?
np Campaign Spying
ng that has ever happened to the White
dMany reporters lied about Russia
uckerCarlson
and I don't know her) who correctly called
wrong will get the Prize. Fake News!
, two of the most dishonest media outlets
lvg
•9
and anger the pols and as many people as
ad as its principle conclusion the fact that
is dead!
D DEMOCRATS OWE TRUMP AN
re roll as

Insult - outlet / Denigrate the media CNN NONE 9 O4/22/2019 TO PLUMMET TO ALL-YEAR LOW"] CNN, MSNBC, Denigrate the media / Insult - outlet 8 Denigrate the media / Insult - outlet &	ark Levin can't tell the on Post, fire three
Insult - outlet / Denigrate the media	ark Levin can't tell the on Post, fire three
Denigrate the media CNN NONE Solution S	ark Levin can't tell the on Post, fire three
media CNN NONE 9 04/22/2019 TO PLUMMET TO ALL-YEAR LOW"] This should NEVER happen to another President AGAIN! https://t.co/9fnYlzjKQX [video of Mathematical Mat	ark Levin can't tell the on Post, fire three
This should NEVER happen to another President AGAIN! https://t.co/9fnYlzjKQX [video of Mathematical Media Insult - Outlets	can't tell the on Post, fire three
https://twitter.co CNN, MSNBC, Denigrate the media / Insult - outlets https://twitter.co CNN, MSNBC, Media https://twitter.co m/realdonaldtru mp/status/11204 3987322639975 04/22/2019 that begins: "We don't have news reporters, not on CNN and MSNBC. New York Times: you deditorial page from the news page. Mistake after mistake after mistake in reporting. Washingto New York Times: oh! They get Pulitzer Prizes and they got more Pulitzer Prizes. CNN has to fools for putting out information that was fake, and yet the head of CNN, Zucker, he thinks, "We expect us to do? We have to investigate these things.""	can't tell the on Post, fire three
CNN, MSNBC, Denigrate the media / Insult - outlets CNN, MSNBC, New York Times & Washington Post Media Mrealdonaldtru mp/status/11204 seditorial page from the news page. Mistake after mistake afte	on Post, fire three
Denigrate the media / Insult - was fake, and yet the head of CNN, Zucker, he thinks, 'Washington outlets	fire three
media / Insult - & Washington outlets	
outlets Post Media 1 04/22/2019 expect us to do? We have to investigate these things.'" https://twitter.co https://twitter.co	nat do you
https://twitter.co	
	ļ
individual / Paul Krugman, of the Fake News New York Times, has lost all credibility, as has the Times its	self, with his
Accusation of Paul Krugman & 2833443260825 false and highly inaccurate writings on me. He is obsessed with hatred, just as others are obs	
false reporting New York Times New York Times 6 04/23/2019 how stupid he is. He said Market would crash, Only Record Highs!	
https://twitter.co	
m/realdonaldtru	l
Insult - outlet / I wonder if the New York Times will apologize to me a second time, as they did after the 2016	Election.
Denigrate the 3040583156940 But this one will have to be a far bigger & better apology. On this one they will have to get do	vn on their
media New York Times NONE 8 04/23/2019 knees & beg for forgiveness-they are truly the Enemy of the People!	
https://twitter.co	l
m/realdonaldtru	l
mp/status/11206	
Denigrate the The Radical Left Democrats, together with their leaders in the Fake News Media, have gone to the Radical Left Democrats and the Radical Left Democrats are supported by the Radical Left Democrats and the Radical Left Democrats are supported by the Radical Left Democrats and the Radical Left Democrats are supported by the Radical Left Democrats are supported b	otally
media Media NONE 0 04/23/2019 insane! I guess that means that the Republican agenda is working. Stay tuned for more!	
https://twitter.co	l
m/realdonaldtru	
In the "old days" if you were President and you had a good economy, you were basically imm	
Media bias Media Mone 3520032783155 Criticism. Remember, "It's the economy stupid." Today I have, as President, perhaps the grea 04/23/2019 economy in historyand to the Mainstream Media, it means NOTHING. But it will!	est
https://twitter.co	
m/realdonaldtru	
mp/status/11206 Sorry to say but @foxandfriends is by far the best of the morning political shows on television	It rightfully
Insult - individual 3958999410688 has BY FAR the highest ratings, not even close. Morning Psycho (Joe), who helped get me el	
/ Media bias Joe Scarborough MSNBC 1 04/23/2019 2016 by having me on (free) all the time, has nosedived, too Angry	00.00 111
https://twitter.co	
m/realdonaldtru	
Insult - outlets /	n a proven
Denigrate the Morning Joe, 4210967611801 and long term ratings and beyond disaster. In fact, it rewarded Chris Cuomo with a now unsur	
media CNN MSNBC 6 04/23/2019 prime time slot, despite his massive failure in the morning. Only on CNN!	

	1	ı	10 10 10		
			https://twitter.co m/realdonaldtru mp/status/11208 2053660558540		You mean the Stock Market hit an all-time record high today and they're actually talking impeachment!? Will I ever be given credit for anything by the Fake News Media or Radical Liberal Dems? NO
Media bias	Media	NONE	8		COLLUSION!
			https://twitter.co m/realdonaldtru		
A			mp/status/11210		
Accusation of	D 1 0 1		5357860339712	0.4/0.4/0.040	
false repoting	Bob Costa	Washington Post	<u>0</u>		I didn't call Bob Costa of the Washington Post, he called me (Returned his call)! Just more Fake News
			https://twitter.co		As has been incorrectly reported by the Fake News Media, I never told then White House Counsel Don McGahn to fire Robert Mueller, even though I had the legal right to do so. If I wanted to fire Mueller, I
			m/realdonaldtru		didn't need McGahn to do it, I could have done it myself. Nevertheless, /Mueller was NOT fired and
			mp/status/11213		was respectfully allowed to finish his work on what I, and many others, say was an illegal investigation
Accusation of			8013313746124		(there was no crime), headed by a Trump hater who was highly conflicted, and a group of 18 VERY
false reporting	Media	NONE	8	04/25/2019	ANGRY Democrats. DRAIN THE SWAMP!
			https://twitter.co		
			m/realdonaldtru		
			mp/status/11228		The Madia (Fala Nama) is muching Observation band Farmy the scale base because of Bides O Observa
Madia bias	Ma dia	NONE	7372627659980	04/00/0040	The Media (Fake News) is pushing Sleepy Joe hard. Funny, I'm only here because of Biden & Obama.
Media bias	Media	NONE	<u>9</u>	04/29/2019	They didn't do the job and now you have Trump, who is getting it done - big time!
			https://twitter.co m/realdonaldtru		
Media bias /			mp/status/11228		The New York Times has apologized for the terrible Anti-Semitic Cartoon, but they haven't apologized to
Denigrate the			8337820062105		me for this or all of the Fake and Corrupt news they print on a daily basis. They have reached the lowest
media	New York Times	NONE	7		level of "journalism," and certainly a low point in @nytimes history!
Illedia	New Tork Times	NONL	https://twitter.co	04/29/2019	piever of journalism, and certainly a low point in whytimes history:
			m/realdonaldtru		
			mp/status/11242		Finally, Mainstream Media is getting involved - too "hot" to avoid. Pulitzer Prize anyone? The New York
Denigrate the			8800039602176		Times, on front page (finally), "Details effort to spy on Trump Campaign." @foxandfriends This is bigger
media	Media	New York Times		05/03/2019	than WATERGATE, but the reverse!
		New York	https://twitter.co		
		Times,	m/realdonaldtru		
Denigrate the		Washington	mp/status/11246		When will the Radical Left Wing Media apologize to me for knowingly getting the Russia Collusion
media / Media		Post, CNN,	5342936690688		Delusion story so wrong? The real story is about to happen! Why is @nytimes, @washingtonpost,
bias	Media	MSNBC	<u>2</u>	05/04/2019	@CNN, @MSNBC allowed to be on Twitter & Facebook. Much of what they do is FAKE NEWS!
			https://twitter.co		
			m/realdonaldtru		
			mp/status/11246		Very good call yesterday with President Putin of Russia. Tremendous potential for a good/great
Denigrate the			7238941614490		relationship with Russia, despite what you read and see in the Fake News Media. Look how they have
media	Media	NONE	<u>5</u>	05/04/2019	misled you on "Russia Collusion." The World can be a better and safer place. Nice!

Media bias / Denigrate the media	Media	NONE	https://twitter.co m/realdonaldtru mp/status/11247 4326787311616 0	05/04/2019	How can it be possible that James Woods (and many others), a strong but responsible Conservative Voice, is banned from Twitter? Social Media & Fake News Media, together with their partner, the Democrat Party, have no idea the problems they are causing for themselves. VERY UNFAIR!
Accusation of false reporting	Media	NONE	https://twitter.co m/realdonaldtru mp/status/11260 7842381692109 2		Real estate developers in the 1980's & 1990's, more than 30 years ago, were entitled to massive write offs and depreciation which would, if one was actively building, show losses and tax losses in almost all cases. Much was non monetary. Sometimes considered "tax shelter,"/you would get it by building, or even buying. You always wanted to show losses for tax purposesalmost all real estate developers did - and often re-negotiate with banks, it was sport. Additionally, the very old information put out is a highly inaccurate Fake News hit job!
Denigrate the media	Media	NONE	https://twitter.co m/realdonaldtru mp/status/11276 8882326416998 4		The Democrats new and pathetically untrue sound bite is that we are in a "Constitutional Crisis." They and their partner, the Fake News Media, are all told to say this as loud and as often as possible. They are a sad JOKE! We may have the strongest Economy in our history, best/employment numbers ever, low taxes & regulations, a rebuilt military & V.A., many great new judges, & so much more. But we have had a giant SCAM perpetrated upon our nation, a Witch Hunt, a Treasonous Hoax. That is the Constitutional Crisis & hopefully guilty people will pay!
Accusation of false reporting / Insult - outlets	New York Times & Washington Post	NONE	https://twitter.co m/realdonaldtru mp/status/11287 3952031106662 6		The Fake News Washington Post, and even more Fake News New York Times, are writing stories that there is infighting with respect to my strong policy in the Middle East. There is no infighting whatsoever/Different opinions are expressed and I make a decisive and final decision - it is a very simple process. All sides, views, and policies are covered. I'm sure that Iran will want to talk soon.
Denigrate the media	Media	NONE	https://twitter.co m/realdonaldtru mp/status/11293 8220499021414 4	05/17/2019	The Fake News Media is hurting our Country with its fraudulent and highly inaccurate coverage of Iran. It is scattershot, poorly sourced (made up), and DANGEROUS. At least Iran doesn't know what to think, which at this point may very well be a good thing!
Denigrate the media	Media	NONE	https://twitter.co m/realdonaldtru mp/status/11294 2962433165721 7	05/17/2019	With all of the Fake and Made Up News out there, Iran can have no idea what is actually going on!
Media bias	Media	NONE	https://twitter.co m/realdonaldtru mp/status/11298 5632836357734 4		Word is out that book is GREAT! https://t.co/mTA1xcz9eQ [retweet from Mark Levin (@marklevinshow) which reads: "Get ready to fight back! Order your copy of UNFREEDOM OF THE PRESS & join the true voices of Liberty and press freedom! With your help, the Democratic Party-press is about to be challenged like never before!"]

					For all of the Fake News Sunday Political Shows, whose bias & dishonesty is greater than ever seen in
					our Country before, please inform your viewers that our Economy is setting records, with more people
					employed today than at any time in U.S. history, our Military, which/was a depleted disaster, will
					soon be stronger than ever before, our Vets are finally being taken care of and now have Choice, our
			https://twitter.co		Courts will have 145 great new Judges, and 2 Supreme Court Justices, got rid of the disastrous
			m/realdonaldtru		Individual Mandate & will protect Pre-Existing/Conditions, drug prices down for first time in 51 years
Denigrate the			mp/status/11300		(& soon will drop much further), Right to Try, protecting your 2nd Amendment, big Tax & Reg Cuts, 3.2
media / Media		"Sunday Political	9312810970316		GDP, Strong Foreign Policy, & much much more that nobody else would have been able to do. Our
bias	Media	Shows"	8	05/19/2019	Country is doing GREAT!
			https://twitter.co		
			m/realdonaldtru		
			mp/status/11301		Watched some of the Fake News Political Shows this morning and continue to be amazed at how every
		"Sunday Political	8399558781338		question is asked in the most negative way. The Mainstream Media should be ashamed of itself - But the
Media bias	Media	Shows"	3	05/19/2019	good news is that the USA is wise to your game of dishonesty and deception!
			https://twitter.co		
			m/realdonaldtru		
			mp/status/11302		False reporting yesterday. "There are no plans to send migrants to Northern or Coastal Border facilities,
Accusation of			0532852252262		including Florida." @FoxNews Not by airplanes or any other way. Our Country is FULL, will not, and can
	Media	NONE	7		not, take you in!
laise reporting	Wicaia	TOTAL	https://twitter.co	00/10/2010	not, take you in.
			m/realdonaldtru		
			mp/status/11302		Hard to believe that @FoxNews is wasting airtime on Mayor Pete, as Chris Wallace likes to call him. Fox
			2054253826457		is moving more and more to the losing (wrong) side in covering the Dems. They got dumped from the
Insult - outlet	FOX News	NONE	<u>2004200020401</u>		Democrats boring debates, and they just want in. They forgot the people
msuit - outlet	FOX News	NONE	https://twitter.co	03/19/2019	Democrats borning debates, and triey just want in. They longor the people
			m/realdonaldtru		
					who get them there. Chris Wellage gold "I netually think whether you like his opinions or not that
			mp/status/11302		who got them there. Chris Wallace said, "I actually think, whether you like his opinions or not, that
Lancate Carath Calcar	Objects Marilla as	FOV Name	2054342745702		Mayor Pete has a lot of substancefascinating biography." Gee, he never speaks well of me - I like Mike
Insult - individual	Chris vvallace	FOX News	4	05/19/2019	Wallace betterand Alfred E. Newman will never be President!
			https://twitter.co		The Mainstream Media hates to cover this! https://t.co/EMhAVWCjVf [retweet from Brit Hume
			m/realdonaldtru		(@brithume) which reads: "Too bad the change is lost on so many in the media." That tweet was a
			mp/status/11303		retweet with comment of tweet from Byron York (@ByronYork) which reads: "The ground has shifted in
			0025848178688		the Trump-Russia affair. Trump's adversaries have lost momentum. Mueller's conclusion that the
Media bias	Media	NONE	<u>0</u>	05/19/2019	evidence did not show conspiracy changed everything."
			https://twitter.co		
			m/realDonaldTru		
Insult - outlet /			mp/status/11304		The Failing New York Times (it will pass away when I leave office in 6 years), and others of the Fake
Accusation of			3320553703833		News Media, keep writing phony stories about how I didn't use many banks because they didn't want to
false reporting	New York Times	Media	7	05/20/2019	do business with me. WRONG! It is because I didn't need money. Very old
			https://twitter.co		
			m/realDonaldTru		
Accusation of			mp/status/11304		fashioned, but true. When you don't need or want money, you don't need or want banks. Banks have
false reporting /			3320665268224		always been available to me, they want to make money. Fake Media only says this to disparage, and
Media bias	Media	NONE	0	05/20/2019	always uses unnamed sources (because their sources don't even exist)

			In Control III and Control		
			https://twitter.co		
5			m/realDonaldTru		
Denigrate the			mp/status/11304		The Mainstream Media has never been as corrupt and deranged as it is today. FAKE NEWS is actually
media / Media			3320748733645		the biggest story of all and is the true ENEMY OF THE PEOPLE! That's why they refuse to cover the
bias	Media	NONE	<u>0</u>	05/20/2019	REAL Russia Hoax. But the American people are wise to what is going on
			https://twitter.co		
			m/realDonaldTru		
Media bias /			mp/status/11304		Now the new big story is that Trump made a lot of money and buys everything for cash, he doesn't
Accusation of			3320825076941		need banks. But where did he get all of that cash? Could it be Russia? No, I built a great business and
false reporting	Media	NONE	0		don't need banks, but if I did they would be thereand DeutscheBank
<u> </u>			https://twitter.co		,
Denigrate the			m/realDonaldTru		
media /			mp/status/11304		was very good and highly professional to deal with - and if for any reason I didn't like them, I would
Accusation of			3320899735552		have gone elsewherethere was always plenty of money around and banks to choose from. They would
false reporting	Media	NONE	0		be very happy to take my money. Fake News!
laise reporting	Media	NONE	https://twitter.co	03/20/2019	be very happy to take my money. Fake news:
			m/realdonaldtru		The Follows and a total and a following the state of the
			mp/status/11305		The Fake News put out a typically false statement, without any knowledge that the United States was
Accusation of			<u>2624253136486</u>		trying to set up a negotiation with Iran. This is a false report/Iran will call us if and when they are
false reporting	Media	NONE	4	05/20/2019	ever ready. In the meantime, their economy continues to collapse - very sad for the Iranian people!
			https://twitter.co		
			m/realdonaldtru		
Denigrate the			mp/status/11315		I was extremely calm yesterday with my meeting with Pelosi and Schumer, knowing that they would say I
media / Media			6384899200614		was raging, which they always do, along with their partner, the Fake News Media. Well, so many stories
bias	Media	NONE	<u>4</u>	05/23/2019	about the meeting use the Rage narrative anyway - Fake & Corrupt Press!
			https://twitter.co		
			m/realdonaldtru		
Insult - outlets &	CNN, Chris		mp/status/11317		Wow! CNN Ratings are WAY DOWN, record lows. People are getting tired of so many Fake Stories and
individuals /	Cuomo, Don		6168185034752		Anti-Trump lies. Chris Cuomo was rewarded for lowest morning ratings with a prime time spot - which is
Media bias	Lemon	CNN	0		failing badly and not helping the dumbest man on television, Don Lemon!
		0	https://twitter.co	00/20/2010	saming salary and not neeping the damaged man on the book point 2011 2011 2011
			m/realdonaldtru		
Media bias /			mp/status/11326		
Denigrate the			27475333330432		"Why doesn't the press apologize to President Trump for the Russian Collusion Delusion?"
	Media	NONE	1	05/26/2010	,
media	IVICUIA	INOINE	<u>1</u>	03/20/2019	@marklevinshow @JudgeJeanine How about the Dems also?
Call for					
Call for			In 11 and 110 and 11 and		
boycotting, firing,			https://twitter.co		
or other action			m/realdonaldtru		
against / Insult -			mp/status/11329		.@ianbremmer now admits that he MADE UP "a completely ludicrous quote," attributing it to me. This is
individual/ Media			3385113353421		what's going on in the age of Fake News. People think they can say anything and get away with it.
bias	Ian Bremmer	TIME, Media	<u>O</u>	05/27/2019	Really, the libel laws should be changed to hold Fake News Media accountable!

Media bias / Denigrate the media Me Accusation of false reporting / Denigrate the media Me Accusation of false reporting /	Media	NONE	TWEET DELETED - https://media- cdn.factba.se/re aldonaldtrump- twitter/11340614 54250975232.jp g https://twitter.co m/realdonaldtru mp/status/11340 6637151037850 https://twitter.co m/realdonaldtru	05/30/2019	Russia, Russia, Russia! That's all you heard at the beginning of this Witch Hunt HoaxAnd now Russia has disappeared because I had nothing to do with Russia helping me to get elected. It was a crime that didn't exist. So now the Dems and their partner, the Fake News Media,/say he fought back against this phony crime that didn't exist, this horrendous false acquisition, and he shouldn't fight back, he should just sit back and take it. Could this be Obstruction? No, Mueller didn't find Obstruction either. Presidential Harassment! Russia, Russia, Russia! That's all you heard at the beginning of this Witch Hunt HoaxAnd now Russia has disappeared because I had nothing to do with Russia helping me to get elected. It was a crime that didn't exist. So now the Dems and their partner, the Fake News Media,/say he fought back against this phony crime that didn't exist, this horrendous false accusation, and he shouldn't fight back, he should just sit back and take it. Could this be Obstruction? No, Mueller didn't find Obstruction either. Presidential Harassment!
Denigrate the media Media bias / Denigrate the media M	Media	NONE	https://media- cdn.factba.se/re aldonaldtrump- twitter/11340614 54250975232.jp g https://twitter.co m/realdonaldtru mp/status/11340 6637151037850 1 https://twitter.co m/realdonaldtru	05/30/2019	has disappeared because I had nothing to do with Russia helping me to get elected. It was a crime that didn't exist. So now the Dems and their partner, the Fake News Media,/say he fought back against this phony crime that didn't exist, this horrendous false acquisition, and he shouldn't fight back, he should just sit back and take it. Could this be Obstruction? No, Mueller didn't find Obstruction either. Presidential Harassment! Russia, Russia, Russia! That's all you heard at the beginning of this Witch Hunt HoaxAnd now Russia has disappeared because I had nothing to do with Russia helping me to get elected. It was a crime that didn't exist. So now the Dems and their partner, the Fake News Media,/say he fought back against this phony crime that didn't exist, this horrendous false accusation, and he shouldn't fight back, he should just sit back and take it. Could this be Obstruction? No, Mueller didn't find Obstruction either. Presidential
Denigrate the media Media bias / Denigrate the media M	Media	NONE	cdn.factba.se/re aldonaldtrump- twitter/11340614 54250975232.jp g https://twitter.co m/realdonaldtru mp/status/11340 6637151037850 1 https://twitter.co m/realdonaldtru	05/30/2019	has disappeared because I had nothing to do with Russia helping me to get elected. It was a crime that didn't exist. So now the Dems and their partner, the Fake News Media,/say he fought back against this phony crime that didn't exist, this horrendous false acquisition, and he shouldn't fight back, he should just sit back and take it. Could this be Obstruction? No, Mueller didn't find Obstruction either. Presidential Harassment! Russia, Russia, Russia! That's all you heard at the beginning of this Witch Hunt HoaxAnd now Russia has disappeared because I had nothing to do with Russia helping me to get elected. It was a crime that didn't exist. So now the Dems and their partner, the Fake News Media,/say he fought back against this phony crime that didn't exist, this horrendous false accusation, and he shouldn't fight back, he should just sit back and take it. Could this be Obstruction? No, Mueller didn't find Obstruction either. Presidential
Denigrate the media Media bias / Denigrate the media M	Media	NONE	aldonaldtrump- twitter/11340614 54250975232.jp g https://twitter.co m/realdonaldtru mp/status/11340 6637151037850 1 https://twitter.co m/realdonaldtru	05/30/2019	didn't exist. So now the Dems and their partner, the Fake News Media,/say he fought back against this phony crime that didn't exist, this horrendous false acquisition, and he shouldn't fight back, he should just sit back and take it. Could this be Obstruction? No, Mueller didn't find Obstruction either. Presidential Harassment! Russia, Russia, Russia! That's all you heard at the beginning of this Witch Hunt HoaxAnd now Russia has disappeared because I had nothing to do with Russia helping me to get elected. It was a crime that didn't exist. So now the Dems and their partner, the Fake News Media,/say he fought back against this phony crime that didn't exist, this horrendous false accusation, and he shouldn't fight back, he should just sit back and take it. Could this be Obstruction? No, Mueller didn't find Obstruction either. Presidential
Denigrate the media Media bias / Denigrate the media M	Media	NONE	twitter/11340614 54250975232.jp g https://twitter.co m/realdonaldtru mp/status/11340 6637151037850 1 https://twitter.co m/realdonaldtru	05/30/2019	this phony crime that didn't exist, this horrendous false acquisition, and he shouldn't fight back, he should just sit back and take it. Could this be Obstruction? No, Mueller didn't find Obstruction either. Presidential Harassment! Russia, Russia, Russia! That's all you heard at the beginning of this Witch Hunt HoaxAnd now Russia has disappeared because I had nothing to do with Russia helping me to get elected. It was a crime that didn't exist. So now the Dems and their partner, the Fake News Media,/say he fought back against this phony crime that didn't exist, this horrendous false accusation, and he shouldn't fight back, he should just sit back and take it. Could this be Obstruction? No, Mueller didn't find Obstruction either. Presidential
Denigrate the media Media bias / Denigrate the media M	Media	NONE	https://twitter.co m/realdonaldtru mp/status/11340 6637151037850 1 https://twitter.co m/realdonaldtru	05/30/2019	just sit back and take it. Could this be Obstruction? No, Mueller didn't find Obstruction either. Presidential Harassment! Russia, Russia, Russia! That's all you heard at the beginning of this Witch Hunt HoaxAnd now Russia has disappeared because I had nothing to do with Russia helping me to get elected. It was a crime that didn't exist. So now the Dems and their partner, the Fake News Media,/say he fought back against this phony crime that didn't exist, this horrendous false accusation, and he shouldn't fight back, he should just sit back and take it. Could this be Obstruction? No, Mueller didn't find Obstruction either. Presidential
Media bias / Denigrate the media Accusation of false reporting / Denigrate the media Accusation of false reporting /	Media	NONE	https://twitter.co m/realdonaldtru mp/status/11340 6637151037850 1 https://twitter.co m/realdonaldtru		Harassment! Russia, Russia, Russia! That's all you heard at the beginning of this Witch Hunt HoaxAnd now Russia has disappeared because I had nothing to do with Russia helping me to get elected. It was a crime that didn't exist. So now the Dems and their partner, the Fake News Media,/say he fought back against this phony crime that didn't exist, this horrendous false accusation, and he shouldn't fight back, he should just sit back and take it. Could this be Obstruction? No, Mueller didn't find Obstruction either. Presidential
Media bias / Denigrate the media Accusation of false reporting / Denigrate the media Accusation of false reporting /	Media	NONE	https://twitter.co m/realdonaldtru mp/status/11340 6637151037850 1 https://twitter.co m/realdonaldtru		Harassment! Russia, Russia, Russia! That's all you heard at the beginning of this Witch Hunt HoaxAnd now Russia has disappeared because I had nothing to do with Russia helping me to get elected. It was a crime that didn't exist. So now the Dems and their partner, the Fake News Media,/say he fought back against this phony crime that didn't exist, this horrendous false accusation, and he shouldn't fight back, he should just sit back and take it. Could this be Obstruction? No, Mueller didn't find Obstruction either. Presidential
Denigrate the media Me Accusation of false reporting / Denigrate the media Me Accusation of false reporting /		NONE	m/realdonaldtru mp/status/11340 6637151037850 1 https://twitter.co m/realdonaldtru		Russia, Russia, Russia! That's all you heard at the beginning of this Witch Hunt HoaxAnd now Russia has disappeared because I had nothing to do with Russia helping me to get elected. It was a crime that didn't exist. So now the Dems and their partner, the Fake News Media,/say he fought back against this phony crime that didn't exist, this horrendous false accusation, and he shouldn't fight back, he should just sit back and take it. Could this be Obstruction? No, Mueller didn't find Obstruction either. Presidential
Denigrate the media Me Accusation of false reporting / Denigrate the media Me Accusation of false reporting /		NONE	m/realdonaldtru mp/status/11340 6637151037850 1 https://twitter.co m/realdonaldtru		has disappeared because I had nothing to do with Russia helping me to get elected. It was a crime that didn't exist. So now the Dems and their partner, the Fake News Media,/say he fought back against this phony crime that didn't exist, this horrendous false accusation, and he shouldn't fight back, he should just sit back and take it. Could this be Obstruction? No, Mueller didn't find Obstruction either. Presidential
Denigrate the media Me Accusation of false reporting / Denigrate the media Me Accusation of false reporting /		NONE	m/realdonaldtru mp/status/11340 6637151037850 1 https://twitter.co m/realdonaldtru		didn't exist. So now the Dems and their partner, the Fake News Media,/say he fought back against this phony crime that didn't exist, this horrendous false accusation, and he shouldn't fight back, he should just sit back and take it. Could this be Obstruction? No, Mueller didn't find Obstruction either. Presidential
Denigrate the media Me Accusation of false reporting / Denigrate the media Me Accusation of false reporting /		NONE	6637151037850 1 https://twitter.co m/realdonaldtru		this phony crime that didn't exist, this horrendous false accusation, and he shouldn't fight back, he should just sit back and take it. Could this be Obstruction? No, Mueller didn't find Obstruction either. Presidential
Denigrate the media Me Accusation of false reporting / Denigrate the media Me Accusation of false reporting /		NONE	6637151037850 1 https://twitter.co m/realdonaldtru		just sit back and take it. Could this be Obstruction? No, Mueller didn't find Obstruction either. Presidential
Accusation of false reporting / Denigrate the media Mc		NONE	1 https://twitter.co m/realdonaldtru		
Accusation of false reporting / Denigrate the media Mc	Media		m/realdonaldtru		
false reporting / Denigrate the media Me Accusation of false reporting /	Media		m/realdonaldtru		
Denigrate the media Me	Media				
Denigrate the media Me	Media		mp/status/11342		
Accusation of false reporting /	Media		2379930015334		The Navy put out a disclaimer on the McCain story. Looks like the story was an exaggeration, or even
false reporting /		NONE	7		Fake News - but why not, everything else is!
false reporting /			_		Washington Post got it wrong, as usual. The U.S. is charging 25% against 250 Billion Dollars of goods
false reporting /					shipped from China, not 200 BD. Also, China is paying a heavy cost in that they will subsidize goods to
false reporting /					keep them coming, devalue their currency, yet companies are moving to/U.S. in order to avoid
false reporting /					paying the 25% Tariff. Like Mexican companies will move back to the United States once the Tariff
false reporting /			https://twitter.co		reaches the higher levels. They took many of our companies & jobs, the foolish Pols let it happen, and
false reporting /			m/realdonaldtru		now they will come back unless Mexico stops the/travesty that is taking place in allowing millions of
			mp/status/11349		people to easily meander through their country and INVADE the U.S., not to mention the Drugs & Human
			2182660433101		Trafficking pouring in through Mexico. Are the Drug Lords, Cartels & Coyotes really running Mexico? We
Insult - outlet Wa	Washington Post		1		will soon find out!
Accusation of	Ŭ		https://twitter.co		
false reporting /			m/realdonaldtru		
Denigrate the			mp/status/11351		
media / Media			6526826151936		I never called Meghan Markle "nasty." Made up by the Fake News Media, and they got caught cold! Will
I I	Media	York Times	1	06/02/2019	@CNN, @nytimes and others apologize? Doubt it!
			https://twitter.co		
			m/realdonaldtru		
			mp/status/11352		Peggy Noonan, the simplistic writer for Trump Haters all, is stuck in the past glory of Reagan and has no
Insult - Individual Pe		Journal	4	06/02/2019	
Call for	557		https://twitter.co		, 00,
boycotting, firing.			m/realdonaldtru		
					Just arrived in the United Kingdom. The only problem is that @CNN is the primary source of news
outlet CN		NONE	7		News, very bad for U.S. Big ratings drop. Why doesn't owner @ATT do something?
boycotting, firing, or other action against / Insult -		Journal			idea what is happening with the Radical Left Democrats, or how vicious and desperate they are. Mueller had to correct his ridiculous statement, Peggy never understood it! Just arrived in the United Kingdom. The only problem is that @CNN is the primary source of news available from the U.S. After watching it for a short while, I turned it off. All negative & so much Fake

Call for	1		https://twitter.co		
boycotting, firing,			m/realdonaldtru		
or other action			mp/status/11354		I believe that if people stoped using or subscribing to @ATT, they would be forced to make big changes
against / Insult -			9900262615449		at @CNN, which is dying in the ratings anyway. It is so unfair with such bad, Fake News! Why wouldn't
outlet	CNN	NONE	6		they act. When the World watches @CNN, it gets a false picture of USA. Sad!
outiet	CIVIV	NONE	https://twitter.co	00/03/2019	London part of trip is going really well. The Queen and the entire Royal family have been fantastic. The
			m/realdonaldtru		relationship with the United Kingdom is very strong. Tremendous crowds of well wishers and people that
Media bias /			mp/status/11356		love our Country. Haven't seen any protests yet, but I'm sure the/Fake News will be working hard to
Denigrate the			0245205990605		find them. Great love all around. Also, big Trade Deal is possible once U.K. gets rid of the shackles.
media	Media	NONE	0245205990005		Already starting to talk!
media	Media	INOINE	https://twitter.co	00/03/2019	Alleady Starting to talk:
			m/realdonaldtru		
Media bias /			mp/status/11360		Washed up psycho @BetteMidler was forced to apologize for a statement she attributed to me that
			6784287970918		turned out to be totally fabricated by her in order to make "your great president" look really bad. She got
Denigrate the	Madia	NONE	4		
media	Media	NONE	https://twitter.co	06/04/2019	caught, just like the Fake News Media gets caught. A sick scammer!
			m/realdonaldtru		
			mp/status/11361		Plagiarism charge against Sleepy Joe Biden on his ridiculous Climate Change Plan is a big problem, but
			4947886225408		
Madia bias	Madia	NONE	4947880225408		the Corrupt Media will save him. His other problem is that he is drawing flies, not people, to his Rallies.
Media bias	Media	NONE	https://twitter.co	06/05/2019	Nobody is showing up, I mean nobody. You can't win without people!
			m/realdonaldtru		
					Light begins that there would be "massive" rolling against are in the LIV but it was suite the apparite
			mp/status/11361		I kept hearing that there would be "massive" rallies against me in the UK, but it was quite the opposite.
Madia biga	Madia	NONE	<u>5099254460416</u>	06/05/2010	The big crowds, which the Corrupt Media hates to show, were those that gathered in support of the USA
Media bias	Media	NONE	TWEET	06/05/2019	and me. They were big & enthusiastic as opposed to the organized flops!
			DELETED -		
Madia biga /					If the totally Commit Media was loss commit I would be up by 45 points in the wells based on aug
Media bias /			https://factba.se/		If the totally Corrupt Media was less corrupt, I would be up by 15 points in the polls based on our
Denigrate the	Madia	NONE	topic/deleted- tweets		tremendous success with the economy, maybe Best Ever! If the Corrup Media was actually fair, I would be up by 25 points. Nevertheless, despite the Fake News, we're doing great!
media	Media	NONE	https://twitter.co	06/05/2019	be up by 25 points. Nevertheless, despite the rake News, we're doing great!
			m/realdonaldtru		
Media bias /			mp/status/11361		If the totally Corrupt Media was less corrupt, I would be up by 15 points in the polls based on our
Denigrate the			8516397140787		tremendous success with the economy, maybe Best Ever! If the Corrupt Media was actually fair, I would
media	Media	NONE	001009/140/0/		be up by 25 points. Nevertheless, despite the Fake News, we're doing great!
Illeula	Media	INOINE	https://twitter.co	00/03/2019	be up by 25 points. Nevertheless, despite the Pake News, we're doing great!
Insult - individual			m/realdonaldtru		
& outlets /			mp/status/11365		"The President has received glowing reviews from the British Media. Here at home, not so much.
Denigrate the	MSNBC, Rachel		1199247330099		MSNBC Ramps up hateful coverage and promotes conspiracy theories during Trump's trip to Europe."
_	Maddow, & CNN	MONDO	2		
media	iviauuow, & CININ	IVIONDU	<u>∠</u> https://twitter.co	00/00/2019	@seanhannity The good news is that @maddow is dying in the ratings, along with @CNN!
			m/realdonaldtru		
			mp/status/11369		https://t.co//Nh7hOiOTN [video from Fox News in which Soon Hannity and others agy, "They can't make
			5150379988172		https://t.co/lNh7hQiQTN [video from Fox News in which Sean Hannity and others say, "They can't make
Madia biga	Madia	NONE	0	06/07/2040	up for this pattern of purposefully lying, manipulating, making false hope, running with a hoax conspiracy
Media bias	Media	INOINE	<u>o</u>	00/07/2019	theory with passion: they just wake up and hate this man."]

	1		1.01 10 20		
		Comcast/NBC,	https://twitter.co m/realdonaldtru		
Accusation of		•	mp/status/11373		While the reviews and reporting on our Border Immigration Agreement with Mexico have been very good,
false reporting /		Times,	1020740143923		there has nevertheless been much false reporting (surprise!) by the Fake and Corrupt News Media, such
Insult - outlets	Media	Washington Post		06/08/2019	as Comcast/NBC, CNN, @nytimes & @washingtonpost. These "Fakers" are Bad News!
			https://twitter.co		
Media bias /			m/realdonaldtru		
Denigrate the			mp/status/11375		Watched MSNBC this morning just to see what the opposition was saying about events of the past week.
media / Insult -	MONDO	CNINI	0085277886464		Such lies, almost everything they were saying was the opposite of the truth. Fake News! No wonder their
outlets	MSNBC	CNN	bttps://twitter.co	06/08/2019	ratings, along with CNN, are WAY DOWN. The hatred Comcast has is amazing!
			m/realdonaldtru		
Insult - Individual			mp/status/11375		Little @DonnyDeutsch, whose show, like his previous shoebiz tries, is a disaster, has been saying that I
/ Accusation of		MSNBC, Erin	6853597738599		had been a friend of his. This is false. He, & separately @ErinBurnett, used to BEG me to be on
false reporting		Burnett, CNN	4		episodes of the Apprentice (both were bad), but that was it. Hardly knew him,
			https://twitter.co		
			m/realdonaldtru		
Insult - Individual			mp/status/11375		
/ Accusation of			6853669034393	00/00/00/0	other than to know he was, and is, a total Loser. When he makes statements about me, they are made
false reporting	Donny Deutsh	MSNBC	6 https://twitter.co	06/08/2019	up, he knows nothing!
			m/realdonaldtru		
Denigrate the			mp/status/11375		I know it is not at all "Presidential" to hit back at the Corrupt Media, or people who work for the Corrupt
media / Media			7213440912589		Media, when they make false statements about me or the Trump Administration. Problem is, if you don't
bias	Media	NONE	0		hit back, people believe the Fake News is true. So we'll hit back!
			_		Another false report in the Failing @nytimes. We have been trying to get some of these Border Actions
					for a long time, as have other administrations, but were not able to get them, or get them in full, until our
					signed agreement with Mexico. Additionally, and for many years,/Mexico was not being cooperative
					on the Border in things we had, or didn't have, and now I have full confidence, especially after speaking
			https://twitter.co		to their President yesterday, that they will be very cooperative and want to get the job properly done.
			m/realdonaldtru		Importantly, some things/not mentioned in yesterday press release, one in particular, were agreed
Accusation of			mp/status/11376		upon. That will be announced at the appropriate time. There is now going to be great cooperation between Mexico & the USA, something that didn't exist for decades. However, if for some unknown
false reporting	New York Times	NONE	<u>9750478558822</u>	06/09/2019	
laise reporting	New Tork Times	NONE	https://twitter.co	00/09/2019	reason
			m/realdonaldtru		
			mp/status/11376		there is not, we can always go back to our previous, very profitable, position of Tariffs - But I don't
Insult - outlets /	New York		9750721826406		believe that will be necessary. The Failing @nytimes, & ratings challenged @CNN, will do anything
Media bias	Times, CNN	NONE	4	06/09/2019	possible to see our Country fail! They are truly The Enemy of the People!
			https://twitter.co		
Madia biss /			m/realdonaldtru		If Described Observe mode the deals that I have made that I have produced the Described and Coulty Described and County
Media bias /			mp/status/11377 1248576986316		If President Obama made the deals that I have made, both at the Border and for the Economy, the
Denigrate the media	Media	NONE	1 <u>240070980316</u> 8		Corrupt Media would be hailing them as Incredible, & a National Holiday would be immediately declared. With me, despite our record setting Economy and all that I have done, no credit!
media	เขเรนเล	INOINE	<u>)</u>	00/03/2018	whit the, despite our record setting Economy and air that I have done, no credit:

TWEET DELETED - https://media- cdn.factba.se/re aldonaldtrump- twitter/11387829 Accusation of false reporting Media NONE Denigrate the media / Accusation of false reporting Media NONE Denigrate the media / Accusation of false reporting Media NONE Denigrate the media / Accusation of false reporting Media NONE Denigrate the media / Accusation of false reporting Media NONE Denigrate the media / Accusation of false reporting Media NONE Denigrate the media / Accusation of false reporting Media NONE Denigrate the media / Accusation of false reporting Media NONE Denigrate the media / Accusation of false reporting Media NONE Denigrate the media / Accusation of false reporting Media NONE Denigrate the media / Accusation of false reporting Media NONE Denigrate the media / Accusation of false reporting Media NONE Denigrate the media / Accusation of false reporting Media NONE Denigrate the media / Accusation of false reporting Media NONE Denigrate the media / Accusation of false reporting Media NONE Denigrate the media / Accusation of false reporting Media NONE Denigrate the media / Accusation of false reporting Media NONE Denigrate the media / Accusation of false reporting Media NONE Denigrate the media / Accusation of false reporting Media NONE Denigrate the media / Media NONE Denigrate the media / Media NONE Denigrate the media / Media NONE Denigrate the media / Media NONE Denigrate the media / Media NONE Denigrate the media / Media NONE Denigrate the media / Media NONE Denigrate the media / Media NONE Denigrate the media / Media The Fake News has never been more dishonest than it is today. Thank goodness we can fight back on Social Media. Their new weapon of choice is Fake Polling, sometimes referred to as Suppression Polls (they suppress the numbers). Had it in 2016, but this is worse The Fake News has never been more dishonest than it is today. Thank goodness we can fight back on Social Media. Their new weapon of choice is Fake Polling, sometimes referred t		1		11. 11. 11.		
Accusation of false reporting / Insult - outlet Media bias / Accusation of false reporting / Insult - outlet Media bias / Accusation of false reporting / Insult - outlet Media bias / Accusation of false reporting / Insult - outlet Media bias / Accusation of false reporting / Insult - outlet Media bias / Accusation of false reporting / Insult - outlet Media bias / Accusation of false reporting / Insult - outlet Media bias / Accusation of false reporting / Insult - outlet Media bias / Accusation of false reporting / Insult - outlet Media bias / Accusation of false reporting / Insult - outlet Media bias / Accusation of false reporting / Insult - outlet Media bias / Accusation of false reporting / Insult - outlet Media bias / Accusation of false reporting / Insult - outlet Media bias / Accusation of false reporting / Insult - outlet Media bias / Accusation of false reporting / Media NONE Media bias / Accusation of false reporting / Media						
peen proven shockingly false and untrue, bad reporting, and the paper is embarrassed by it. The only 7. Media bias / Accusation of false reporting / Insult - outlet Media bias / New York Times NONE Media bias / NoNE Media bias NoNE Media bias NoNE Media bias NoNE Media NoNE Denigrate the media / Accusation of late reporting Media NONE Media bias / NoNE Denigrate the media / Accusation of late reporting Media NONE Media bias / NoNE Media NON	Acquestion of					The Failing @pytimes stary on Mexico and Illegal Immigration through our Southern Border has now
Media bias / Accusation of false reporting / Media NONE O6/12/2019 O						
Media bias / Accusation of false reporting / Benigrate the media / Accusation of false reporting / Ben		New York Times	NONE	7		
Media bias / Accusation of false reporting / Media NONE 9 Medi	msuit - outlet	New TOIR TIMES	NONE	https://twittor.co	00/09/2019	problem is that they knew it was hake news before it went out. Contupt Media:
Accusation of lates reporting Media bias / MoNE Denigrate the media / Accusation of false reporting Media bias / MoNE Denigrate the media / Accusation of false reporting Media NONE September of the media / Accusation of false reporting Media NONE September of the media / Accusation of false reporting Media NONE September of the media / Accusation of false reporting Media NONE September of the media / Accusation of false reporting Media NONE September of the media / Accusation of false reporting Media NONE September of the media / Accusation of false reporting Media NONE September of the media / Accusation of false reporting Media NONE September of the media / Accusation of false reporting Media NONE September of the media / Accusation of false reporting Media NONE September of the media / Accusation of false reporting Media NONE September of the media / Accusation of false reporting Media NONE September of the media / Accusation of false reporting Media NONE September of the media / Accusation of false reporting Media NONE September of the media / Accusation of false reporting Media NONE September of the media / Accusation of false reporting Media NONE September of the media / Accusation of false reporting Media NONE September of the media / Accusation of false reporting Media NONE September of the media / Accusation of false reporting Media NONE September of the media / Accusation of false reporting Media NONE September of the media / Accusation of false reporting Media NONE September of the media / Accusation of false reporting Media NONE September of the media / Accusation of false reporting Media NONE September of the media / Media NONE September of the	Media hias /					
Rales reporting / Insult - outlet New York Times NONE 8 Border is a FRAUD and nothing more than a badly reported "hit Job" on me, something that has been 06/10/2019 going on since the first day I announced for the presidency! Sick Journalism 06/10/2019 going on since the first day I announced for the presidency! Sick Journalism "Someone should call Obama up. The Obama Administration spied on a rival presidential campaign using Federal Agencies. I mean, that seems like a headline to me?" @TuckerCarlson It will all start 06/11/2019 coming out, and the Witch Hunt will end. Presidential Harassment! TWEET DELETED - https://media.ocdn.factba.es/re aldonaldrump. twitter/11387629 6044495673.jp 06/11/2019 (they suppress the numbers). Had it in 2016, but this is worse						When will the Failing New York Times admit that their front page stony on the the new Meyico deal at the
Insult - outlet New York Times NONE Bitts://hwitter.co m/realdonaldru mp/status/11380 Media bias Media NONE Denigrate the media / Accusation of false reporting Media NONE Media NONE Media NONE Denigrate the media / Accusation of false reporting Media NONE Media NONE Media NONE Media NONE Media NONE Media Dias / Accusation of false reporting Media NONE Media NON						
https://twitter.co or/realdonaldru mp/status/11386 6439005460070 NONE Media bias Media Med		New York Times	NONE	6		
m/realdonaldru mp/status/1386 8439005460070 Media bias Media bias	modit oddict	New York Times	NONE	https://twitter.co	00/10/2013	going on since the first day i announced for the presidency: olek obtainaism
Media bias Media NONE Someone should call Obama up. The Obama Administration spied on a rival presidential campaign using Federal Agencies. I mean, that seems like a headline to me?" @TuckerCarlson It will all start						
Media bias Media NONE TWEET DELETED - https://media-cdn.factba.se/re aldonaldtrump-twitter/11387829 Media bias / Accusation of false reporting Media NONE Medi						"Someone should call Obama up. The Obama Administration spied on a rival presidential campaign
Media bias Media NONE 5 06/11/2019 coming out, and the Witch Hunt will end. Presidential Harassment! TWEET DELETED - https://media-cdn.factba.se/re aldonaldtrump-twitter/11387829 60444956673 pt. aldonaldtrump-twitter/11387829 60444956673 pt. aldonaldtrump-twitter/11387829 60444956673 pt. aldonaldtrump-twitter/11387829 by. aldonaldtrump-twitter/11387						
Denigrate the media / Accusation of false reporting Media NONE 9 06/12/2019 (they suppress the numbers) Had it in 2016, but this is worse	Media bias	Media	NONE	5		
Denigrate the media / Accusation of false reporting Media NONE g				TWEET		
Con.factba.se/re aldonaldtrump/status/11387 Accusation of false reporting Media NONE 9 Media bias / Accusation of false reporting Media NONE 9 Media NONE 0 Media NONE				DELETED -		
Denigrate the media / Accusation of false reporting Media NONE M				https://media-		
The Fake News has never been more dishonest than it is today. Thank goodness we can fight back on Social Media. There new weapon of choice is Fake Polling, sometimes referred to as Suppression Polls (they suppress the numbers). Had it in 2016, but this is worse Media bias / Accusation of Ralse reporting Media NONE 9The Fake (Corrupt) News Media said they had a leak into polling done by my campaign which, by the way and despite the phony and never ending Witch Hunt, are the best numbers WE have ever had. They reported Fake numbers that they made up & don't even exist. WE WILL WIN AGAIN! The Fake News has never been more dishonest than it is today. Thank goodness we can fight back on Social Media. There new weapon of choice is Fake Polling, sometimes referred to as Suppression Polls of 12/2019 (they suppress the numbers). Had it in 2016, but this is worse The Fake News has never been more dishonest than it is today. Thank goodness we can fight back on Social Media. Their new weapon of choice is Fake Polling, sometimes referred to as Suppression Polls of 12/2019 (they suppress the numbers). Had it in 2016, but this is worse Media bias / Accusation of Ralse reporting Media NONE 0The Fake (Corrupt) News Media said they had a leak into polling done by my campaign which, by the way and despite the phony and never ending Witch Hunt, are the best numbers WE have ever had. They false reporting Media NONE 0The Fake (Corrupt) News Media said they had a leak into polling done by my campaign which, by the way and despite the phony and never ending Witch Hunt, are the best numbers WE have ever had. They reported Fake numbers that they made up & don't even exist. WE WILL WIN AGAIN! "It's about peace and Prosperity, that's how Republican Presidents get elected, and this President has delivered on the Economy and he's delivered on keeping America Stronger & Safer. Our biggest enemy				cdn.factba.se/re		
Accusation of false reporting Media MoNE g Social Media. There new weapon of choice is Fake Polling, sometimes referred to as Suppression Polls (they suppress the numbers). Had it in 2016, but this is worse Media bias / Media bias / Media MoNE g	Denigrate the			aldonaldtrump-		
Media bias / Accusation of false reporting Media NONE 9 06/12/2019 (they suppress the numbers). Had it in 2016, but this is worse Media bias / Accusation of false reporting Media NONE 9 06/12/2019 reported Fake numbers that they made up & don't even exist. WE WILL WIN AGAIN! The Fake News has never been more dishonest than it is today. Thank goodness we can fight back on Social Media. Their new weapon of choice is Fake Polling, sometimes referred to as Suppression Polls false reporting Media NONE 0 06/12/2019 (they suppress the numbers). Had it in 2016, but this is worse Media bias / Accusation of false reporting Media NONE 0 06/12/2019 (they suppress the numbers). Had it in 2016, but this is worse Media bias / Accusation of false reporting Media NONE 0 06/12/2019 (they suppress the numbers). Had it in 2016, but this is worse Media bias / Accusation of false reporting Media NONE 0 06/12/2019 (they suppress the numbers). Had it in 2016, but this is worse Media bias / Accusation of false reporting Media NONE 0 06/12/2019 (they suppress the numbers). Had it in 2016, but this is worse Media bias / Accusation of false reporting Media NONE 0 06/12/2019 (they suppress the numbers). Had it in 2016, but this is worse "In Fake (Corrupt) News Media said they had a leak into polling done by my campaign which, by the way and despite the phony and never ending Witch Hunt, are the best numbers WE have ever had. They way and despite the phony and never ending Witch Hunt, are the best numbers WE have ever had. They reported Fake numbers that they made up & don't even exist. WE WILL WIN AGAIN! "It's about peace and Prosperity, that's how Republican Presidents get elected, and this President has delivered on the Economy and he's delivered on keeping America Stronger & Safer. Our biggest enemy	media /			twitter/11387829		The Fake News has never been more dishonest than it is today. Thank goodness we can fight back on
Media bias / Accusation of false reporting Media Denigrate the media / Accusation of false reporting Media NONE Denigrate the media / Accusation of false reporting Media NONE Denigrate the media / Accusation of false reporting Media NONE Denigrate the media / Accusation of false reporting Media NONE Denigrate the media / Accusation of false reporting Media NONE Denigrate the media / Accusation of false reporting Media NONE Denigrate the media / Accusation of false reporting Media NONE Denigrate the media / Accusation of false reporting Media NONE Denigrate the media / Accusation of false reporting Media bias / Accusation of false reporting Media bias / Accusation of false reporting Media NONE Denigrate the media / Accusation of false reporting Media NONE Denigrate the media / Accusation of false reporting Media NONE Denigrate the media / Media NONE Denigrate the media / Media Denigrate the media / Media NONE Denigrate the media /	Accusation of			60444956673.jp		Social Media. There new weapon of choice is Fake Polling, sometimes referred to as Suppression Polls
Media bias / Accusation of false reporting Media NONE 9 06/12/2019 reported Fake numbers that they made up & don't even exist. WE WILL WIN AGAIN! The Fake (Corrupt) News Media said they had a leak into polling done by my campaign which, by the way and despite the phony and never ending Witch Hunt, are the best numbers WE have ever had. They reported Fake numbers that they made up & don't even exist. WE WILL WIN AGAIN! The Fake News has never been more dishonest than it is today. Thank goodness we can fight back on Social Media. Their new weapon of choice is Fake Polling, sometimes referred to as Suppression Polls (they suppress the numbers). Had it in 2016, but this is worse Media bias / Accusation of false reporting Media NONE 9 06/12/2019 (they suppress the numbers). Had it in 2016, but this is worse Media bias / Accusation of false reporting Media NONE 9 06/12/2019 (they suppress the numbers). Had it in 2016, but this is worse In Fake (Corrupt) News Media said they had a leak into polling done by my campaign which, by the way and despite the phony and never ending Witch Hunt, are the best numbers WE have ever had. They reported Fake numbers that they made up & don't even exist. WE WILL WIN AGAIN! The Fake (Corrupt) News Media said they had a leak into polling done by my campaign which, by the way and despite the phony and never ending Witch Hunt, are the best numbers WE have ever had. They reported Fake numbers that they made up & don't even exist. WE WILL WIN AGAIN! The Fake (Corrupt) News Media said they had a leak into polling done by my campaign which, by the way and despite the phony and never ending Witch Hunt, are the best numbers WE have ever had. They reported Fake numbers that they made up & don't even exist. WE WILL WIN AGAIN! The Fake (Corrupt) News Media said they had a leak into polling done by my campaign which, by the way and despite the phony and never ending Witch Hunt, are the best numbers WE have ever had. They fail the phony and never ending Witch Hunt, are the bes	false reporting	Media	NONE	g	06/12/2019	(they suppress the numbers). Had it in 2016, but this is worse
Media bias / Accusation of false reporting Media NONE 9 06/12/2019 reported Fake numbers that they made up & don't even exist. WE WILL WIN AGAIN! The Fake (Corrupt) News Media said they had a leak into polling done by my campaign which, by the way and despite the phony and never ending Witch Hunt, are the best numbers WE have ever had. They reported Fake numbers that they made up & don't even exist. WE WILL WIN AGAIN! The Fake News has never been more dishonest than it is today. Thank goodness we can fight back on Social Media. Their new weapon of choice is Fake Polling, sometimes referred to as Suppression Polls (they suppress the numbers). Had it in 2016, but this is worse Media bias / Accusation of false reporting Media NONE 0 06/12/2019 (they suppress the numbers). Had it in 2016, but this is worse Media bias / Accusation of false reporting Media NONE 0 06/12/2019 reported Fake numbers that they made up & don't even exist. WE WILL WIN AGAIN! The Fake (Corrupt) News Media said they had a leak into polling done by my campaign which, by the way and despite the phony and never ending Witch Hunt, are the best numbers WE have ever had. They reported Fake numbers that they made up & don't even exist. WE WILL WIN AGAIN! The Fake (Corrupt) News Media said they had a leak into polling done by my campaign which, by the way and despite the phony and never ending Witch Hunt, are the best numbers WE have ever had. They reported Fake numbers that they made up & don't even exist. WE WILL WIN AGAIN! The Fake (Corrupt) News Media said they had a leak into polling done by my campaign which, by the way and despite the phony and never ending Witch Hunt, are the best numbers WE have ever had. They reported Fake numbers that they made up & don't even exist. WE WILL WIN AGAIN! The Fake (Corrupt) News Media said they had a leak into polling done by my campaign which, by the way and despite the phony and never ending Witch Hunt, are the best numbers we have ever had. They way and despite the phony and never ending						
Accusation of false reporting Media NONE 9 06/12/2019 reported Fake numbers that they made up & don't even exist. WE WILL WIN AGAIN! Denigrate the media / Accusation of false reporting Media NONE 0 06/12/2019 (they suppress the numbers). Had it in 2016, but this is worse Media NONE 0 06/12/2019 (they suppress the numbers). Had it in 2016, but this is worse Media bias / Accusation of false reporting Media NONE 0 06/12/2019 (they suppress the numbers). Had it in 2016, but this is worse Media bias / Accusation of false reporting Media NONE 6 06/12/2019 reported Fake numbers that they made up & don't even exist. WE WILL WIN AGAIN! The Fake News has never been more dishonest than it is today. Thank goodness we can fight back on Social Media. Their new weapon of choice is Fake Polling, sometimes referred to as Suppression Polls (they suppress the numbers). Had it in 2016, but this is worse Media bias / Accusation of false reporting Media NONE 6 06/12/2019 reported Fake numbers that they made up & don't even exist. WE WILL WIN AGAIN! The Fake (Corrupt) News Media said they had a leak into polling done by my campaign which, by the way and despite the phony and never ending Witch Hunt, are the best numbers WE have ever had. They way and despite the phony and never ending Witch Hunt, are the best numbers WE have ever had. They way and despite the phony and never ending Witch Hunt, are the best numbers WE have ever had. They way and despite the phony and never ending Witch Hunt, are the best numbers WE have ever had. They way and despite the phony and never ending Witch Hunt, are the best numbers WE have ever had. They way and despite the phony and never ending Witch Hunt, are the best numbers WE have ever had. They way and despite the phony and never ending Witch Hunt, are the best numbers WE have ever had. They way and despite the phony and never ending Witch Hunt, are the best numbers WE have ever had. They way and despite the phony and never ending Witch Hunt, are the best numbers WE have ev						
false reporting Media NONE 9 06/12/2019 reported Fake numbers that they made up & don't even exist. WE WILL WIN AGAIN! https://twitter.co m/realdonaldtru mp/status/11387 Accusation of false reporting Media NONE 0 06/12/2019 (they suppress the numbers). Had it in 2016, but this is worse Media bias / Accusation of false reporting Media NONE 0 06/12/2019 (they suppress the numbers). Had it in 2016, but this is worse Media bias / Accusation of false reporting Media NONE 6 06/12/2019 reported Fake numbers that they made up & don't even exist. WE WILL WIN AGAIN! In Fake News has never been more dishonest than it is today. Thank goodness we can fight back on Social Media. Their new weapon of choice is Fake Polling, sometimes referred to as Suppression Polls (they suppress the numbers). Had it in 2016, but this is worse In Fake (Corrupt) News Media said they had a leak into polling done by my campaign which, by the way and despite the phony and never ending Witch Hunt, are the best numbers WE have ever had. They way and despite the phony and never ending Witch Hunt, are the best numbers WE have ever had. They made up & don't even exist. WE WILL WIN AGAIN! It's about peace and Prosperity, that's how Republican Presidents get elected, and this President has delivered on the Economy and he's delivered on keeping America Stronger & Safer. Our biggest enemy						
Denigrate the media / Accusation of false reporting Media NONE 06/12/2019 (they suppress the numbers). Had it in 2016, but this is worse Media bias / Accusation of false reporting Media NONE 06/12/2019 (they suppress the numbers). Had it in 2016, but this is worse Media bias / Accusation of false reporting Media NONE 06/12/2019 (they suppress the numbers). Had it in 2016, but this is worse Media bias / Accusation of false reporting Media NONE 06/12/2019 (they suppress the numbers). Had it in 2016, but this is worse Media bias / Accusation of false reporting Media NONE 06/12/2019 (they suppress the numbers). Had it in 2016, but this is worse In this is worse Media bias / Accusation of false reporting Media NONE 06/12/2019 (they suppress the numbers). Had it in 2016, but this is worse In this is worse Media bias / Accusation of false reporting Media NONE 06/12/2019 (they suppress the numbers). Had it in 2016, but this is worse In this is worse Media NONE 06/12/2019 (they suppress the numbers). Had it in 2016, but this is worse In this is worse Media bias / Accusation of way and despite the phony and never ending Witch Hunt, are the best numbers WE have ever had. They reported Fake numbers that they made up & don't even exist. WE WILL WIN AGAIN! It's about peace and Prosperity, that's how Republican Presidents get elected, and this President has delivered on the Economy and he's delivered on keeping America Stronger & Safer. Our biggest enemy	Accusation of			8296373329100		
Denigrate the media / Accusation of false reporting Media NONE 0 06/12/2019 (they suppress the numbers). Had it in 2016, but this is worse Media bias / Accusation of false reporting Media NONE 0 06/12/2019 (they suppress the numbers). Had it in 2016, but this is worse Media bias / Accusation of false reporting Media NONE 0 06/12/2019 (they suppress the numbers). Had it in 2016, but this is worse Media bias / Accusation of false reporting Media NONE 0 06/12/2019 reported Fake numbers that they made up & don't even exist. WE WILL WIN AGAIN! Denigrate the media / Media 1759874457600 "It's about peace and Prosperity, that's how Republican Presidents get elected, and this President has delivered on the Economy and he's delivered on keeping America Stronger & Safer. Our biggest enemy	false reporting	Media	NONE	9	06/12/2019	reported Fake numbers that they made up & don't even exist. WE WILL WIN AGAIN!
media / Accusation of false reporting Media NONE Media bias / Accusation of false reporting Media NONE Media bias / Accusation of false reporting Media NONE Media bias / Accusation of false reporting Media NONE Media bias / Accusation of false reporting Media NONE Media NONE Media NONE The Fake News has never been more dishonest than it is today. Thank goodness we can fight back on Social Media. Their new weapon of choice is Fake Polling, sometimes referred to as Suppression Polls (they suppress the numbers). Had it in 2016, but this is worse The Fake News has never been more dishonest than it is today. Thank goodness we can fight back on Social Media. Their new weapon of choice is Fake Polling, sometimes referred to as Suppression Polls (they suppress the numbers). Had it in 2016, but this is worse Media bias / Accusation of 8972818934169 Way and despite the phony and never ending Witch Hunt, are the best numbers WE have ever had. They reported Fake numbers that they made up & don't even exist. WE WILL WIN AGAIN! Denigrate the media / Media The Fake News has never been more dishonest than it is today. Thank goodness we can fight back on Social Media. Their new weapon of choice is Fake Polling, sometimes referred to as Suppression Polls (they suppress the numbers). Had it in 2016, but this is worse The Fake (Corrupt) News Media said they had a leak into polling done by my campaign which, by the way and despite the phony and never ending Witch Hunt, are the best numbers WE have ever had. They reported Fake numbers that they made up & don't even exist. WE WILL WIN AGAIN! The Fake News has never been more dishonal to the policy in the pol						
Accusation of false reporting Media NONE 0 06/12/2019 Social Media. Their new weapon of choice is Fake Polling, sometimes referred to as Suppression Polls (they suppress the numbers). Had it in 2016, but this is worse https://twitter.com/realdonaldtrump/status/11387 The Fake (Corrupt) News Media said they had a leak into polling done by my campaign which, by the way and despite the phony and never ending Witch Hunt, are the best numbers WE have ever had. They reported Fake numbers that they made up & don't even exist. WE WILL WIN AGAIN! https://twitter.com/realdonaldtrump/status/11390 The Fake (Corrupt) News Media said they had a leak into polling done by my campaign which, by the way and despite the phony and never ending Witch Hunt, are the best numbers WE have ever had. They reported Fake numbers that they made up & don't even exist. WE WILL WIN AGAIN! https://twitter.com/realdonaldtrump/status/11390 The Fake (Corrupt) News Media said they had a leak into polling done by my campaign which, by the way and despite the phony and never ending Witch Hunt, are the best numbers WE have ever had. They reported Fake numbers that they made up & don't even exist. WE WILL WIN AGAIN! https://twitter.com/realdonaldtrump/status/11390 The Fake (Corrupt) News Media said they had a leak into polling done by my campaign which, by the way and despite the phony and never ending Witch Hunt, are the best numbers WE have ever had. They reported Fake numbers that they made up & don't even exist. WE WILL WIN AGAIN! https://twitter.com/realdonaldtrump/status/11390 The Fake (Corrupt) News Media said they had a leak into polling done by my campaign which, by the way and despite the phony and never ending Witch Hunt, are the best numbers weapon of choice is Fake Polling in the factor of th						
Media bias / Accusation of false reporting Media NONE 0 06/12/2019 (they suppress the numbers). Had it in 2016, but this is worse Media bias / Accusation of false reporting Media NONE 6The Fake (Corrupt) News Media said they had a leak into polling done by my campaign which, by the way and despite the phony and never ending Witch Hunt, are the best numbers WE have ever had. They reported Fake numbers that they made up & don't even exist. WE WILL WIN AGAIN! Denigrate the media / Media 1759874457600						
Media bias / Accusation of false reporting Media NONE 6		Madia	NONE	0		
Media bias / Accusation of false reporting Media NONE Media Media Media NONE Media NONE Media NONE Media NONE Media NONE Media NONE Media Media NONE Media Media NONE Media NONE Media Media NONE Media Media NONE Media NONE Media NONE Media Media NONE Media Media NONE Media Media NONE Media NONE Media Media NONE Media Media NONE Media NONE Media Media Media NONE Media Media NONE Media Media NONE Media Media Media NONE Media Media Media NONE Media Media NONE Media Media Media Media NONE Media Media Media NONE Media Med	raise reporting	Media	NONE	bttps://buittor.co	06/12/2019	(they suppress the numbers). Had it in 2016, but this is worse
Media bias / Accusation of false reporting Media NONE September 1387 Media Med						
Accusation of false reporting Media NONE 6 06/12/2019 way and despite the phony and never ending Witch Hunt, are the best numbers WE have ever had. They reported Fake numbers that they made up & don't even exist. WE WILL WIN AGAIN! Denigrate the media / Media media / Media 1759874457600 way and despite the phony and never ending Witch Hunt, are the best numbers WE have ever had. They reported Fake numbers that they made up & don't even exist. WE WILL WIN AGAIN! "It's about peace and Prosperity, that's how Republican Presidents get elected, and this President has delivered on the Economy and he's delivered on keeping America Stronger & Safer. Our biggest enemy	Media hias /					The Fake (Corrupt) News Media said they had a leak into polling done by my campaign which, by the
false reporting Media NONE 6 06/12/2019 reported Fake numbers that they made up & don't even exist. WE WILL WIN AGAIN! https://twitter.co m/realdonaldtru mp/status/11390 media / Media nedia / Media NONE 6 06/12/2019 reported Fake numbers that they made up & don't even exist. WE WILL WIN AGAIN! "It's about peace and Prosperity, that's how Republican Presidents get elected, and this President has delivered on the Economy and he's delivered on keeping America Stronger & Safer. Our biggest enemy						
https://twitter.co m/realdonaldtru Denigrate the mp/status/11390 media / Media from the me		Media	NONE	6		
m/realdonaldtru Denigrate the mp/status/11390 media / Media minimal media / Media Medi	raise reporting	modia	NONE -	https://twitter.co	30/12/2013	TOPORTOG T AND HARMOOD BILLE BIOG THAT OF A BOTH COTON CARDE. THE THIRT MOTHER
Denigrate the mp/status/11390 "It's about peace and Prosperity, that's how Republican Presidents get elected, and this President has delivered on the Economy and he's delivered on keeping America Stronger & Safer. Our biggest enemy						
media / Media delivered on the Economy and he's delivered on keeping America Stronger & Safer. Our biggest enemy	Denigrate the					"It's about peace and Prosperity, that's how Republican Presidents get elected, and this President has
	media / Media					
	bias	Media	NONE	1		

			TWEET		
			DELETED -		
			https://media-		
			cdn.factba.se/re		I meet and talk to "foreign governments" every day. I just met with the Queen of England (U.K.), the
			aldonaldtrump-		Prince of Whales, the P.M. of the United Kingdom, the P.M. of Ireland, the President of France and the
Accusation of			twitter/11391554		President of Poland. We talked about "Everything!" Should I immediately/call the FBI about these
false reporting /			47242530816.jp		calls and meetings? How ridiculous! I would never be trusted again. With that being said, my full answer
Media bias	Media	NONE	g	06/13/2019	is rarely played by the Fake News Media. They purposely leave out the part that matters.
			https://twitter.co		I meet and talk to "foreign governments" every day. I just met with the Queen of England (U.K.), the
			m/realdonaldtru		Prince of Wales, the P.M. of the United Kingdom, the P.M. of Ireland, the President of France and the
Accusation of			mp/status/11391		President of Poland. We talked about "Everything!" Should I immediately/call the FBI about these
false reporting /			6144373410611		calls and meetings? How ridiculous! I would never be trusted again. With that being said, my full answer
Media bias	Media	NONE	2		is rarely played by the Fake News Media. They purposely leave out the part that matters.
Would blac	Modia	HOHE	https://twitter.co	00/10/2010	to tarely played by the Falle Howe media. They purposely leave out the part that matters.
Accusation of			m/realdonaldtru		
false reporting /			mp/status/11392		They've been wrong all along! https://t.co/z5tSV2JLEf [video beginning with Maddow making a projection
Denigrate the		Rachel Maddow	3143102304665		that Trump couldn't win the election, cut with footage of electoral college votes coming in on election
media	Media	& MSNBC	<u>6</u>	06/13/2019	night]
					The dishonest media will NEVER keep us from accomplishing our objectives on behalf of our GREAT
					AMERICAN PEOPLE! #MAGA https://t.co/e36YM4QCEx [video that begins with Trump saying via
			https://twitter.co		voiceover: "The Fake Media is trying to silence us, but we will not let them. Because, the people know
Media bias /			m/realdonaldtru		the truth: The Fake Media tried to stop us, but I'm president and they're not. We won and they lost: the
			mp/status/11396 1239374985216		fact is the press has destroyed themselves because they went too far. Instead of being subtle and smart, they used a hatchet and the people saw it right from the beginning. The dishonest media will never keep
Denigrate the media	Media	NONE	1239374985210		us from accomplishing our objectives on behalf of our great american people."]
Illeula	Media	NONE	https://twitter.co	06/14/2019	us from accomplishing our objectives on behalf of our great american people.]
			m/realdonaldtru		
			mp/status/11399		
Denigrate the			7197485425868		The Corrupt News Media is totally out of control - they have given up and don't even care anymore.
media	Media	NONE	8	06/15/2019	Mainstream Media has ZERO CREDIBILITY - TOTAL LOSERS!
			TWEET		I enjoyed my interview with @GStephanopoulos on @abcnews. So funny to watch the Fake News Media
			DELETED -		try to dissect & distort every word in as negative a way as possible. It will be aired on Sunday night at
			https://media-		8:00 P.M., and is called, "President Trump: 30 Hours" (which is somewhat/misleading in that I
			cdn.factba.se/re		personally spent only a small fraction of that time doing interviews. I do have a few other things to do,
			aldonaldtrump-		you know!). Think I will do many more Network Interviews, as I did in 2016, in order to get the word out
Media bias /			twitter/11400539		that no President has done what I have in/the first 2 1/2 years of his Presidency, including the fact
Denigrate the			08770971648.jp		that we have one of the best Economies in the history of our Country. It is called Earned Media. In any
media	Media	NONE	g	06/15/2019	event, enjoy the show!

					,
Media bias / Denigrate the media	Media	NONE	https://twitter.co m/realdonaldtru mp/status/11400 5924351886540 8	06/15/2019	I enjoyed my interview with @GStephanopoulos on @ABC. So funny to watch the Fake News Media try to dissect & distort every word in as negative a way as possible. It will be aired on Sunday night at 8:00 P.M., and is called, "President Trump: 30 Hours" (which is somewhat/misleading in that I personally spent only a small fraction of that time doing interviews. I do have a few other things to do, you know!). Think I will do many more Network Interviews, as I did in 2016, in order to get the word out that no President has done what I have in/the first 2 1/2 years of his Presidency, including the fact that we have one of the best Economies in the history of our Country. It is called Earned Media. In any event, enjoy the show!
			https://twitter.co		
Insult - outlet	New York Times	NONF	m/realdonaldtru mp/status/11400 6530018612838 4	06/15/2019	Do you believe that the Failing New York Times just did a story stating that the United States is substantially increasing Cyber Attacks on Russia. This is a virtual act of Treason by a once great paper so desperate for a story, any story, even if bad for our Country
modit oddiot	THOM TOTAL THITOC	TOTAL	https://twitter.co	00/10/2010	or desponder for a story, any etery, even in bad for our country
Accusation of false reporting / Denigrate the media	Media	New York Times	m/realdonaldtru mp/status/11400 6530401964442 7	06/15/2019	ALSO, NOT TRUE! Anything goes with our Corrupt News Media today. They will do, or say, whatever it takes, with not even the slightest thought of consequence! These are true cowards and without doubt, THE ENEMY OF THE PEOPLE!
			https://twitter.co		
Denigrate the media / Insult - outlets	New York Times & Washington Post	NONE	m/realdonaldtru mp/status/11402 5252830463180 8	06/16/2019	A poll should be done on which is the more dishonest and deceitful newspaper, the Failing New York Times or the Amazon (lobbyist) Washington Post! They are both a disgrace to our Country, the Enemy of the People, but I just can't seem to figure out which is worse? The good
Insult - outlets / Denigrate the media	New York Times & Washington Post	NONE	https://twitter.co m/realdonaldtru mp/status/11402 5252942871756 8	06/16/2019	news is that at the end of 6 years, after America has been made GREAT again and I leave the beautiful White House (do you think the people would demand that I stay longer? KEEP AMERICA GREAT), both of these horrible papers will quickly go out of business & be forever gone!
Media bias / Denigrate the media	Media	NONE	https://twitter.co m/realdonaldtru mp/status/11403 5742154783948 8	06/16/2019	When will the Fake News Media start asking Democrats if they are OK with the hiring of Christopher Steele, a foreign agent, paid for by Crooked Hillary and the DNC, to dig up "dirt" and write a phony Dossier against the Presidential Candidate of the opposing party/If Republicans ever did that to the Democrats, there would be all hell to pay. It would be a scandal like no other!
Denigrate the media	Media	NONE	https://twitter.co m/realdonaldtru mp/status/11405 9167028056473 7	06/17/2019	Only Fake Polls show us behind the Motley Crew. We are looking really good, but it is far too early to be focused on that. Much work to do! MAKE AMERICA GREAT AGAIN!
Media bias / Accusation of false reporting	Fox, ABC News, Bret Baier	ABC News	https://twitter.co m/realdonaldtru mp/status/11407 6851628878233 6	06/17/2019	.@FoxNews Polls are always bad for me. They were against Crooked Hillary also. Something weird going on at Fox. Our polls show us leading in all 17 Swing States. For the record, I didn't spend 30 hours with @abcnews, but rather a tiny fraction of that. More Fake News @BretBaier

	1	1	T		
			https://twitter.co		
			m/realdonaldtru		
Accusation of			mp/status/11408		The story in the @nytimes about the U.S. escalating attacks on Russia's power grid is Fake News, and
false reporting /			0474842311884		the Failing New York Times knows it. They should immediately release their sources which, if they exist
Media bias	New York Times	NONE	<u>8</u>	06/17/2019	at all, which I doubt, are phony. Times must be held fully accountable!
			https://twitter.co		
			m/realdonaldtru		
			mp/status/11409		The Fake News doesn't report it, but Republican enthusiasm is at an all time high. Look what is going on
			4484703932416		in Orlando, Florida, right now! People have never seen anything like it (unless you play a guitar). Going
Media bias	Media	NONE	<u>0</u>	06/18/2019	to be wild - See you later!
			https://twitter.co		
			m/realdonaldtru		
Media bias /			mp/status/11413		If I didn't have the Phony Witch Hunt going on for 3 years, and if the Fake News Media and their partner
Denigrate the			6232561991680		in Crime, the Democrats, would have played it straight, I would be way up in the Polls right now - with our
media	Media	NONE	1		Economy, winning by 20 points. But I'm winning anyway!
			https://twitter.co		
			m/realdonaldtru		
Insult - outlet /			mp/status/11420		Just revealed that the Failing and Desperate New York Times was feeding false stories about me, &
Accusation of			4445041330176		those associated with me, to the FBI. This shows the kind of unprecedented hatred I have been putting
false reporting	New York Times	NONE	0		up with for years with this Crooked newspaper. Is what they have done legal?
idioc reporting	THEW TOTK TIMES	HOHE	https://twitter.co	00/21/2010	ap with for your with the Grooted newspaper, to what they have done regar
			m/realdonaldtru		
Media bias /			mp/status/11420		"This Russia Collusion Hoax was perpetrated in part by people inside the government, and in part by a
Denigrate the			4445225876684		compliant (Fake News) media." Mollie Hemingway. @TuckerCarlson @foxandfriends The facts are
media	Media	New York Times	9	06/21/2019	starting to pour out. Stay tuned!
modia	Media	New Tork Times	https://twitter.co	00/21/2013	Starting to pour out. Otay turiou:
			m/realdonaldtru		
			mp/status/11425		
Accusation of			6748112450355		I never called the strike against Iran "BACK," as people are incorrectly reporting, I just stopped it from
	Media	NONE	2	06/22/2010	going forward at this time!
false reporting	ivieuia	INOINE	https://twitter.co	06/22/2019	going forward at this time:
			m/realdonaldtru		https://t.co/GY34Y0OeAS [video of David Asman sitting in for Lou Dobbs says, in part, "President
Media bias /					
			mp/status/11429		Trump today accusing the New York Times of providing false stories about his information to the New
Denigrate the	Niana Maria Tira	NONE	<u>5804724713062</u>	00/00/0040	York Times Surprise, surprise, the anti-Trump forces in the FBI were colluding with The New York
media	New York Times	NONE	<u>5</u>	06/23/2019	Times A story that we know was planted to make Donald Trump look bad"]
	1		https://twitter.co		
			m/realdonaldtru		
Insult - outlets /			mp/status/11438		NV 05 N
Denigrate the			<u>3131895186636</u>		Wow, @FoxNews did great in the ratings. CNN is dead as a door nail (no credibility), and MSNBC is
media	CNN & MSNBC	NONE	<u>8</u>	06/26/2019	dying fast. @foxandfriends and @MariaBartiromo are doing great! https://t.co/0sFBVmjR7f
			https://twitter.co		According to Fake News (and low ratings) @CNN, "Democrats say hearings could change impeachment
			m/realdonaldtru		debate." That's because they have lost the impeachment debate (80% say NO), and they are hoping that
			mp/status/11439		yet another DO OVER, after 2 1/2 years and \$40,000,000, will turn things around/No Collusion, No
			9906361385369		Obstruction! Robert Mueller said he was done after his last 9 minute news conference, as later
Insult - outlet	CNN	NONE			corrected. Now the Dems want to give it another try. Does it ever end?

Denigrate the media / Media bias	Media	NONE	https://twitter.co m/realdonaldtru mp/status/11440 1440571516108 8		Why aren't the Democrats in the House calling Comey, Brennan, Clapper, Page and her FBI lover (whose invaluable phone records were illegally deleted), Crooked Hillary, Podesta, Ohr (and Nellie), the GPS Fusion characters, Christopher Steele, the DNC (& their missing server)/and all of the others who have leaked, lied and did so many other terrible things? How is it even possible that these people are not being brought forward? Because it is a Rigged Democrat Con Game, and the Fake and Corrupt Media loves every minute of it!
Insult - outlets	NBC & MSNBC	NONE	https://twitter.co m/realdonaldtru mp/status/11440 6452015273984 0		.@NBCNews and @MSNBC should be ashamed of themselves for having such a horrible technical breakdown in the middle of the debate. Truly unprofessional and only worthy of a FAKE NEWS Organization, which they are!
Insult - outlet / Denigrate the media	Chuck Todd, Rachel Maddow and MSNBC	MSNBC	https://twitter.co m/realdonaldtru mp/status/11441 7771386901708 9	06/27/2019	Thank you @MSNBC, real professionals! @chucktodd @maddow https://t.co/7ZCkcUQ4yA
Media bias / Denigrate the media	Media	NONE	https://twitter.co m/realdonaldtru mp/status/11451 2168319342182 6		The highly respected Farm Journal has just announced my Approval Rating with our great Farmers at 74%, and that despite all of the Fake & Corrupt News that they are forced to endure. Farmers have been unfairly treated for many years - and that is turning around FAST!
Denigrate the media	Media	NONE	https://twitter.co m/realdonaldtru mp/status/11460 1607513970278		Mark Levin has written a big number one bestselling book called, conspicuously and accurately, "Unfreedom of the Press." It is a great book that tells it like it is, fake news and all. Keep this book number one!
Media bias	Media	NBC	https://twitter.co m/realdonaldtru mp/status/11460 2028304581018		As most people are aware, according to the Polls, I won EVERY debate, including the three with Crooked Hillary Clinton, despite the fact that in the first debate, they modulated the sound on me, and got caught. This crew looks somewhat easier than Crooked, but you never know?
Media bias / Denigrate the media	Media	NONE	https://twitter.co m/realdonaldtru mp/status/11460 2345000123187 2	07/02/2019	The Economy is the BEST IT HAS EVER BEEN! Even much of the Fake News is giving me credit for
Accusation of false reporting	Media	NONE	https://twitter.co m/realdonaldtru mp/status/11464 3509349127782 4		The News Reports about the Department of Commerce dropping its quest to put the Citizenship Question on the Census is incorrect or, to state it differently, FAKE! We are absolutely moving forward, as we must, because of the importance of the answer to this question.

			https://twittor.co		
			https://twitter.co		
			m/realdonaldtru		
			mp/status/11479		The Fake News Media, in particular the Failing @nytimes, is writing phony and exaggerated accounts of
Accusation of			5546040385946		the Border Detention Centers. First of all, people should not be entering our Country illegally, only for us
false reporting	Media	New York Times		07/07/2019	to then have to care for them. We should be allowed to focus on
			https://twitter.co		
			m/realdonaldtru		
			mp/status/11479		United States Citizens first. Border Patrol, and others in Law Enforcement, have been doing a great
Denigrate the			5546320148070		job. We said there was a Crisis - the Fake News & the Dems said it was "manufactured." Now all agree
media	Media	NONE	4		we were right, but they always knew that. They are crowded (which we
media	Micaia	HOHE	https://twitter.co	0170172010	We will fight, but they diways know that. They are diowass (which we
			m/realdonaldtru		
Accusation of					
			mp/status/11479		handle and the self-transfer Brown at the bound to be and Andrew Brown at the Company
false reporting /			5546447233843	0=10=10010	brought up, not them) because the Dems won't change the Loopholes and Asylum. Big Media Con
Media bias	Media	NONE	<u>4</u>	07/07/2019	Job!
			https://twitter.co		
Insult - individual			m/realdonaldtru		
& outlets /			mp/status/11480		Watching @FoxNews weekend anchors is worse than watching low ratings Fake News @CNN, or Lyin'
Denigrate the	Fox, CNN, Brian		1642278380339		Brian Williams (remember when he totally fabricated a War Story trying to make himself into a hero, &
media	Williams	NBC	2	07/07/2019	got fired. A very dishonest journalist!) and the crew of degenerate
			https://twitter.co		
			m/realDonaldTru		
			mp/status/11480		Comcast (NBC/MSNBC) Trump haters, who do whatever Brian & Steve tell them to do. Like CNN,
Media bias /	NBC, CNN, Fox,		1642373583667		NBC is also way down in the ratings. But @FoxNews, who failed in getting the very BORING Dem
Insult - outlets	New York Times	NONE	<u>101201000001</u>		debates, is now loading up with Democrats & even using Fake unsourced @nytimes as
mount - outicts	TVCW TOTA TIMES	NONE	https://twitter.co	0170172013	debates, is now loading up with Democrats a even using take unsourced griytines as
			m/realDonaldTru		
Daniarata tha			mp/status/11480		a "accuracy" of information (acl, the Times what they acid for the Dectar Clabe. 9 what they cold it for
Denigrate the	Marria				a "source" of information (ask the Times what they paid for the Boston Globe, & what they sold it for
media / Insult -	New York		<u>1642486410444</u>		(lost 1.5 Billion Dollars), or their old headquarters building disaster, or their unfunded liability?
outlet	Times, Fox	NONE	8	07/07/2019	@FoxNews is changing fast, but they forgot the people who got them there!
			https://twitter.co		
			m/realdonaldtru		
			mp/status/11480		Impossible to believe that @FoxNews has hired @donnabrazile, the person fired by @CNN (after they
	Donna Brazile &		6859828971929		tried to hide the bad facts, & failed) for giving Crooked Hillary Clinton the questions to a debate,
Insult - outlet	Fox	CNN	<u>6</u>	07/07/2019	something unimaginable. Now she is all over Fox, including Shep Smith, by far
			https://twitter.co		
			m/realdonaldtru		
			mp/status/11480		
			6859911178240		their lowest rated show. Watch the @FoxNews weekend daytime anchors, who are terrible, go after
Insult - outlet	Fox	NONE	1	07/07/2019	her big time. That's what they want - but it sure is not what the audience wants!
Juli			https://twitter.co	3.70.72010	The state of the s
			m/realdonaldtru		
			mp/status/11482		
			3706752625460		
Modia bica	Media	NONE	0100102020 40 0	07/09/2010	A massive crowd that Fake News & some Dems didn't want to Report! https://t.co/RiRTP2hEJc
Media bias	ivieuia	INOINE	<u>U</u>	01/06/2019	A massive Glowd that hake news a some Dems didn't want to Report! https://t.co/Rik iP2nEJC

			ITMEET		
			TWEET		
			DELETED -		
			https://media-		
			cdn.factba.se/re		
			aldonaldtrump-		
			twitter/11492796		A big subject today at the White House Social Media Summit will be the tremendous dishonesty, bias,
Denigrate the			75660869632.jp		discrimination and suppression practiced by certain companies. We will not let them get away with it
media	Media	NONE	g	07/11/2019	much longer. The Fake News Media will also be there, but for a limited period
			TWEET		
			DELETED -		
			https://media-		
			cdn.factba.se/re		
			aldonaldtrump-		
			twitter/11492796		The Fake News is not as important, or as powerful, as Social Media. They have lost tremendous
Denigrate the			76587630593.jp		credibility since that day in November, 2016, that I came down the escalator with the person who was to
media	Media	NONE	a	07/11/2019	become your future First Lady. When I ultimately leave office in six
			TWEET	0171112010	Social Specification (1904) and the specification of the specification o
			DELETED -		
			https://media-		
			cdn.factba.se/re		
			aldonaldtrump-		
			twitter/11492796		years, or maybe 10 or 14 (just kidding), they will quickly go out of business for lack of credibility, or
Denigrate the			78143836160.jp		approval, from the public. That's why they will all be Endorsing me at some point, one way or the other.
media	Media	NONE	76143636160.jp	07/11/2010	Could you imagine having Sleepy Joe Biden, or @AlfredENeuman99,
IIIcuia	IVICUIA	INOINL	TWEET	07/11/2019	Could you imagine having Sleepy soe biden, or @AmedENeumanag
			DELETED -		
			https://media-		
			cdn.factba.se/re		
			aldonaldtrump-		
			twitter/11492796		or a very nervous and skinny version of Pocahontas (1000/24th), as your President, rather than what
Denigrate the			79045672961.jp	0=14.4100.40	you have now, so great looking and smart, a true Stable Genius! Sorry to say that even Social Media
media	Media	NONE	g	07/11/2019	would be driven out of business along with, and finally, the Fake News Media!
			https://twitter.co		
			m/realdonaldtru		
			mp/status/11492		The Fake News Media loves the narrative that I didn't use many banks because the banks didn't like me.
			8344919641702		No, I didn't use many banks because I didn't (don't) need their money (old fashioned, isn't it?). If I did, it
Media bias	Media	NONE	<u>6</u>	07/11/2019	would have been very easy for me to get.
			https://twitter.co		
			m/realdonaldtru		
			mp/status/11493		A big subject today at the White House Social Media Summit will be the tremendous dishonesty, bias,
Denigrate the			<u>4567881406054</u>		discrimination and suppression practiced by certain companies. We will not let them get away with it
media	Media	NONE	<u>5</u>	07/11/2019	much longer. The Fake News Media will also be there, but for a limited period

			https://huittor.co		
			https://twitter.co		
			m/realDonaldTru		The Fell Marie is not as invested as a second language of the Octaber 18 and in Theoretical Control of Control of Control of Control of Control of Control o
			mp/status/11493		The Fake News is not as important, or as powerful, as Social Media. They have lost tremendous
Denigrate the			<u>4568018972263</u>		credibility since that day in November, 2016, that I came down the escalator with the person who was to
media	Media	NONE	<u>0</u>	07/11/2019	become your future First Lady. When I ultimately leave office in six
			https://twitter.co		
			m/realDonaldTru		
			mp/status/11493		years, or maybe 10 or 14 (just kidding), they will quickly go out of business for lack of credibility, or
Denigrate the			4568182974464		approval, from the public. That's why they will all be Endorsing me at some point, one way or the other.
media	Media	NONE	7		Could you imagine having Sleepy Joe Biden, or Alfred E. Newman
modia	Modia	HOHE	https://twitter.co	0171172010	Sound you imagine naving cloopy too broom, or ruinou E. Homman
			m/realDonaldTru		
			mp/status/11493		or a very pervious and elvinous version of Decements (1/1/02/4h), as your Dresident, rether than what
Danismata tha					or a very nervous and skinny version of Pocahontas (1/1024th), as your President, rather than what
Denigrate the		NONE	<u>4568313836749</u>		you have now, so great looking and smart, a true Stable Genius! Sorry to say that even Social Media
media	Media	NONE	1	07/11/2019	would be driven out of business along with, and finally, the Fake News Media!
			https://twitter.co		
			m/realdonaldtru		
			mp/status/11494		Each of you is fulfilling a vital role in our nation – you are challenging the media gatekeepers and the
Denigrate the			7625447668941		corporate censors to bring the facts straight to the American People. Together, you reach more people
media	Media	NONE	0	07/11/2019	than any television broadcast, BY FAR! #SocialMediaSummit https://t.co/iWePOOhLgp
			https://twitter.co		
			m/realdonaldtru		
Insult - outlet /			mp/status/11496		
Denigrate the			6517572253286		
media	CNN	NONE	5	07/12/2010	Wow, @CNN RATINGS HAVE CRASHED. LOST ALL CREDIBILITY!
media	CIVIV	NONL	https://twitter.co	01/12/2019	WOW, BONN TATINGS HAVE GRADIED: EGGT ALE GREDIBLETT:
			m/realdonaldtru		"DOOMEDANG OF HISTORY @Coordinate's https://t.co/MJ.bl/CVDafA/fridge-from Heavite's Fox show
					"BOOMERANG OF JUSTICE" @SeanHannity https://t.co/MUbkCXRpfM [video from Hannity's Fox show,
			mp/status/11498		which says in part: "For example, there's a whole conspiracy channel: MSDNC or Fake News CNN. No
Denigrate the			<u>8909466480231</u>		president in this country should ever have to face this kind of flawed, partisan, phony, conspiracy-
media	MSNBC & CNN	NONE	<u>1</u>		oriented investigation ever again."
			https://twitter.co		Friday's tour showed vividly, to politicians and the media, how well run and clean the children's detention
			m/realdonaldtru		centers are. Great reviews! Failing @nytimes story was FAKE! The adult single men areas were clean
			mp/status/11504		but crowded - also loaded up with a big percentage of criminals/Sorry, can't let them into our
Accusation of			0099517795942		Country. If too crowded, tell them not to come to USA, and tell the Dems to fix the Loopholes - Problem
false reporting	New York Times	NONE	7	07/14/2019	
			https://twitter.co		
			m/realdonaldtru		
			mp/status/11504		
			7277959622656		Think what it would be without the 3 year Witch Hunt and Fake News Media, in partnership with the
Madia bi	Madia	NONE	1211909022000	07/44/0040	
Media bias	Media	NONE	1	07/14/2019	Democrats! https://t.co/KBtl7wde0F
			https://twitter.co		
	ABC, NBC,		m/realdonaldtru		
Media bias /	CNN, New York		mp/status/11507		Here we go with the Fake Polls. Just like what happened with the Election against Crooked Hillary
Accusation of	Times, &		7937535848039		Clinton. ABC, NBC, CNN, @nytimes, @washingtonpost, they all got it wrong, on purpose. Suppression
false reporting	Washington Post	NONE	0	07/15/2019	Polls so early? They will never learn!

			TWEET		
			DELETED -		
			https://media-		
			cdn.factba.se/re		
			aldonaldtrump-		
Media bias /			twitter/11521879		It is amazing how the Fake News Media became "crazed" over the chant "send he back" by a packed
Denigrate the			21950236672.jp		Arena (a record) crowd in the Great State of North Carolina, but is totally calm & accepting of the most
media	Media	NONE	g	07/19/2019	vile and disgusting statements made by the three Radical Left Congresswomen
			TWEET		
			DELETED -		
			https://media-		Mainstream Media, which has lost all credibility, has either officially or unofficially become a part of the
			cdn.factba.se/re		Radical Left Democrat Party. It is a sick partnership, so pathetic to watch! They even covered a tiny
			aldonaldtrump-		staged crowd as they greeted Foul Mouthed Omar in Minnesota, a/State which I will win in #2020
Media bias /			twitter/11521879		because they can't stand her and her hatred of our Country, and they appreciate all that I have done for
Denigrate the			22747154434.jp		them (opening up mining and MUCH more) which has led to the best employment & economic year in
media	Media	NONE	g	07/19/2019	Minnesota's long and beautiful history!
			https://twitter.co		
			m/realdonaldtru		
Media bias /			mp/status/11521		It is amazing how the Fake News Media became "crazed" over the chant "send her back" by a packed
Denigrate the			9043682560409		Arena (a record) crowd in the Great State of North Carolina, but is totally calm & accepting of the most
media	Media	NONE	<u>6</u>	07/19/2019	vile and disgusting statements made by the three Radical Left Congresswomen
					Mainstream Media, which has lost all credibility, has either officially or unofficially become a part of the
			https://twitter.co		Radical Left Democrat Party. It is a sick partnership, so pathetic to watch! They even covered a tiny
			m/realdonaldtru		staged crowd as they greeted Foul Mouthed Omar in Minnesota, a/State which I will win in #2020
Media bias /			mp/status/11521		because they can't stand her and her hatred of our Country, and they appreciate all that I have done for
Denigrate the			9043932533964		them (opening up mining and MUCH more) which has led to the best employment & economic year in
media	Media	NONE	8	07/19/2019	Minnesota's long and beautiful history!
			https://twitter.co		
			m/realdonaldtru		
			mp/status/11521		Thomas "the Chin" Friedman, a weak and pathetic sort of guy, writes columns for The New York Times in
	Thomas		9509439887360		between rounds of his favorite game, golf. Two weeks ago, while speaking to a friend on his cell phone, I
Insult - individual	Friedman	New York Times	<u>2</u>	07/19/2019	unfortunately ended up speaking to Friedman. We spoke for a while and
			https://twitter.co		
			m/realdonaldtru		
			mp/status/11521		he could not have been nicer or more respectful to your favorite President, me. Then I saw the column
Accusation of	Thomas		<u>9509543065190</u>		he wrote, "Trump Will Be Re-elected, Won't He?" He called me a Racist, which I am not, and said Rhode
false reporting	Friedman	New York Times		07/19/2019	Island went from economically bad to great in 5 years because the
			https://twitter.co		
			m/realdonaldtru		
			mp/status/11521		Governor of the State did a good job. That may be true but she could not have done it without the
	Thomas		9509651700940		tremendous economic success of our Country & the turnaround that my Administration has caused.
Insult - individual	Friedman	New York Times	9	07/19/2019	Really Nasty to me in his average I.Q. Columns, kissed my a on the call. Phony!

Accusation of false reporting Washington Post NONE https://twitter.co m/realdonaldtru mp/status/11529 The Washington Post Story, about my speech in North Carolina and tweet, with its phony do not exist, is Fake News. The only thing people were talking about is the record setting of the domain of the property of the Southern Border with some Democrat Set GREAT thing! Nearby, he missed a large group of Illegal Immigrants trying to enter the US	
Accusation of false reporting Washington Post NONE 0 0 1072119959552 do not exist, is Fake News. The only thing people were talking about is the record setting tremendous enthusiasm, far greater than the Democrats. You'll see in 2020! Senator Chuck Schumer has finally gone to the Southern Border with some Democrat Set GREAT thing! Nearby, he missed a large group of Illegal Immigrants trying to enter the US	cources who
false reporting Washington Post NONE 0 07/21/2019 tremendous enthusiasm, far greater than the Democrats. You'll see in 2020! Senator Chuck Schumer has finally gone to the Southern Border with some Democrat Set GREAT thing! Nearby, he missed a large group of Illegal Immigrants trying to enter the US	
Senator Chuck Schumer has finally gone to the Southern Border with some Democrat Senator Chuck Schumer has finally gone to the Southern Border with some Democrat Senator Chuck Schumer has finally gone to the Southern Border with some Democrat Senator Chuck Schumer has finally gone to the Southern Border with some Democrat Senator Chuck Schumer has finally gone to the Southern Border with some Democrat Senator Chuck Schumer has finally gone to the Southern Border with some Democrat Senator Chuck Schumer has finally gone to the Southern Border with some Democrat Senator Chuck Schumer has finally gone to the Southern Border with some Democrat Senator Chuck Schumer has finally gone to the Southern Border with some Democrat Senator Chuck Schumer has finally gone to the Southern Border with some Democrat Senator Chuck Schumer has finally gone to the Southern Border with some Democrat Senator Chuck Schumer has finally gone to the Southern Border with some Democrat Senator Chuck Schumer has finally gone to the Southern Border with some Democrat Senator Chuck Schumer has finally gone to the Southern Border with some Democrat Senator Chuck Schumer has finally gone to the Southern Border with some Democrat Senator Chuck Schumer has finally gone to the Southern Border with some Democrat Senator Chuck Schumer has finally gone to the Southern Border with some Democrat Senator Chuck Schumer has finally gone to the Southern Border with some Democrat Senator Chuck Schumer has finally gone to the Southern Border with some Democrat Senator Chuck Schumer has finally gone to the Southern Border with some Democrat Senator Chuck Schumer has finally gone to the Southern Border with some Democrat Senator Chuck Schumer has finally gone to the Southern Border with some Democrat Senator Chuck Schumer has finally gone to the Southern Border with some Democrat Senator Chuck Schumer has finally gone to the Southern Border with some Democrat Senator Chuck Schumer has finally gone to the Southern Border with some Democrat Senator Chuck Schumer	crowd and the
https://twitter.co GREAT thing! Nearby, he missed a large group of Illegal Immigrants trying to enter the US	natore. This is a
m/realdonaldtru They wildly rushed Border Patrol. Some Agents were badly injured/Based on the con	
Accusation of by Senator Schumer, he must have seen how dangerous & bad for our Country the Border	
false reporting / "manufactured crisis," as the Fake News Media & their Democrat partners tried to portray.	
Media bias Media NONE 0 07/21/2019 wants to meet. I will set up a meeting ASAP!	
https://twitter.co	
m/realdonaldtru	
<u>mp/status/11531</u>	
Thank you very much for revealing the incredible facts, which the Fake News Media will n	ever do!
Media bias Media NONE 6 07/21/2019 @SteveHiltonx @NextRevFNC https://t.co/SgRnbsh5pT	
https://twitter.co	
m/realdonaldtru The American Deat front none story was total Falso News Thousain	Ι " Λ al: a a ua
Accusation of The Amazon Washington Post front page story yesterday was total Fake News. They said	
false reporting / Insult - outlet Washington Post NONE 8147918465843 wrote new talking points and handed him reams of opposition research on the four Congression of the four Congression Post None of talking points,	esswomen.
https://twitter.co	
m/realdonaldtru	
Accusation of	up story meant
false reporting / 8148007390822 to demean & belittle. The Post had no sources. The facts remain the same, that we have	
Insult - outlet Washington Post NONE 4 07/22/2019 Congresswomen who have said very bad things about Israel & our Country!	
https://twitter.co	
<u>m/realdonaldtru</u>	
Denigrate the mp/status/11532 The Mainstream Media is out of control. They constantly lie and cheat in order to get their	
media / Media Democrat views out their for all to see. It has never been this bad. They have gone bonke	rs, & no longer
bias Media NONE 2 07/22/2019 care what is right or wrong. This large scale false reporting is sick!	
https://twitter.co	
m/realdonaldtru	
<u>mp/status/11532</u>	
Denigrate the media Media NONE 0 07/22/2019 Fake News Equals the Enemy of the People!	
https://twitter.co	
m/realdonaldtru	
Media bias / When we rip down and totally replace a badly broken and dilapidated Barrier on the South	nern Border.
Denigrate the 4382794602086 something which cannot do the job, the Fake News Media gives us zero credit for building	
media Media NONE 4 07/22/2019 We have replaced many miles of old Barrier with powerful new Walls!	

	1			ı	
			https://twitter.co		
			m/realdonaldtru		
Media bias /			mp/status/11536		When an old Wall at the Southern Border, that is crumbling and falling over, built in an important section
Denigrate the			<u>6715045808128</u>		to keep out problems, is replaced with a brand new 30 foot high steel and concrete Wall, the Media says
media	Media	NONE	<u>2</u>	07/23/2019	no new Wall has been built. Fake News! Building lots of Wall!
			https://twitter.co		
			m/realdonaldtru		
	Martha		mp/status/11538		Just watched Rep. Eric Swalwell be asked endless softball questions by @marthamaccallum on
Insult - individual			1282691540172		@FoxNews about the phony Witch Hunt. He was just forced out of the Democrat Presidential Primary
& outlet	Fox News	Fox News	9	07/23/2019	because he polled at ZERO. Fox sure ain't what it used to be. Too bad!
	· ox recirc		https://twitter.co	0172072010	
			m/realdonaldtru		
	Media & White		mp/status/11541		"The kind of questions the White House Correspondents were asking is almost like they didn't see what
Daniarata tha			4145774331904		went on at the hearings!" @JesseBWatters The hearings were a disaster for Robert Mueller & the
Denigrate the	House	NONE	4 1457 7433 1904	07/04/0040	
media	Correspondents	NONE	<u>0</u>	07/24/2019	Democrats. Nevertheless, the Fake News Media will try to make the best out of it!
			https://twitter.co		
			m/realdonaldtru		
			mp/status/11541		
			6078832996761		
Media bias	Media	NONE	<u>9</u>	07/24/2019	"The Media's Mueller Meltdown" @JesseBWatters https://t.co/EXdlk45ovU
			https://twitter.co		
			m/realdonaldtru		
Insult - outlet /			mp/status/11547		.@FoxNews is at it again. So different from what they used to be during the 2016 Primaries, & before -
Accusation of			5279763778355		Proud Warriors! Now new Fox Polls, which have always been terrible to me (they had me losing BIG to
false reporting	Fox News	NONE	2		Crooked Hillary), have me down to Sleepy Joe. Even considering
<u> </u>			https://twitter.co		
			m/realdonaldtru		
Denigrate the			mp/status/11547		the fact that I have gone through a three year vicious Witch Hunt, perpetrated by the Lamestream
media / Media			5280150493184		Media in Collusion with Crooked and the Democrat Party, there can be NO WAY, with the greatest
bias	Media	Fox News	0		Economy in U.S. history, that I can be losing to the Sleepy One. KEEP AMERICA GREAT!
Dias	ivieuia	FUX INEWS	https://twitter.co	0112012019	Economy in 0.3. history, that I can be losing to the Sleepy One. REEF AMERICA GREAT!
	ONN MONDO				https://h.co/Ofe/V/=iVOV_FOlio form Mark Louis phous that having IIIMa doubt have a program and an
Danismata tha	CNN, MSNBC,		m/realdonaldtru		https://t.co/9fnYlzjKQX [Clip from Mark Levin show that begins, "We don't have news reporters, not on
Denigrate the	New York Times		mp/status/11553		CNN and MSNBC. New York Times: You can't tell the news page from the editorial page. Mistake after
media / Media	& Washington		<u>1549742618214</u>		mistake after mistake in reporting. Washington Post and New York Times, they get Pulitzer Prizes, and
bias	Post	NONE	<u>4</u>	07/27/2019	they got more Pulitzer Prizes]
			https://twitter.co		
Denigrate the			m/realdonaldtru		
media /			mp/status/11553		The Democrats are still doing the Russians dirty work as they continue to push the fake crime. Media
Accusation of			2762508843827		credibility is now shot, Democrat credibility is shot, they've wasted over 100 hearings on a Hoax, they've
false reporting	Media	NONE	2	07/27/2019	done nothing on Infrastructure, drug prices, trade@JesseBWatters
			https://twitter.co		<u> </u>
			m/realdonaldtru		
			mp/status/11557		
			9627724805734		If the Democrats are going to defend the Radical Left "Squad" and King Elijah's Baltimore Fail, it will be a
Media bias	Media	NONE	5		long road to 2020. The good news for the Dems is that they have the Fake News Media in their pocket!
caia biac			<u> </u>	3772372310	pend to death and the mone for the bottle to that they have the rather model in their poolet.

			https://twitter.co		
			m/realdonaldtru		
	Joe Scarborough		mp/status/11561		Wow! Morning Joe & Psycho ratings have really crashed. Very small audience. People are tired of
Insult -	& Mika		7536480214220		hearing Fake News delivered with an anger that is not to be believed. Sad, when the show was sane,
individuals	Brzezinski	MSNBC	0		they helped get me elected. Thanks! Was on all the time. Lost all of its juice!/ @foxandfriends
inuividuais	DIZEZIIISKI	IVISINDO	bttma.//h.vittar.co	07/30/2019	they helped get the elected. Thanks: was on all the time. Lost all of its juice!/ @ioxandinends
			https://twitter.co		
			m/realdonaldtru		
	Joe Scarborough		mp/status/11562		
Insult -	& Mika		0090853711872		Just reminded my staff that Morning Joe & Psycho were with me in my room, at their request, the night I
individuals	Brzezinski	MSNBC	<u>0</u>	07/30/2019	won New Hampshire. Likewise, followed me to other states
			https://twitter.co		
			m/realdonaldtru		
	Joe Scarborough		mp/status/11562		
Denigrate the	& Mika		0090979126886		Don't watch show, but heard Mika said I asked to preside over their marriage. Not true—does anyone
media	Brzezinski	MSNBC	4	07/30/2019	really believe that? They were married by Elijah, King of Baltimore!
			https://twitter.co		
			m/realdonaldtru		
			mp/status/11565		CNN's Don Lemon, the dumbest man on television, insinuated last night while asking a debate "question"
Insult - individual			8809045625651		that I was a racist, when in fact I am "the least racist person in the world." Perhaps someone should
/ Media bias	Don Lemon	CNN	2	07/31/2019	explain to Don that he is supposed to be neutral, unbiased & fair,
, D.a.c	2011 20111011		https://twitter.co	0170172010	STATE OF THE CONTROL OF SEPRESSES AND ADDRESSES AND ADDRES
			m/realdonaldtru		
Insult - outlets &			mp/status/11565		or is he too dumb (stupid) to understand that. No wonder CNN's ratings (MSNBC's also) have gone
individuals /			8809336708300		down the tubes - and will stay there until they bring credibility back to the newsroom. Don't hold your
Media bias	CNN & MSNBC	Don Lemon	0009330700300	07/31/2019	
IVICUIA DIAS	CIVIN & WISHIDC	Don Lemon	https://twitter.co	07/31/2019	Diedit:
			m/realdonaldtru		
			mp/status/11567		
la sult suite	ONINI	NONE	0270323973734	07/04/0040	Non-to-ordinar for the Boundary's Bobota to detailed to the standard for Toront.
Insult - outlet	CNN	NONE	6	07/31/2019	Very low ratings for the Democratic Debate last night — they're desperate for Trump!
			https://twitter.co		Our great Republican Congressman John Ratcliffe is being treated very unfairly by the LameStream
			m/realdonaldtru		Media. Rather than going through months of slander and libel, I explained to John how miserable it would
			mp/status/11573		be for him and his family to deal with these people/John has therefore decided to stay in Congress
Denigrate the			5200032718028		where he has done such an outstanding job representing the people of Texas, and our Country. I will be
media	Media	NONE	<u>9</u>	08/02/2019	announcing my nomination for DNI shortly.
			https://twitter.co		
			m/realdonaldtru		
			mp/status/11583		The Media has a big responsibility to life and safety in our Country. Fake News has contributed greatly to
Denigrate the			4009560861081		the anger and rage that has built up over many years. News coverage has got to start being fair,
media	Media	NONE	<u>6</u>	08/05/2019	balanced and unbiased, or these terrible problems will only get worse!
			https://twitter.co		
			m/realdonaldtru		
Insult - outlet /			mp/status/11590		"Trump Urges Unity Vs. Racism," was the correct description in the first headline by the Failing New York
Denigrate the			4960320915865		Times, but it was quickly changed to, "Assailing Hate But Not Guns," after the Radical Left Democrats
media	New York Times	NONE	6	08/07/2019	went absolutely CRAZY! Fake News - That's what we're up against
		· · • · · •	_	3.02310	1

			https://twitter.co		
			m/realDonaldTru		The state of the s
			mp/status/11590		"This is an astounding development in journalism. I've never seen it happen before, I've just never seen
Denigrate the			<u>4960463527526</u>		anything like this! Is that journalism today? I don't think so!" Mark Penn, Former Clinton Advisor.
media	Media	New York Times	<u>4</u>	08/07/2019	@TuckerCarlson After 3 years I almost got a good headline from the Times!
			https://twitter.co		
			m/realdonaldtru		
			mp/status/11590		"Meanwhile, the Dayton, Ohio, shooter had a history of supporting political figures like Bernie Sanders,
Denigrate the			5615576480972		Elizabeth Warren, and ANTIFA." @OANN I hope other news outlets will report this as opposed to Fake
media	Media	NONE	9	08/07/2019	News. Thank you!
			https://twitter.co		·
			m/realdonaldtru		
Denigrate the			mp/status/11591		Watching Sleepy Joe Biden making a speech. Sooo Boring! The LameStream Media will die in the
media / Media			7781157316608		ratings and clicks with this guy. It will be over for them, not to mention the fact that our Country will do
bias	Media	NONE	1		poorly with him. It will be one big crash, but at least China will be happy!
ыць	Media	HOHE	https://twitter.co	00/01/2010	poorly with time. It will be one big drach, but at least offine will be happy.
			m/realdonaldtru		
			mp/status/11591		
Incult outlote 9	Shepard Smith &		9139817789030		Watching Fake News CNN is better than watching Shepard Smith, the lowest rated show on @FoxNews.
		Cay Navya	4		Actually, whenever possible, I turn to @OANN!
individual	CININ	Fox News	https://twitter.co	08/07/2019	Actually, whenever possible, I turn to @OANN!
			https://twitter.co		
			m/realdonaldtru		Landing FLD on faulth White Have Miles OPEAT and a land the model of Davids Objective Floring
			mp/status/11592		Leaving El Paso for the White House. What GREAT people I met there and in Dayton, Ohio. The Fake
			6090463183667		News worked overtime trying to disparage me and the two trips, but it just didn't work. The love, respect
Media bias	Media	NONE	3	08/07/2019	& enthusiasm were there for all to see. They have been through so much. Sad!
			https://twitter.co		
			m/realdonaldtru		
			mp/status/11593		Just watched a world class loser, Tim O'Brien, who I haven't seen or spoken to in many years, & knows
Insult -		Bloomberg &	<u>1832950657433</u>		NOTHING about me except that he wrote a failed hit piece book about me 15 years ago. Fired like a dog
individuals	Brian Williams	MSNBC	<u>6</u>	08/07/2019	from other jobs? Saw him on Lyin' Brian Williams Trump Slam Show. Bad TV
			https://twitter.co		
			m/realdonaldtru		
			mp/status/11593		I am so amazed that MSNBC & CNN can keep putting on, over and over again, people that have no
Denigrate the			1833031188070		idea what I am all about, and yet they speak as experts on "Trump." Same people since long before the
media	MSNBC & CNN	NONE	<u>6</u>	08/07/2019	2016 Election, and how did that work out for the Haters and Losers. Not well!
			https://twitter.co		
Accusation of			m/realdonaldtru		
false reporting /			mp/status/11601		Maggie Haberman of the Failing @nytimes reported that I was annoyed by the lack of cameras inside the
Insult - individual	Maggie		5402551128064		hospitals in Dayton & El Paso, when in fact I was the one who stated, very strongly, that I didn't want the
& outlet	Haberman	New York Times			Fake News inside & told my people NOT to let them in. Fake reporting!
			https://twitter.co	2	
			m/realdonaldtru		
Media bias /			mp/status/11601		Never has the press been more inaccurate, unfair or corrupt! We are not fighting the Democrats, they are
Denigrate the			6076017937203		easy, we are fighting the seriously dishonest and unhinged Lamestream Media. They have gone totally
media	Media	NONE	2		CRAZY. MAKE AMERICA GREAT AGAIN!
media	ivicula	INOINL	<u> </u>	00/10/2019	OTALET. WAITE AWILITION OTTENT AGAINS

			https://huittor.co		
			https://twitter.co m/realdonaldtru		
					Think have used offer it in to be a block fight book and above to a proper bountatally disharped the Follow
Davidous to the			mp/status/11603		Think how wonderful it is to be able to fight back and show, to so many, how totally dishonest the Fake
Denigrate the		NONE	<u>1683141406720</u>		News Media really is. It may be the most corrupt and disgusting business (almost) there is! MAKE
media	Media	NONE	<u>0</u>	08/10/2019	AMERICA GREAT AGAIN!
			https://twitter.co		
			m/realdonaldtru		
			mp/status/11606		So funny to watch Little Donny Deutsch on TV with his own failing show. When I did The Apprentice,
			<u>6544314264371</u>		Donny would call me (along with @ErinBurnett & others) and BEG to be on that VERY successful show.
Insult - individual	Donny Deutsh	MSNBC	<u>8</u>	08/11/2019	He had the TV "bug" & I would let him come on though he (& Erin) had very little
			https://twitter.co		
			m/realdonaldtru		
	Joe Scarborough		mp/status/11606		TV talent. Then, during the 2016 Election, I would watch as Joe Scarborough & his very angry Psycho
Insult -	& Mika		<u>6544461910016</u>		wife(?) would push Donny to the point of total humiliation. He would never fight back because he wanted
individuals	Brzezinski	MSNBC	<u>O</u>	08/11/2019	to stay on TV, even on a very low rated show, all in the name of ambition!
			https://twitter.co		
			m/realdonaldtru		
			mp/status/11612		
			5568744134246		I thought Chris was Fredo also. The truth hurts. Totally lost it! Low ratings @CNN
Insult - individual	Chris Cuomo	CNN	<u>4</u>	08/13/2019	https://t.co/yBpGjt4N1T
			https://twitter.co		
			m/realdonaldtru		
			mp/status/11612		Through massive devaluation of their currency and pumping vast sums of money into their system, the
			5837047885824		tens of billions of dollars that the U.S. is receiving is a gift from China. Prices not up, no inflation.
Media bias	Media	NONE	0		Farmers getting more than China would be spending. Fake News won't report!
			https://twitter.co		
			m/realdonaldtru		
			mp/status/11612		
			7740335375974		Would Chris Cuomo be given a Red Flag for his recent rant? Filthy language and a total loss of control.
Insult - individual	Chris Cuomo	CNN	4	08/13/2019	He shouldn't be allowed to have any weapon. He's nuts!
			https://twitter.co		
			m/realdonaldtru		
			mp/status/11613		
Denigrate the		Chris Cuomo &	2962785341440		
media	Media	CNN	1	08/13/2019	Put it back up. We are living with a Rigged & Fake Media! https://t.co/ZhanbGCxuX
			https://twitter.co		
			m/realdonaldtru		
			mp/status/11613		
Denigrate the			3257706976051		
media	Media	New York Times		08/13/2019	So terrible! https://t.co/L9lqQIGAUp
			https://twitter.co		
			m/realdonaldtru		
			mp/status/11613		It always happens! When a Conservative does even a fraction of what Chris Cuomo did with his lunatic
Media bias /		Chris Cuomo &	7727239122944		ranting, raving, & cursing, they get destroyed by the Fake News. But when a Liberal Democrat like Chris
Insult - individual	Fake News	CNN	0		Cuomo does it, Republicans immediately come to his defense. We never learn!
			_		. 1

	Ī	Ī	1. 11. 11.	1	
Insult - outlet	CNN	NONE	https://twitter.co m/realdonaldtru mp/status/11613 8192348843622 4	08/13/2019	True! Without being stuck at an airport, where CNN buys (at a big price) an uninterested audience, they've got nothing going. @CNN is BAD for America! https://t.co/68pehXFHmx
Call for boycotting, firing, or other action against / Insult - individual & outlet	Jonathan Weisman & New York Times	New York Times	https://twitter.co m/realdonaldtru mp/status/11620 3875509359820		Wow! The Deputy Editor of the Failing New York Times was just demoted. Should have been Fired! Totally biased and inaccurate reporting. The paper is a Fraud, Zero Credibility. Fake News takes another hit, but this time a big one!
Media bias	Media	NONE	https://twitter.co m/realdonaldtru mp/status/11620 4450229253734		The Fake News Media is doing everything they can to crash the economy because they think that will be bad for me and my re-election. The problem they have is that the economy is way too strong and we will soon be winning big on Trade, and everyone knows that, including China!
Accusation of false reporting	Media	NONE	https://twitter.co m/realdonaldtru mp/status/11620 9622448651059		Walmart, a great indicator as to how the U.S. is doing, just released outstanding numbers. Our Country, unlike others, is doing great! Don't let the Fake News convince you otherwise.
Media bias / Accusation of false reporting	Media	NONE	https://twitter.co m/realdonaldtru mp/status/11625 6246928347136 0		Biggest crowd EVER, according to Arena people. Thousands outside trying to get in. Place was packed! Radical Left Dems & their Partner, LameStream Media, saying Arena empty. Check out pictures. Fake News. The Enemy of the People! https://t.co/KkZWspM93a
Insult - outlet	New York Times	NONE	https://twitter.co m/realdonaldtru mp/status/11628 4345379498803 3		Thank you to @SaraCarterDC. A great and legitimate reporter, as opposed to those at the Failing New York Times! https://t.co/oM7vEvt9xO
Media bias / Denigrate the media	Media	NONE	https://twitter.co m/realdonaldtru mp/status/11628 4399006196121	08/17/2019	The Fake News Media HATES to see this! https://t.co/VMgyggOQ3Q
Insult - outlet	New York Times	NONE	https://twitter.co m/realdonaldtru mp/status/11628 4868679741440 0	08/17/2019	Such a disgrace at the once great @nytimes! https://t.co/UKjP6AU0hz

			https://twitter.co		
			m/realdonaldtru		
			mp/status/11630		The Failing New York Times, in one of the most devastating portrayals of bad journalism in history, got
Inquit quitat /					
Insult - outlet /	N	NONE	6372395267686		caught by a leaker that they are shifting from their Phony Russian Collusion Narrative (the Mueller Report
Media bias	New York Times	NONE	4	08/18/2019	& his testimony were a total disaster), to a Racism Witch Hunt
			https://twitter.co		
			m/realdonaldtru		
Media bias /			mp/status/11630		"Journalism" has reached a new low in the history of our Country. It is nothing more than an evil
Denigrate the			6372821826355		propaganda machine for the Democrat Party. The reporting is so false, biased and evil that it has now
media	Media	NONE	2	08/18/2019	become a very sick jokeBut the public is aware! #CROOKEDJOURNALISM
			https://twitter.co		
			m/realdonaldtru		
Media bias /			mp/status/11630		
Accusation of			6453983702220		With all that this Administration has accomplished, think what my Poll Numbers would be if we had an
false reporting	Media	NONE	Q		honest Media, which we do not!
laise reporting	Media	NONE	https://twitter.co	00/10/2019	nonest weda, which we do not:
			m/realdonaldtru		
					Law Williams of OF a New York and the first and the form of the For B. Hall and the first
			mp/status/11631		Juan Williams at @FoxNews is so pathetic, and yet when he met me in the Fox Building lobby, he
			6766076453273		couldn't have been nicer as he asked me to take a picture of him and me for his family. Yet he is always
Insult - individual	Juan Williams	Fox News	<u>6</u>	08/18/2019	nasty and wrong!
			https://twitter.co		
			m/realdonaldtru		
			mp/status/11632		The New York Times will be out of business soon after I leave office, hopefully in 6 years. They have
			3862973037363		Zero credibility and are losing a fortune, even now, especially after their massive unfunded liability. I'm
Insult - outlet	New York Times	NONE	2		fairly certain they'll endorse me just to keep it all going!
		_	TWEET		The state of the s
			DELETED -		
			https://media-		Anthony Scaramucci is a highly unstable "nut job" who was with other candidates in the primary who got
			cdn.factba.se/re		shellaced, and then unfortunately wheedled his way into my campaign. I barely knew him until his 11
			aldonaldtrump-		days of gross incompetence-made a fool of himself, bad on TV. Abused staff,/got fired. Wrote a very
5			twitter/11634232		nice book about me just recently. Now the book is a lie? Said his wife was driving him crazy, "something
Denigrate the			30398476288.jp		big" was happening with her. Getting divorced. He was a mental wreck. We didn't want him around. Now
media	Media	NONE	g	08/19/2019	Fake News puts him on like he was my buddy!
			https://twitter.co		
			m/realdonaldtru		
Media bias /			mp/status/11634		Great cohesion inside the Republican Party, the best I have ever seen. Despite all of the Fake News, my
Denigrate the			2582933184102		Poll Numbers are great. New internal polls show them to be the strongest we've had so far! Think what
media	Media	NONE	4		they'd be if I got fair media coverage!
	-				Anthony Scaramucci is a highly unstable "nut job" who was with other candidates in the primary who got
			https://twitter.co		shellacked, & then unfortunately wheedled his way into my campaign. I barely knew him until his 11 days
			m/realdonaldtru		of gross incompetence-made a fool of himself, bad on TV. Abused staff,/got fired. Wrote a very nice
			mp/status/11634		book about me just recently. Now the book is a lie? Said his wife was driving him crazy, "something big"
Denigrate the			4041942382592		
Denigrate the	NA - di -	NONE	404 1942382592		was happening with her. Getting divorced. He was a mental wreck. We didn't want him around. Now
media	Media	NONE	U	08/19/2019	Fake News puts him on like he was my buddy!

			1		_
			https://twitter.co		
			m/realdonaldtru		
Media bias /			mp/status/11635		Massive overflow crowds in New Hampshire last week. Couldn't get into packed SNHU Arena. Fake and
Accusation of	l		2071719286784		Corrupt News would like you to believe otherwise. MAKE AMERICA GREAT AGAIN!
false reporting	Media	NONE	0	08/19/2019	https://t.co/CUIYMvMQFv
			https://twitter.co		
			m/realdonaldtru		
			mp/status/11638		
Denigrate the			0449693969203		The Fake and Corrupt Media is sooo bad for our Country, The Enemy of the People!
media	Media	NONE	<u>3</u>		https://t.co/GPiklem0u1
			https://twitter.co		Ratings are way down, lost all credibility. Beautiful to watch! https://t.co/wO9npDQ2Ys [Retweet from
			m/realdonaldtru		Geraldo Rivera (@GeraldoRivera): "Sad watching CNN & MSNBC waxing hopeful US economy will soon
			mp/status/11638		collapse. Hatred of @realDonaldTrump led Democrats & their allies in the permanent government to
			<u>1069159947059</u>		waste 2 years of America's time with #CollusionDelusion. Now same folks are rooting for USA's
Insult - outlets	CNN & MSNBC	NONE	<u>2</u>	08/20/2019	economic collapse."]
			https://twitter.co		
			m/realdonaldtru		
Denigrate the			mp/status/11638		
media / Threat			3634881975091		The LameStream Media is far beyond Fake News, they are treading in very dangerous territory!
(?)	Media	NONE	<u>2</u>	08/20/2019	https://t.co/J60JgSFhcx
			https://twitter.co		
			m/realdonaldtru		
Denigrate the			mp/status/11641		The Fake News LameStream Media is doing everything possible the "create" a U.S. recession, even
media / Media			5332919638425		though the numbers & facts are working totally in the opposite direction. They would be willing to hurt
bias	Media	NONE	6	08/21/2019	many people, but that doesn't matter to them. Our Economy is sooo strong, sorry!
			https://twitter.co		
			m/realdonaldtru		
Media bias /			mp/status/11648		The Economy is strong and good, whereas the rest of the world is not doing so well. Despite this the
Accusation of			6105261142016		Fake News Media, together with their Partner, the Democrat Party, are working overtime to convince
false reporting	Media	NONE	0		people that we are in, or will soon be going into, a Recession. They are
, ,			https://twitter.co		
			m/realdonaldtru		
Media bias /			mp/status/11648		willing to lose their wealth, or a big part of it, just for the possibility of winning the Election. But it won't
Accusation of			6105343349964		work because I always find a way to win, especially for the people! The greatest political movement in
false reporting	Media	NONE	8	08/23/2019	the history of our Country will have another big win in 2020!
, ,			https://twitter.co		
		1	m/realdonaldtru		
			mp/status/11648		
Denigrate the		1	6212044766412		
media	Media	NONE	8	08/23/2019	This despite the Fake News and Polls! https://t.co/DksmF8hTr7
			https://twitter.co	22.20.2310	The state of the s
			m/realdonaldtru		
		1	mp/status/11650		
			6884344372019		Disgraceful! https://t.co/G4q9Uh1aMc [retweet of Rep. Jim Jorden (@Jim_Jordan): ".@CNN teams up
Media bias	CNN	NONE	3		with Andrew McCabe to attack the President"
modia biao	10.114	1.1011	<u>ı</u>	33/20/2010	many mercan medape to attack the Frederic

	1	1	T		
L			https://twitter.co		
Denigrate the			m/realdonaldtru		
media /			mp/status/11650		
Accusation of	AP, CNN, NBC,		7113160857190		Other good polls also in fifties, despite only Fake News, and then phony polls by A.P., CNN, NBC and, as
false reporting	& Fox	NONE	<u>4</u>	08/23/2019	always, Fox, who were WAY OFF on 2016 Election! https://t.co/DksmF8hTr7
			https://twitter.co		
			m/realdonaldtru		
			mp/status/11650		
Insult - outlet &	CNN & Jeff		7405027367731		
individual	Zucker	NONE	2	00/22/2010	Such a sad and pathetic fall for @CNN and Jeff Z! https://t.co/vrivSUIDi3
iriuiviuuai	Zuckei	INOINE	https://twitter.co	00/23/2019	Such a sau and pathetic fair for @CNN and sen Z: https://t.co/vivsoids
			m/realdonaldtru		
			mp/status/11651		
Denigrate the			1112251023769		For all of the Fake News Reporters that don't have a clue as to what the law is relative to Presidential
media	Media	NONE	<u>6</u>	08/23/2019	powers, China, etc., try looking at the Emergency Economic Powers Act of 1977. Case closed!
			https://twitter.co		
			m/realdonaldtru		
Media bias /			mp/status/11652		When I looked up to the sky and jokingly said "I am the chosen one," at a press conference two days
Accusation of			7772554176512		ago, referring to taking on Trade with China, little did I realize that the media would claim that I had a
false reportining	Modia	NONE	0	09/24/2010	"Messiah complex." They knew I was kidding, being sarcastic, and just
raise reportining	Ivieuia	INOINE	bttma.//h.vittar.co	06/24/2019	Messian complex. They knew i was kidding, being sarcastic, and just
			https://twitter.co		
			m/realdonaldtru		
			mp/status/11652		having fun. I was smiling as I looked up and around. The MANY reporters with me were smiling also.
	CNN, MSNBC &		7772712302592		They knew the TRUTHAnd yet when I saw the reporting, CNN, MSNBC and other Fake News outlets
Insult - outlets	Media	NONE	<u>0</u>	08/24/2019	covered it as serious news & me thinking of myself as the Messiah. No more trust!
			https://twitter.co		
			m/realdonaldtru		
			mp/status/11654		
Denigrate the			0050522238976		
media	Media	NONE	6	08/24/2010	The Media is destroying the Free Press! Mark Levin. So True!
IIIcula	Media	NONL	https://twitter.co	00/24/2019	The Media is destroying the Free Press: Mark Levill. 30 True:
			m/realdonaldtru		
Media bias /			mp/status/11654		Before I arrived in France, the Fake and Disgusting News was saying that relations with the 6 others
Denigrate the			9945925977292		countries in the G-7 are very tense, and that the two days of meetings will be a disaster. Just like they
media	Media	NONE	<u>8</u>	08/24/2019	are trying to force a Recession, they are trying to "will" America into
			https://twitter.co		
			m/realdonaldtru		
Media bias /			mp/status/11654		bad Economic times, the worse the better, anything to make my Election more difficult to win. Well, we
Denigrate the			9946126883635		are having very good meetings, the Leaders are getting along very well, and our Country, economically,
media	Media	NONE	2	08/24/2010	is doing great - the talk of the world!
incula	IVICUIA	INOINE	https://twitter.co	30/2 1 /2019	no doing great the taik of the world:
A			m/realdonaldtru		
Accusation of			mp/status/11655		_ , _ , _ , _ , _ , _ , _ , ,
false reporting /			0037587042713		Such False and Inaccurate reporting thus far on the G-7. The Fake News knows this but they can't help
Media bias	Media	NONE	<u>6</u>	08/25/2019	themselves! Leaving now to have breakfast with Boris J.

	I	1	https://huittor.co	T .	
			https://twitter.co m/realdonaldtru		
			mp/status/11656		
	Media Buzz &		5468448638976		Rasmussen at 50%. @MediaBuzzFNC & @FoxNews are only getting worse! Now @donnabrazile &
Insult - outlets	Fox News	Donna Brazile	<u>0</u>	08/25/2019	others on Fox. Not what it used to be! https://t.co/Uo51Yn5PTX
			https://twitter.co		
			m/realdonaldtru		
			mp/status/11656		
			6396106213376		
Media bias	Donna Brazile	Fox News	<u>1</u>	08/25/2019	So @donnabrazile gives Crooked Hillary the Questions, and now she's on @FoxNews!
			https://twitter.co		
			m/realdonaldtru		
Media bias /			mp/status/11656		The question I was asked most today by fellow World Leaders, who think the USA is doing so well and is
Denigrate the			7780889650790		stronger than ever before, happens to be, "Mr. President, why does the American media hate your
media	Media	NONE	<u>4</u>	08/25/2019	Country so much? Why are they rooting for it to fail?"
_			https://twitter.co		
Accusation of			m/realdonaldtru		
false reporting /			mp/status/11657		In France we are all laughing at how knowingly inaccurate the U.S. reporting of events and conversations
Denigrate the			6348332283494		at the G-7 is. These Leaders, and many others, are getting a major case study of Fake News at it's
media	Media	NONE	4	08/25/2019	finest! They've got it all wrong, from Iran, to China Tariffs, to Boris!
			https://twitter.co		
			m/realdonaldtru		
			mp/status/11659		
Accusation of			1830193291673		The story by Axios that President Trump wanted to blow up large hurricanes with nuclear weapons prior
false reporting	Axios	NONE	6	08/26/2019	to reaching shore is ridiculous. I never said this. Just more FAKE NEWS!
			https://twitter.co		
			m/realdonaldtru		
			mp/status/11661		Just returned to Washington from France and the very successful G-7, only to find that the Fake News is
Accusation of			7607695294054		still trying to perpetuate the phony story that I wanted to use Nuclear weapons to blow up hurricanes
false reporting	Media	NONE	4	08/26/2019	before they reach shore. This is so ridiculous, never happened!
			https://twitter.co		
			m/realdonaldtru		
			mp/status/11663		
Accusation of			6107971650355		The G-7 was a great success for the USA and all. LameStream Media coverage bore NO relationship to
false reporting	Media	NONE	3	08/27/2019	what actually happened in France - FAKE NEWS. It was GREAT!
3			https://twitter.co		
			m/realdonaldtru		
			mp/status/11664		The G7 in France was so successful, and yet when I came back and read the Corrupt and Fake News,
Accusation of			6712515590553		and watched numerous networks, it was not even recognizable from what actually took place at the
false reporting	Media	NONE	9	08/27/2019	Great G7 event!
raise reporting	modiu	110111	https://twitter.co	55/21/2010	or o
			m/realdonaldtru		
			mp/status/11664		
			6768118226124		It is amazing that I can be at 51% with Zogby when the Fake & Corrupt News is almost 100% against
Media bias	Media	NONE	8	08/27/2019	me. Great job Mr. President!
IVICUIA DIAS	IVICUIA	INONE	<u>~</u>	00/21/2019	ine. Great job ivii. 1 resident:

		I	https://twitter.co		
			m/realdonaldtru		
			mp/status/11664		
			<u>7145470527488</u>		They do stories so big on Elizabeth "Pocahontas" Warren's crowd sizes, adding many more people than
Media bias	Media	NONE	<u>0</u>	08/27/2019	are actually there, and yet my crowds, which are far bigger, get no coverage at all. Fake News!
			https://twitter.co		
			m/realdonaldtru		
			mp/status/11664		Axios (whatever that is) sat back and said GEEEEE, let's see, what can we make up today to embarrass
Insult - outlet /			9330737707827		the President? Then they said, "why don't we say he wants to bomb a hurricane, that should do it!" The
Media bias	Axios	Media	2		media in our Country is totally out of control!
WCGIG DIGS	7100	Mcdia	https://twitter.co	00/21/2013	intedia in our Gounty is totally out or control:
			m/realdonaldtru		
A					A manda un Dadisal I off Chan about Darel badhuna but Dare Chanbana is landed un with thous Dare
Accusation of			mp/status/11665		A made up Radical Left Story about Doral bedbugs, but Bret Stephens is loaded up with them! Been
false reporting /			<u>5177443149824</u>		calling me wrong for years, along with the few remaining Never Trumpers - All Losers!
Insult - individual	Bret Stephens	New York Times	<u>7</u>	08/27/2019	https://t.co/KlzzMC40Vt
			https://twitter.co		
			m/realdonaldtru		
			mp/status/11666		"The infestation of bedbugs at The New York Times office" @OANN was perhaps brought in by
			7238621477273		lightweight journalist Bret Stephens, a Conservative who does anything that his bosses at the paper tell
Insult - individual	Bret Stephens	New York Times		08/28/2019	him to do! He is now quitting Twitter after being called a "bedbug." Tough guy!
modit marriada	Brot Gtoprione	TOW TORK THIRDS	https://twitter.co	00/20/2010	Think to do. 110 to 110 w quitting 1 whiter alter being cance a Boabag. Tought gay.
			m/realdonaldtru		
Insult - individual			mp/status/11667		Just watched @FoxNews heavily promoting the Democrats through their DNC Communications Director,
	0				
& outlet / Media	Sandra Smith &		1151670134784	00/00/0040	spewing out whatever she wanted with zero pushback by anchor, @SandraSmithFox. Terrible
bias	Fox	Fox News	<u>2</u>	08/28/2019	considering that Fox couldn't even land a debate, the Dems give them NOTHING! @CNN & @MSNBC
			https://twitter.co		
	Donna Brazile,		m/realdonaldtru		
Insult - outlets &	Juan Williams,		mp/status/11667		are all in for the Open Border Socialists (or beyond). Fox hires "give Hillary the questions"
individuals /	Shep Smith,		1151753603072		@donnabrazile, Juan Williams and low ratings Shep Smith. HOPELESS & CLUELESS! They should go
Media bias	CNN & MSNBC	Fox News	0	08/28/2019	all the way LEFT and I will still find a way to Win - That's what I do, Win. Too Bad!
			https://twitter.co		
			m/realdonaldtru		
			mp/status/11667		I don't want to Win for myself, I only want to Win for the people. The New @FoxNews is letting millions
			1294319668019		of GREAT people down! We have to start looking for a new News Outlet. Fox isn't working for us
Inquit outlet	Fox News	NONE	2	08/28/2019	
Insult - outlet	FOX News	NONE	<u>5</u>	08/28/2019	anymore:
			https://twitter.co		
			m/realdonaldtru		
			mp/status/11667		Another totally Fake story in the Amazon Washington Post (lobbyist) which states that if my Aides broke
Accusation of			8920721548492		the law to build the Wall (which is going up rapidly), I would give them a Pardon. This was made up by
false reporting	Washington Post	NONE	<u>8</u>	08/28/2019	the Washington Post only in order to demean and disparage - FAKE NEWS!
_			https://twitter.co	_	
			m/realdonaldtru		
			mp/status/11668		The Amazon Washington Post and @CNN just did a Fake Interview on Pardons for Aids on the Wall,
Accusation of	Washington Post		6848162049229		and that I didn't think the Wall on the Southern Border was that important to stop Illegals wanting to come
false reporting	& CNN	NONE	6		into our Country. WRONG, vitally important. Will make a BIG impact. So bad!
iaise reporting	a CIVIV	NONE	<u>U</u>	00/20/2019	into our Country. Whoma, vitally important. Will make a DIG impact. 30 bau:

Denigrate the media / Media bias	Media	NONE	https://twitter.co m/realdonaldtru mp/status/11668 7188276482457 7		There has never been a time in the history of our Country that the Media was so Fraudulent, Fake, or Corrupt! When the "Age of Trump" is looked back on many years from now, I only hope that a big part of my legacy will be the exposing of massive dishonesty in the Fake News!
			https://twitter.co m/realdonaldtru		
Insult - individual	Lawrence	MSNBC	mp/status/11670 3710103834214		Crazy Lawrence O'Donnell, who has been calling me wrong from even before I announced my run for the Presidency, even being previously forced by NBC to apologize, which he did while crying, for things he
insuit - individual	O Donneii	INISINBC	https://twitter.co	08/29/2019	said about me & The Apprentice, was again forced to apologize, this time
Accusation of false reporting	Lawrence O'Donnell & Media	MSNBC	m/realdonaldtru mp/status/11670 3710190649753 6		for the most ridiculous claim of all, that Russia, Russia, Russia, or Russian oligarchs, co-signed loan documents for me, a guarantee. Totally false, as is virtually everything else he, and much of the rest of the LameStream Media, has said about me for years. ALL APOLOGIZE!
			https://twitter.co		
Accusation of false reporting	Lawrence O'Donnell & Media	MSNBC	m/realdonaldtru mp/status/11670 4119253995929 6		The totally inaccurate reporting by Lawrence O'Donnell, for which he has been forced by NBC to apologize, is NO DIFFERENT than the horrible, corrupt and fraudulent Fake News that I (and many millions of GREAT supporters) have had to put up with for years. So bad for the USA!
			https://twitter.co		
			m/realdonaldtru mp/status/11684		Since my election, many trillions of dollars of worth has been created for our Country, and the Stock
Insult - individual			8848743323238		Market is up over 50%. If you followed the advice of the Failing New York Times columnist, Paul
& outlet	Paul Krugman	New York Times			Krugman, you'd be doing VERY poorly - you'd be angry and hurt. He never got it!
	_		https://twitter.co		
Insult - outlet / Accusation of false reporting	Washington Post	NONE	m/realdonaldtru mp/status/11684 9627691848089 6		The Amazon Washington Post did a story that I brought racist attacks against the "Squad." No, they brought racist attacks against our Nation. All I do is call them out for the horrible things they have said. The Democrats have become the Party of the Squad!
			https://twitter.co		
Denigrate the media /			m/realdonaldtru		The LameStreem Medic has some totally CDAZVI They write whatever they want colders have courses
Accusation of			mp/status/11684 9935524820582		The LameStream Media has gone totally CRAZY! They write whatever they want, seldom have sources (even though they say they do), never do "fact checking" anymore, and are only looking for the "kill."
false reporting	Media	NONE	6		They take good news and make it bad. They are now beyond Fake, they are Corrupt
			https://twitter.co m/realdonaldtru mp/status/11684		The good news is that we are winning. Our real opponent is not the Democrats, or the dwindling
Denigrate the			9935713142784		number of Republicans that lost their way and got left behind, our primary opponent is the Fake News
media	Media	NONE	0	09/02/2019	Media. In the history of our Country, they have never been so bad!

			TWEET		
			DELETED -		
			https://twitter.co		
			m/realdonaldtru		
Insult - individual			mp/status/11686		Such a phony hurricane report by lightweight reporter @jonathancarl of @ABCWorldNews. I suggested
/ Accusation of			6301283790438		yesterday at FEMA that, along with Florida, Georgia, South Carolina and North Carolina, even Alabama
false reporting	Jonathan Karl	ABC News	5	09/02/2019	could possibly come into play, which WAS true. They made a big deal about this
			TWEET		,
			DELETED -		
			https://twitter.co		
			m/realdonaldtru		
Accusation of			mp/status/11686		when in fact, under certain original scenarios, it was in fact correct that Alabama could have received
			· ·		some "hurt." Always good to be prepared! But the Fake News is only interested in demeaning and
false reporting /	Madia		6301380679270	00/02/2010	
Media bias	Media	ABC News	4	09/02/2019	belittling. Didn't play my whole sentence or statement. Bad people!
			https://twitter.co		
			m/realdonaldtru		
Insult - individual			mp/status/11686		Such a phony hurricane report by lightweight reporter @jonkarl of @ABCWorldNews. I suggested
/ Accusation of			6411467740774		yesterday at FEMA that, along with Florida, Georgia, South Carolina and North Carolina, even Alabama
false reporting	Jonathan Karl	ABC News	<u>5</u>	09/02/2019	could possibly come into play, which WAS true. They made a big deal about this
			https://twitter.co		
			m/realdonaldtru		
Accusation of			mp/status/11686		when in fact, under certain original scenarios, it was in fact correct that Alabama could have received
false reporting /		Jonathan Carl &	6411609508249		some "hurt." Always good to be prepared! But the Fake News is only interested in demeaning and
Media bias	Media	ABC News	<u>6</u>	09/02/2019	belittling. Didn't play my whole sentence or statement. Bad people!
			https://twitter.co		
			m/realdonaldtru		
			mp/status/11693		
			5670194389401		
Media bias	CNN	NONE	7	09/04/2019	8 FACTS that #FakeNewsCNN will ignore in tonight's "Climate Forum"
			https://twitter.co		
Denigrate the			m/realdonaldtru		
media /			mp/status/11693		This was the originally projected path of the Hurricane in its early stages. As you can see, almost all
Accusation of			7555080635187		models predicted it to go through Florida also hitting Georgia and Alabama. I accept the Fake News
false reporting	Media	NONE	2	09/04/2010	apologies! https://t.co/ouCT0Qvyo6
raise reporting	IVICUIA	INOINE	<u> </u>	03/04/2013	In the early days of the hurricane, when it was predicted that Dorian would go through Miami or West
			https://twitter.co		Palm Beach, even before it reached the Bahamas, certain models strongly suggested that Alabama &
Accusation of			m/realdonaldtru		Georgia would be hit as it made its way through Florida & to the Gulf/Instead it turned North and
					went up the coast, where it continues now. In the one model through Florida, the Great State of Alabama
false reporting /			mp/status/11695		
Denigrate the	NA - di -	NONE	<u>7815594807296</u>	00/05/00/10	would have been hit or grazed. In the path it took, no. Read my FULL FEMA statement. What I said was
media	Media	NONE	2	09/05/2019	accurate! All Fake News in order to demean!

Media bias / Insult - outlet	NBC	NONE	https://twitter.co m/realdonaldtru mp/status/11696 0003918816051 2	09/05/2019	Bad "actress" Debra The Mess Messing is in hot water. She wants to create a "Blacklist" of Trump supporters, & is being accused of McCarthyism. Is also being accused of being a Racist because of the terrible things she said about blacks and mental illness. If Roseanne Barr/said what she did, even being on a much higher rated show, she would have been thrown off television. Will Fake News NBC allow a McCarthy style Racist to continue? ABC fired Roseanne. Watch the double standard!
			https://twitter.co		
			m/realdonaldtru		
A			mp/status/11697		Last as Lorid Alabama managistralla material ta ba 19. The Fella Nama decise 91
Accusation of	Modio	NONE	0528212304691	00/05/2010	Just as I said, Alabama was originally projected to be hit. The Fake News denies it!
false reporting	Media	NONE	https://twitter.co	09/05/2019	https://t.co/elJ7ROfm2p
			m/realdonaldtru		
			mp/status/11697		
Denigrate the			0629424213607		
media	Media	NONE	3	09/05/2019	I was with you all the way Alabama. The Fake News Media was not! https://t.co/gO5pwahaj9
			https://twitter.co		
			m/realdonaldtru		
			mp/status/11699		The Fake News Media was fixated on the fact that I properly said, at the beginnings of Hurricane Dorian,
Accusation of			<u>8101779453543</u>		that in addition to Florida & other states, Alabama may also be grazed or hit. They went Crazy, hoping
false reporting	Media	NONE	<u>2</u>	09/06/2019	against hope that I made a mistake (which I didn't). Check out maps
			https://twitter.co		
A sourcetion of			m/realDonaldTru		This personne has never been end to enother Dresident. Four days of corrupt reporting still without
Accusation of false reporting /			mp/status/11699 8101922891366		This nonsense has never happened to another President. Four days of corrupt reporting, still without an apology. But there are many things that the Fake News Media has not apologized to me for, like the
Media bias	Media	NONE	<u>0101922091300</u>	09/06/2019	Witch Hunt, or SpyGate! The LameStream Media and their Democrat
Wedia bias	Wicdia	NONE	https://twitter.co	09/00/2019	Witch Frunt, or opyodite: The Lameotream Media and their Democrati
			m/realDonaldTru		
			mp/status/11699		
			8102063401369		
Media bias	Media	NONE	<u>6</u>	09/06/2019	partner should start playing it straight. It would be so much better for our Country!
			https://twitter.co		
			m/realdonaldtru		
			mp/status/11699		
Denigrate the	NA - di -	NONE	8325116073165	00/00/0040	The Francisco The cold this coldinate for a section 2 is the February
media	Media	NONE	1 https://twitter.co	09/06/2019	The Economy is great. The only thing adding to "uncertainty" is the Fake News!
			m/realdonaldtru		
			mp/status/11700		
			8906910534041		https://t.co/J3aTzBG7ao [video looping footage of CNN Weather initially reporting that hurricane Dorian
Insult - outlet	CNN	NONE	6	09/06/2019	might hit Alabama, followed by a clip imposing the CNN logo on a car as it crashes and bursts into flame]
can outlot	0.31	1	<u></u>	55,00,2010	ing. in the field and by a one imposing the criticings on a oar as it oracines and barde into name

			https://twitter.co		
			m/realdonaldtru		
			mp/status/11700		
Insult - outlet	Washington Post	NONE	9609334813900		https://t.co/tsIMlawlxh [video beginning with "Did the Washington Post take the summer off? Then shows a series of clips of stories allegedly not covered by the Washington Post]
irisuit - outlet	washington Post	NONE	https://twitter.co	09/00/2019	a series of clips of stories allegedly flot covered by the washington Postj
			m/realdonaldtru		
			mp/status/11700		
			9701890102067		
	Washington Post	NONE	3	09/06/2019	"The Washington Post's Lost Summer" https://t.co/jHkZyiJwZL
Insult -			https://twitter.co m/realdonaldtru		The Weshington Post's Albilia Ducker (Mr. Off the Decord) & Alabau Planter, the post of lightunisht
individuals / Call for boycotting,			mp/status/11702		The Washington Post's @PhilipRucker (Mr. Off the Record) & @AshleyRParker, two nasty lightweight reporters, shouldn't even be allowed on the grounds of the White House because their reporting is so
	Philip Rucker &		9274386581094		DISGUSTING & FAKE. Also, add the appointment of MANY Federal Judges this Summer!
	•	Washington Post			https://t.co/7d33tzKxXq
			https://twitter.co		
			m/realdonaldtru		
Accusation of			mp/status/11704 3780889442714		The Failing New York Times stated, in an article written by Obama flunky Peter Baker (who lovingly wrote Obama book),"Even after the President forecast the storm to include Alabama." THIS IS NOT
false reporting / Media bias	Peter Baker	New York Times			TRUE. I said, VERY EARLY ON, that it MAY EVEN hit Alabama. A BIG DIFFERENCE
ivicula bias	1 CtCl Bakel	THEW TORK TIMES	https://twitter.co	03/01/2013	THOE. I Said, VERT EARLY ON, that it WAT EVEN III A HADAINA. A BIG BIT ERENGE
			m/realdonaldtru		
			mp/status/11704		FAKE NEWS. I would like very much to stop referring to this ridiculous story, but the LameStream
			<u>3780979625574</u>		Media just won't let it alone. They always have to have the last word, even though they know they are
Media bias	Media	New York Times	bttps://twitter.co	09/07/2019	defrauding & deceiving the public. The public knows that the Media is corrupt!
Denigrate the			m/realdonaldtru		
media /			mp/status/11705		https://t.co/QeUbwdsWfr [video superimposed on photo of Trump with the initial projected path for
Accusation of			4665065127116		Hurricane Dorian with the added circle into Alabama drawn in black Sharpie with a cat sitting on the CNN
false reporting	CNN	NONE	<u>9</u>	09/07/2019	logo while chasing a laser pointer set to "Yakety Sax," by Boots Randolph]
					M
					When all of the people pushing so hard for Criminal Justice Reform were unable to come even close to getting it done, they came to me as a group and asked for my help. I got it done with a group of Senators
					& others who would never have gone for it. Obama couldn't come close/A man named
					@VanJones68, and many others, were profusely grateful (at that time!). I SIGNED IT INTO LAW, no one
					else did, & Republicans deserve much credit. But now that it is passed, people that had virtually nothing
					to do with it are taking the praise. Guys like boring/musician @johnlegend, and his filthy mouthed
			https://twitter.co		wife, are talking now about how great it is - but I didn't see them around when we needed help getting it
			m/realDonaldTru mp/status/11708		passed. "Anchor"@LesterHoltNBC doesn't even bring up the subject of President Trump or the Republicans when talking about/the importance or passage of Criminal Justice Reform. They only
Media bias /			9758636400640		talk about the minor players, or people that had nothing to do with itAnd the people that so desperately

			https://huittor.co		
			https://twitter.co		
			m/realdonaldtru		
Insult - outlet /			mp/status/11710		Great news that an activist investor is now involved with AT&T. As the owner of VERY LOW RATINGS
Denigrate the			4601423464857		@CNN, perhaps they will now put a stop to all of the Fake News emanating from its non-credible
media	CNN	NONE	6	09/09/2019	"anchors." Also, I hear that, because of its bad ratings, it is losing a fortune
			https://twitter.co		
			m/realdonaldtru		
Denigrate the			mp/status/11710		But most importantly, @CNN is bad for the USA. Their International Division spews bad information &
media / Insult -			4601510699008		Fake News all over the globe. This is why foreign leaders are always asking me, "Why does the Media
	CNINI	NONE	4001310099000	00/00/0040	
outlet	CNN	NONE	1	09/09/2019	hate the U.S. sooo much?" It is a fraudulent shame, & all comes from the top!
			https://twitter.co		
			m/realdonaldtru		
			mp/status/11710		As bad as @CNN is, Comcast MSNBC is worse. Their ratings are also way down because they have lost
			<u>5147268927078</u>		all credibility. I believe their stories about me are not 93% negative, but actually 100% negative. They are
Insult - outlets	CNN & MSNBC	NONE	4	09/09/2019	incapable of saying anything positive, despite all of the great things
			https://twitter.co		
			m/realdonaldtru		
			mp/status/11710		that this Administration has done. They don't talk about the great economy, the big tax and regulation
			5147360782336		cuts, the rebuilding of the Military, "Choice" at our VA, our Vets, Judges and Supreme Court Justices, the
	MONDO	NONE	0	00/00/0040	
Insult - outlets	MSNBC	NONE	<u>U</u>	09/09/2019	Border Wall going up, lowest crime numbers, 2nd A, and so much more!
			TWEET		
			DELETED -		
			https://media-		
			cdn.factba.se/re		
			aldonaldtrump-		
			twitter/11710524		The Trump Administrations has achieved more in the first 2 1/2 years of its existence than perhaps any
			72938446849.jp		administration in the history of our Country. We get ZERO media credit for what we have done, and are
Media bias	Media	NONE	0	09/09/2019	doing, but the people know, and that's all that is important!
Wicala blas	Modia	TTOTAL	https://twitter.co	00/00/2010	admig, but the people know, and that our that is important.
			m/realdonaldtru		
			mp/status/11710		The Trump Administration has published more in the first 2.4/2 upges of its suitables that a start and
					The Trump Administration has achieved more in the first 2 1/2 years of its existence than perhaps any
L	L		7478056662220		administration in the history of our Country. We get ZERO media credit for what we have done, and are
Media bias	Media	NONE	<u>8</u>	09/09/2019	doing, but the people know, and that's all that is important!
			https://twitter.co		
			m/realdonaldtru		
			mp/status/11711		A lot of Fake News is being reported that I overruled the VP and various advisers on a potential Camp
Accusation of			1850608936140		David meeting with the Taliban. This Story is False! I always think it is good to meet and talk, but in this
false reporting	Media	NONE	9	09/09/2019	case I decided not to. The Dishonest Media likes to create
			https://twitter.co	10.10.2010	
			m/realdonaldtru		
			mp/status/11711		the look of turmoil in the White House, of which there is none. I view much of the media as simply an
NA IV - IV-	N 41' -	NONE	<u>1850771250381</u>	00/00/00/10	arm of the Democrat Party. They are corrupt, and they are extremely upset at how well our Country is
Media bias	Media	NONE	<u>3</u>	09/09/2019	doing under MY Leadership, including

			latter a . I lb !tt a a . a a		
			https://twitter.co m/realdonaldtru mp/status/11711		the Economy, where there is NO Recession, much to the regret of the LameStream Media! They are
			1851686445465		working overtime to help the Democrats win in 2020, but that will NEVER HAPPEN, Americans are too
Media bias	Media	NONE	7	09/09/2019	
			https://twitter.co		
			m/realdonaldtru		
Accusation of			mp/status/11714		ABC/Washington Post Poll was the worst and most inaccurate poll of any taken prior to the 2016
false reporting /	ABC &		2900525110476	00//0/00/00	Election. When my lawyers protested, they took a 12 point down and brought it to almost even by
Media bias	Washington Post	NONE	9 https://twitter.co	09/10/2019	Election Day. It was a Fake Poll by two very bad and dangerous media outlets. Sad!
			m/realdonaldtru		
Media bias /			mp/status/11714		One of the greatest and most powerful weapons used by the Fake and Corrupt News Media is the phony
Accusation of			3107448581734		Polling Information they put out. Many of these polls are fixed, or worked in such a way that a certain
false reporting	Media	NONE	4	09/10/2019	candidate will look good or bad. Internal polling looks great, the best ever!
3		-	TWEET		σ σ σ σ σ σ σ σ σ σ σ σ σ σ σ σ σ σ σ
			DELETED -		
			https://media-		
			cdn.factba.se/re		
			aldonaldtrump-		
Denigrate the			twitter/11716106		Dan Bishop was down 17 points 3 weeks ago. He then asked me for help, we changed his strategy
media / Media	CNINI 9 MCNIDO	NONE	28739469312.jp	00/40/2040	together, and he ran a great race. Big Rally last night. Now it looks like he is going to win. @CNN &
bias	CNN & MSNBC	NONE	https://twitter.co	09/10/2019	@MSNBC are moving their big studio equipment and to talent out. Stay tuned!
			m/realdonaldtru		
Denigrate the			mp/status/11716		Dan Bishop was down 17 points 3 weeks ago. He then asked me for help, we changed his strategy
media / Media			1197610091724		together, and he ran a great race. Big Rally last night. Now it looks like he is going to win. @CNN &
bias	CNN & MSNBC	NONE	8	09/10/2019	@MSNBC are moving their big studio equipment and talent out. Stay tuned!
			https://twitter.co		,
			m/realdonaldtru		
Media bias /			mp/status/11716		
Denigrate the			2228550728908		.@CNN & @MSNBC were all set to have a BIG victory, until Dan Bishop won North Carolina 09. Now
media	CNN & MSNBC	NONE	8	09/10/2019	you will hear them barely talk about, or cover, the race. Fake News never wins!
			https://twitter.co		
			m/realdonaldtru mp/status/11716		Alice @alicetweet Stewart: Thank you for the nice words while on @CNN concerning the TWO big
			4239358365696		Republican Congressional victories. You'd be great on a network with much higher ratings. Keep up the
Insult - outlet	CNN	NONE	1	09/11/2019	good work!
			https://twitter.co	33 2310	19*** · · · · · · · · · · · · · · · · · ·
			m/realdonaldtru		
			mp/status/11716		Greg Murphy won big, 62% to 37%, in North Carolina 03, & the Fake News barely covered the race. The
			5178662253772		win was far bigger than anticipated - there was just nothing the Fakers could say to diminish or demean
Media bias	Media	NONE	8	09/11/2019	the scope of this victory. So we had TWO BIG VICTORIES tonight, Greg & Dan!

			https://huittor.co		
			https://twitter.co		
			m/realdonaldtru		
Accusation of			mp/status/11717		In a hypothetical poll, done by one of the worst pollsters of them all, the Amazon Washington Post/ABC,
false reporting /	ABC &		5853144964300		which predicted I would lose to Crooked Hillary by 15 points (how did that work out?), Sleepy Joe,
Media bias	Washington Post	NONE	8		Pocahontas and virtually all others would beat me in the General Election
Wodia bido	Tradinington r dot	TTOTAL	https://twitter.co	00/11/2010	Todarioritab diria virtadiriy diribito wedia boat iribi iri dib Goriotal Electioni
			m/realdonaldtru		
			mp/status/11717		This is a phony suppression poll, meant to build up their Democrat partners. I haven't even started
	ABC &		5853228014387		campaigning yet, and am constantly fighting Fake News like Russia, Russia, Russia. Look at North
Media bias	Washington Post	Media	3	09/11/2019	Carolina last night. Dan Bishop, down big in the Polls, WINS. Easier than 2016!
			https://twitter.co		
			m/realdonaldtru		
Media bias /			mp/status/11717		If it weren't for the never ending Fake News about me, and with all that I have done (more than any other
Denigrate the			6023593512550		President in the first 2 1/2 years!), I would be leading the "Partners" of the LameStream Media by 20
media	Media	NONE	<u>8</u>	09/11/2019	points. Sorry, but true!
			https://twitter.co		
			m/realdonaldtru		
			mp/status/11728		Who the hell is Joy-Ann Reid? Never met her, she knows ZERO about me, has NO talent, and truly
Insult - individual			5857795182182		doesn't have the "it" factor needed for success in showbiz. Had a bad reputation, and now works for the
& outlet	Joy Reid & NBC	MONRO	5	00/14/2010	Comcast/NBC losers making up phony stories about me. Low Ratings. Fake News!
& Juliet	Juy Reiu & NBC	MONDO	<u>U</u>	09/14/2019	Concasting to phony stones about the Low Ratings. Fake news:
			https://twitter.co		
			m/realdonaldtru		
			mp/status/11732		Now the Radical Left Democrats and their Partner, the LameStream Media, are after Brett Kavanaugh
			1630028763545		again, talking loudly of their favorite word, impeachment. He is an innocent man who has been treated
Media bias	Media	NONE	6	09/15/2019	HORRIBLY. Such lies about him. They want to scare him into turning Liberal!
			https://twitter.co		, ,
			m/realdonaldtru		
Donigrate the			mp/status/11732		Can't let Brett Kavanaugh give Radical Left Democrat (Liberal Plus) Opinions based on threats of
Denigrate the					
media / Media			9758777394792		Impeaching him over made up stories (sound familiar?), false allegations, and lies. This is the game they
bias	Media	NONE	<u>0</u>	09/15/2019	play. Fake and Corrupt News is working overtime! #ProtectKavanaugh
			https://twitter.co		
			m/realdonaldtru		
Denigrate the			mp/status/11733		I am fighting the Fake (Corrupt) News, the Deep State, the Democrats, and the few remaining
media / Media			0057137950310		Republicans In Name Only (RINOS, who are on mouth to mouth resuscitation), with the help of some
bias	Media	NONE	1	00/15/2010	truly great Republicans, and others. We are Winning big (150th Federal Judge this week)!
Dias	Media	INOINL	https://hwittor.co	03/13/2013	truly great (republicans, and others: we are withing big (150th Federal studge this week):
			https://twitter.co		
			m/realdonaldtru		
			mp/status/11733		
Accusation of			7148281216204		The Fake News is saying that I am willing to meet with Iran, "No Conditions." That is an incorrect
false reporting	Media	NONE	8	09/15/2019	statement (as usual!).
, <u>, , , , , , , , , , , , , , , , , , </u>			https://twitter.co		` '
			m/realdonaldtru		
Media bias /			mp/status/11735		
					"The New York Times walks back report on Kavanaugh assault claim." @foxandfriends The one who is actually
Denigrate the			<u>6887148117197</u>		being assaulted is Justice Kavanaugh - Assaulted by lies and Fake News! This is all about the LameStream Media
media	Media	New York Times	<u>4</u>	09/16/2019	working with their partner, the Dems.

			https://twitter.co		
Insult - outlet /			m/realdonaldtru mp/status/11737		"How many stories are wrong? Almost all of the stories the New York Times has done are inaccurate and
Denigrate the			0638896023961		wrong." @greggutfeld The New York Times should close its doors and throw away the keys. The women
media	New York Times	NONE	6		mentioned in the Kavanaugh story said she didn't even remember the event.
Call for	New Tork Times	NONE	https://twitter.co	09/10/2019	inchioned in the Navariaugh story said she didn't even remember the event.
boycotting, firing,			m/realdonaldtru		
or other action			mp/status/11737		I call for the Resignation of everybody at The New York Times involved in the Kavanaugh SMEAR story,
against / Insult -			2848716254003		and while you're at it, the Russian Witch Hunt Hoax, which is just as phony! They've taken the Old Grey
outlet	New York Times	NONE	2		Lady and broken her down, destroyed her virtue and ruined her reputation
33.0.0			https://twitter.co		
			m/realdonaldtru		
			mp/status/11737		
			2849061867110		She can never recover, and will never return to Greatness, under current Management. The Times is
Insult - outlet	New York Times	NONE	6	09/16/2019	DEAD, long live The New York Times!
			https://twitter.co		
			m/realdonaldtru		
			mp/status/11739		The New York Times is at its lowest point in its long and storied history. Not only is it losing a lot of
			7805910542336		money, but it is a journalistic disaster, being laughed at even in the most liberal of enclaves. It has
Insult - outlet	New York Times	NONE	<u>0</u>	09/17/2019	become a very sad joke all all over the World. Witch Hunt hurt them
			https://twitter.co		
			m/realdonaldtru		
			mp/status/11739		
lancille nittat	Name Vanle Times	NONE	<u>7806102225305</u>	00/47/0040	"That story (Kavanaugh) is nowhere near the standard that should be met in publishing a story."
Insult - outlet	New York Times	NONE	https://twitter.co	09/17/2019	@brithume @FoxNews
			m/realdonaldtru		
			mp/status/11741		The New York Times is now blaming an editor for the horrible mistake they made in trying to destroy or
Insult - outlet /			1043895229644		influence Justice Brett Kavanaugh. It wasn't the editor, the Times knew everything. They are sick and
Media bias	New York Times	NONE	9		desperate, losing in so many ways!
Wedia blas	New York Times	NONE	<u>o</u>	00/11/2010	desperate, realing in section, ways.
			https://twitter.co		Another Fake News story out there - It never ends! Virtually anytime I speak on the phone to a foreign
			m/realDonaldTru		leader, I understand that there may be many people listening from various U.S. agencies, not to mention
			mp/status/11746		those from the other country itself. No problem!/Knowing all of this, is anybody dumb enough to
Accusation of			9652131036364		believe that I would say something inappropriate with a foreign leader while on such a potentially "heavily
false reporting	Media	NONE	9		populated" call. I would only do what is right anyway, and only do good for the USA!
					The Radical Left Democrats and their Fake News Media partners, headed up again by Little Adam Schiff,
			https://twitter.co		and batting Zero for 21 against me, are at it again! They think I may have had a "dicey" conversation with
			m/realdonaldtru		a certain foreign leader based on a "highly partisan" whistleblowers/statement. Strange that with so
			mp/status/11750		many other people hearing or knowing of the perfectly fine and respectful conversation, that they would
			2377237568307		not have also come forward. Do you know the reason why they did not? Because there was nothing said
Media bias	Media	NONE	<u>4</u>	09/20/2019	wrong, it was pitch perfect!

			https://twitter.co		
			m/realdonaldtru		
			mp/status/11753		The Fake News Media and their partner, the Democrat Party, want to stay as far away as possible from
			8709581434880		the Joe Biden demand that the Ukrainian Government fire a prosecutor who was investigating his son, or
Media bias	Media	NONE	<u>2</u>	09/21/2019	they won't get a very large amount of U.S. money, so they fabricate a
			https://twitter.co		
			m/realdonaldtru mp/status/11753		story about me and a perfectly fine and routine conversation I had with the new President of the
			8709664901120		Ukraine. Nothing was said that was in any way wrong, but Biden's demand, on the other hand, was a
Media bias	Media	NONE	0		complete and total disaster. The Fake News knows this but doesn't want to report!
			https://twitter.co		
			m/realdonaldtru		
Accusation of			mp/status/11754		Now that the Democrats and the Fake News Media have gone "bust" on every other of their Witch Hunt
false reporting /	NAI' -	NONE	0991438412595		schemes, they are trying to start one just as ridiculous as the others, call it the Ukraine Witch Hunt, while
Media bias	Media	NONE	<u>2</u> https://twitter.co	09/21/2019	at the same time trying to protect Sleepy Joe Biden. Will fail again!
			m/realdonaldtru		
			mp/status/11754		Some of the best Economic Numbers our Country has ever experienced are happening right now. This is
			9202266228736		despite a Crooked and Demented Deep State, and a probably illegal Democrat/Fake News Media
Media bias	Media	NONE	<u>1</u>	09/21/2019	Partnership the likes of which the world has never seen. MAKE AMERICA GREAT AGAIN!
			https://twitter.co		
			m/realdonaldtru		"Illuraine Fernian Minister disputes reports of any procesure from Trump. This convergation was long
			mp/status/11755 4206248321843		"Ukraine Foreign Minister disputes reports of any pressure from Trump. This conversation was long, friendly, and it touched on many questions." @NBCNews Correct. If your looking for something done
Media bias	Media	NONE	2		wrong, just look at the tape of Sleepy Joe. He is being protected by the Media!
		-	https://twitter.co		5, June 10. 1 April 10. 11. 11. 11. 11. 11. 11. 11. 11. 11.
			m/realdonaldtru		
Accusation of	New York Times		mp/status/11755		The LameStream Media had a very bad week. They pushed numerous phony stories and got caught,
false reporting /	& Washington	Madia	6153651081216		especially The Failing New York Times, which has lost more money over the last 10 years than any
Media bias	Post	Media	https://twitter.co	09/21/2019	paper in history, and The Amazon Washington Post. They are The Enemy of the People!
			m/realdonaldtru		
Insult - outlet /			mp/status/11755		"When someone gets nominated overwhelmingly, and then wins the Election, as he did, then he gets to
Denigrate the			6436360177664		set the National Agenda. The press is just outrages. This @nytimes story is the most irresponsible thing
media	New York Times	Media	<u>0</u>	09/21/2019	I've ever seen." @EdRollins @LouDobbs I agree. They also lose too much!
			https://twitter.co		
			m/realdonaldtru mp/status/11755		The Fake News Media nowadays not only doesn't check for the accuracy of the facts, they knowingly
Denigrate the			6153745875763		make up the facts. They even make up sources in order to protect their partners, the Democrats. It is so
media	Media	NONE	2		wrong, but they don't even care anymore. They have gone totally CRAZY!!!!
Call for			https://twitter.co		
boycotting, firing,			m/realdonaldtru		
or other action			mp/status/11757		"The @nytimes is trying to make someone (Justice Kavanaugh) into an evil person when they don't have
against / Insult -	Now Vark Times	NONE	9246659255500		the information to back it up. It is a false hoax." @MZHemingway @MediaBuzzFNC Zero people were
outlet	New York Times	INOINE	<u>O</u>	09/22/2019	fired at the Times. Why?

Call for boycotting, firing, or other action	N V 1 T	NOVE	https://twitter.co m/realdonaldtru mp/status/11757 9539131015578	00/00/0040	
against	New York Times	NONE	<u>2</u>	09/22/2019	Justice Kavanaugh should sue The Failing New York Times for all they are worth!
Denigrate the media	Media	NONE	https://twitter.co m/realdonaldtru mp/status/11759 2371395223552		Now the Fake News Media says I "pressured the Ukrainian President at least 8 times during my telephone call with him." This supposedly comes from a so-called "whistleblower" who they say doesn't even have a first hand account of what was said. More Democrat/Crooked Media con/Breaking News: The Ukrainian Government just said they weren't pressured at all during the "nice" call. Sleepy Joe Biden, on the other hand, forced a tough prosecutor out from investigating his son's company by threat of not giving big dollars to Ukraine. That's the real story!
			https://twitter.co		, , , , , , , , , , , , , , , , , , ,
Media bias	Media	NONE	m/realdonaldtru mp/status/11762 1904396507955 2		This is the real corruption that the Fake News Media refuses to even acknowledge! https://t.co/FCvUtWA33j
			https://twitter.co		
Media bias	Media	NONE	m/realdonaldtru mp/status/11766 8652600627609 7	09/24/2019	"Mark Levin: Media trying to protect Biden, ignoring MASSIVE DEMOCRAT SCANDAL" https://t.co/9ll7wHwQ7J
Media bias	Media	NONE	https://twitter.co m/realdonaldtru mp/status/11770 5160703441305 6	09/25/2019	So true, but it will never work! https://t.co/UEi4U4lpTs [retweet of his previous tweet]
Denigrate the media	Media	NONE	https://twitter.co m/realdonaldtru mp/status/11772 6233577102131 2		A whistleblower with second hand information? Another Fake News Story! See what was said on the very nice, no pressure, call. Another Witch Hunt!
Accusation of false reporting / Insult - outlet	CNN	NONE	https://twitter.co m/realdonaldtru mp/status/11775 3905268330905 6		To show you how dishonest the LameStream Media is, I used the word Liddle', not Liddle, in discribing Corrupt Congressman Liddle' Adam Schiff. Low ratings @CNN purposely took the hyphen out and said I spelled the word little wrong. A small but never ending situation with CNN!
Call for boycotting, firing, or other action against / Insult - individual	Peter Baker	New York Times	https://twitter.co m/realdonaldtru mp/status/11775 4351301524685 2		Obama loving (wrote Obama book) Peter Baker of the Failing New York Times, married to an even bigger Trump Hater than himself, should not even be allowed to write about me. Every story is a made up disaster with sources and leakers that don't even exist. I had a simple and very

Denigrate the media / Media bias	Media	Peter Baker & New York Times	https://twitter.co m/realdonaldtru mp/status/11775 4351623650099 7		nice call with with the new President of Ukraine, it could not have been better or more honorable, and the Fake News Media and Democrats, working as a team, have fraudulently made it look bad. It wasn't bad, it was very legal and very good. A continuing Witch Hunt!
Media bias	Media	NONE	https://twitter.co m/realdonaldtru mp/status/11776 6956347711897 6		I AM DRAINING THE SWAMP! https://t.co/U7WxKrO6Kx [video "Paid for by Donald J. Trump for President, Inc. Approved by Donald J. Trump." Says in part, "But when President Trump asks Ukraine to investigate corruption, the democrats want to impeach him and their media lapdogs fall in line." Line is delivered over clips of Maddow, Lemon, and others.]
Denigrate the			https://twitter.co m/realdonaldtru mp/status/11777 9387753054617		
Denigrate the media	Media	NONE	https://twitter.co m/realdonaldtru mp/status/11780 6705759163187		Thank you to General McMaster. Just more Fake News! https://t.co/kVR6Q0Qu6a How do you impeach a President who has created the greatest Economy in the history of our Country, entirely rebuilt our Military into the most powerful it has ever been, Cut Record Taxes & Regulations, fixed the VA & gotten Choice for our Vets (after 45 years), & so much more?/The conversation with the new and very good Ukraine President, who told the Fake News, at the United Nations, that HE WAS NOT PRESSURED BY ME IN ANY WAY, SHAPE, OR FORM, should by and of itself bring an end to the new and most recent Witch Hunt. Others ended in ashes!
Media bias	Media	NONE	https://twitter.co m/realdonaldtru mp/status/11781 4251850187980 8	09/28/2019	The Fake News doesn't dare mention the corrupt Democrats! https://t.co/JliOE2a2JF
Denigrate the media	Media	NONE	https://twitter.co m/realdonaldtru mp/status/11784 4617932094259 3		These Radical Left, Do Nothing Democrats, are doing great harm to our Country. They are lying & cheating like never before in our Country's history in order to destabilize the United States of America & it's upcoming 2020 Election. They & the Fake News Media are Dangerous & Bad!
Media bias / Denigrate the media	Media	NONE	https://twitter.co m/realdonaldtru mp/status/11786 7171562439475 7		The Fake News Media wants to stay as far away as possible from the Ukraine and China deals made by the Bidens. A Corrupt Media is so bad for our Country! In actuality, the Media may be even more Corrupt than the Bidens, which is hard to do!
Media bias	Media	NONE	https://twitter.co m/realdonaldtru mp/status/11789 7814813589913 6	10/01/2019	The Corrupt Media refuses to cover this! https://t.co/JliOE2a2JF

	1	1	In 11 and 11 and 11 and 12 and	
Media bias	Media	NONE	https://twitter.co m/realdonaldtru mp/status/11789 9043093706752 0	"The congratulatory phone call with the Ukrainian President was PERFECT, unless you heard Liddle' Adam Schiff's fraudulently made up version of the call. This is just another Fake News Media, together with their partner, the Democrat Party, HOAX!
			https://twitter.co	
Media bias / Denigrate the media	Media	NONE	m/realdonaldtru mp/status/11793 7845093680742 4	I won the right to be a presidential candidate in California, in a major Court decision handed down yesterday. It was filed against me by the Radical Left Governor of that State to tremendous Media hoopla. The VICTORY, however, was barely covered by the Fake News. No surprise!
Accusation of false reporting / Denigrate the media	Media	NONE	TWEET DELETED - https://media- cdn.factba.se/re aldonaldtrump- twitter/11794062 59273031682.jp g	Now the press is trying to sell the fact that I wanted a Moot stuffed with alligators and snakes, with an electrified fence and sharp spikes on top, at our Southern Border. I may be tough on Border Security, but not that tough. The press has gone Crazy. Fake News!
Accusation of false reporting /			https://twitter.co m/realdonaldtru mp/status/11794	Now the press is trying to sell the fact that I wanted a Moat stuffed with alligators and snakes, with an
Denigrate the media	Media	NONE	<u>1126133706752</u> 0	electrified fence and sharp spikes on top, at our Southern Border. I may be tough on Border Security, but not that tough. The press has gone Crazy. Fake News!
Media bias / Denigrate the media	Media	NONE	https://twitter.co m/realdonaldtru mp/status/11797 0705074348851 2	"The Ukraine controversy continues this morning as new documents obtained by @FoxNews show that a former Ukrainian prosecutor said that he was forced to back off looking into a firm tied to Hunter Biden." @MariaBartiromo Does anyone other than Fake News protectors have a doubt?
Accusation of false reporting / Denigrate the media	Media	NONE	https://twitter.co m/realdonaldtru mp/status/11797 5304390826803 2	Fake News, just like the snakes and gators in the moat. The Media is deranged, they have lost their minds! https://t.co/rk26SXj4il
Media bias / Denigrate the media	Media	NONE	https://twitter.co m/realdonaldtru mp/status/11798 6916463204352 0	"It was just a congenial phone call, but its become so big. I've never seen the Media work so hard with so little." @greggutfeld @FoxNews Witch Hunt!
Media bias / Denigrate the media	Media	NONE	https://twitter.co m/realdonaldtru mp/status/11799 3294813872537 7	We are simultaneously fighting the Fake News Media and their partner, the Democrat Party. Always tough to beat the "Press," but people are beginning to see how totally CORRUPT they are, and it makes our job a whole lot easier!

ch he states that ammatizing the
ammatizing the
\$
ing hard to keep
protect Sleepy Joe
nth (Plus,Plus) from
eparately got 1.5
NO WAY these
an OBLIGATION
xcuses for
company, and
er/And by the
en. Sleepy Joe
torted," Joe should
ost(ess), and other
ong (as usual), but
•
h highly reaspected
answers he was
n e e e e e e e e e e e e e e e e e e e

	1	1	1.0 10 20		
			https://twitter.co m/realdonaldtru		
Insult - outlet /			mp/status/11809		.@60Minutes "forgot" to report that we are helping the great farmers of the USA to the tune of 28 Billion
Denigrate the			<u>9486018836070</u>		Dollars, for the last two years, paid for out of Tariffs paid to the United States by China for targeting the
media	60 Minutes	CBS	<u>4</u>	10/06/2019	farmer. They devalued their currency, therefore paying the cost!
			https://twitter.co		
			m/realdonaldtru		
			mp/status/11819		Only 25 percent want the President Impeached, which is pretty low considering the volume of Fake News
Denigrate the			6951169778892		coverage, but pretty high considering the fact that I did NOTHING wrong. It is all just a continuation of the
media	Media	NONE	8	10/08/2019	greatest Scam and Witch Hunt in the history of our Country!
			https://twitter.co		
			m/realdonaldtru		5
Insult - outlet /			mp/status/11822		From the day I announced I was running for President, I have NEVER had a good @FoxNews Poll.
Accusation of	5 N	NONE	<u>8183497098035</u>		Whoever their Pollster is, they suck. But @FoxNews is also much different than it used to be in the good
false reporting	Fox News	NONE	<u>Z</u>	10/10/2019	old days. With people like Andrew Napolitano, who wanted to be a Supreme
	Androw		https://twitter.co		
	Andrew		m/realdonaldtru		Court Justice 8 I turned him down (he's been terrible over since). Chen Craith. @dennebrazile (who
Incust outlet 0	Napolitano, Shep Smith, &		mp/status/11822		Court Justice & I turned him down (he's been terrible ever since), Shep Smith, @donnabrazile (who gave Crooked Hillary the debate questions & got fired from @CNN), & others, @FoxNews doesn't deliver
Insult - outlet &		Fay Nave	<u>8183636348518</u>		
individuals	Donna Brazile	Fox News	https://twitter.co	10/10/2019	for US anymore. It is so different than it used to be. Oh well, I'm President!
			m/realdonaldtru		
			mp/status/11822		
			8279086120140		Where is Hunter Biden? He has disappeared while the Fake News protects his Crooked daddy!
Media bias	Media	NONE	8		https://t.co/Gtwn0nxOTt
Wedia bias	Media	NONE	https://twitter.co	10/10/2019	nitips://t.co/otwiionxort
			m/realdonaldtru		
			mp/status/11822		The President of the Ukraine just stated again, in the strongest of language, that President Trump
			8943595577753		applied no pressure and did absolutely nothing wrong. He used the strongest language possible. That
Media bias	Media	NONE	7		should end this Democrat Scam, but it won't, because the Dems & Media are FIXED!
			TWEET		
			DELETED -		
			https://media-		
			cdn.factba.se/re		
			aldonaldtrump-		
			twitter/11824462		The joint statement released with President Bolsonaro in March makes absolutely clear that I support
Accusation of			90724163584.jp		Brazil beginning the process for full OECD membership. The United States stands by that statement and
false reporting	Bloomberg	NONE	g		stands by @jairbolsonaro. This article is FAKE NEWS! https://t.co/Hym9ZATHjt
	Ĭ		https://twitter.co		
			m/realdonaldtru		
			mp/status/11824		The joint statement released with President Bolsonaro in March makes absolutely clear that I support
Accusation of			4669659851161		Brazil beginning the process for full OECD membership. The United States stands by that statement and
false reporting	Bloomberg	NONE	<u>7</u>	10/10/2019	stands by @jairbolsonaro. This article is FAKE NEWS! https://t.co/Hym9ZATHjt

			btto out the sitter of a		
			https://twitter.co m/realdonaldtru	l i	
			mp/status/11828	ļ	
			4264704129843		
Insult - individual	Shepard Smith	Fox News	2	10/11/2010	Is he leaving due to bad ratings, or some other less important reason? https://t.co/XBr7xVgarc
out marridual	Chopara Office	. 0.7.1.0110	https://twitter.co	15, 11,2013	13
			m/realdonaldtru	1	
			mp/status/11833	1	The Media is not talking about the big Republican victory last night in Louisiana where a sitting Democrat
			5960208948428		Governor was forced into a runoff by not getting 50%. Big upset! Now @EddieRispone, who will be a
Media bias	Media	NONE	8		great Governor, will win!
			https://twitter.co		
			m/realdonaldtru		
			mp/status/11833		
.			<u>8588132085350</u>		Where's Hunter? He has totally disappeared! Now looks like he has raided and scammed even more
Media bias	Media	NONE	9	10/13/2019	countries! Media is AWOL.
			https://twitter.co		
Inoult indicial			m/realdonaldtru		Somehody places explain to Chris Wallace of Eav, who will never be his father (and never friend). Add a
Insult - individual / Accusation of			mp/status/11835 3544791981260		Somebody please explain to Chris Wallace of Fox, who will never be his father (and my friend), Mike Wallace, that the Phone Conversation I had with the President of Ukraine was a congenial & good one. It
false reporting	Chris Wallace	Fox News	8		was only Schiff's made up version of that conversation that was bad!
iaise reporting	Omis vvaliace	I OV IACAAS	<u> </u>		Brian Kilmeade over at @foxandfriends got it all wrong. We are not going into another war between
			https://twitter.co		people who have been fighting with each other for 200 years. Europe had a chance to get their ISIS
			m/realdonaldtru		prisoners, but didn't want the cost. "Let the USA pay," they said/Kurds may be releasing some to get
Insult - individual			mp/status/11837		us involved. Easily recaptured by Turkey or European Nations from where many came, but they should
/ Accusation of			0252878718976		move quickly. Big sanctions on Turkey coming! Do people really think we should go to war with NATO
false reporting	Brian Kilmeade	Fox News	<u>7</u>		Member Turkey? Never ending wars will end!
			https://twitter.co		
1			m/realdonaldtru		
			mp/status/11837		
Madia bia	Modi-	NONE	<u>7924358876364</u>		Wow! Hunter Biden is being forced to leave a Chinese Company. Now watch the Fake News wrap their
Media bias	Media	NONE	bttpo://buittor.co	10/14/2019	greasy and very protective arms around him. Only softball questions of him please!
			https://twitter.co m/realdonaldtru		
			mp/status/11838		
	New York Times		1884194156544		The Fox Impeachment poll has turned out to be incorrect. This was announced on Friday. Despite this,
Insult - outlet	& Fox News	NONE	1		the Corrupt New York Times used this poll in one of its stories, no mention
Tame Garage			https://twitter.co	15.1.1.2010	
Accusation of			m/realdonaldtru		
false reporting /			mp/status/11838		
Denigrate the			1884346406502		of the correction which they knew about full well! "Fox News Pollster Braun Research Misrepresented
media	New York Times	NONE	4	10/14/2019	Impeachment Poll: Analysis" @NYPost

	1	1			
Insult - outlet /			https://twitter.co m/realdonaldtru		
Accusation of			mp/status/11839		A big scandal at @ABC News. They got caught using really gruesome FAKE footage of the Turks
false reporting /			0067289230950		bombing in Syria. A real disgrace. Tomorrow they will ask softball questions to Sleepy Joe Biden's son,
Media bias	ABC News	NONE	5	10/14/2010	Hunter, like why did Ukraine & China pay you millions when you knew nothing? Payoff?
Wiedia bias	ADO NEWS	INOINE	https://twitter.co	10/14/2019	Trunter, like wity did Oktaine & Offina pay you frillions when you knew nothing: I ayon:
			m/realdonaldtru		
			mp/status/11839		"Project Veritas-Obtained Undercover Videos Highlight Jeff Zucker's (@CNN) Campaign To Destroy
			0820608872857		Trump. Videos Reveal @CNN's BIAS!" @TuckerCarlson @FoxNews Does this sound like a good, or
Media bias	CNN	NONE	6	10/14/2010	even great, lawsuit?
Wicdia bias	CIVIV	NONE	https://twitter.co	10/14/2019	Even great, lawsuit:
			m/realdonaldtru		
			mp/status/11841		Democrats are allowing no transparency at the Witch Hunt hearings. If Republicans ever did this they
			0161890154086		would be excoriated by the Fake News. Let the facts come out from the charade of people, most of
Media bias	Media	NONE	4	10/15/2019	whom I do not know, they are interviewing for 9 hours each, not selective leaks.
Wedia bias	Wicala	INOINE	https://twitter.co	10/10/2010	which is do not know, they are interviewing for a hours each, not account loaks.
			m/realdonaldtru		
			mp/status/11841		
Insult - outlet /			6829177599590		Now that we have found out that @CNN is a virtual fraud, rumor has it that Jeff Zucker will be resigining
Media bias	CNN	NONE	4	10/15/2019	momentarily?
			https://twitter.co		
			m/realdonaldtru		
Insult - outlet /			mp/status/11845		
Accusation of			7904513833779		
false reporting	ABC News	NONE	4	10/16/2019	FAKE NEWS! https://t.co/ta8ii8yetP
			https://twitter.co		. ,
			m/realdonaldtru		
			mp/status/11846		
			5697763871129		https://t.co/ZtCSrCqJcN [clip of CNN's intro video with photos of anchors screening past; "CNN, the most
Insult - outlet	CNN	NONE	<u>6</u>	10/16/2019	trusted name in news" is followed by a laugh track]
			https://twitter.co		
			m/realdonaldtru		
			mp/status/11846		"About 500,000 human beings were killed in Syria while Barack Obama was president & leading for a
			<u>8786209001062</u>		"political settlement" to that civil war. Media has been more outraged in the last 72 hours over our Syria
Media bias	Media	NONE	<u>4</u>	10/16/2019	policy than they were at any point during 7 years of slaughter." BuckSexton
			https://twitter.co		
			m/realdonaldtru		
			mp/status/11848		This number, based on the Economy & how well our Country is doing, would potentially be 75% if not for
		NONE	7741094618726	40/47/0040	the Fake News & Phony Witch Hunt. 95% Approval Rating in the Republican Party!
Media bias	Media	NONE	https://huittana	10/17/2019	https://t.co/GFLxcNJOkk
			https://twitter.co		
Media bias /			m/realdonaldtru mp/status/11850		Tonight, we forcefully condemn the blatant corruption of the Democrat Party, the Fake News Media, and
			2947213269811		the rogue bureaucrats of the Deep State. The only message these radicals will understand is a crushing
Denigrate the media	Media	NONE	2	10/17/2010	defeat on November 3, 2020! #KAG2020 https://t.co/QW1Rk99O4b
media	IVICUIA	INOINE	<u> </u>	10/1//2019	Judical on revenue 3, 2020: #NAO2020 https://t.co/Qvv ITK89O40

			https://huittor.co		
			https://twitter.co		
A			m/realdonaldtru		
Accusation of			mp/status/11856		
false reporting /			<u>3572764583936</u>		Just another FAKE SUPPRESSION POLL, this time from @FoxNews, of course!
Media bias	Fox News	NONE	<u>3</u>	10/19/2019	https://t.co/x8IYVE7QCo
					I thought I was doing something very good for our Country by using Trump National Doral, in Miami, for
			https://twitter.co		hosting the G-7 Leaders. It is big, grand, on hundreds of acres, next to MIAMI INTERNATIONAL
			m/realdonaldtru		AIRPORT, has tremendous ballrooms & meeting rooms, and each delegation would have/its own 50
			mp/status/11857		to 70 unit building. Would set up better than other alternatives. I announced that I would be willing to do it
			2693161185280		at NO PROFIT or, if legally permissible, at ZERO COST to the USA. But, as usual, the Hostile Media &
Media bias	Media	NONE	2	10/19/2019	their Democrat Partners went CRAZY!
			https://twitter.co		
			m/realdonaldtru		
			mp/status/11857		Therefore, based on both Media & Democrat Crazed and Irrational Hostility, we will no longer consider
Denigrate the			3557932719309		Trump National Doral, Miami, as the Host Site for the G-7 in 2020. We will begin the search for another
media	Media	NONE	3	10/19/2019	site, including the possibility of Camp David, immediately. Thank you!
			https://twitter.co		
			m/realdonaldtru		
Denigrate the			mp/status/11860		So interesting that, when I announced Trump National Doral in Miami would be used for the hosting of
media / Media			4974998989210		the G-7, and then rescinded due to Do Nothing Democrat/Fake News Anger, very few in Media
bias	Media	NONE	5		mentioned that NO PROFITS would be taken, or would be given FREE, if legally permissible!
			https://twitter.co		,
			m/realdonaldtru		
Denigrate the			mp/status/11862		Doral in Miami would have been the best place to hold the G-7, and free, but too much heat from the Do
media / Media			7038149108121		Nothing Radical Left Democrats & their Partner, the Fake News Media! I'm surprised that they allow me
bias	Media	NONE	8		to give up my \$400,000 Plus Presidential Salary! We'll find someplace else!
2.00			TWEET		to give up inj theoretic has reconstant careary. The in mile conseptate circle
			DELETED -		
			https://media-		
			cdn.factba.se/re		
			aldonaldtrump-		
			twitter/11868493		
Accusation of			98610903040.jp		Wrong, never even discussed this with Kellyanne Conway ot Steve Mnuchin. Just more Fake News!
false reporting	Bloomberg	NONE	a		https://t.co/bgR8TnytjJ
oc roporting			https://twitter.co	. 5, 22, 2010	integration against triffig
			m/realdonaldtru		
			mp/status/11868		
Accusation of			5064290155724		Wrong, never even discussed this with Kellyanne Conway or Steve Mnuchin. Just more Fake News!
false reporting	Bloomberg	NONE	8		https://t.co/bgR8TnytjJ
idioc reporting	Distribute	I 1011L	<u>></u>	1012212013	intposition by the control of the co

Media bias / Denigrate the media	Media	NONE	https://twitter.co m/realdonaldtru mp/status/11880 4825962708172 8		"General Michael Flynn's attorney is demanding that charges be immediately dropped after they found that FBI Agents manipulated records against him. They say that James Clapper told a reporter to "take a kill shot at Flynn. This has been a complete setup of Michael Flynn/They exonerated him completely of being an agent of Russia (Recently Crooked Hillary charged Tulsi Gabbard & Jill Stein with the same thing-SICK), and yet Mr. Comey still runs to the White House on February 14 and conjures up the Obstruction of Justice narrative against/the President when Flynn had been cleared of everything long before that. The DOJ is withholding a lot of evidence & information, as are Clapper & Brennan & all of the people who participated in the complete setup of Michael Flynn."(Terrible!) Sidney Powell. This is a disgrace!/Thank you @foxandfriends! Hopefully this is just the beginning of a massive story of injustice and treason. You will never learn this from the corrupt LameStream Media who get Pulitzer Prizes for reporting the story totally wrong. The ones who report it right get only RESPECT!
			https://twitter.co		
Accusation of flase reporting / Media bias	Washington Post	NONE	m/realdonaldtru mp/status/11881 0331165376921 6		The Fake Washington Post keeps doing phony stories, with zero sources, that I am concerned with the Impeachment scam. I am not because I did nothing wrong. It is the other side, including Schiff and his made up story, that are concerned. Witch Hunt continues!
			https://twitter.co		
Denigrate the media	Media	NONE	m/realdonaldtru mp/status/11891 6730945533132		Supposedly, according to the Corrupt Media, the Ukraine call "concerned" today's Never Trumper witness. Was he on the same call that I was? Can't be possible! Please ask him to read the Transcript of the call. Witch Hunt!
media	ivieuia	NONE	o https://twitter.co	10/29/2019	the can. Witch Hunti
Insult - outlet	Washington Post	NONE	m/realdonaldtru mp/status/11895 1890199192371 2		A Federal Judge is allowing the Nick Sandman libel suit to move forward against the thoroughly disgusting Washington Post (which is no longer available at the White House!). He could now have a good chance of winning. Go Nick!
Insult - outlets	CNN & MSNBC	NONE	https://twitter.co m/realdonaldtru mp/status/11898 8738883271475 2		Congratulations to @FoxNews, you left @CNN & @MSNBC in the dust (that's because the don't tell the truth!). https://t.co/C87eV3Zp7B
Media bias	Media	NONE	https://twitter.co m/realdonaldtru mp/status/11910 0051658051993 7	11/03/2019	The Whistleblower got it sooo wrong that HE must come forward. The Fake News Media knows who he is but, being an arm of the Democrat Party, don't want to reveal him because there would be hell to pay. Reveal the Whistleblower and end the Impeachment Hoax!
Denigrate the media	Media	NONE	https://twitter.co m/realdonaldtru mp/status/11910 2874881811660 8		Thank you to @OANN for the absolutely incredible Special Report narrated by @PearsonSharp. Seldom do the American people get to see journalistic work of this quality. Now it would be great if the legitimate sections of law enforcement would study your SMEARS, SPIES AND LIES/and FEDERAL CONTRACTOR SPIES stories. The finest law enforcement on the planet could not have shown a ROADMAP like that which was produced by you. @OANN should be VERY proud of this great work. I wish more people were seeking the facts and the truth. Keep it up!

			https://twitter.co		
			m/realdonaldtru		
			mp/status/11910		
Denigrate the			3358205305241		
media	Media	NONE	<u>6</u>	11/03/2019	Fake News! https://t.co/pL9gMFvZEn
			https://twitter.co		
			m/realdonaldtru		
			mp/status/11910		
			8392028205056		The Fake News Media is working hard so that information about the Whistleblower's identity, which may
Media bias	Media	NONE	0	11/03/2019	be very bad for them and their Democrat partners, never reaches the Public.
Would blue	Modia	HOHE	https://twitter.co	11/00/2010	So very see for area area semicorea paratiere, no or reasines are results.
			m/realdonaldtru		
			mp/status/11911		
Danimata tha					https://b.cs/2004.Dd2U04.Bish.ke.alia-fasar Jacob Wetherslahess on Fasah Jacob Wetherslahess
Denigrate the		NONE	1905691037286	4.4.00.100.40	https://t.co/300ABd3HGt [link to clip from Jesse Watters' show on Fox News, which begins: "Media
media	Media	NONE	4	11/03/2019	dishonesty: that's the subject of tonight's Watters' Words]
			https://twitter.co		
			m/realdonaldtru		
			mp/status/11911		False stories are being reported that a few Republican Senators are saying that President Trump may
Accusation of			5805539796992		have done a quid pro quo, but it doesn't matter, there is nothing wrong with that, it is not an impeachable
false reporting	Media	NONE	0	11/03/2019	event. Perhaps so, but read the transcript, there is no quid pro quo!
			https://twitter.co		
			m/realdonaldtru		
			mp/status/11913		
			7199645988454		
Media bias	Media	NONE	9	11/04/2019	All-Time High for Stock Market and all the Fake News wants to talk about is the Impeachment Hoax!
Wicala blas	Wicaia	NONE	https://twitter.co	11/04/2010	7 til Tille Tright for eteck Market and an the Fake New Warte to talk about it the impedoriment rioux.
			m/realdonaldtru		
			mp/status/11919		#ElectionNight Won 5 out of 6 elections in Kentucky, including 5 great candidates that I spoke for and
		NONE	3770936492851	44/05/0040	introduced last night. @MattBevin picked up at least 15 points in last days, but perhaps not enough
Media bias	Media	NONE	<u>3</u>	11/05/2019	(Fake News will blame Trump!). Winning in Mississippi Governor race!
			https://twitter.co		
			m/realdonaldtru		
			mp/status/11923		Years ago, when Media was legitimate, people known as "Fact Checkers" would always call to check and
Denigrate the			0736233111961		see if a story was accurate. Nowadays they don't use "Fact Checkers" anymore, they just write whatever
media	Media	NONE	<u>7</u>	11/07/2019	they want!
			https://twitter.co		
			m/realdonaldtru		
Accusation of			mp/status/11923		The story in the Amazon Washington Post, of course picked up by Fake News CNN, saying "President
false reporting /	Washington Post		0785836627149		Trump asked for AG Barr to host a news conference clearing him on Ukraine," is totally untrue and just
Media bias	& CNN	NONE	0	11/07/2019	another FAKE NEWS story with anonymous sources that don't exist
	5. 5.1.1		https://twitter.co		and an analysis of the analysi
			m/realdonaldtru		
			mp/status/11923		
Denigrate the			0786220410880		The LameStream Media, which is The Enemy of the People, is working overtime with made up stories
	Modia	NONE	0700220410000	11/07/2010	in order to drive dissension and distrust!
media	Media	INOINE	<u>U</u>	11/0//2019	in order to drive disserision diff distribst!

	1	I	lattice of the sitter of a		
			https://twitter.co m/realdonaldtru		
Insult - outlet /			mp/status/11924		Bill Barr did not decline my request to talk about Ukraine. The story was a Fake Washington Post con job
Denigrate the			1859532368281		with an "anonymous" source that doesn't exist. Just read the Transcript. The Justice Department already
media	Washington Post	NONE	<u>7</u>	11/07/2019	ruled that the call was good. We don't have freedom of the press!
			https://twitter.co		
			m/realdonaldtru		
Insult - outlet /			mp/status/11924		
Denigrate the			<u>3817874717081</u>		The degenerate Washington Post MADE UP the story about me asking Bill Barr to hold a news
media	Washington Post	NONE	<u>6</u>	11/07/2019	conference. Never happened, and there were no sources!
	l				
	Matt Zapotosky,		https://twitter.co		
Insult -	Josh Dawsey,		m/realdonaldtru		
individuals &	Carol Leonnig		mp/status/11924		The Amazon Washington Post and three lowlife reporters, Matt Zapotosky, Josh Dawsey, and Carol
outlets / Media	and Washington		6370940011725		Leonnig, wrote another Fake News story, without any sources (pure fiction), about Bill Barr & myself. We
bias	Post	Washington Post		11/07/2019	both deny this story, which they knew before they wrote it. A garbage newspaper!
			https://twitter.co		
			m/realdonaldtru		
			mp/status/11924		
			6721536010240		The Radical Left Dems and LameStream Media are just trying to make it hard for Republicans and me to
Media bias	Media	NONE	1	11/07/2019	win in 2020. The new Impeachment Hoax is already turning against them!
			https://twitter.co		
			m/realdonaldtru		
			mp/status/11931		Fake News is reporting that I am talking to Mark Burnett about doing a big show, perhaps The
Accusation of	l		3145579640422		Apprentice, after the presidency, which I would assume they mean in 5 years. This is not true, never had
false reporting	Media	NONE	4	11/09/2019	such a conversation, don't even have time to think about it. False reporting!
			https://twitter.co		
			m/realdonaldtru		
			mp/status/11933		
	l		2892574246912		
Media bias	Media	NONE	0	11/09/2019	But the Fake News will never show this. Thank you! https://t.co/T8grDsDRvJ
			https://twitter.co		
			m/realdonaldtru		
			mp/status/11933		
	l		<u>3928474642841</u>		
Media bias	Media	NONE	<u>6</u>	11/09/2019	Thank you Terrence! https://t.co/flwd34IsOn
			https://twitter.co		
			m/realdonaldtru		
			mp/status/11935		NO
	1001	NONE	6210766667366	44400000	ABC is as bad as the rest of them. Journalistic standards are nonexistent today. The press is so
Insult - outlet	ABC News	NONE	<u>4</u>	11/10/2019	dishonest that we no longer have Freedom of the Press! https://t.co/nzF31cLYw7

			1.0		
			https://twitter.co m/realdonaldtru mp/status/11938		So with one Delly by me at the end of the compaign. Llift the pell numbers of Kentucky Covernor Matt
			9363161627033		So with one Rally by me at the end of the campaign, I lift the poll numbers of Kentucky Governor Matt Bevin by 19 points, he just misses, every other Republican in the Commonwealth wins big, and the Fake
Media bias	Media	NONE	<u>6</u>		News blames me for a bad night! OK! By the way, Mississippi won everything!
Media bias	Media	NONE	https://twitter.co m/realdonaldtru mp/status/11944 5829614670233 6		"The circus is coming to town. The corrupt, compromised, coward & congenital liar Adam Schiff Show on Capital Hill, brought to you by his raging psychotic Democrats & the top allies in the Media Mob. Everything you're going to see in the next two weeks is rigged/This is a phony showtrial. There is zero due process, none. It is yet another fraudulent hoax conspiracy theory. It is another Witch Hunt. This is what the Socialist Doemocrat Party has become. There's not one thing the Democrats have done in the past 3 years except try/to hurt Donald Trump and we, the people that support him. The Left has never accepted the results of the 2016 Election. They never saw this coming. This is not just about President Trump. They hate everyone he is representing." @seanhannity @FoxNews Sean the amazing warrior!
			https://twitter.co		
			m/realdonaldtru mp/status/11960		
Insult - individual	Matthew Dowd &		6786307067494		Dowd never understood the pulse of the Republican Party, present or past. He's just a 3rd rate hit job for
	ABC News	ABC News	7		Fake News @ABC! https://t.co/RMIWNmBqOb
			https://twitter.co		,
			m/realdonaldtru		
			mp/status/11961		
Insult - individual & outlet	Paul Krugman & New York Times	Now York Times	<u>2168672846643</u>		Paul Krugman has called me wrong from day one. People at the Failing New York Times are very angry
& outlet	New FOIR Times	New FOIR TIMES	TWEET	11/11/2019	at him for having "missed" by soooo much. Paul, match over! https://t.co/5kspoUPhIX
			DELETED -		
			https://media-		
			cdn.factba.se/re		
			aldonaldtrump-		
			twitter/11961475		.@SteveScalese blew the nasty & obnoxious Chris Wallace (will never be his father, Mike!) away on
			08445163520.jp		Chris's lowest rated (unless I'm on) morning show. This kind of dumb and unfair interview would never
Insult - individual	Chris Wallace	Fox News	g	11/17/2019	have happened in the @FoxNews past. Great job Steve!
			https://twitter.co		
			m/realdonaldtru mp/status/11961		.@SteveScalise blew the nasty & obnoxious Chris Wallace (will never be his father, Mike!) away on
			4853752597708		Chris's lowest rated (unless I'm on) morning show. This kind of dumb and unfair interview would never
Insult - individual	Chris Wallace	Fox News	8		have happened in the @FoxNews past. Great job Steve!
			https://twitter.co		
			m/realdonaldtru		
			mp/status/11961		Paul Krugman of @nytimes has been wrong about me from the very beginning. Anyone who has followed
1	DevilVer	Name Vant T	5347709908582		his "words of wisdom" has lost a great deal of money. Paul, just concede the game, say I was right, and
Insult - individual	Paul Krugman	New York Times	<u>4</u>	11/17/2019	lets start a brand new game! https://t.co/O6bw61vcHL

			https://twitter.co		
Media bias / Denigrate the media	Media	NONE	m/realdonaldtru mp/status/11964 0509974189670 5		Never has the Republican Party been so united as it is now. 95% A.R. This is a great fraud being played out against the American people by the Fake News Media & their partner, the Do Nothing Democrats. The rules are rigged by Pelosi & Schiff, but we are winning, and we will win!
Insult - outlet / Media bias	Face the Nation	CBS News & Media	https://twitter.co m/realdonaldtru mp/status/11964 2592180217856		Our Crazy, Do Nothing (where's USMCA, infrastructure, lower drug pricing & much more?) Speaker of the House, Nervous Nancy Pelosi, who is petrified by her Radical Left knowing she will soon be gone (they & Fake News Media are her BOSS), suggested on Sunday's DEFACE THE NATION/that I testify about the phony Impeachment Witch Hunt. She also said I could do it in writing. Even though I did nothing wrong, and don't like giving credibility to this No Due Process Hoax, I like the idea & will, in order to get Congress focused again, strongly consider it!
Wicdia bias	T doc the Hation	Media	https://twitter.co	11/10/2013	to get congress recased again, strongly consider it:
Insult - individual & outlet		Fox News	m/realdonaldtru mp/status/11974 9147757370982 5		Why do @ShannonBream & @FoxNews waste airtime on Democrat Rep. Eric Swalwell, who recently left the Presidential Primaries having attained a grand number of ZERO in the polls. I don't even know how that is possible. Fox should stay with the people that got them there, not losers!
Denigrate the media	Media	NONE	https://twitter.co m/realdonaldtru mp/status/11974 9306757148672 0	11/21/2019	The Republican Party, and me, had a GREAT day yesterday with respect to the phony Impeachment Hoax, & yet, when I got home to the White House & checked out the news coverage on much of television, you would have no idea they were reporting on the same event. FAKE & CORRUPT NEWS!
Insult - individuals	Chris Cuomo & Dana Bash	CNN	https://twitter.co m/realdonaldtru mp/status/11980 2728592169779 3		https://t.co/Mn4EJ7Jbh8 [edited clip from CNN of Cuomo calling his mother to test a Trump claim. The bottom third is edited to read, "To disprove President Trump wrong Chris Cuomo has a mental breakdown on TV and calls his mom." Edited over Cuomo's mother speaking are clips of Trump saying, "What do you want, I keep hearing all of these things, what do you want?" and "If you weren't fake news you'd cover it properly." Seemingly to Dana Bash, the Trump clip says, "No, not you, not you, you are fake news." It ends with a clip of Trump saying, "Go home to mommy."]
Insult - individual & outlet		Washington Post	https://twitter.co m/realdonaldtru mp/status/11986 9247422462771 2	11/24/2019	This is a great and well reseached book on Justice K. The Ruth Marcus book is a badly written & reseached disaster. So many incorrect facts. Fake News, just like the @washingtonpost! https://t.co/i6GwghuEsU
Denigrate the media	Media	NONE	https://twitter.co m/realdonaldtru mp/status/11993 5294618780057		The D.C. Wolves and Fake News Media are reading far too much into people being forced by Courts to testify before Congress. I am fighting for future Presidents and the Office of the President. Other than that, I would actually like people to testify. Don McGahn's respected/lawyer has already stated that I did nothing wrong. John Bolton is a patriot and may know that I held back the money from Ukraine because it is considered a corrupt country, & I wanted to know why nearby European countries weren't putting up money also. Likewise, I would/love to have Mike Pompeo, Rick Perry, Mick Mulvaney and many others testify about the phony Impeachment Hoax. It is a Democrat Scam that is going nowhere but, future Presidents should in no way be compromised. What has happened to me should never happen to another President!

			https://twitter.co		
			https://twitter.co		
			m/realdonaldtru		
			mp/status/12002		
			<u>2416157601792</u>		I thought Newsweek was out of business? https://t.co/3ro4eSJloo [retweet of tweet from his son, Donald
Insult - outlet	Newsweek	NONE	<u>1</u>	11/28/2019	Trump Jr. in which he says "Fake news gonna fake!"]
			https://twitter.co		
			m/realdonaldtru		
			mp/status/12014		Great writer and historian, Doug Wead, has written a true (not Fake News) account of what is going on in
Denigrate the			0109857100185		Washington and the White House. His new book, INSIDE TRUMP'S WHITE HOUSE, is an incredible
media	Media	NONE	7	12/02/2019	description of a very exciting and successful time in our Country's history. Buy it!
modia	Modia	HOHE	https://twitter.co	12/02/2010	accomption of a very executing and edecederal time in our country of motory. But its
			m/realdonaldtru		
			mp/status/12015		
					The plantage of Const Deputition of Constability of Constability of the State of th
	5	NDO	4349553980620	40/00/0040	Thank you to Great Republican @SenJohnKennedy for the job he did in representing both the
Insult - outlet	Meet the Press	NBC	8	12/02/2019	Republican Party and myself against Sleepy Eyes Chuck Todd on Meet the Depressed!
			https://twitter.co		
			m/realdonaldtru		
			mp/status/12016		Mini Mike Bloomberg has instructed his third rate news organization not to investigate him or any
	Bloomberg &		3993726894899		Democrat, but to go after President Trump, only. The Failing New York Times thinks that is O.K.,
Insult - outlets	New York Times	NONE	2	12/02/2019	because their hatred & bias is so great they can't even see straight. It's not O.K.!
			https://twitter.co		·
			m/realdonaldtru		
			mp/status/12023		The Fake News Media is doing everything possible to belittle my VERY successful trip to London for
			5603229648076		NATO. I got along great with the NATO leaders, even getting them to pay \$130 Billion a year more, &
Media bias	Media	NONE	8	12/04/2019	\$400 Billion a year more in 3 years. No increase for U.S., only deep respect!
Wicala blas	Wedia	HOHE	https://twitter.co	12/04/2010	who simon a year more in a years. No increase for allowing deep respect.
			m/realdonaldtru		
			mp/status/12023		Just read the best Maureen Dowd column, in the New York Times, EVER (although she treated me great
lanalk imaliialal					
Insult - individual			7785465204326	40/04/0040	before politics), but it was written by her brother, Kevin. Someone in the News Media should hire her
/ Media bias	Maureen Dowd	New York Times	_	12/04/2019	wonderful, talented, and very smart brother! https://t.co/IO9s1qLK8A
			https://twitter.co		
			m/realdonaldtru		
			mp/status/12027		
Accusation of			9165072615424		The story today that we are sending 12,000 troops to Saudi Arabia is false or, to put it more accurately,
false reporting	Media	NONE	<u>0</u>	12/05/2019	Fake News!
			https://twitter.co		
			m/realdonaldtru		
			mp/status/12029		Do not believe any article or story you read or see that uses "anonymous sources" having to do with
Denigrate the			3158983301120		trade or any other subject. Only accept information if it has an actual living name on it. The Fake News
media	Media	NONE	0	12/06/2019	Media makes up many "sources say" stories. Do not believe them!
			https://twitter.co	, 00, 2010	mode manage up many courses out attended to not soller attend
			m/realdonaldtru		
			mp/status/12031		Fake News @CNN is reporting that I am "still using personal cell phone for calls despite repeated
Acquestion of			0769376811827		security warnings." This is totally false information and reporting. I haven't had a personal cell phone for
Accusation of	CNINI	NONE	<u>0108310811821</u>	12/06/2010	
false reporting	CNN	NONE	<u> </u>	12/00/2019	years. Only use government approved and issued phones. Retract!

Insult - individual	Chuck Todd	NBC	https://twitter.co m/realdonaldtru mp/status/12037 2273601672806 4		"Any president has the authority to investigate corruption. The President himself released the transcript of the call. Now the Democrats have no evidence of a crime and no evidence of violating the law. This is a kangaroo court in the House, but it's going to go to the Senate,/it's going to go nowhere. They are going to impeach not because they have the evidence, but because they hate the president. I think the American people know that this is a waste of time, this is Democrats putting on a circus. @SenTedCruz interviewed by Sleepy Eyes Chuck Todd
Insult - outlet	Fox News	NONE	https://twitter.co m/realdonaldtru mp/status/12037 6172041985638 7		Don't get why @FoxNews puts losers on like @RepSwalwell (who got ZERO as presidential candidate before quitting), Pramila Jayapal, David Cicilline and others who are Radical Left Haters? The Dems wouldn't let @FoxNews get near their bad ratings debates, yet Fox panders. Pathetic!
Denigrate the media / Media bias	Media	NONE	https://twitter.co m/realdonaldtru mp/status/12037 6615925598617 8	12/08/2019	I got NATO countries to pay 530 Billion Dollars a year more, and the U.S. less, and came home to a Fake News Media that mocked me. Didn't think that was possible!
Insult - outlet	CNN	NONE	https://twitter.co m/realdonaldtru mp/status/12038 1665850843545 6	12/08/2019	.CNN is a ratings disaster. Lost all credibility! https://t.co/SKnLFNTGzU
Denigrate the media	Media	CNN	https://twitter.co m/realdonaldtru mp/status/12048 3993343064473 6		The News Media in our Country is FAKE and in many cases, totally CORRUPT! https://t.co/hj9plf0GMC
Media bias /	NBC, CBS & ABC	NONE	https://twitter.co m/realdonaldtru mp/status/12048 4064446170317		They will never do it! https://t.co/5vlnzRg6GN [Retweet from Ronna McDaniel (@GOPChairwoman): Will @NBCNightlyNews @CBSEveningNews @ABCWorldNews cover this hearing detailing #FISAabuse at the FBI as voraciously as they cover anything that's anti-@realDonaldTrump? We'll be watching.
Media bias / Insult - outlets	CNN & MSNBC	NONE	https://twitter.co m/realdonaldtru mp/status/12050 9483131755315 3		It's great to have a wonderful subject, President Trump. Fake News like CNN & MSNBC are dying. If they treated me fairly, they would do well. Have Zero credibility! https://t.co/Yt8N8Dgsco
Insult - outlets	CNN & MSNBC	NONE	https://twitter.co m/realdonaldtru mp/status/12054 7094139393638 4		Congratulations to @foxandfriends on being named, BY FAR, the Number One Rated cable news show. CNN and MSNBC have totally tanked, their ratings are terrible. They have zero credibility!

			https://twitter.co		
			m/realdonaldtru		
			mp/status/12054		
Accusation of	Wall Street		8921454623539		The Wall Street Journal story on the China Deal is completely wrong, especially their statement on
false reporting	Journal	NONE	<u>3</u>	12/13/2019	Tariffs. Fake News. They should find a better leaker!
			https://twitter.co		
			m/realdonaldtru		
			mp/status/12060		Hard to believe that @FoxNews will be interviewing sleazebag & totally discredited former FBI Director
Inquit outlet	Fox News	NONE	0348707674931		James Comey, & also corrupt politician Adam "Shifty" Schiff. Fox is trying sooo hard to be politically correct, and yet they were totally shut out from the failed Dem debates!
Insult - outlet	FOX NEWS	NONE	https://twitter.co	12/14/2019	Correct, and yet they were totally shot out from the falled Dem debates!
	Chris Cuomo,		m/realdonaldtru		
	Shepard Smith,		mp/status/12060		Both Commiecast MSNBC & Fake News CNN are watching their Ratings TANK. Fredo on CNN is dying.
Insult - outlets &	CNN, MSNBC, &	CNN & Fox	1296028564275		Don't know why @FoxNews wants to be more like them? They'll all die together as other outlets take
individuals	Fox News	News	3		their place. Only pro Trump Fox shows do well. Rest are nothing. How's Shep doing?
			https://twitter.co		
			m/realdonaldtru		
			mp/status/12062		Schiff's correcting the record memo has turned out to be totally wrong (based on the I.G. Report)! A very
Denigrate the	Madia	NONE	6075685923635		big lie. @MariaBartiromo And @DevinNunes has turned out to be completely right. Congratulations to
media	Media	NONE	<u>∠</u> https://twitter.co	12/15/2019	Devin. The Fake News Media should apologize to all!
			m/realdonaldtru		
			mp/status/12062		
			8990447023308		The @foxnewPolls, always inaccurate, are heavily weighted toward Dems. So ridiculous - same thing
Insult - outlet	Fox News	NONE	8	12/15/2019	happened in 2016. They got it all wrong. Get a new pollster!
			https://twitter.co		
			m/realdonaldtru		Fake News! https://t.co/NWaeaG1exu [retweet from Rep. Jim Jordan (@Jim_Jordan) : "Horowitz
			mp/status/12063		confirms Dossier was false, but the FBI misled the FISA court 17 times to get a warrant to spy on an
Denigrate the	NA I' -	MONDO	3309842784665		American citizen. @RepMarkMeadows and I have been saying it for years. Watch this interview with
media	Media	MSNBC	b https://twitter.co	12/15/2019	@ChuckTodd from Feb. 2018."]
			m/realdonaldtru		
			mp/status/12065		READ THE TRANSCRIPTS! The Impeachment Hoax is the greatest con job in the history of American
			7327012176691		politics! The Fake News Media, and their partner, the Democrat Party, are working overtime to make life
Media bias	Media	NONE	2		for the United Republican Party, and all it stands for, as difficult as possible!
			https://twitter.co		
			m/realdonaldtru		Thank you CC! https://t.co/qfagL6s78G [retweet from CC (@ChatByCC) : "The transcripts of the calls
			mp/status/12065		completely exonerates President Trump of any wrongdoing. President Zelensky, of Ukraine, also
		NONE	8313853473587		exonerates President Trump of any wrongdoing. The only people guilty of wrongdoing are the democrats
Media bias	Media	NONE	bttps://buittor.co	12/16/2019	& fake news media. They've WRONGED POTUS & AMERICA!"
			https://twitter.co m/realdonaldtru		
Denigrate the			mp/status/12069		The new USA Today Poll, just out, has me leading all of the Democrat contenders. That's hard to believe
media / Media					
bias	Media	NONE	2		
	Media	NONE	<u>5134040193434</u> <u>2</u>		since the Fake News & 3 year Scams and Witch Hunts, as phony as they are, just never seem to end. The American people are smart. They see the great economy, & everything else!

			https://twitter.co		
			m/realdonaldtru		
Insult - outlet /			mp/status/12079		A far left magazine, or very "progressive," as some would call it, which has been doing poorly and hasn't
Accusation of	Christianity		9731642418790		been involved with the Billy Graham family for many years, Christianity Today, knows nothing about
false reporting	Today	NONE	5		reading a perfect transcript of a routine phone call and would rather
raise reporting	· cuay		https://twitter.co	12/20/2010	
			m/realDonaldTru		
			mp/status/12079		have a Radical Left nonbeliever, who wants to take your religion & your guns, than Donald Trump as
	Christianity		9731982161510		your President. No President has done more for the Evangelical community, and it's not even close.
Insult - outlet	Today	NONE	5		You'll not get anything from those Dems on stage. I won't be reading ET again!
			https://twitter.co		
			m/realdonaldtru		
			mp/status/12080		I guess the magazine, "Christianity Today," is looking for Elizabeth Warren, Bernie Sanders, or those of
	Christianity		8929330821120		the socialist/communist bent, to guard their religion. How about Sleepy Joe? The fact is, no President
Insult - outlet	Today	NONE	<u>2</u>	12/20/2019	has ever done what I have done for Evangelicals, or religion itself!
			https://twitter.co		
			m/realdonaldtru		
			mp/status/12082		Thank you Franklin! https://t.co/ULMS2tl0zy [retweet Dan Scavino (@DanScavino): ""Franklin Graham
	Christianity		<u>4586197479014</u>		slams Christianity Today for invoking father's name in call for Trump's removal"
Insult - outlet	Today	NONE	<u>8</u>	12/20/2019	https://t.co/L6KsFFo7Gh?amp=1]
			https://twitter.co		
			m/realdonaldtru		
			mp/status/12088		The Democrats and Crooked Hillary paid for & provided a Fake Dossier, with phony information gotten
Denigrate the		NONE	7349202592563		from foreign sources, pushed it to the corrupt media & Dirty Cops, & have now been caught. They spied
media	Media	NONE	2	12/22/2019	on my campaign, then tried to cover it up - Just Like Watergate, but bigger!
			https://twitter.co		
			m/realdonaldtru		
Denigrate the			mp/status/12107 4921630728601		@OANN is doing incredible reporting. If I amostroom Media did the same, they would get recorde back
Denigrate the media	Media	NONE	4921030720001	12/27/2010	@OANN is doing incredible reporting. If Lamestream Media did the same, they would get respect back. At All-Time Low! https://t.co/IMi4a0Dx4f
Illeula	Media	NONE	https://twitter.co	12/21/2019	At All-Time Low: https://t.co/nvii4auDX4i
			m/realdonaldtru		
			mp/status/12110		I want to thank Rush Limbaugh for the tremendous support he has given to the MAKE AMERICA GREAT
			3080317987635		AGAIN Movement and our KEEP AMERICA GREAT Agenda! He is a major star who never wavered
Media bias	Media	NONE	3		despite the Fake News Hits he has had to endure. His voice is far bigger than theirs!
			https://twitter.co		
			m/realdonaldtru		
			mp/status/12117		
			7473025826406		He is Fake News, will always be Fredo to us. I should release some of his dishonest interviews? Coupled
Insult - individual	Chris Cuomo	CNN	6		with bad ratings, he'd be out! https://t.co/eEk6pdSRnV
			https://twitter.co		
			m/realdonaldtru		
Accusation of			mp/status/12121		The Fake News said I played golf today, and I did NOT! I had meeting in various locations, while closely
false reporting /			3414304532070		monitoring the U.S. Embassy situation in Iraq, which I am still doing. The Corrupt Lamestream Media
Media bias	Media	NONE	<u>6</u>	12/31/2019	knew this but, not surprisingly, failed to report or correct!

		1	10 10 10	1	
			https://twitter.co		
			m/realDonaldTru		
			mp/status/12125		Can't believe @ATT keeps the management after yet another @CNN ratings dive. Nobody watching, NO
			<u>5061042958745</u>		CREDIBILITY! Maybe they should make changes at AT&T?
Insult - outlet	CNN	NONE	<u>6</u>	01/01/2020	https://twitter.com/heatherjones333/status/1212376966873206786
			https://twitter.co		
			m/realdonaldtru		
Denigrate media			mp/status/12162		https://t.co/wBcidgZ2fK [clip from Fox News show Watters' Words which consistd almost entirely of
/ Accusation of		CNN, MSNBC,	1016690501632		condemning the "liberal mainstream news" for their coverage of the attack on the American embassy in
false reporting	Media	ABC etc.	1		Iraq, the killing of Suleimani, and the missile attacks launched by Iran]
, J			TWEET		
			DELETED -		
			https://media-		
			cdn.factba.se/re		
			aldonaldtrump-		
			twitter/12167474		The Fake News Media and their Democrat Partners are working hard to determine whether or not the
			22841495556.jp		future attack by terrorist Soleimani was "eminent" or not, & was my team in agreement. The answer to
Media bias	Media	NONE	a		both is a strong YES., but it doesn't really matter because of his horrible past!
Wedia bias	Media	NONL	https://twitter.co	01/13/2020	bottins a strong TES., but it doesn't really matter because of his normble past:
			m/realdonaldtru		
			mp/status/12167		The Democrats and the Fake News are trying to make terrorist Soleimani into a wonderful guy, only
			4855656186675		because I did what should have been done for 20 years. Anything I do, whether it's the economy, military,
Madia bias	Madia	NONE	4833030180073		or anything else, will be scorned by the Rafical Left, Do Nothing Democrats!
Media bias	Media	NONE	https://twitter.co	01/13/2020	or anything eise, will be scorned by the Rancal Lett, Do Nothing Democrats!
			m/realdonaldtru		The Fale New Made and their Davidson Davidson and the date of the
			mp/status/12167		The Fake News Media and their Democrat Partners are working hard to determine whether or not the
			5409838252442		future attack by terrorist Soleimani was "imminent" or not, & was my team in agreement. The answer to
Media bias	Media	NONE	<u>2</u>	01/13/2020	both is a strong YES., but it doesn't really matter because of his horrible past!
[l		Philip Rucker &	https://twitter.co		
Insult -		Carol Leonnig	m/realdonaldtru		
individuals /		(not named but	mp/status/12186		Another Fake Book by two third rate Washington Post reporters, has already proven to be inaccurately
Accusation of		implied and	7350891140300		reported, to their great embarrassment, all for the purpose of demeaning and belittling a President who is
false reporting	Washington Post	named before)	<u>8</u>	01/18/2020	getting great things done for our Country, at a record clip. Thank you!
			TWEET		
			DELETED -		
			https://media-		
			cdn.factba.se/re		
			aldonaldtrump-		If you listened to the flawed advice of @paulkrugman at the @nytimes, a newspaper that was going
			twitter/12186926		broke until I came along, you would have entirely missed the RECORD BREAKING Stock Market (and
Insult - individual	Paul Krugman &		45385535499.jp		other) numbers produced since Election Day, 2016. Sorry, those are the FACTS/BUT THE BEST IS
& outlet	New York Times	New York Times	g	01/18/2020	YET TO COME!

			TWEET		
			DELETED -		
			https://media-		
			cdn.factba.se/re		
			aldonaldtrump-		If you listened to the flawed advice of @paulkrugman at the @nytimes, a newspaper that was going
			twitter/12186951		broke until I came along, you would have entirely missed the RECORD BREAKING Stock Market (and
Insult - individual	_		61758322689.jp		other) numbers produced since Election Day, 2016. Sorry, those are the FACTS/BUT THE BEST IS
& outlet	New York Times	New York Times		01/18/2020	YET TO COME!
			https://twitter.co		
			m/realdonaldtru		If you listened to the flawed advice of @paulkrugman at the @nytimes, a newspaper that was going
			mp/status/12186		broke until I came along, you would have entirely missed the RECORD BREAKING Stock Market (and
Insult - individual			9775872876953		other) numbers produced since Election Day, 2016. Sorry, those are the FACTS/BUT THE BEST
& outlet	New York Times	New York Times	<u>6</u>	01/18/2020	IS YET TO COME!
			https://twitter.co		Two stone cold losers from Amazon WP. Almost every story is a made up lie, just like corrupt pol Shifty
		Carol Leonnig	m/realdonaldtru		Schiff, who fraudulently made up my call with Ukraine. Fiction! https://t.co/0Oad0738NG [retweet of his
Insult -		(not named but	mp/status/12193		own tweet, "Another Fake Book by two third rate Washington Post reporters, has already proven to be
individuals &		implied and	3094046130995		inaccurately reported, to their great embarrassment, all for the purpose of demeaning and belittling a
outlet	Washington Post	named before)	<u>2</u>	01/20/2020	President who is getting great things done for our Country, at a record clip. Thank you!"]
			https://twitter.co		
			m/realdonaldtru		
			mp/status/12194		
Denigrate the			3590777579110		"It's about the Economy, stupid", except when it comes to Trump. The fact is, the Fake News Media
media	Media	NONE	<u>4</u>	01/20/2020	hates talking about the Economy, and how incredible it is!
			https://twitter.co		
			m/realdonaldtru		
			mp/status/12199		
Denigrate the			6691872507494		
media	Media	NONE	<u>4</u>	01/22/2020	Big story. Hope Fake News covers it! https://t.co/NCtUYK6Eco
					The Great @LouDobbs: "People know, after 3 years of this President, the most historic President in our
			https://twitter.co		Country's history, that there is no one who can touch what he's done in 3 years, foreign policy, domestic
			m/realdonaldtru		policy, you name it, it's amazing. Just to have the guts not to be/intimidated by this national left
			mp/status/12210		wing media, that reduces most politicians and most public figures to whining, crying, puddles of
			7010604374425		cowardice - it is really something to have a man in the White House who has a courageous heart and
Media bias	Media	NONE	<u>6</u>	01/24/2020	does what he says he will do."
			https://twitter.co		
			m/realdonaldtru		
			mp/status/12210		Our case against lyin', cheatin', liddle' Adam "Shifty" Schiff, Cryin' Chuck Schumer, Nervous Nancy
			7975376083353		Pelosi, their leader, dumb as a rock AOC, & the entire Radical Left, Do Nothing Democrat Party, starts
Insult - outlets	CNN & MSNBC	NONE	<u>6</u>	01/25/2020	today at 10:00 A.M. on @FoxNews, @OANN or Fake News @CNN or Fake News MSDNC!

					1
Call for boycotting, firing or other action against / Insult -			https://twitter.co m/realdonaldtru mp/status/12214 2658464681574		Paul Krugman is a lightweight thinker who doesn't have a clue. Caused huge economic damage to his
individual	Paul Krugman	New York Times		01/26/2020	follower's pocketbooks. He, and others, should be fired by @nytimes! https://t.co/1K5AtQbmrp
Insult - outlet	NPR	NONE	https://twitter.co m/realdonaldtru mp/status/12214 3673659468185 6		A very good question! https://t.co/8z6uQLKz8M [retweet from Mark Levin of Fox News (@marklevinshow): "Why does NPR still exist? We have thousands of radio stations in the U.S. Plus Satellite radio. Podcasts. Why are we paying for this big-government, Democrat Party propaganda operation."]
			https://twitter.co		
Insult - individual	Chuck Todd	NBC	m/realdonaldtru mp/status/12214 5458671783936 6		After having been exposed as a fraud and corrupt, can anyone, including Sleepyeyes Chuck Todd of Fake @NBCNews, continue to listen to his con?
Insult - individual	Chuck Todd	NBC	https://twitter.co m/realdonaldtru mp/status/12214 6471232134758 5		Sleepyeyes Chuck Todd of Meet the Corrupt Press, just had a "totally" softball interview with conman Adam Schiff, never even calling Shifty out on his fraudulent statement to Congress, where he made up ALL of the words of my conversation with the Ukrainian President! FAKE NEWS
Insult - individual	Don Lemon	CNN	https://twitter.co m/realdonaldtru mp/status/12220 2826786522317	01/28/2020	Don Lemon, the dumbest man on television (with terrible ratings!). https://t.co/iQXCc7lvCt
	Fox News	NONE	https://twitter.co m/realdonaldtru mp/status/12221 8378821147033		Really pathetic how @FoxNews is trying to be so politically correct by loading the airwaves with Democrats like Chris Van Hollen, the no name Senator from Maryland. He has been on forever playing up the Impeachment Hoax. Dems wouldn't even give Fox their low ratings debates
Insult - individuals &	Chris Wallace, Shep Smith, Fox News, CNN &	Fox News	https://twitter.co m/realdonaldtru mp/status/12221 8378892450201		So, what the hell has happened to @FoxNews. Only I know! Chris Wallace and others should be on Fake News CNN or MSDNC. How's Shep Smith doing? Watch, this will be the beginning of the end for Fox, just like the other two which are dying in the ratings. Social Media is great!
Denigrate the media		NONE	https://twitter.co m/realdonaldtru mp/status/12229 8206779912192		BIGGEST TRADE DEAL EVER MADE, the USMCA, was signed yesterday and the Fake News Media barely mentioned it. They never thought it could be done. They have zero credibility!

		ı	https://twitter.co		
			m/realdonaldtru		
			mp/status/12235		
			9547877383782		Congratulations to @loudobbs, Number One. Lou has shown the Fake News what happens when you
Media bias	Media	NONE	<u>5</u>	02/01/2020	cover "America's Greatest President" fairly & objectively! #MAGA #KAG https://t.co/68b0vPvmNd
			https://twitter.co		
			m/realdonaldtru		
			mp/status/12236		Trump poll numbers are the highest since election, despite constant phony Witch Hunts! Tens of
L			0253720034508		thousands of people attending rallies (which the Fake News never mentions) to see "The Greatest Show
Media bias	Media	NONE	8	02/01/2020	On Earth". Fun because USA is WINNING AGAIN! https://t.co/L14hDtx6cT
			https://twitter.co		
			m/realdonaldtru		Mini Miles in control the Coles Nove Theorem all condition to attend the Coles and are incited according
	Dia a sala a sas 0		mp/status/12238 3617429444198		Mini Mike is part of the Fake News. They are all working together. In fact, Bloomberg isn't covering
Media bias	Bloomberg & Media	Mika Bloombora		02/02/2020	himself (too boring to do), or other Dems. Only Trump. That sounds fair! It's all the Fake News Media, and that's why nobody believes in them any more.
Media bias	ivieuia	Mike Bloomberg	4	02/02/2020	and that's why hobody believes in them any more.
			https://twitter.co		Fake News @CNN & MSDNC keep talking about "Lt. Col." Vindman as though I should think only how
			m/realdonaldtru		wonderful he was. Actually, I don't know him, never spoke to him, or met him (I don't believe!) but, he
			mp/status/12261		was very insubordinate, reported contents of my "perfect" calls incorrectly, &/was given a horrendous
			5400097168179		report by his superior, the man he reported to, who publicly stated that Vindman had problems with
Insult - outlets	CNN & MSNBC	NONE	5	02/08/2020	judgement, adhering to the chain of command and leaking information. In other words, "OUT".
	0.11.1 0.11.10.1.20		https://twitter.co	02/00/2020	
			m/realdonaldtru		
Media bias /			mp/status/12262		
Accusations of			2265401903514		More Fake News. This was photoshopped, obviously, but the wind was strong and the hair looks good?
false reporting	Media	Reuters	2	02/08/2020	Anything to demean! https://t.co/t8ptYMCYHf
			https://twitter.co		
			m/realdonaldtru		
			mp/status/12265		
			1469557989376		Leading also in New Hampshire and most states. The Fake News hates to report this, but you will see on
Media bias	Media	NONE	<u>1</u>	02/09/2020	November 3rd. https://t.co/IKPmbOyDZ8
			https://twitter.co		
			m/realdonaldtru		
			mp/status/12265		
			2899439428812		DeFace the Nation will tell @LindseyGrahamSC that he must start up Judiciary and not stop until the job
Insult - outlet	Face the Nation	CBS News	8	02/09/2020	is done. Clean up D.C. now, last chance! https://t.co/lKy9u6t7eN
			https://twitter.co		
Daniana ta IIa			m/realdonaldtru		
Denigrate the			mp/status/12268		Hans the False Name which according to the falling about the his accorde for the falling
media / Media	Modio	NONE	<u>5703460111565</u>	02/40/2022	Hope the Fake News, which never discusses it, is talking about the big crowds forming for my New
bias	Media	NONE	U	02/10/2020	Hampshire Rally tonight. They won't!

		1	https://twitter.co		
			m/realdonaldtru		
			mp/status/12271		
		Creators	<u>1543574689792</u>		
Insult - individual	Connie Schultz	Syndicate	<u>O</u>	02/11/2020	Nice conflict. Brown dropped out of presidential race FAST. Polled at ZERO! https://t.co/AwyxoJ8IKI
			https://twitter.co		
			m/realdonaldtru		
			mp/status/12274		The Fake News Media is looking hard for the Big Democrat Story, but there is nothing too fabulous.
			5371154026905		Wouldn't a big story be that I got more New Hampshire Primary Votes than any incumbent president, in
Media bias	Media	NONE	7		either party, in the history of that Great State? Not an insignificant fact!
Wicdia bias	Micaia	IVOIVE	https://twitter.co	02/11/2020	Clarici party, in the history of that Great Gtate: Not an insignificant fact:
			m/realdonaldtru		
			mp/status/12275		Fake News @CNN and MSDNC have not surprisingly refused to talk about my record setting number of
Insult - outlets /			<u>5693529945702</u>		voters in New Hampshire (and in Iowa). That's why they are poorly rated Fake News! I will win both
Media bias	CNN & MSNBC	NONE	<u>4</u>	02/12/2020	states in November.
			https://twitter.co		
			m/realdonaldtru		
			mp/status/12290		Last week the Fake News said that a section of our powerful, under construction, Southern Border Wall
			9101773278413		"fell over", trying to make it sound terrible, except the reason was that the concrete foundation was just
Media bias	Media	NONE	4	02/16/2020	poured & soaking wet when big winds kicked in. Quickly fixed "forever".
modia bido	Modia	ITOITE	https://twitter.co	02/10/2020	poured a counting wet when big winds kicked in: quickly lined licitor :
			m/realdonaldtru		
			mp/status/12301		Is corrupt Bloomberg News going to say what a pathetic debater Mini Mike is, that he doesn't respect our
			4368369917542		great farmers, or that he has violated campaign finance laws at the highest and most sinister level with
Media bias	Bloomberg News	NONE	4	02/19/2020	"payoffs" all over the place?
			https://twitter.co		
			m/realdonaldtru		
			mp/status/12301		Internal REAL Polls show I am beating all of the Dem candidates. The Fake News Polls (here we go
			7775195438284		again, just like 2016) show losing or tied. Their polls will be proven corrupt on November 3rd, just like the
Media bias	Media	NONE	8	02/19/2020	Fake News is corrupt!
			https://twitter.co		·
			m/realdonaldtru		
			mp/status/12304		
			7152055359897		.@JRubinBlogger (Jennifer Rubin), the wacko "conservative" of the @washingtonpost, must learn how to
Insult - individual	Jonnifor Dubin	Machinatan Doot		02/20/2020	spell the name Bloomberg before it is too late & he is gone! https://t.co/a8IBH60sx0
Ilisuit - Iliulviduai	Jenniel Rubin	Washington Post		02/20/2020	spell the name bloomberg before it is too late & he is gone: https://t.co/aoibhoosxo
			https://twitter.co		
			m/realdonaldtru		
l		Real Clear	mp/status/12306		Could somebody at @foxnews please explain to Trump hater A.B. Stoddard (zero talent!) and
Insult -	A.B. Stoddard &	Politics & Fox	1145143115366		@TeamCavuto, that I won every one of my debates, from beginning to end. Check the polls taken
individuals	Neil Cavuto	News	<u>6</u>	02/20/2020	immediately after the debates. The debates got me elected. Must be Fox Board Member Paul Ryan!
Insult -			https://twitter.co		
individuals / Call			m/realdonaldtru		
for boycotting,	Neil Cavuto,		mp/status/12309		So @TeamCavuto has very bad ratings on @foxnews with his Fake guests like A.B.Stoddard and others
	A.B. Stoddard, &		0858333359718		that still haven't figured it all out. Will he get the same treatment as his friend Shepherd Smith, who also
action against		Fox News	5	02/21/2020	suffered from the ratings drought?
action against	C. Topara Official	. 5/110170	<u>~</u>	J_,_ 1,_UU_U	cancilla non and ratings arought.

Insult - outlets	MSNBC & CNN	Media	https://twitter.co m/realdonaldtru mp/status/12310 6203897941197 0		MSDNC (Comcast Slime), @CNN and others of the Fake Media, have now added Crazy Bernie to the list of Russian Sympathizers, along with @TulsiGabbard & Jill Stein (of the Green Party), both agents of Russia, they say. But now they report President Putin wants Bernie (or me) to win./The reason for this is that the Do Nothing Democrats, using disinformation Hoax number 7, don't want Bernie Sanders to get the Democrat Nomination, and they figure this would be very bad for his chances. It's all rigged, again, against Crazy Bernie Sanders!
Denigrate the media	Media	NONE	https://twitter.co m/realdonaldtru mp/status/12316 4719218146099 3		Somebody please tell incompetent (thanks for my high poll numbers) & corrupt politician Adam "Shifty" Schiff to stop leaking Classified information or, even worse, made up information, to the Fake News Media. Someday he will be caught, & that will be a very unpleasant experience!
Denigrate the media	Media	NONE	https://twitter.co m/realdonaldtru mp/status/12317 1579421762355 2		https://t.co/1Awkh7BRsi [video of Trump talking about the border patrol, in which he says in part, "It's incredible what you've been able to accomplish, and you do it with a lot of fake news and a lot of nasty statements."
Media bias	Media	NONE	https://twitter.co m/realdonaldtru mp/status/12319 3454744648499 7	02/24/2020	Thank you Lori, so true! https://t.co/rUoBz885u1 [Retweet from Lori Hendry (@Lrihendry): "President Trump tweets that sentencing for one older man, Roger Stone, was unfair and the media screams injustice. Gavin Newsom overturns life sentences for 800 inmates convicted of murderer, rape and other horrendous crimes and the media is silent."
Insult - outlets / Media bias	CNN & MSNBC	NONE	https://twitter.co m/realDonaldTru mp/status/12324 3410322964070 4	02/25/2020	That is because they cover your favorite President relatively well. @CNN & MSDNC are dying in the ratings! https://t.co/dhlZlbyg2N
Insult - outlets / Media bias	CNN & MSNBC	NONE	https://twitter.co m/realDonaldTru mp/status/12326 5237183200460 8		Low Ratings Fake News MSDNC (Comcast) & @CNN are doing everything possible to make the Caronavirus look as bad as possible, including panicking markets, if possible. Likewise their incompetent Do Nothing Democrat comrades are all talk, no action. USA in great shape! @CDCgov/I will be having a News Conference at the White House, on this subject, today at 6:00 P.M. CDC representatives, and others, will be there. Thank you!
Denigrate the media	Media	NONE	https://twitter.co m/realdonaldtru mp/status/12326 5764051534233		Crazy, chaotic Democrat Debate last night. Fake News said Biden did well, even though he said half of our population was shot to death. Would be OVER for most. Mini Mike was weak and unsteady, but helped greatly by his many commercials (which are not supposed to be allowed/during a debate). Pocahontas was mean, & undisciplined, mostly aiming at Crazy Bernie and Mini Mike. They don't know how to handle her, but I know she is a "chocker". Steyer was a disaster who, along with Mini, are setting records in \$'s per vote. Just give me an opponent!
Media bias	Media	NONE	https://twitter.co m/realdonaldtru mp/status/12326 6046908266496 2	02/26/2020	Big Story, Big Win - Except in the Fake News, which won't cover it! https://t.co/reWPi2hc4v

		T	1-11	
Insult - outlet / Media bias	CNN	Media	https://twitter.co m/realdonaldtru mp/status/12332 0869509966643 3	"Anti-Trump Network @CNN doing whatever it can to stoke a national Coronavirus panic. The far left Network pretty much ignoring anyone who they interview who doesn't blame President Trump." @trish_regan @FoxNews Media refuses to discuss the great job our professionals are doing!
Insult - outlet / Media bias	CNN	NONE	https://twitter.co m/realdonaldtru mp/status/12332 3570524301312 2	"Diagnosis positive: @CNN is infected with Trump Derangement Syndrome. I'm calling out CNN for irresponsibly politicizing what should be a unifying battle against a virus that doesn't choose sides." @trish_regan @FoxNews Like I say, they are Fake News!
Insult - outlet	Fox News	NONE	https://twitter.co m/realdonaldtru mp/status/12334 1254795875532 9	Worst Polls, just like in 2016 when they were so far off the mark, are the @FoxNews Polls. Why doesn't Fox finally get a competent Polling Company?
Insult - individual	John Harwood	CNN	https://twitter.co m/realdonaldtru mp/status/12335 8777151350784 0	A so-called reporter named @JohnJHarwood, who bombed so badly in the 2016 Presidential Debates that I thought he was going to be immediately fired (a Mini Mike type performance), is now with Fake News @CNN. A total loser!
Insult - outlets / Denigrate the media	New York Times, Washington Post, MSNBC, ABC, & CBS News	Media	https://twitter.co m/realdonaldtru mp/status/12342 2526820789862 7	People are disgusted and embarrassed by the Fake News Media, as headed by the @nytimes, @washingtonpost, @comcast & MSDNC, @ABC, @CBSNews and more. They no longer believe what they see and read, and for good reason. Fake News is, indeed, THE ENEMY OF THE PEOPLE!
Insult - individual	Chuck Todd	NBC	https://twitter.co m/realdonaldtru mp/status/12342 8482057606348 9	Sleepy Eyes Chuck Todd is not at the top of his game! Thank you. https://t.co/xliZgMAblK
Insult - outlets / Media bias	CNN & MSNBC	NONE	https://twitter.co m/realdonaldtru mp/status/12345 1972670295654 5	.@FoxNews is working hard pushing the Radical Left, Do Nothing Democrats. They want to be, unlike their competitors, @CNN & MSDNC (Comcast), Fair & Balanced. When will they ever learn. The Radical Left never even gave @FoxNews permission to partake in their low rated debates!
Accusation of false reporting / Media bias	MSNBC	NONE	https://twitter.co m/realdonaldtru mp/status/12355 7349200490496 1	I NEVER said people that are feeling sick should go to work. This is just more Fake News and disinformation put out by the Democrats, in particular MSDNC. Comcast covers the CoronaVirus situation horribly, only looking to do harm to the incredible & successful effort being made!

	T	T	1 11 111 111	ı	
			https://twitter.co m/realdonaldtru		
			mp/status/12355		.@GOPLeader Kevin McCarthy informed me that I was 20 for 20 on Tuesday with respect to my
			9661209908428		Endorsement of candidates. Sadly, I didn't get that information from the Fake News Media. They don't
Media bias	Media	NONE	8	03/05/2020	report those things, or the far more than Dems cumulative votes, despite no opposition!
			https://twitter.co		· · · · · · · · · · · · · · · · · · ·
			m/realdonaldtru		
			mp/status/12356		
Accusation of			4189577213952		The Department of Education is NOT closing hundreds of schools in rural areas of our Country. This is
false reporting	Media	NONE	3	03/05/2020	just more Fake News. We are investing greatly in our schools, and always will!
			https://twitter.co m/realdonaldtru		
			mp/status/12356		Gallup just gave us the highest rating ever for the way we are handling the CoronaVirus situation. The
Media bias /			6509043270860		April 2009-10 Swine Flu, where nearly 13,000 people died in the U.S., was poorly handled. Ask MSDNC
Insult - outlet	MSNBC	NONE	8	03/05/2020	& lightweight Washington failure @RonaldKlain, who the President was then?
cair caircr			https://twitter.co	00.00.2020	
			m/realdonaldtru		
			mp/status/12359		It is FAKE NEWS that @HHSGov @SecAzar is "sidelined" from the great job he is doing on the
Accusation of			<u>5280558144717</u>		CoronaVirus Task Force. He has the total confidence of the @VP and myself, and is doing a fantastic
false reporting	Media	NONE	<u>3</u>	03/06/2020	job, as the numbers would indicate!
			https://twitter.co		
			m/realdonaldtru		
			mp/status/12366		We have a perfectly coordinated and fine tuned plan at the White House for our attack on CoronaVirus.
Media bias	Media	NONE	<u>3420951675289</u>	03/09/2020	We moved VERY early to close borders to certain areas, which was a Godsend. V.P. is doing a great job. The Fake News Media is doing everything possible to make us look bad. Sad!
ivieula bias	Media	INOINE	https://twitter.co	03/06/2020	Job. The Fake News Media is doing everything possible to make us look bad. Sad:
			m/realdonaldtru		
Insult - outlet /			mp/status/12366		The New York Times is an embarrassment to journalism. They were a dead paper before I went into
Denigrate the			8904436655718		politics, and they will be a dead paper after I leave, which will be in 5 years. Fake News is the Enemy of
media	New York Times	Media	4	03/08/2020	the people!
			https://twitter.co		
			m/realdonaldtru		
			mp/status/12368		
Insult - individual	01 : 0	0.1.1	8572394663117	00/00/0000	There are no mixed messages, only political weaponization by people like you and your brother, Fredo!
/ Media bias	Chris Cuomo	CNN	bttma://twitter.co	03/09/2020	https://t.co/NqH4pHfuwt
			https://twitter.co m/realdonaldtru		Working hard Lori! [retweet of @Lrihendry: "President Trump will not be President of the US forever,
			mp/status/12369		unfortunately But for the 8 years that he is, he will expose the FAKE MSM as the hateful, vile and
Denigrate the			5920791785881		corrupt losers and the Dems for the anti-American, Socialist party that they really are! Thank you,
media	Media	NONE	9	03/09/2020	President Trump!"]
			https://twitter.co	33,00,2320	· · · · · · · · · · · · · · · · · · ·
			m/realdonaldtru		
Media bias /			mp/status/12369		The Fake News Media and their partner, the Democrat Party, is doing everything within its semi-
Denigrate the			7519664239002		considerable power (it used to be greater!) to inflame the CoronaVirus situation, far beyond what the
media	Media	NONE	2	03/09/2020	facts would warrant. Surgeon General, "The risk is low to the average American."

	1	1	https://twitter.co		
			m/realdonaldtru		
			mp/status/12369		"Trump has outmastered the Deep State. He's light years ahead of us." MSDNC. I disagree. We have a
Insult - outlet /	MONDO	NONE	<u>7994617572556</u>	00/00/0000	long way to go. There are still some very bad, sick people in our government - people who do not love
Media bias	MSNBC	NONE	https://twitter.co	03/09/2020	our Country (In fact, they hate our Country!).
			m/realdonaldtru		
			mp/status/12370		
Denigrate the			0450915664281		
media	Media	NONE	6	03/09/2020	So much FAKE NEWS!
			https://twitter.co		
			m/realdonaldtru		
			mp/status/12370		
Denigrate the			2455129438208	00/00/0000	Saudi Arabia and Russia are arguing over the price and flow of oil. That, and the Fake News, is the
media	Media	NONE	1	03/09/2020	reason for the market drop!
			https://twitter.co m/realdonaldtru		
			mp/status/12372		
Accusation of			3919222215884		Fake News!! https://t.co/BG62YbD7Fw [retweet from @bennyjohnson: "Compare this Tweet by
false reporting	Daily Mail	NONE	8	03/09/2020	@DailyMail to what actually happened: https://twitter.com/DailyMail/status/1237151574486548482"]
, ,			https://twitter.co		
			m/realdonaldtru		
	Morning Joe,		mp/status/12373		Wow! @foxandfriends blew away the competition of Morning Joke (which did very poorly) on MSDNC
Insult - outlets /	MSNBC, New		4089461075968		(Another Comcast sleaze production), and @CNN's New Day, in the Morning Television Ratings. A total
Media bias	Day, & CNN	MSNBC & CNN	0	03/10/2020	blowout, but that's what you get when you treat "Trump" fairly!
			https://twitter.co m/realdonaldtru		True, with number 1 being more important! https://t.co/OwJf9vAdHQ [retweet from @josedeynes: "The
Denigrate the			mp/status/12373		President has a duty to protect the American people from two equally dangerous threats: 1)the
media / Media			7420831483494		coronavirus and 2)the mass hysteria that MSM wants to create with the sole purpose of politically hurting
bias	Media	NONE	6	03/10/2020	the President."
			https://twitter.co		
Accusation of			m/realdonaldtru		
false reporting /			mp/status/12377		Vanity Fair Magazine, which will soon be out of business, and their third rate Fake reporters, who make
Insult - outlet &		Gabriel Sherman	<u>4559387687321</u>		up sources which don't exist, wrote yet another phony & boring hit piece. The facts are just the opposite.
individuals	Vanity Fair	(unnamed)	7	03/11/2020	Our team is doing a great job with CoronaVirus!
			https://twitter.co		
			m/realdonaldtru mp/status/12378		The Media should view this as a time of unity and strength. We have a common enemy, actually, an
			6196872101068		enemy of the World, the CoronaVirus. We must beat it as quickly and safely as possible. There is
Media bias	Media	NONE	9	03/11/2020	nothing more important to me than the life & safety of the United States!
			https://twitter.co	,	and the second s
			m/realdonaldtru		
			mp/status/12392		
			0105531502592		Amazing how the Fake News never covers this. No Interest on Student Loans. The Dems are just talk!
Media bias	Media	NONE	<u>U</u>	03/15/2020	https://t.co/lexVDSYosP

			1		
Accusation of false reporting / Denigrate the media	Media	NONE	https://twitter.co m/realdonaldtru mp/status/12392 5216915041075 2		The Fake and Corrupt News never called Google. They said this was not true. Even in times such as these, they are not truthful. Watch for their apology, it won't happen. More importantly, thank you to Google! https://t.co/AuvpbXNouW
			https://twitter.co		
			m/realdonaldtru		
			mp/status/12397		
			5529881190809		
Insult - outlet	New York Times	NONE	<u>6</u>	03/16/2020	The "Times" is a disgrace to journalism! https://t.co/gfMc6flbfl
			https://twitter.co		
Denigrate the			m/realdonaldtru		
media /			mp/status/12402		I always treated the Chinese Virus very seriously, and have done a very good job from the beginning,
Accusation of			4318870883942		including my very early decision to close the "borders" from China - against the wishes of almost all.
false reporting	Media	NONE	<u>4</u>	03/18/2020	Many lives were saved. The Fake News new narrative is disgraceful & false!
Media bias / Denigrate the media	Media	NONE	https://twitter.co m/realdonaldtru mp/status/12402 6921287199539 3		95% Approval Rating in the Republican Party, 53% overall. Not bad considering I get nothing but Fake & Corrupt News, day and night. "Russia, Russia, Russia", then "the Ukraine Scam (where's the Whistleblower?)", the "Impeachment Hoax", and more, more, more/Also, according to the Daily Caller, leading Sleepy Joe Biden in Florida, 48% to 42%.
Denigrate the media / Media bias	Media	NONE	https://twitter.co m/realdonaldtru mp/status/12415 6513998126284 8		Thank you David, so true! [retweet from @DavidJHarrisJr: "Trump - Shut the border Media - Ur a racist Trump - Shut the border Media - You didn't do it fast enough Media - Chinese Wuhan Virus Trump - Chinese Virus Media - Ur a racist Media - We need a leader that gives us hope Trump - Have Hope Media - Ur giving false hope #Trumpin]
Insult - outlets	CNN & MSNBC	NONE	https://twitter.co m/realdonaldtru mp/status/12417 6029477656166 7		.@JBPritzker, Governor of Illinois, and a very small group of certain other Governors, together with Fake News @CNN & Concast (MSDNC), shouldn't be blaming the Federal Government for their own shortcomings. We are there to back you up should you fail, and always will be!
	CNN, MSNBC,		https://twitter.co		
	ABC, NBC,		m/realdonaldtru		
	CBS, FOX, New		mp/status/12419		I watch and listen to the Fake News, CNN, MSDNC, ABC, NBC, CBS, some of FOX (desperately &
Media bias /	York Times, &		2966498714828		foolishly pleading to be politically correct), the @nytimes, & the @washingtonpost, and all I see is hatred
Insult - outlets	Washington Post	Media	<u>9</u>	03/22/2020	of me at any cost. Don't they understand that they are destroying themselves?
			https://twitter.co		
			m/realdonaldtru		
			mp/status/12420		The New York Times changed headlines 3 times in order to satisfy the Radical Left. What should have
			9593329644339		been a good story got "worse & worse", until the headline alone made it very unfair. Fake & Corrupt
Insult - outlet	New York Times	NONE	<u>5</u>	03/23/2020	News that is very dangerous for our Country!

			https://huittor.co	1	
			https://twitter.co		
			m/realdonaldtru		This is the way the On time of Science of Sc
			mp/status/12422		This is the way the @nytimes finished a story on me. "You can see the contrast between the steady,
			<u>8118234945126</u>		assured, informed and strong leadership that VP Biden (Sleepy Joe) has shown, and the bungling,
Media bias	New York Times	NONE	<u>4</u>	03/23/2020	chaotic and dishonest start-stop approach that Mr. (not Pres.) Trump has shown
			https://twitter.co		
			m/realdonaldtru		
			mp/status/12422		us since the beginning of this crisis." They meant the opposite? Forgot to mention that I closed our
Insult - outlet /			<u>8118508414976</u>		Country to China (and Europe) very early, long before it was considered acceptable to do so. Sleepy Joe
Media bias	New York Times	NONE	<u>2</u>	03/23/2020	said I was "xenophobic", but I saved thousands of lives! Fake News!
			https://twitter.co		
			m/realdonaldtru		The Media is hopeless. Too bad! [retweet of @EmeraldRobinson: "President Trump: "We must try
Denigrate the			mp/status/12424		hydroxychloroquine & azithromycin." The Media: "That's false hope! It's not approved for use yet!" New
media / Media			0372393204531		York Gov. Cuomo: "We must try hydroxychloroquine & azithromycin." The Media: "This is real
bias	Media	NONE	<u>3</u>	03/24/2020	leadership! What a fantastic idea!" "]
			https://twitter.co		
			m/realdonaldtru		
			mp/status/12427		I am working very hard to help New York City & State. Dealing with both Mayor & Governor and
Accusation of			6337592439193		producing tremendously for them, including four new medical centers and four new hospitals. Fake News
false reporting	Media	NONE	6		that I won't help them because I don't like Cuomo (I do). Just sent 4000 ventilators!
, ,			https://twitter.co		
			m/realdonaldtru		
Denigrate the			mp/status/12429		The LameStream Media is the dominant force in trying to get me to keep our Country closed as long as
media / Media			0532820908033		possible in the hope that it will be detrimental to my election success. The real people want to get back to
bias	Media	NONE	1		work ASAP. We will be stronger than ever before!
			https://twitter.co		
			m/realdonaldtru		I hear that Fake News CNN just reported that I am isolated in the White House, wondering out loud,
Accusation of			mp/status/12429		"when will life return to normal?" Does anybody really believe that? There was no leak, they made it up -
false reporting /			2961326272512		they are CORRUPT & FAKE NEWS/I have been packed all day with meetings, I have no time for
Insult - outlet	CNN	NONE	2		stupidity. We're working around the clock to KEEP AMERICA SAFE!
			https://twitter.co		
			m/realdonaldtru		Thank you Byron. Many polls are much better than this. If it is the Fake News @washingtonpost, add 10
			mp/status/12435		points! [retweet from @ByronYork: "New Washington Post poll: Trump job approval 48 percent
			4557906359500		disapproval 46 percent. Highest approval, lowest disapproval in Trump presidency. Also first time not
Insult - outlet	Washington Post	NONE	8		underwater. http://ow.ly/lpae50yXmpb"]
	· · · · · · · · · · · · · · · · · · ·		https://twitter.co	00/11/1010	and the state of t
			m/realdonaldtru		
Insult - outlet /			mp/status/12435		Will someone please explain to the Fake News New York Times (ALL THE NEWS THAT'S NOT FIT TO
Denigrate the			6477418256793		PRINT) that the Democrats make it almost impossible for us to fill positions within government. They
media	New York Times	NONE	6		"maximum" delay even the best candidates, including Judges, leaving little time!
modia	14CW TOTA TITLES	TIONE	https://twitter.co		She is a third rate reporter who has nothing going. A Fake News "journalist". https://t.co/SopsC7uMMf
			m/realdonaldtru		[retweet from @greg_price11: "Why don't you use the full quote you hack: "I want them to be
			mp/status/12437		appreciative. We've done a great job. And I'm not talking about me. I'm talking about Mike Pence, the
	Maggie		0564719299789		task force, I'm talking about FEMA, the Army Corps of Engineers."
Insult - individual	Maggie Haberman	New York Times			https://twitter.com/maggieNYT/status/1243664571665129473"]
mount - munyiddal	i iauciiiiaii	INCW TOLK TILLES	<u> </u>	03/2//2020	

	1	T	I. O	ı	
Insult - outlets	New York Times, Washington Post, & CNN	Media	https://twitter.co m/realdonaldtru mp/status/12437 5507621423104 0	03/27/2020	Such Fake reporting by the @nytimes, @washingtonpost, @CNN & others. They use a small portion of a sentence out of a full paragraph in order to demean. They really are corrupt and disgusting. No wonder the media is, according to polls, record setting low & untrusted. #MAGA
Accusation of false reporting	ABC News	NONE	https://twitter.co m/realdonaldtru mp/status/12437 5979310330675 4		More Fake News! [retweet crom @Santucci: "During marathon day of meetings earlier this week, President Trump continued outreach across the country regarding coronavirus & phoned former Yankees baseball player Alex Rodriguez. Multiple sources tell ABC, the president spoke to ARod from the Oval Office via me & @KFaulders"]
Denigrate the media / Media bias	Media	NONE	https://twitter.co m/realdonaldtru mp/status/12438 7387504744857 6	03/28/2020	So much of the Lamestream Media is writing and broadcasting stories with facts that are made up and knowingly wrong. They are doing it by quoting unnamed sources that simply do not exist. These are very dangerous & corrupt people, who will do anything to win. NAME YOUR SOURCES!
Denigrate the media	Media	NONE	https://twitter.co m/realdonaldtru mp/status/12438 7887492204134 5	03/28/2020	One of the reasons that Fake News has become so prevalent & far reaching is the fact that corrupt "journalists" base their stories on SOURCES that they make up in order to totally distort a narrative or story. When you see, "five sources say", don't believe the story, it is
Denigrate the media	Media	NONE	TWEET DELETED - https://media- cdn.factba.se/re aldonaldtrump- twitter/12438788 83931435010.jp		very often FAKE NEWS. Lamestream Media should be forced to reveal sources, very much as they did in the long ago past. If they did that, the media would be trusted again, and Fake News would largely be a thing if the past!
Denigrate the media	Media	NONE	https://twitter.co m/realDonaldTru mp/status/12439 0468425709158 5		very often FAKE NEWS. Lamestream Media should be forced to reveal sources, very much as they did in the long ago past. If they did that, the media would be trusted again, and Fake News would largely be a thing of the past!
Media bias	Media	NONE	https://twitter.co m/realdonaldtru mp/status/12443 0186178147532 8		The Lamestream Media wants us to fail. That will NEVER happen!
Denigrate the media	Media	NONE	https://twitter.co m/realdonaldtru mp/status/12443 0670753632665 7		Polls are showing tremendous disapproval of Lamestream Media coverage of the Virus crisis. The Fake News just hasn't figured that out yet!

			I. O		
Media bias / Denigrate the media	Media	NONE	https://twitter.co m/realdonaldtru mp/status/12443 0993187401728		Because the "Ratings" of my News Conferences etc. are so high, "Bachelor finale, Monday Night Football type numbers" according to the @nytimes, the Lamestream Media is going CRAZY. "Trump is reaching too many people, we must stop him." said one lunatic. See you at 5:00 P.M.!
Accusation of false reporting	Rachel Maddow	MSNBC	https://twitter.co m/realdonaldtru mp/status/12447 5250097826201 Z		https://t.co/Zt3mEb1h99 [video of Rachel Maddow segment on which Trump has superimposed buzzer noises to indicate false statements; cuts to coverage of the arrival of the U.S.S. Mercy in New York harbor]
Insult - individual	Joe Scarborough	NBC	https://twitter.co m/realdonaldtru mp/status/12449 7729948688384 0		I watched a portion of low rated (very) Morning Psycho (Joe) this Morning in order to see what Nancy Pelosi had to say, & what moves she was planning to further hurt our Country. Actually, other than her usual complaining that I'm a terrible person, she wasn't bad. Still praying!
Insult - outlet	CNN	NONE	https://twitter.co m/realdonaldtru mp/status/12464 8458960388506 4	04/04/2020	.@CNN is Fake News. They will take a good story and make it as bad as is humanly possible. They are a JOKE!
Insult - outlet / Denigrate the media	Washington Post		https://twitter.co m/realdonaldtru mp/status/12468 3516025280921		Corrected Fake News! https://t.co/1LISKyeVNg
Insult - individual / Media bias		PBS	https://twitter.co m/realdonaldtru mp/status/12468 3648191574836 5		A very biased "journalist". [retweet from @MediaBuzzFNC: ".@gayletrotter said PBS correspondent Yamiche Alcindor asked President Trump "a hostile gotcha question" and "misrepresented" a statement from Trump. "He was right to push back, and where is the spirit of 9-11 in these reporters?" #MediaBuzz"]
Media bias / Denigrate the media	Media	NONE	https://twitter.co m/realdonaldtru mp/status/12468 3763911172915 3		Thank you Gayle! [retweet from @gayletrotter: ""The pandemic has not changed the mainstream media's war against realDonaldTrump As much as they try to leverage our current crisis to debilitate the president, their efforts continue to backfire" Read my full piece here https://t.co/hp0O1DD4UW?amp=1]
Accusation of false reporting	Media	NONE	https://twitter.co m/realdonaldtru mp/status/12471 2709879753932 9	04/06/2020	.@gayletrotter "To this day the establishment media have not admitted that they were wrong and the President was right." @FoxNews

	1	1	Ι		Thank you Gayle. I only wish the public could fully understand how corrupt & dishonest so much of our
			https://twitter.co		Lamestream Media is. My Press Conferences are vital. They are reaching millions of people that are not
			m/realdonaldtru		being told the truth, & haven't been for years (Witch-Hunts, Fake News)! [retweet from @gayletrotter:
			mp/status/12471		""The pandemic has not changed the mainstream media's war against realDonaldTrump As much as
Denigrate the			3018347746099		they try to leverage our current crisis to debilitate the president, their efforts continue to backfire" Read
media	Media	NONE	<u>2</u>	04/06/2020	my full piece here https://t.co/hp0O1DD4UW?amp=1]
			https://twitter.co		
			m/realdonaldtru		
	New York Times		mp/status/12471		Advertising in the Failing New York Times is WAY down. Washington Post is not much better. I can't say
	& Washington		<u>4930017558937</u>	0.4/0.0/0.00	whether this is because they are Fake News sources of information, to a level that few can understand,
Insult - outlets	Post	Media	<u>7</u>	04/06/2020	or the Virus is just plain beating them up. Fake News is bad for America!
			https://twitter.co		
			m/realdonaldtru		les Biden wented the data for the Bones and National Convention may add to a later time maried Navy he
Danisusta tha			mp/status/12471		Joe Biden wanted the date for the Democrat National Convention moved to a later time period. Now he
Denigrate the	Madia	NONE	<u>8591067395277</u>	0.4/00/0000	wants a "Virtual" Convention, one where he doesn't have to show up. Gee, I wonder why? Also, what
media	Media	NONE	<u>0</u>	04/06/2020	ever happened to that phone call he told the Fake News he wanted to make to me?
			https://twitter.co		The Radical Left Democrats have gone absolutely crazy that I am doing daily Presidential News Conferences. They actually want me to STOP! They used to complain that I am not doing enough of
Insult - outlet /			m/realdonaldtru		them, now they complain that I "shouldn't be allowed to do them." They tried to shame/the Fake
Media bias /			mp/status/12478		News Media into not covering them, but that effort failed because the ratings are through the roof
Denigrate the	New York Times		9759161168281		according to, of all sources, the Failing New York Times, "Monday Night Football, Bachelor Finale" type
media	& Media	Media	8	04/08/2020	numbers (& sadly, they get it \$FREE). Trump Derangement Syndrome!
modia	a weata	Media	https://twitter.co	04/00/2020	Humbers (& sadiy, they get it \$1 TCE). Trump Detailigement Syndrome:
			m/realdonaldtru		
			mp/status/12483		The Wall Street Journal always "forgets" to mention that the ratings for the White House Press Briefings
	Wall Street		3361221219532		are "through the roof" (Monday Night Football, Bachelor Finale, according to @nytimes) & is only way for
Insult - outlet	Journal	NONE	8	04/09/2020	me to escape the Fake News & get my views across. WSJ is Fake News!
			https://twitter.co		Thank you Frank. It's ABC Fake News. They knew they were wrong when they went with this Hoax of a
Insult - outlet /			m/realdonaldtru		story! https://t.co/FHkRaW3BTi [retweet from @FrankLuntz: "ABC News cited two "sources" today
Media bias /			mp/status/12484		saying that Trump had received an intel briefing in November 2019 warning of an impending
Accusation of			7487922709709		#coronavirus pandemic. Now, their "sources" have been debunked. Journalists need to care about
false reporting	ABC News	NONE	<u>4</u>	04/10/2020	getting the facts more than they care about getting Trump."]
			https://twitter.co		
			m/realdonaldtru		
Denigrate the			mp/status/12486		Because the T.V. Ratings for the White House News Conference's are the highest, the Opposition Party
media / Media			2092324820582		(Lamestream Media), the Radical Left, Do Nothing Democrats &, of course, the few remaining RINO'S,
bias	Media	NONE	<u>4</u>	04/10/2020	are doing everything in their power to disparage & end them. The People's Voice!
			https://twitter.co		
			m/realdonaldtru		
L			mp/status/12486		Nobody wants to say that if Elizabeth Warren gets out of the race before Super Tuesday, Crazy Bernie
Denigrate the	l		3740389358387		Sanders wins virtually every state in a blowoutNOT EVEN CLOSE! I haven't heard one member of the
media	Media	NONE	<u>2</u>	04/10/2020	Fake News Establishment even mention this irrefutable fact. FAKE NEWS!

			https://huittor.co		
			https://twitter.co		
			m/realdonaldtru		
Insult - outlet /	New York Times		mp/status/12490		When the Failing @nytimes or Amazon @washingtonpost writes a story saying "unnamed sources said",
Denigrate the	& Washington		<u>4531499408179</u>		or any such phrase where a person's name is not used, don't believe them. Most of these unnamed
media	Post	NONE	5	04/11/2020	sources don't exist. They are made up to defame & disparage. They have no "source"
			https://twitter.co		
			m/realdonaldtru		
			mp/status/12490		
Denigrate the			4646961886413		Does anyone ever notice how few quotes from an actual person are given nowadays by the
_	Madia	NONE	4040301000413	04/44/2020	
media	Media	NONE	latter and the difference	04/11/2020	Lamestream Media. Very seldom. The unnamed or anonymous sources are almost always FAKE NEWS.
			https://twitter.co		
			m/realdonaldtru		
			mp/status/12490		
			9326892046745		Watching @FoxNews on weekend afternoons is a total waste of time. We now have some great
Insult - outlet	Fox News	NONE	7	04/11/2020	alternatives, like @OANN.
Insult - outlet /					So now the Fake News @nytimes is tracing the CoronaVirus origins back to Europe, NOT China. This is
Denigrate the			TWEET		a first! I wonder what the Failing New York Times got for this one? Are there any NAMED sources? They
media	New York Times	NONE	DELETED		were recently thrown out of China like dogs, and obviously want back in. Sad!
Insult - outlet /	TYCW TOTK TIMES	NONE	DELETED	04/11/2020	So now the Fake News @nytimes is tracing the CoronaVirus origins back to Europe, NOT China. This is
			T\A/CCT		
Denigrate the	Niana Maria Tira	NONE	TWEET		a first! I wonder where the Failing New York Times got for this one? Are there any NAMED sources?
media	New York Times	NONE	DELETED	04/11/2020	They were recently thrown out of China like dogs, and obviously want back in. Sad!
			https://twitter.co		
			m/realdonaldtru		
			mp/status/12491		The Wall Street Journal Editorial Board doesn't have a clue on how to fight and win. Their views on
Insult - outlet /	Wall Street		0383199411814		Tariffs & Trade are losers for the U.S., but winners for other countries, including China. If we followed
Media bias	Journal	NONE	6	04/11/2020	their standards, we'd have no Country left. They should love Sleepy Joe!
			https://twitter.co		
			m/realdonaldtru		
			mp/status/12491		Governor @GavinNewsom of California has been very nice & highly supportive about the great job we
Insult - outlet /			1709736550809		have done, working together, for California. That is the good news, but this is the bad. He is unfairly
	MSNBC	NONE	7		under attack by the Radical Left Dems, MSDNC etc. He is strong! Will he fold?
Media bias	INIQIADO	NONE	<u> </u>	04/11/2020	under attack by the Radical Left Delhs, MSDNC etc. He is strong: Will he loid?
			https://twitter.co		
			m/realdonaldtru		
Insult - outlet /			mp/status/12491		So now the Fake News @nytimes is tracing the CoronaVirus origins back to Europe, NOT China. This is
Denigrate the			1877840476569		a first! I wonder what the Failing New York Times got for this one? Are there any NAMED sources? They
media	New York Times	NONE	<u>6</u>	04/11/2020	were recently thrown out of China like dogs, and obviously want back in. Sad!
_					
Media bias /					Great businessman & philanthropist Bernies Marcus, Co-Founder of Home Depot, said that Congress
Denigrate the			TWEET		was too distracted by the (phony) Impeachment Witch Hunt when they should have been investigating
media	Media	NONE	DELETED		CoronaVirus when it first appeared in China. Media played a big roll also!@dcexaminer
modia	ouiu		https://twitter.co	3-1/12/2020	Serena vilae imiera appeared in orinia. Media piayed a big foil also:@deckariline
			m/realdonaldtru		
Madia biss /	[Creat husingsomen 8 philapthyonist Damis Marsus, Co. Founday of House Day to said that Co.
Media bias /	[mp/status/12493		Great businessman & philanthropist Bernie Marcus, Co-Founder of Home Depot, said that Congress was
Denigrate the	l		7041042209587		too distracted by the (phony) Impeachment Witch Hunt when they should have been investigating
media	Media	NONE	<u>2</u>	04/12/2020	CoronaVirus when it first appeared in China. Media played a big roll also!@dcexaminer

		Margaret	https://twitter.co		
		Brennan	m/realdonaldtru		
Insult -	Chris Wallace,	(unnamed), Fox	mp/status/12494		Just watched Mike Wallace wannabe, Chris Wallace, on @FoxNews. I am now convinced that he is even
individuals &		News, NBC, &	2445247723520		worse than Sleepy Eyes Chuck Todd of Meet the Press(please!), or the people over at Deface the
outlets	· ·	CBS	n		Nation. What the hell is happening to @FoxNews. It's a whole new ballgame over there!
outicts	T doc the reation	ОВО	https://twitter.co	04/12/2020	Tradion. What the hell is happening to the oxivews. It's a whole new ballgame over there:
			m/realdonaldtru		
Media bias /			mp/status/12494		If the Fake News Opposition Party is pushing, with all their might, the fact that President Trump "ignored
Denigrate the			3793653963161		early warnings about the threat," then why did Media & Dems viciously criticize me when I instituted a
media	Media	NONE	6		Travel Ban on China? They said "early & not necessary." Corrupt Media!
media	IVICUIA	NONE	https://twitter.co	04/12/2020	Traver Barron Onina: They said carry a not necessary. Contapt wedia:
			m/realdonaldtru		
Media bias /			mp/status/12494		The Opposition Party (Lamestream Media) and their partner, the Radical Left, Do Nothing Democrats,
Denigrate the			5061434350796		have put their political game plan in full swing. "Whether he is right or wrong, it doesn't matter. Criticize
media	Media	NONE	9		'Trump' for everything, and don't let the public see Biden. Hide him."
			https://twitter.co	0 11 12 20 20	Trainp to order yearing, and don't for the passioned Endom that the
			m/realdonaldtru		
			mp/status/12494		
Accusation of			6275425737113		Fake News! https://t.co/HzPQgbXgxX [retweet of @JordanSchachtel: "So it turns out this video is entirely
false reporting	CBS News	NONE	7		fraudulent. https://twitter.com/CBSNews/status/1246804028601896961"]
i i i i i i i i i i i i i i i i i i i			https://twitter.co		,
			m/realdonaldtru		
			mp/status/12494		
Denigrate the			7023772608103		Sorry Fake News, it's all on tape. I banned China long before people spoke up. Thank you @OANN
media	Media	NONE	0	04/12/2020	https://t.co/d40JQkUZg5
					The @nytimes story is a Fake, just like the "paper" itself. I was criticized for moving too fast when I
Accusation of			TWEET		issued the China Ban, long before most others wanted to do so. @SecAzar told me nothing until later,
false reporting	New York Times	NONE	DELETED	04/12/2020	and @PeterNavarroUSA memo was same as Ban (see his statements). Fake News!
			https://twitter.co		
			m/realdonaldtru		
			mp/status/12495		
Denigrate the			0679953286758		I am working hard to expose the corruption and dishonesty in the Lamestream Media. That part is easy,
media	Media	NONE	<u>5</u>	04/12/2020	the hard part is WHY?
			https://twitter.co		
			m/realdonaldtru		
			mp/status/12495		The @nytimes story is a Fake, just like the "paper" itself. I was criticized for moving too fast when I
Accusation of			1974209386496		issued the China Ban, long before most others wanted to do so. @SecAzar told me nothing until later,
false reporting	New York Times	NONE	<u>1</u>		and Peter Navarro memo was same as Ban (see his statements). Fake News!
					For the purpose of creating conflict and confusion, some in the Fake News Media are saying that it is the
			https://twitter.co		Governors decision to open up the states, not that of the President of the United States & the Federal
Denigrate the			m/realdonaldtru		Government. Let it be fully understood that this is incorrect/It is the decision of the President, and
media /			mp/status/12497		for many good reasons. With that being said, the Administration and I are working closely with the
Accusation of			1240426042163		Governors, and this will continue. A decision by me, in conjunction with the Governors and input from
false reporting	Media	NONE	<u>3</u>	04/13/2020	others, will be made shortly!

			lattice of the other and		
			https://twitter.co		
			m/realdonaldtru		
			mp/status/12498		
Denigrate the			5815257892044		https://t.co/6fEymjTjUM [video produced by the White House that accuses the media of initially
media	Media	NBC & CBS	9	04/13/2020	minimizing the novel coronavirus and of politicizing the pandemic]
					https://t.co/NOAE5Q6QxH [video clip from Tucker Carlson's show on Fox News, in which Carlson says in
			https://twitter.co		part, "During today's presidential press briefing the president was asked, 'Why did you downplay the
			m/realdonaldtru		coronavirus initially?' And he responded by playing back clips showing that the press did the same. Now,
			mp/status/12498		CNN has a tenuous claim on being a news outlet in the best of times, but by the end of the today's
			8210540600934		briefing they were like an Oberlin women's studies professor posting screes on Facebook (screaches
المعالد منظمة	CNINI	Madia	6210340000934		• • • • • • • • • • • • • • • • • • •
Insult - outlet	CNN	Media	<u>5</u>	04/13/2020	dramatically)."]
					https://t.co/DRVhpMCuAx [video clip from Sean Hannity's show on Fox News, in which Hannity says in
					part, "same bad actors that brought you 'Russia Russia Russia,' 'Ukraine Ukraine,' 'Impeach Impeach':
			https://twitter.co		Now, they're still lying to the people once again, claiming that the president somehow must be
			m/realdonaldtru		responsible for COVID-19. Especially true of the New York Times, which has so much blind psychotic
Insult - outlet /			mp/status/12498		rage they don't even fully comprehend forgive them, I guess, they know not what they do at this point
Denigrate the			8840612715315		in them selves. We are now breaking down some of their greatest errors tonight. For example, that
media	New York Times	Media	5		garbage of a newspaper just published a hit piece The media mob, they continue to lie."]
modia	THE TOTAL TIMES	Modia	https://twitter.co	0 11 10/2020	garbage of a nonepaper jack passioned a fix process. The model most, they continue to lie.]
			m/realdonaldtru		
			mp/status/12513		They are Fake News Losers! https://t.co/3RHcBZogms [retweet from @PressSec "While the other
			5355070324736		networks take President @realDonaldTrump briefing the nation on important coronavirus developments,
Insult - outlet	CNN	NONE	<u>1</u>	04/17/2020	@CNN cuts away to an opinion commentator"]
Insult - individual			https://twitter.co		
& outlet / Call for			m/realdonaldtru		Cut him off now! https://t.co/kdGybEFeOI [retweet from @charliekirk11: "How do agents of the CCP keep
boycotting, firing			mp/status/12513		getting access to the White House Briefing Room? This "journalist" LIED to the president, said he was
or other action	Shanghai Media	Chang Ching-yi	5489665122304		from Taiwan, but he is actually with Shanghai Media Group, a CCP propaganda arm RT if he should be
against	Group	(unnamed)	1		arrested and deported!"]
agaet	J. 5 G. P	(411141114)	https://twitter.co	0 11 11 12 02 0	and deponder,
[m/realdonaldtru		Lamestream Media is only getting worse! https://t.co/cuTRo87tz3 [retweet from @charliekirk11: "If you
Denigrate the			mp/status/12513		didn't think the Mainstream Media had a preferred candidate, this should tell you everything you need to
media / Media	Maratia	NONE	<u>5536767150899</u>		know @Reuters is using their corporate money to run ads for Joe Biden If the Biden campaign were so
bias	Media	NONE	<u>3</u>		strong, why does the media have to prop him up so much?"]
					No matter what you do for the Do Nothing Democrats, no matter how GREAT a job you are doing, they
					will only respond to their Fake partners in the Lamestream Media in the negative, even in a time of crisis.
					I thought it would be different, but it's not. In fact, it's even worse/Example! V.P. Mike Pence held a
					conference call yesterday with all Democrat Senators. He gave them everything that they would have
			https://twitter.co		wanted to hear in terms of gaining ground on the CoronaVirus, but nothing that anyone could have said,
			m/realdonaldtru		including "it's over", could have made/them happy, or even a little bit satisfied. They were RUDE
Media bias /			mp/status/12515		and NASTY. This is their political playbook, and they will use it right up to the election on November 3rd.
Denigrate the			6122412025446		They will not change because they feel that this is the only way they can win. America will not be
media	Media	NONE	1	04/18/2020	
media	ivicula	INOINE	<u> </u>	04/10/2020	iooieu:::

			https://twitter.co		
			m/realdonaldtru		
			mp/status/12515		The most often used phrase in the Lamestream Media, by far, is "sources say", or "officials who spoke on
Denigrate the			<u>7680653425049</u>		the condition of anonymity", or anything similar which allows Fake News to make up a phony quote from
media	Media	NONE	<u>6</u>	04/18/2020	a person who doesn't even exist. The American people should demand NAMES!
			https://twitter.co		I gave up on Drudge (a really nice guy) long ago, as have many others. People are dropping off like flies!
			m/realdonaldtru		https://t.co/L77SXS2mE8 [retweet from @paulsperry_: "DISINGENUOUS DRUDGE: Headline "NO
			mp/status/12515 8708769610137		PEAK YET: U.S. deaths set single-day record" is sensationalistic & misleading. Deaths are a LAGGING indicator, by weeks. Daily new US cases of COVID-19 peaked April 4. New cases have been rolling over
Insult - outlet	Drudge Report	NONE	6		ever since. Deaths will follow the downtrend"]
mount outlot			https://twitter.co	0 11 10 20 20	ones. Dodaio niii toilon ale domaetia j
			m/realdonaldtru		
			mp/status/12519		Nervous Nancy is an inherently "dumb" person. She wasted all of her time on the Impeachment Hoax.
Insult - individual			<u>1819463954841</u>		She will be overthrown, either by inside or out, just like her last time as "Speaker". Wallace & @FoxNews
& outlet	Fox News	Fox News	<u>7</u>	04/19/2020	are on a bad path, watch! https://t.co/nkEj5YeRjb
			https://twitter.co m/realdonaldtru		Thank you to my boy! https://t.co/GAFe1AdZpt [retweet from @DonaldJTrumpJr: "Since the media won't
			mp/status/12519		show you this and since they're trying really hard to rewrite history in yet another attempt to hurt
			5828350362419		@realDonaldTrump I suggest you watch this, send it to your friends, and RT." (video clip from C-SPAN of
Media bias	Media	NONE	2		the video White House staffers produced about the Trump administration's response to the coronavirus)]
			https://twitter.co		
			m/realdonaldtru		
			mp/status/12520		BRILLIANT, A MUST WATCH! @RepDanCrenshaw https://t.co/W6pGsJQ2ua [video of Rep. Dan
Denigrate the	NA - di -	NONE	4687831477043		Crenshaw (R-TX) entitled "Debunking the Left's COVID-19 Narrative," wherein he criticizes media
media Denigrate the	Media	NONE	<u>∠</u> https://twitter.co	04/19/2020	coverage of the pandemic.]
media / Call for			m/realdonaldtru		
boycotting, firing			mp/status/12524		
or other action			3647386697318		Great Alan. They are Fake News! https://t.co/n7zUY7mzIQ [retweet from @Alan Dershowitz: "I'm
against	CNN	NONE	<u>5</u>	04/20/2020	thinking of suing cnn for doctoring a video of me. https://t.co/PDDtYb2dgh?amp=1]
			https://twitter.co		
			m/realdonaldtru		Matabad the Cost 5 or one of a cost of Marchael Developer MODNO better as "Charles of the Cost of the
Inoult individual	Joe Scarborough		mp/status/12525 4240728505548		Watched the first 5 minutes of poorly rated Morning Psycho on MSDNC just to see if he is as "nuts" as people are saying. He's worse. Such hatred and contempt! I used to do his show all the time before the
& outlet	U	MSNBC	9		2016 election, then cut him off. Wasn't worth the effort, his mind is shot!
a outlet	Q WONDO	WONDO	https://twitter.co	04/21/2020	2010 decators, their eact min on. Wash't worth the chort, his mind is shot:
			m/realdonaldtru		
Media bias /			mp/status/12525		It is amazing that I became President of the United States with such a totally corrupt and dishonest
Denigrate the			4776533232435		Lamestream Media going after me all day, and all night. Either I'm really good, far better than the Fake
media	Media	NONE	2	04/21/2020	News wants to admit, or they don't have nearly the power as once thought!
			https://twitter.co		
			m/realdonaldtru mp/status/12525		I've had great "ratings" my whole life, there's nothing unusual about that for me. The White House News
Denigrate the			5205717064908		Conference ratings are "through the roof" (Monday Night Football, Bachelor Finale, @nytimes) but I don't
media	Media	NONE	8		care about that. I care about going around the Fake News to the PEOPLE!
	,			3 020	

	ı	1	11. 11. 11.	ı	
			https://twitter.co		
Danismata tha			m/realdonaldtru		
Denigrate the			mp/status/12529		
media / Media			<u>6403025331814</u>		Another FALSE ad by the Do Nothing Democrats. Almost all of their ads are False or Misleading, and the
bias	Media	NONE	<u>7</u>	04/22/2020	Fake News loves it! https://t.co/6osAQzyIEF
			https://twitter.co		
			m/realdonaldtru		
Accusation of			mp/status/12529		
false reporting /			6465996097126		CDC Director was totally misquoted by Fake News @CNN on Covid 19. He will be putting out a
Insult - outlet	CNN	NONE	<u>5</u>	04/22/2020	statement.
			https://twitter.co		
			m/realdonaldtru		
			mp/status/12536		
			8180101860556		The Fake and totally corrupt News is after her as a means of getting to me. She's smart and strong,
Media bias	Media	NONE	8	04/24/2020	knows the truth. Already a heroine to many! https://t.co/HMpXOEdgSA
Wicdia bias	IVICUIA	NONE	https://twitter.co	04/24/2020	the truth. Already a herome to many: https://t.co//htmpx/o_dago//
			m/realdonaldtru		
			mp/status/12536		Vor QVD) never gave Covernor Brian Komp on OK on those few businesses suitaids of the Cuidelines
A coupation of					I (or @VP) never gave Governor Brian Kemp an OK on those few businesses outside of the Guidelines.
Accusation of	N.A11 -	NONE	9527558522060	0.4/0.4/0000	FAKE NEWS! Spas, beauty salons, tattoo parlors, & barber shops should take a little slower path, but I
false reporting	Media	NONE	8	04/24/2020	told the Governor to do what is right for the great people of Georgia (& USA)!
			https://twitter.co		
			m/realdonaldtru		
			mp/status/12536		Great News! Randall Stephenson, the CEO of heavily indebted AT&T, which owns and presides over
			9762557399040		Fake News @CNN, is leaving, or was forced out. Anyone who lets a garbage "network" do and say the
Insult - outlet	CNN	NONE	<u>0</u>	04/24/2020	things that CNN does, should leave ASAP. Hopefully replacement will be much better!
			https://twitter.co		
			m/realdonaldtru		
			mp/status/12540		Many testing sites are, and have been, open & available. Just passed 5 Million Tests, far more than any
Denigrate the			3224377073664		other country in the world. In fact, more than all other major countries combined! Don't believe the Fake
media	Media	NONE	2	04/25/2020	News! https://t.co/uTSMAvj7R3
			https://twitter.co		
			m/realdonaldtru		
Accusation of			mp/status/12540		If the Wall Street Journal "Editorial" writers had called, as they should have, they would have easily found
false reporting /	Wall Street		7755054184448		that I was "NOT happy with the Georgia Governor on Tuesday night." You said the opposite, and got it
Insult - outlet	Journal	NONE	0	04/25/2020	wrong as you often do!
modit outlet	oddinai	TOTAL	https://twitter.co	0 1/20/2020	mong as you enter do.
Accusation of			m/realdonaldtru		
false reporting /			mp/status/12541		Was just informed that the Fake News from the Thursday White House Press Conference had me
, ,			4583545093324		speaking & asking questions of Dr. Deborah Birx. Wrong, I was speaking to our Laboratory expert, not
Denigrate the	Madia	NONE	0	04/05/0000	
media	Media	NONE	<u>9</u>	04/25/2020	Deborah, about sunlight etc. & the CoronaVirus. The Lamestream Media is corrupt & sick!
			https://twitter.co		
			m/realdonaldtru		
			mp/status/12541		What is the purpose of having White House News Conferences when the Lamestream Media asks
Denigrate the			<u>6873089817395</u>		nothing but hostile questions, & then refuses to report the truth or facts accurately. They get record
media	Media	NONE	<u>3</u>	04/25/2020	ratings, & the American people get nothing but Fake News. Not worth the time & effort!

	T.		1.11		
			https://twitter.co m/realdonaldtru mp/status/12541		I never said the pandemic was a Hoax! Who would say such a thing? I said that the Do Nothing
Media bias	Media	NONE	7422148124672 1		Democrats, together with their Mainstream Media partners, are the Hoax. They have been called out & embarrassed on this, even admitting they were wrong, but continue to spread the lie!
			TWEET		
			DELETED -		
			https://media-		
			cdn.factba.se/re		
			aldonaldtrump-		
Insult - outlet /			twitter/12544747		I work from early in the morning until late at night, haven't left the White House in many months (except
Accusation of			09674143749.jp		to launch Hospital Ship Comfort) in order to take care of Trade Deals, Military Rebuilding etc., and then I
false reporting	New York Times	NONE	g		read a phony story in the failing @nytimes about my work
			TWEET		
			DELETED -		
			https://media-		
			cdn.factba.se/re		
Insult - outlet &			aldonaldtrump-		
individual(s) /			twitter/12544747		schedule and eating habits, written by a third rate reporter who knows nothing about me. I will often be
Accusation of		and Annie Karni	10429110273.jp		in the Oval Office late into the night & read & see that I am angrily eating a hamberger & Diet Coke in my
false reporting	New York Times	(unnamed)	g	04/26/2020	bedroom. People with me are always stunned. Anything to demean!
			https://twitter.co		
			m/realdonaldtru		The needs that know me and know the history of our Country cay that I am the hardest working
Denigrate the			mp/status/12544 7568272330752		The people that know me and know the history of our Country say that I am the hardest working President in history. I don't know about that, but I am a hard worker and have probably gotten more done
media	Media	NONE	n		in the first 3 1/2 years than any President in history. The Fake News hates it!
illedia	Media	NONL	https://twitter.co	04/20/2020	in the first 5 1/2 years than any Fresident in history. The rake News hates it:
			m/realdonaldtru		
Insult - outlet /			mp/status/12544		I work from early in the morning until late at night, haven't left the White House in many months (except
Accusation of			7749067810406		to launch Hospital Ship Comfort) in order to take care of Trade Deals, Military Rebuilding etc., and then I
false reporting	New York Times	NONE	4		read a phony story in the failing @nytimes about my work
			https://twitter.co		
Insult - outlet &			m/realdonaldtru		
individual(s) /		Katie Rogers	mp/status/12544		schedule and eating habits, written by a third rate reporter who knows nothing about me. I will often be
Accusation of		and Annie Karni	7749164273255		in the Oval Office late into the night & read & see that I am angrily eating a hamburger & Diet Coke in my
false reporting	New York Times	(unnamed)	<u>2</u>	04/26/2020	bedroom. People with me are always stunned. Anything to demean!
			https://twitter.co		
			m/realdonaldtru		
			mp/status/12544		When will all of the "reporters" who have received Noble Prizes for their work on Russia, Russia, Russia,
Denigrate the media	NA I' -	NONE	7960762723123		only to have been proven totally wrong (and, in fact, it was the other side who committed the crimes), be
Imadia	Media	NONE	2	04/26/2020	turning back their cherished "Nobles" so that they can be given

			1.00		
			https://twitter.co m/realdonaldtru		
			mp/status/12544		to the REAL REPORTERS & JOURNALISTS who got it right. I can give the Committee a very
Denigrate the			7960861709517		comprehensive list. When will the Noble Committee DEMAND the Prizes back, especially since they
media	Media	NONE	2	04/26/2020	were gotten under fraud? The reporters and Lamestream Media knew the truth all along
			https://twitter.co		
			m/realdonaldtru		
			mp/status/12544		Lawsuits should be brought against all, including the Fake News Organizations, to rectify this terrible
Denigrate the			7960947265945		injustice. For all of the great lawyers out there, do we have any takers? When will the Noble Committee
media	Media	NONE	<u>6</u>	04/26/2020	Act? Better be fast!
			https://twitter.co m/realdonaldtru		
			mp/status/12545		.@FoxNews just doesn't get what's happening! They are being fed Democrat talking points, and they
	Fox News, CNN		2088921283789		play them without hesitation or research. They forgot that Fake News @CNN & MSDNC wouldn't let
Insult - outlets	& MSNBC	NONE	0		@FoxNews participate, even a little bit, in the poor ratings Democrat Debates
			https://twitter.co		<u> </u>
			m/realdonaldtru		
			mp/status/12545		Even the Radical Left Do Nothing Democrats laughed at the Fox suggestion. No respect for the people
			2089099121869		running @FoxNews. But Fox keeps on plugging to try and become politically correct. They put RINO
Insult - outlet	Fox News	NONE	1	04/26/2020	Paul Ryan on their Board. They hire "debate questions to Crooked Hillary"
	Donna Brazile,				
	Chris Wallace,				
	Face the Nation				
	and Chuck Todd		https://twitter.co		
	(unnamed but		m/realdonaldtru		
Insult -	used moniker	Fox News, CBS	mp/status/12545		fraud @donnabrazile (and others who are even worse). Chris Wallace is nastier to Republicans than
individuals &	he's used from	News, & NBC	2089186367897		even Deface the Nation or Sleepy Eyes. The people who are watching @FoxNews, in record numbers
outlets	him in the past)	News	<u>7</u>	04/26/2020	(thank you President Trump), are angry. They want an alternative now. So do I!
			https://twitter.co		
A			m/realdonaldtru		Describe that IIII C. Consistence @ Alex Alex is resident to be "fixed" by one and Felic News. The Lawrestween
Accusation of false reporting /			mp/status/12545 2906973310566		Reports that H.H.S. Secretary @AlexAzar is going to be "fired" by me are Fake News. The Lamestream Media knows this, but they are desperate to create the perception of chaos & havoc in the minds of the
Media bias	Media	NONE	5		public. They never even called to ask. Alex is doing an excellent job!
Wicala blas	ivicala	INOINE	https://twitter.co	5-4/20/2020	pasilo. They here even dailed to dail. Alex is doing all excellent job:
			m/realdonaldtru		
			mp/status/12545		Does anybody get the meaning of what a so-called Noble (not Nobel) Prize is, especially as it pertains to
Denigrate the			4435460314316		Reporters and Journalists? Noble is defined as, "having or showing fine personal qualities or high moral
media	Media	NONE	<u>8</u>	04/26/2020	principles and ideals." Does sarcasm ever work?
			https://twitter.co		
			m/realdonaldtru		Laura instantibas Falsa Nama Dagardi hitas //k as //c = 7NV/NDD Falsa at force Olambia A - L - WA - C
Accusation of			mp/status/12545 6458202005913		Laura, just another Fake News Report! https://t.co/Kya7NViNRB [retweet from @IngrahamAngle: "Azar is one of the best, smartest, multi-talented, experienced people in the Trump Cabinet. Also really good and
false reporting	Media	NONE	6		clear on TV—which is also a plus."]
raise reporting	ivicula	INOINE	<u> </u>	UT12U12U2U	οισαι στι τ ν — νετιιστι το αίσο α ρίασ.]

_	T	T	11. 11. 11.		
			https://twitter.co m/realdonaldtru mp/status/12545		They are one of the worst in the "news" business. Total slime balls! https://t.co/puXf1ldMTS [retweet from @PressSec: "The @washingtonpost, unsurprisingly, buried my quote 22 paragraphs down in their story.
			6653872579788		This is to be expected from a paper that repeatedly publishes false headlines about @realDonaldTrump
Insult - outlet	Washington Post	Media	8	04/26/2020	by a 25-to-1 margin. Thank you @newsbusters for exposing this"]
			https://twitter.co		
			m/realdonaldtru		
Denigrate the			mp/status/12547		
media / Media			6750946023424		There has never been, in the history of our Country, a more vicious or hostile Lamestream Media than
bias	Media	NONE	<u>3</u>	04/27/2020	there is right now, even in the midst of a National Emergency, the Invisible Enemy!
			https://twitter.co		
			m/realdonaldtru		
			mp/status/12547		
Denigrate the			6929628003123		
media	Media	NONE	<u>2</u>	04/27/2020	FAKE NEWS, THE ENEMY OF THE PEOPLE!
			https://twitter.co		
			m/realdonaldtru		
Davidson to the			mp/status/12551		We are doing far more, and better, Testing than any other country in the world, and yet the media does
Denigrate the		NONE	0599847124992		nothing but complain. No matter how good a job is done, the same as with the Ventilators, they will never
media	Media	NONE	<u>3</u>		say we are doing a great job, they will only viciously gripe!
			https://twitter.co m/realdonaldtru		At least they admit it. The Failing @nytimes & @washingtonpost never correct their Fake Reporting!
	New York Times		mp/status/12554		https://t.co/3aUKA4826K [retweet from @maxwelltani: "Politico posted a lengthy editor's note explaining errors in a story published last week saying Trump owes millions to the bank of China. EIC Matt
	& Washington		8439136466535		Kaminski also sent this note to staff today acknowledging "we got the premise of our original story wrong"
Insult - outlets		NONE	1		https://t.co/9BFz14JIY7?amp=1"]
Call for	F 05t	INOINL	https://twitter.co	04/29/2020	Intips://t.co/abi z143117 : amp=1]
boycotting, firing			m/realdonaldtru		
or other action			mp/status/12557		.@CNN doesn't want to speak about their persecution of General Michael Flynn & why they got the story
against / Insult -			0663697236377		so wrong. They, along with others, should pay a big price for what they have purposely done to this man
outlet	CNN	Media	6		& his family. They won't even cover the big breaking news about this scam!
			https://twitter.co		g
			m/realdonaldtru		
Accusation of			mp/status/12557		Just told that Fake News @CNN is falsely reporting that I was recently shouting at my campaign
false reporting /			0874195094323		manager over made up nonsense. Actually, he is doing a great job, I never shouted at him (been with me
Insult - outlet	CNN	NONE	<u>3</u>	04/29/2020	for years, including the 2016 win), & have no intention to do so. Just FAKE NEWS!
			https://twitter.co		
			m/realdonaldtru		
			mp/status/12557		Lyin' Brian Williams of MSDNC, a Concast Scam Company, wouldn't know the truth if it was nailed to his
Insult - individual			1093807588966		wooden forehead. Remember when he lied about his bravery in a helicopter? Totally made up story. He's
& outlet	Brian Williams	MSNBC	<u>4</u>	04/29/2020	a true dummy who was thrown off Network News like a dog. Stay tuned!
			https://twitter.co		
			m/realdonaldtru		
	Brian Williams,		mp/status/12557		I must admit that Lyin' Brian Williams is, while dumber than hell, quite a bit smarter than Fake News
Insult -	Don Lemon &		1449055495373	0.4/00/0005	@CNN "anchorman" Don Lemon, the "dumbest man on television". Then you have Psycho Joe "What
individuals	Joe Scarborough	MSNRC & CNN	<u>6</u>	04/29/2020	Ever Happened To Your Girlfriend?" Scarborough, another of the low I.Q. individuals!

	ı	ī	11. 11. 11.	I	
			https://twitter.co		
Lance of the Constitution of			m/realdonaldtru		
Insult - individual			mp/status/12557		
/ Accusation of	Deign Millians	MONDO	<u>1883776230604</u>	0.4/00/0000	Luin) Drian Millianna of MCDNOL https://b.or/Ontlaton.71
false reporting	Brian Williams	MSNBC	<u>9</u>	04/29/2020	Lyin' Brian Williams of MSDNC! https://t.co/3gtkdmoZjJ
			https://twitter.co m/realdonaldtru		
					Described weather helicies that Described and who have been a side of each in the many in the
			mp/status/12558 2599852174131		Does anybody really believe that Roger Stone, a man whose house was raided early in the morning by
Incult outlet	CNINI	NONE	2099002174131		29 gun toting FBI Agents (with Fake News @CNN closely in toe), was treated fairly. How about the jury
Insult - outlet	CNN	NONE	<u>∠</u> https://twitter.co	04/30/2020	forewoman with her unannounced hatred & bias. Same scammers as General Flynn!
Insult - outlet / Call for			m/realdonaldtru		EAVE NEWCL https://t.co/VOD.virs.10D4 [retuget of his gum tuget; " @CNN decen't went to encel about
					FAKE NEWS! https://t.co/Y8RwjmJ9D1 [retweet of his own tweet: ".@CNN doesn't want to speak about their persecution of General Michael Flynn & why they got the story so wrong. They, along with others,
boycotting, firing			mp/status/12558 3721592778752		should pay a big price for what they have purposely done to this man & his family. They won't even cover
or other action	CNN	Media	0		
against	CININ	ivieuia	https://twitter.co	04/30/2020	the big breaking news about this scam!"]
			m/realdonaldtru		
Media bias /			mp/status/12558		
Denigrate the			6175674172620		We can't let the Fake News, and their partner, the Radical Left, Do Nothing Democrats, get away with
media	Media	NONE	01/30/41/2020		stealing the Election. They tried that in 2016. How did that work out?
IIIeuia	Media	NONE	https://twitter.co	04/30/2020	Stealing the Election. They then that in 2010. How aid that work out?
			m/realdonaldtru		
			mp/status/12562		Concast (@NBCNews) and Fake News @CNN are going out of their way to say GREAT things about
Insult - outlets /			4385616685056		China. They are Chinese puppets who want to do business there. They use USA airwaves to help China.
Media bias	NBC & CNN	NONE	<u>4303010003030</u>	05/01/2020	The Enemy of the People!
Wicaia bias	NBO & ONIV	NONE	https://twitter.co	00/01/2020	The Elicity of the Feeple:
			m/realdonaldtru		
			mp/status/12566		
Denigrate the			8725470315725		I hate to be promoting AT&T, but @OANN is Great News, not Fake News. Everybody should be carrying
media	Media	NONE	2	05/02/2020	them! https://t.co/b2fx9w0zqq
			https://twitter.co	00:02:2020	
			m/realdonaldtru		She was thrown off The View like a dog, Zero T.V. Personas. Now Wallace is a 3rd rate lapdog for Fake
			mp/status/12567		News MSDNC (Concast). Doesn't have what it takes! https://t.co/F8azYEJHm5 [retweet from
Insult - individual	Nicolle Wallace		0288319988121		@marklevinshow: "One of MSLSD's stable of dimwits, Nicolle Wallace, humiliating herself, again
& outlet	& MSNBC	MSNBC	6	05/02/2020	https://t.co/gXXk4T1JId?amp=1"]
			https://twitter.co		
			m/realdonaldtru		The Fake News doesn't show real polls. Lamestream Media is totally CORRUPT, the Enemy of the
Media bias /			mp/status/12569		People! https://t.co/Agwb3u5QFd [retweet of his own tweet: "96% Approval Rating in the Republican
Denigrate the			1574043276083		Party. Thank you! Also, just out, highest ever Approval Rating overall in the new Gallup Poll, and shows
media	Media	NONE	<u>5</u>		"Trump beating Sleepy Joe Biden.""]
			https://twitter.co		
			m/realdonaldtru		Thank you! https://t.co/GAFe1AdZpt [retweet from @DonaldJTrumpJr: "Since the media won't show you
			mp/status/12569		this and since they're trying really hard to rewrite history in yet another attempt to hurt
			3057176008704		@realDonaldTrump I suggest you watch this, send it to your friends, and RT." (video clip from C-SPAN of
Media bias	Media	NONE	<u>1</u>	05/03/2020	the video White House staffers produced about the Trump administration's response to the coronavirus)]

		T .	https://twitter.co	I	
			m/realdonaldtru		
			mp/status/12569		
	l		<u>5434949181850</u>		
Media bias	Media	NONE	<u>1</u>	05/03/2020	Going well despite the Fake News! https://t.co/WXqcomjahx
					Intelligence has just reported to me that I was correct, and that they did NOT bring up the CoronaVirus
			https://twitter.co		subject matter until late into January, just prior to my banning China from the U.S. Also, they only spoke
Accusation of			m/realdonaldtru		of the Virus in a very non-threatening, or matter of fact, manner/Fake News got it wrong again, as
false reporting /			mp/status/12570		always, and tens of thousands of lives were saved by my EARLY BAN of China into our Country. The
Denigrate the			4182012468019		people that we're allowed were heavily scrutinized and tested U.S. citizens, and as such, I welcome them
media	Media	NONE	2	05/03/2020	with open arms!
			https://twitter.co		·
			m/realdonaldtru		
	Joe Scarborough		mp/status/12572		"Concast" should open up a long overdue Florida Cold Case against Psycho Joe Scarborough. I know
Insult -	& Mika		5821461536768		him and Crazy Mika well, used them beautifully in the last Election, dumped them nicely, and will state on
individuals	Brzezinski	MSNBC	0		the record that he is "nuts". Besides, bad ratings! #OPENJOECOLDCASE
IIIdividadio	BIZOZIIIONI	MONEO	https://twitter.co	00/04/2020	the resort that he is made. Besides, but runings. Her Endez Get Box ide
			m/realdonaldtru		
			mp/status/12574		
			3873324009472		
Inquit outlete	MSNBC & CNN	NONE	6	05/04/2020	MSDNC and FAVE NEWS CNN are going wild to ing to protect Chinal
Insult - outlets	IVISINGU & CININ	INOINE	https://twitter.co	05/04/2020	MSDNC and FAKE NEWS CNN are going wild trying to protect China!
			m/realdonaldtru		
Danismata tha					For the constant of the Constant Research and their Following Research
Denigrate the			mp/status/12577		For the constant criticism from the Do Nothing Democrats and their Fake News partners, here is the
media / Media	l		1471649272217		newest chart on our great testing "miracle" compared to other countries. Dems and LameStream Media
bias	Media	NONE	6	05/05/2020	should be proud of the USA, instead of always ripping us down! https://t.co/8AwnPCNchF
			https://twitter.co		
			m/realdonaldtru		
Denigrate the			mp/status/12577		The Do Nothing Democrats and their leader, the Fake News Lamestream Media, are doing everything
media / Media			<u>1555172967628</u>		possible to hurt and disparage our Country. No matter what we do or say, no matter how big a win, they
bias	Media	NONE	<u>9</u>	05/05/2020	report that it was a loss, or not good enough. The Enemy of the People!
			https://twitter.co		
			m/realdonaldtru		
			mp/status/12580		
Denigrate the			5312489334784		
media	Media	NONE	1	05/06/2020	The Fake News has reached an all time high!
			https://twitter.co		
			m/realdonaldtru		
			mp/status/12594		When are the Fake Journalists, who received unwarranted Pulitzer Prizes for Russia, Russia, Russia,
Denigrate the			5000973451673		and the Impeachment Scam, going to turn in their tarnished awards so they can be given to the real
media	Media	NONE	6		journalists who got it right. I'll give you the names, there are plenty of them!
modia	ivicula	I TOTAL	<u>~</u>	30/10/2020	pourrainote who got it right. The give you the names, there are plenty of them:

			I. O	Ī	
Insult - outlets	New York Times & NBC	Jimmy Kimmel, CBS	https://twitter.co m/realdonaldtru mp/status/12595 3030978111898 0	05/10/2020	More Fake News, this time from Jimmy Kimmel's last place show! https://t.co/qlgbsz36EC [retweet from @ByronYork: "From @NRO 'NYT, NBC Reporters Parrot Jimmy Kimmel's False Accusation that Pence Delivered Empty Boxes of PPE."
Insult - individual	Brian Stelter	CNN (& AT&T)	https://twitter.co m/realdonaldtru mp/status/12595 4147365103207 1	05/10/2020	.@brianstelter is just a poor man's lapdog for AT&T! https://t.co/nwDRFvym0P [retweet from @dbongino: "CNN coffee-boy George Costanza is melting down because the conspiracy theories he has been pushing for years have entirely fallen apart. This lunatic has been totally humiliated and embarrassed and he's lashing out hoping to distract you. What a pathetic soul this loser is https://twitter.com/dcexaminer/status/1259509589399056384"]
Insult - outlet	CBS & 60 Minutes	CBS News	https://twitter.co m/realdonaldtru mp/status/12596 2573885830349 0	05/10/2020	.@CBS and their show, @60Minutes, are doing everything within their power, which is far less today than it was in the past, to defend China and the horrible Virus pandemic that was inflicted on the USA and the rest of the World. I guess they want to do business in China!
Call for boycotting, firing or other action against / Insult - individual	Chuck Todd	NBC	https://twitter.co m/realdonaldtru mp/status/12596 7504031400345 9	05/10/2020	Sleepy Eyes Chuck Todd should be FIRED by "Concast" (NBC) for this fraud. He knew exactly what he was doing. Public Airwaves = Fake News! @AjitPaiFCC @FCC https://t.co/fLTDhjMXo4 [retweet from @MZHemingway: "A tweet in no way covers the error. https://twitter.com/MeetThePress/status/1259630134614790146"]
Denigrate the media	Media	NONE	https://twitter.co m/realdonaldtru mp/status/12598 3508204037734 5	05/11/2020	This is why it's not really the Lamestream Media, it's the Rigged Mediaand it is what I'm up against. It was corrupt in 2016. Now it is much more corrupt, and what you are seeing is the least of itbut WE WILL WIN AGAIN! https://t.co/UXyOrQ7fXW
Call for boycotting, firing or other action against / Insult - individual & outlet	Chuck Todd & NBC	NBC	https://twitter.co m/realdonaldtru mp/status/12598 3777923784295 4	05/11/2020	@FCC THIS IS A DISGRACE, EVEN WORSE THAN @NBC USUALLY IS, WHICH IS REALLY BAD. SLEEPY EYES MUST BE FIRED! https://t.co/NWy7WTxH8e [retweet from @RealSomethingS1: "Until people start getting fired, dont expect real journalism"]
Media bias / Denigrate the media	Media	NONE	https://twitter.co m/realdonaldtru mp/status/12598 4201263282176 7	05/11/2020	Great credit being given for our Coronavirus response, except in the Fake News. They are a disgrace to America!
Call for boycotting, firing or other action against / Insult individual	Chuck todd	NBC	https://twitter.co m/realdonaldtru mp/status/12598 6633702903808 0	05/11/2020	He should be FIRED by Concast. If done by a Republican, would be "prosecuted". @AjitPaiFCC https://t.co/Lqi3oWEaiP [retweet from @brithume: "Though NBC posted a correction on Twitter of its misrepresentation of Barr's words, as of this writing it had not added so much as a note to the transcript."]

			https://twitter.co		THE ENEMY OF THE PEOPLE. Sadly, our Lamestream Media is TOTALLY CORRUPT!
			m/realdonaldtru		https://t.co/S4hRDIZIOQ [retweet from @MZHemingway: "Serious question: What is the appropriate
			mp/status/12598		remedy or response for the years of fake news being peddled by most of major media? They've caused
Denigrate the			6895531917312		major damage to domestic health and foreign relations. They are continuing the fake news even now.
media	Media	NONE	2		What can be done? What should be done?"]
modia	Wicaia	TTOTTE	https://twitter.co	00/11/2020	What dan be done. What should be done.
			m/realdonaldtru		
Denigrate the			mp/status/12600		
media / Media			5116420633395		The Lamestream Media is truly out of control. Look how they work (conspire!) together. They are the
bias	Media	NONE	4	05/11/2020	Enemy of the People, but don't worry, we will WIN in November! https://t.co/3YOSChXP9M
bido	Wicaia	TOTAL	https://twitter.co	00/11/2020	Enonly of the Feeple; but don't won'y, we will trive in Nevenber. https://teorer-econor-
			m/realdonaldtru		
			mp/status/12601		
			5246094299136		ColdCaseJoe! https://t.co/4EWnS6fZcX [retweet from @jsolomonReports: "MSNBC's Joe Scarborough
Insult - individual	Joe Scarborough	MSNBC	0	05/12/2020	apologizes to Pence & Sen. Ted Cruz Just The News https://t.co/Cryf8iJLDh?amp=1]
			https://twitter.co	00:12:2020	
Insult -		(unnamed)	m/realdonaldtru		Fake Journalists! https://t.co/fdFWf95Zz1 [retweet from @JennaEllisEsq: "GOOD for @realDonaldTrump
individuals /		Weijia Jiang,	mp/status/12601		for just walking away from the childish journalists' sandbox.
Denigrated the		Kaitlan Collins,	5502925377126		https://twitter.com/i/status/1259975939611602945 (video of Trump's contentious exchanges with Weijia
media	Media	CBS & CNN	4		Jiang and Kaitlan Collins)]
			https://twitter.co		
			m/realdonaldtru		
			mp/status/12601		
Insult -			5568344344166		Sleepy Eyes fails again! https://t.co/MC7KSBo4Cd [retweet from @GreggJarrett: "DOJ, Trump Intervene
indiviidual	Chuck Todd	NBC	4		After 'Meet The Press' Unethically Edits Bill Barr Interview https://t.co/ZYe3Tybw1i?amp=1"]
			https://twitter.co		
			m/realdonaldtru		
			mp/status/12601		When will they open a Cold Case on the Psycho Joe Scarborough matter in Florida. Did he get away with
			6129501963059		murder? Some people think so. Why did he leave Congress so quietly and quickly? Isn't it obvious?
Insult - individual	Joe Scarborough	MSNBC	<u>2</u>	05/12/2020	What's happening now? A total nut job!
			https://twitter.co		
			m/realdonaldtru		
			mp/status/12604		
Denigrate the			<u>0783113782886</u>		Fake @PulitzerPrizes must be taken back. These "journalists" got everything wrong. Give them to the
media	Media	NONE	<u>5</u>	05/12/2020	real journalists who got it right! https://t.co/at2oRBwdOS
			https://twitter.co		
			m/realdonaldtru		
			mp/status/12612		Thank you to @foxandfriends for covering, supremely, the greatest political scandal in the history of the
Insult - outlets /			7008464489676		United States, OBAMAGATE. Fake News @CNN and Concast's own MSDNC are only trying to make
Media bias	CNN & MSNBC	NONE	8	05/15/2020	their 3 year Con Job just go away. They are embarrassed and don't know what to do
			https://twitter.co		
	N		m/realdonaldtru		
	New York Times		mp/status/12612		Likewise, the @nytimes and @washingtonpost are a disgrace to journalism. They are all Fake News,
	& Washington	NONE	7008524479283		and they know it better than anyone else. History is unfolding, and it is not a pretty picture for
Insult - outlets	Post	NONE	<u>Z</u>	05/15/2020	"journalism".

			https://twitter.co		"FAKE NEWS IS NOT ESSENTIAL!" https://t.co/5286zgRVWQ [retweet from @KevinVesey: "The level
			m/realdonaldtru		of anger directed at the media from these protestors was alarming. As always, I will tell a fair and
5			mp/status/12614		unbiased story today. (video of multiple protesters telling Vesey he is "fake news," "the enemy of the
Denigrate the	N 4 = =1: =	Kevin Vesey of	7004122190233		people," "a hack," "the virus." The crowd also begins following Vesey around and chanting "fake news is
media	Media	New12LI	https://twitter.co	05/15/2020	not essential."]
			m/realdonaldtru		
Media bias /			mp/status/12616		95% Approval Rating in Republican Party. 51% Plus, overall. But you NEVER read or see this in the
Denigrate the			4508370472960		Fake News Media. Always hearing bad, made up numbers on how badly I'm doing. Lamestream Media is
media	Media	NONE	0		unhinged and CORRUPT! https://t.co/ebrufe2ZEQ
		-	https://twitter.co		9
			m/realdonaldtru		
			mp/status/12616		We've done a GREAT job on Covid response, making all Governors look good, some fantastic (and
			5026186238361		that's OK), but the Lamestream Media doesn't want to go with that narrative, and the Do Nothing Dems
Media bias	Media	NONE	<u>6</u>		talking point is to say only bad about "Trump". I made everybody look good, but me!
			https://twitter.co		People can't get enough of this. Great people! https://t.co/b4HM0C298h [retweet from @KevinVesey:
			m/realdonaldtru		"The level of anger directed at the media from these protestors was alarming. As always, I will tell a fair
			mp/status/12616		and unbiased story today. (video of multiple protesters telling Vesey he is "fake news," "the enemy of the
Denigrate the		Kevin Vesey of	<u>5100839828275</u>		people," "a hack," "the virus." The crowd also begins following Vesey around and chanting "fake news is
Media	Media	New12LI	4	05/16/2020	not essential."]
			https://twitter.co m/realdonaldtru		
Media bias /			mp/status/12616		I'm not running against Sleepy Joe Biden. He is not even a factor. Never was, remember 1% Joe? I'm
Denigrate the			7279248491724		running against the Radical Left, Do Nothing Democrats & their partner, the real opposition party, the
media	Media	NONE	8		Lamestream Fake News Media! They are vicious & crazy, but we will WIN! https://t.co/ltdHSmaMYT
modia	Modia	HONE	https://twitter.co	00/10/2020	zamostroam ato nome modia. They are noted a sidely, but no mili that hipemasona nemami i
			m/realdonaldtru		
	Lawrence		mp/status/12616		Really sad, but even "sadder", watch flunky @Lawrence CRY when I whipped his mind & he was
Insult -	O'Donnell & Joe		8081174670131		FORCED to apologize to me over Apprentice fees. Even Psycho Cold Case Joe Scarborough (bad
individuals	Scarborough	MSNBC	<u>2</u>	05/16/2020	ratings) beat him up, on air, unmercifully. Find tapes & play (5 years back?). https://t.co/JPbJd4f5UV
			https://twitter.co		
			m/realdonaldtru		
			mp/status/12621		Fake Journalism. So bad for our Country! https://t.co/70j1l8mW9S [retweet from @kayleighmcenany:
	Name Vanda Tima	NONE	0769468676915	05/47/0000	"The top of the New York Times website currently reads like a Joe Biden press release. This isn't
Insult - outlet	New York Times	NONE	4 https://twitter.co	05/17/2020	journalism. These are DNC talking points"]
			m/realdonaldtru		
			mp/status/12621		
Denigrate the			2867688960409		Hard to believe considering the Lamestream Media is totally corrupt. The people understand!
media	Media	NONE	8		https://t.co/4duVyJzcuY
			https://twitter.co	33/11/2320	
			m/realdonaldtru		
			mp/status/12621		A CNN Faker! https://t.co/boSTXeIWcU [retweet from @EricTrump: "Just a reminder that @CNN is a
			5640912858316		total joke: "Mask-police CNN reporter @kaitlancollins caught removing hers at presser, as soon as she
Insult - individual	Kaitlan Collins	CNN	<u>8</u>	05/17/2020	thought cameras were off" Cc: @brianstelter

	1		I-10		
			https://twitter.co		
			m/realdonaldtru		
			mp/status/12621		
Insult - individual	Jake Tapper &		5822935999283		They, and the Lamestream Media (including Jake), have spent 3 1/2 years illegally smearing me. They
& outlet	CNN	Media	<u>3</u>	05/17/2020	got caught! https://t.co/J7tOWPGkUK
			https://twitter.co		
			m/realdonaldtru		
Insult - individual			mp/status/12622		.@60Minutes & third place anchor, @NorahODonnell, are doing everything in their power to demean our
& outlet / Media	Norah O'Donnell		0504535922688		Country, much to the benefit of the Radical Left Democrats. Tonight they put on yet another Fake
bias	& 60 Minutes	CBS News	0	05/17/2020	"Whistleblower", a disgruntled employee who supports Dems, fabricates stories, &
					spews lies. @60Minutes report was incorrect, which they couldn't care less about. Fake News! I don't
			https://twitter.co		know this guy, never met him, but don't like what I see. How can a creep like this show up to work
			m/realdonaldtru		tomorrow & report to @SecAzar, his boss, after trashing him on T.V.? /This whole Whistleblower
			mp/status/12622		racket needs to be looked at very closely, it is causing great injustice & harm. I hope you are listening
Accusation of			0504962482176		@SenSusanCollins I also hope that Shari Redstone will take a look at her poorly performing gang. She
false reporting	60 Minutes	CBS News	1	05/17/2020	knows how to make things right!
in a compart of the c			https://twitter.co		This love of Country went all over. They hate Fake News, and so do I! https://t.co/b4HM0C298h [retweet]
			m/realdonaldtru		from @KevinVesey: "The level of anger directed at the media from these protestors was alarming. As
			mp/status/12623		always, I will tell a fair and unbiased story today. (video of multiple protesters telling Vesey he is "fake
Denigrate the		Kevin Vesey of	5845376026214		news," "the enemy of the people," "a hack," "the virus." The crowd also begins following Vesey around
media	Media	New12LI	4	05/18/2020	and chanting "fake news is not essential."]
			https://twitter.co	00:10:2020	and analysis take the second and the
			m/realdonaldtru		
			mp/status/12623		
Denigrate the			6003241654272		True, except to the Fake News Media and a former president who didn't have a clue!
media	Media	NONE	0	05/18/2020	https://t.co/srDQVIKZIB
moula	Modia	HOHE	https://twitter.co	00/10/2020	THE STATE OF THE S
			m/realdonaldtru		
			mp/status/12623		So the so-called HHS Whistleblower was against HYDROXYCHLOROQUINE. Then why did he make,
Insult - individual	Norah O'Donnell		9359556006707		and sign, an emergency use authorization? @NorahODonnell said, "He shared his concerns with a
/ Media bias	& 60 Minutes	CBS News	3		reporter." In other words, he LEAKED. A dumb @60Minutes hit job on a grandstanding Never Trumper!
7 IVICUIA DIAS	a oo wiii ates	ODO NEWS	https://twitter.co	03/10/2020	reporter. In other words, he EE/AREB. A dumb @oolvimates hit job on a grandstanding Never Trumper:
			m/realdonaldtru		
			mp/status/12625		
Insult - outlet /			6358208618497		.@FoxNews is no longer the same. We miss the great Roger Ailes. You have more anti-Trump people,
Media bias	Fox News	NONE	0000200010497	05/18/2020	by far, than ever before. Looking for a new outlet! https://t.co/jXxsF0flUM
IVICUIA DIAS	I OV INCMS	INOINE	https://twitter.co	03/10/2020	by far, than ever before. Looking for a new outlet: https://t.co/j/xxsrollolvi
			m/realdonaldtru		
Insult - individual					
	loo Coords array arts		mp/status/12627		
& outlet / Media	Joe Scarborough		<u>3718193793843</u>	05/40/0000	Of a sea difference to the season of Marriage Describes (MODNO) in the Detirement
bias	& MSNBC	MSNBC	<u>∠</u>	05/19/2020	.@foxandfriends trounces Morning Psycho (MSDNC) in the Ratings!

			https://twitter.co		
			m/realdonaldtru		
			mp/status/12627		
			8756220636774		"The Massive Trump Coronavirus Supply Effort that the Media Loves to Hate" @RichLowry
Media bias	Media	NONE	4	05/19/2020	https://t.co/VChm4ELmKZ
			https://twitter.co		
			m/realdonaldtru		
Insult -	Juan William,		mp/status/12635		Many will disagree, but @FoxNews is doing nothing to help Republicans, and me, get re-elected on
individuals &	Chris Hahn &		3755307394252		November 3rd. Sure, there are some truly GREAT people on Fox, but you also have some real "garbage"
outlet	Fox News	Fox News	8	05/21/2020	littered all over the network, people like Dummy Juan Williams, Schumerite Chris
	Richard		https://twitter.co		
	Goodstein,		m/realdonaldtru		
Insult -	Donna Brazile,		mp/status/12635		Hahn, Richard Goodstein, Donna Brazile, Niel Cavuto, and many others. They repeat the worst of the
individuals &	Neil Cavuto,		3756082925568		Democrat speaking points, and lies. All of the good is totally nullified, and more. Net Result = BAD! CNN
outlets	CNN & MSNBC	Fox News	<u>6</u>	05/21/2020	& MSDNC are all in for the Do Nothing Democrats! Fox WAS Great!
			https://twitter.co		
			m/realdonaldtru		
			mp/status/12638		
			4184165444404		
Insult - outlet	Fox News	NONE	9	05/22/2020	.@FoxNews should fire their Fake Pollster. Never had a good Fox Poll! https://t.co/joHfkQwd9L
			https://twitter.co		
			m/realdonaldtru		
			mp/status/12638		Miles de costi. O Francisco de contra ONDO DOLL contra (halfano il consult). O ONN Dello Hara Barra A in
المسالات منالمة	Carr Name	NONE	4310885859737		Why doesn't @FoxNews put up the CNBC POLL or the (believe it or not!) @CNN Poll? Hope Roger A is
Insult - outlet	Fox News	NONE	https://twitter.co	05/22/2020	looking down and watching what has happened to this once beautiful creation!
			m/realdonaldtru		
			mp/status/12639		.@deanbaquet is to be seriously respected. He has long been considered one of the dumbest men in the
			6446298338099		world of journalism, and he became Executive Editor of the Failing New York Times. Not easy to do. He
Insult - individual	Dean Baguet	New York Times	1		has given up on "figuring Trump out". Called it all wrong from the
mount - marvidual	Dean Daquet	New Tork Times	https://twitter.co	03/22/2020	nas given up on ligaring tramp out . Called it all wrong from the
Insult - individual			m/realdonaldtru		
& outlet /			mp/status/12639		beginning, was forced to apologize (Fake News!) after the seriously wrong call of the 2016 Election,
Accusation of	Dean Baguet &		6447466452172		and is now willing to write anything, even if not truthful. He laughs at his boss, Publisher A.G. Sulzberger,
false reporting		New York Times			and I laugh at them all. The @nytimes is a total mess!
ļ			https://twitter.co		
			m/realdonaldtru		A blow to her head? Body found under his desk? Left Congress suddenly? Big topic of discussion in
			mp/status/12643		Floridaand, he's a Nut Job (with bad ratings). Keep digging, use forensic geniuses!
			4686678070067		https://t.co/UxbS5gZecd [retweet from @RealMattCouch: "Trump Calls For Investigation Into Joe
Insult - individual	Joe Scarborough	MSNBC	<u>5</u>	05/23/2020	Scarborough For Murder of Staffer in 2001 https://t.co/j4bPb16D5v?amp=1]
			https://twitter.co		
			m/realdonaldtru		
			mp/status/12645		A lot of interest in this story about Psycho Joe Scarborough. So a young marathon runner just happened
			6426132772045		to faint in his office, hit her head on his desk, & die? I would think there is a lot more to this story than
Insult - individual	Joe Scarborough	MSNBC	<u>0</u>	05/24/2020	that? An affair? What about the so-called investigator? Read story! https://t.co/CjBXBXxoNS

			https://twitter.co		
Denigrate the			m/realdonaldtru		Compositoring about the fact that in order to get outside and newhors even a little evention. I played self-
Denigrate the media / Media			mp/status/12649 1206667204608		Some stories about the fact that in order to get outside and perhaps, even a little exercise, I played golf over the weekend. The Fake & Totally Corrupt News makes it sound like a mortal sin - I knew this would
bias	Media	NONE	1200007204000		happen! What they don't say is that it was my first golf in almost
bias	Media	NONE	<u></u>	03/23/2020	3 months and, if I waited 3 years, they would do their usual "hit" pieces anyway. They are sick with
			https://twitter.co		hatred and dishonesty. They are truly deranged! They don't mention Sleepy Joe's poor work ethic, or all
			m/realdonaldtru		of the time Obama spent on the golf course, often flying to/Hawaii in a big, fully loaded 747, to play.
Denigrate the			mp/status/12649		What did that do to the so-called Carbon Footprint? He also played moments after the brutal killing by
media / Media			1207189812838		ISIS of a wonderful young man. Totally inappropriate - and it was me who shattered 100% of the ISIS
bias	Media	NONE	4	05/25/2020	Caliphate. I was left a MESS!
			https://twitter.co		
			m/realdonaldtru		
			mp/status/12649		I have zero interest in moving the Republican National Convention to Doral in Miami, as falsely reported
Accusation of			8700662874931		by the Fake News @nytimes in order to stir up trouble. Ballroom is not nearly big enough & would like to
false reporting	New York Times	NONE	<u>5</u>	05/25/2020	stay in N.C., whose gov. doesn't even know if he can let people in? https://t.co/nqBBPv4VXS
			TWEET		
			DELETED -		
			https://media-		
0 11 6			cdn.factba.se/re		
Call for			aldonaldtrump-		
boycotting, firing			twitter/12652648		
or other action	laa Caarbarawah	MONDO	99384586241.jp	05/06/0000	The eneming of a Cold Coop against Dayaha Loo Coorberayah
against	Joe Scarborough	MSNBC	<u>g</u>	05/26/2020	The opening of a Cold Case against Psycho Joe Scarborough
Call for			https://twitter.co		
boycotting, firing			m/realdonaldtru		
or other action	Joe Scarborough		mp/status/12652		The opening of a Cold Case against Psycho Joe Scarborough was not a Donald Trump original thought,
	& Mika		7127500772147		this has been going on for years, long before I joined the chorus. In 2016 when Joe & his wacky future ex-
individuals	Brzezinski	MSNBC	2		wife, Mika, would endlessly interview me, I would always be thinking
marriadais	DIZCZIIIOKI	WOINDO	<u> </u>	00/20/2020	who, which, would chalcesty interview me, I would always be thinking
Call for			https://twitter.co		
boycotting, firing			m/realdonaldtru		
or other action			mp/status/12652		about whether or not Joe could have done such a horrible thing? Maybe or maybe not, but I find Joe to
against / Insult -			7128678955827		be a total Nut Job, and I knew him well, far better than most. So many unanswered & obvious questions,
individual	Joe Scarborough	MSNBC	3		but I won't bring them up now! Law enforcement eventually will?
			https://twitter.co		, , , , , , , , , , , , , , , , , , ,
			m/realdonaldtru		
Denigrate the			mp/status/12652		We made most Governors look very good, even great, by getting them the Ventilators, unlimited Testing,
media / Media			9699405618380		and supplies, all of which they should have had in their own stockpiles. So they look great, and I just
bias	Media	NONE	9	05/26/2020	keep rolling along, doing great things and getting Fake Lamestream News!

			latter at 11th with a second		Didn't Change who as Administration has a south as a did illegally an income the Towns are sound in
			https://twitter.co		Didn't Obama, whose Administration has now been caught cold illegally spying on the Trump campaign,
			m/realdonaldtru		recently also get caught playing golf on a course in Virginia, despite his wife Michelle urging people to
			mp/status/12653		stay home, before and after his round, in a major public service message?/A total double standard.
			6645217082982		The only thing the Dems have going for them is their very close relationship with the Fake News
Media bias	Media	NONE	<u>4</u>	05/26/2020	Lamestream Media!
			https://twitter.co		
			m/realdonaldtru		.@Twitter is now interfering in the 2020 Presidential Election. They are saying my statement on Mail-In
			mp/status/12654		Ballots, which will lead to massive corruption and fraud, is incorrect, based on fact-checking by Fake
	CNN &		2753814018867		News CNN and the Amazon Washington Post/Twitter is completely stifling FREE SPEECH, and I,
Insult - outlets	Washington Post	NONE	6	05/26/2020	as President, will not allow it to happen!
			https://twitter.co		
			m/realdonaldtru		
			mp/status/12654		Great News: The boring but very nasty magazine, The Atlantic, is rapidly failing, going down the tubes,
			6687458371175		and has just been forced to announce it is laying off at least 20% of its staff in order to limp into the
Insult - outlet	The Atlantic	NONE	Q	05/26/2020	future. This is a tough time to be in the Fake News Business!
modit - oddot	THE Additio	NONE	https://twitter.co	00/20/2020	ratare. This is a todgit time to be in the Fake News Business:
			m/realdonaldtru		
Insult - outlet /			mp/status/12654		The Failing @nytimes, winner of @PulitzerPrizes for its totally flawed coverage of the illegal Russia
Accusation of		NONE	7057329723801		Witch Hunt, does its research as follows: Think of the absolute worst things you can say about Donald J.
false reporting	New York Times	NONE	<u>6</u>	05/26/2020	Trump, pretend there are sources, and just say it. RETURN THE PULITZERS!
			https://twitter.co		
			m/realdonaldtru		
			mp/status/12656		
			<u>2433589886976</u>		Psycho Joe Scarborough is rattled, not only by his bad ratings but all of the things and facts that are
Insult - individual	Joe Scarborough	MSNBC	<u>0</u>	05/27/2020	coming out on the internet about opening a Cold Case. He knows what is happening!
			https://twitter.co		
			m/realdonaldtru		
Media bias /			mp/status/12656		The Radical Left Lamestream Media, together with their partner, the Do Nothing Democrats, are trying to
Denigrate the			3376102418841		spread a new narrative that President Trump was slow in reacting to Covid 19. Wrong, I was very fast,
media	Media	NONE	<u>7</u>	05/27/2020	even doing the Ban on China long before anybody thought necessary!
			https://twitter.co		
			m/realdonaldtru		
			mp/status/12667		
			7743001610240		Here we go again. Fake News @CNN is blaming RUSSIA, RUSSIA, RUSSIA. They are sick losers with
Insult - outlet	CNN	NONE	3		VERY bad ratings! P.S. Can't blame China because they need the cash?
			https://twitter.co		
	CNN, MSNBC,		m/realdonaldtru		
	New York		mp/status/12667		
Denigrate the	Times, &		9994127335014		Much more "disinformation" coming out of CNN, MSDNC, @nytimes and @washingtonpost, by far, than
media	Washington Post	NONE	5007121000014 5		coming out of any foreign country, even combined. Fake News is the Enemy of the People!
IIICUIA	vvasiiiigloii POSL	INOINE	https://twitter.co	03/30/2020	coming out or any foreign country, even combined. Pake News is the Ellemy of the People!
			m/realdonaldtru		The Lamestream Media is daing even thing within their never to femant between and an arrate.
Devisions/ "			mp/status/12671		The Lamestream Media is doing everything within their power to foment hatred and anarchy. As long as
Denigrate the	NA 11' -	NONE	<u>3276311683891</u>	05/04/0000	everybody understands what they are doing, that they are FAKE NEWS and truly bad people with a sick
media	Media	NONE	<u> </u>	05/31/2020	agenda, we can easily work through them to GREATNESS!

			https://twitter.co		
			m/realdonaldtru		
			mp/status/12672		
Denigrate the			4682159794176	0=10110000	- 1/5 1/5 1/5 1/5 1/5 1/5 1/5 1/5 1/5 1/5
media	Media	NONE	4	05/31/2020	FAKE NEWS!
			https://twitter.co		
			m/realdonaldtru		"Trump" is leading in all swing states. Heavily biased Democrat Poll, just like 2016. Biggest "enthusiasm"
			mp/status/12674		lead ever! https://t.co/Xle2q6tGrg [retweet from @ByronYork: "Biden support soft? In new WP poll, Biden
			4802973860659		has big lead10 pointsover Trump with registered voters nationally. But also signs of softness in Biden
Media bias	Washington Post	NONE	<u>3</u>	06/01/2020	support. 87% of Trump supporters say they'll definitely vote Trump. For Biden, number is 74%."]
			https://twitter.co		
			m/realdonaldtru		
			mp/status/12676		
Accusation of			6655817800499		Fake News. Couldn't hear them during speech! https://t.co/4NEBSA3k1h [retweet from @MattWolking:
false reporting	CNN	NONE	2	06/01/2020	"CNN is doctoring the news"]
·			https://twitter.co		· ·
			m/realdonaldtru		
			mp/status/12678		Yesterday was a bad day for the Cuomo Brothers. New York was lost to the looters, thugs, Radical Left,
			1163781118771		and all others forms of Lowlife & Scum. The Governor refuses to accept my offer of a dominating
Insult - individual	Chris Cuomo	CNN	2	06/02/2020	National Guard. NYC was ripped to pieces. Likewise, Fredo's ratings are down 50%!
			https://twitter.co	00:02:2020	The control of the co
			m/realdonaldtru		
			mp/status/12679		
Accusation of			7336935136051		"Media Falsely Claimed Violent Riots Were Peaceful And That Tear Gas Was Used Against Rioters"
false reporting	Media	NONE	7	06/02/2020	https://t.co/oAXU6WMQPf
laide reporting	Wicaia	TTOTTE	https://twitter.co	00/02/2020	You got it wrong! If the protesters were so peaceful, why did they light the Church on fire the night
Accuastion of			m/realDonaldTru		before? People liked my walk to this historic place of worship! Sen. Susan Collins, Sen. James Lankford,
false reporting /			mp/status/12680		Sen. Ben Sasse. Please read @MZHemingway below. https://t.co/PbVaUcKmXf [retweet of his own
Denigrate the			0652967804928		tweet: ""Media Falsely Claimed Violent Riots Were Peaceful And That Tear Gas Was Used Against
media	Media	NONE	1	06/02/2020	Rioters" https://t.co/oAXU6WMQPf"]
media	Micaia	NONE	https://twitter.co	00/02/2020	Triblets https://coop.vcoowing.iij
Accusation of			m/realdonaldtru		
false reporting /			mp/status/12680		Media Falsely Claimed Violent Riots Were Peaceful And That Tear Gas Was Used Against Rioters
Denigrate the			0989488563405		https://t.co/3crnij4pWT Fake News is hurting our Country so badly. Don't burn down churches. This
media	Media	NONE	0909400303403	06/02/2020	article is a must read!
Illeula	ivieuia	NONE	https://twitter.co	00/02/2020	article is a must read:
			m/realdonaldtru		
Donigrata tha			mp/status/12680		So pathetic to watch the Fake News Lamestream Media playing down the gravity and depravity of the
Denigrate the media / Media			3716694655385		Radical Left, looters and thugs, ripping up our Liberal Democrat run (only) cities. It is almost like they are
	Madia	NONE	6		
bias	Media	NONE	https://twitter.co	00/03/2020	all working together?
			m/realdonaldtru		
			mp/status/12681		Frade's ratings are down more than 500/. Deeple are fired of his act. @CNN IC DVINCI
					Fredo's ratings are down more than 50%. People are tired of his act. @CNN IS DYING!
المناطنة المعالم الماسية	Chain Current	CNINI	<u>2797465995264</u>	06/02/2022	https://t.co/IFDqV6zEXP [retweet from @ChuckRossDC: ">@ChrisCuomo went aggro on a guy at a bar
Insult - individual	CHIS CUOMO	CNN	<u>∠</u>	06/03/2020	and threatened to chunk him down some stairs because the guy was not "polite.""]

			https://twitter.co		
			m/realdonaldtru		
			mp/status/12681		
A					The least three February and with it account to the incidence Madic in CORRUPT!
Accusation of	NA - all -	NONE	3647041554022	00/00/0000	The knew it was Fake and went with it anyway. Lamestream Media is CORRUPT!
false reporting	Media	NONE	<u>4</u>	06/03/2020	https://t.co/LHIYoo92zx
			https://twitter.co		
	MSNBC, CNN,		m/realdonaldtru		
	New York		mp/status/12681		Really sick to watch the Fake and totally Slanted News(?) coming out of MSDNC and CNN. It bears NO
Insult - outlets /	Times, &		4218148902912		relationship to the Truth or Facts. They are merely offshoots of the DNC, much like the @nytimes and
Media bias	Washington Post	NONE	<u>1</u>	06/03/2020	the Amazon @washingtonpost. Just like 2016, but worse. Sad, but we will win big!
			https://twitter.co		
			m/realdonaldtru		
			mp/status/12681		If you watch Fake News @CNN or MSDNC, you would think that the killers, terrorists, arsonists,
Insult - outlets /			6628899363225		anarchists, thugs, hoodlums, looters, ANTIFA & others, would be the nicest, kindest most wonderful
Media bias	CNN & MSNBC	NONE	<u>6</u>	06/03/2020	people in the Whole Wide World. No, they are what they are - very bad for our Country!
					In 3 1/2 years, I've done much more for our Black population than Joe Biden has done in 43 years.
			https://twitter.co		Actually, he set them back big time with his Crime Bill, which he doesn't even remember. I've done more
			m/realdonaldtru		for Black Americans, in fact, than any President in U.S. history, with/the possible exception of
			mp/status/12681		another Republican President, the late, great, Abraham Lincolnand it's not even close. The Democrats
			6741913208423		know this, and so does the Fake News, but they refuse to write or say it because they are inherently
Media bias	Media	NONE	0		corrupt! See "pinned" above.
			https://twitter.co		
			m/realdonaldtru		
			mp/status/12691		
Accusation of			0115636776550		"This is a flat out lie. They (the media) are making things up" @CharlesHurt @IngrahamAngle The
false reporting	Media	NONE	<u>4</u>	06/05/2020	Lamestream Media is out of control. It would be impossible to fully explain how dishonest they are!
idioc reporting	Wicaia	TONE	https://twitter.co	00/00/2020	Ediniositedin Media 16 odt of Gontali. It wedia 26 impossible to faily explain new dishencet they are.
			m/realdonaldtru		
			mp/status/12694		
Insult -			5205773764198		.@CNN & MSDNC are doing everything possible to "inflame" the crowd. Fortunately they have a very
individuals	CNN & MSNBC	NONE	3203773704190	06/06/2020	small audience!
iriuiviuuais	CIVIN & IVISING	NONE	https://twitter.co	00/00/2020	Sitial addictive:
			m/realdonaldtru		
			mp/status/12697		Opinion Editor at @putimos just walked out. Thet's right he suit suggether excellent On Editor and his sug
					Opinion Editor at @nytimes just walked out. That's right, he quit over the excellent Op-Ed penned by our
lmands and the	Nam Varia The	NONE	3355686511821		great Senator @TomCottonAR. TRANSPARENCY! The State of Arkansas is very proud of Tom. The
Insult - outlet	New York Times	NONE	1	06/07/2020	New York Times is Fake News!!!
			https://twitter.co		
			m/realdonaldtru		
			mp/status/12698		Colin Powell was a pathetic interview today on Fake News CNN. In his time, he was weak & gave away
			3712805945344		everything to everybody - so bad for the USA. Also got the "weapons of mass destruction" totally wrong,
Insult - outlet	CNN	NONE	<u>0</u>	06/07/2020	and you know what that mistake cost us? Sad! Only negative questions asked.

			https://twitter.co		
			m/realdonaldtru		
Accusation of			mp/status/12699		
			7460505955532		CNN Pollographic Control of their Poporting Companyments and warrangers of Control of Little of The
false reporting /	CNINI	NONE	7460505955532		CNN Polls are as Fake as their Reporting. Same numbers, and worse, against Crooked Hillary. The
Insult - outlet	CNN	NONE	<u>8</u>	06/08/2020	Dems would destroy America!
			https://twitter.co		
			m/realdonaldtru		
			mp/status/12699		
			7690266575257		The Lamestream Media refuses to talk about our Country's record setting Jobs Numbers, which are
Media bias	Media	NONE	<u>6</u>	06/08/2020	indicating GREATNESS, and soon!
			https://twitter.co		
			m/realdonaldtru		
			mp/status/12700		I have retained highly respected pollster, McLaughlin & Associates, to analyze todays CNN Poll (and
Accusation of			7178539294310		others), which I felt were FAKE based on the incredible enthusiasm we are receiving. Read analysis for
false reporting	CNN & "others"	NONE	<u>5</u>	06/08/2020	yourself. This is the same thing they and others did when we defeated
			https://twitter.co		
			m/realdonaldtru		
			mp/status/12700		Crooked Hillary Clinton in 2016. They are called SUPPRESSION POLLS, and are put out to dampen
Accusation of			7179462872678		enthusiasm. Despite 3 ½ years of phony Witch Hunts, we are winning, and will close it out on November
	CNN & "others"	NONE	4		3rd! https://t.co/4lhuLUZjsv
ialee reperang			https://twitter.co	00/00/2020	
			m/realdonaldtru		
			mp/status/12707		"For the first time in history, Police Organizations & National Security Organizations were used to SPY on
			1049241215795		a Campaign, & there was no basis for it. The media largely drove that, & claims were made that could
Media bias	Media	NONE	3		have affected the election of the President." A.G. Bill Barr @BretBaier
Wicala blas	Micaia	NONE	https://twitter.co	00/10/2020	have allested the election of the Freshett. A.S. bill bull @bretbule!
			m/realdonaldtru		
			mp/status/12707		
	Fox News &		3150853858099		Incredible! @FoxNews just took Congressional Hearing off the air just prior to important witness
Insult - outlets	CNN	NONE	2 1000000000099		statements. More like CNN!!! Fox is lost!!!
Insuit - outlets	CININ	INOINE	https://twitter.co	06/10/2020	Statements. More like Chini!! FOX IS IOSt!!!
			m/realdonaldtru		
					Describe house of idea hour False that a great reason Madia in https://dea/accommons.com/
D			mp/status/12714		People have no idea how Fake the Lamestream Media is! https://t.co/qc8c8C7Pin [retweet from
Denigrate the			0995124896563	00/40/0000	@dbongino: "Spokesman for George W. Bush Says NYT Story Claiming He Won't Vote for Trump Is
media	Media	New York Times		06/12/2020	Bogus https://t.co/oxTQdUkcmk?amp=1]
			https://twitter.co		
			m/realdonaldtru		
			mp/status/12717		
			6668451743744		Concast is known for its terrible service. On top of that they provide FAKE NEWS on MSDNC &
Insult - outlets	MSNBC & NBC	NONE	<u>2</u>	06/13/2020	@NBCNews. Drop them and go to a good provider! https://t.co/Ew4cB2UPv4
			https://twitter.co		
			m/realdonaldtru		Thank you Frank. Fredo's ratings are really bad, more than 50% down. A loser!!!
			mp/status/12717		https://t.co/DGaSYhqJVj [retweet from @FrankLuntz: "Tonight, @ChrisCuomo criticized Trump's
			7222993677926		economy while using data that stops in 2016. This is complete incompetence. Journalistically and
Insult - individual	Chris Cuomo	CNN	<u>6</u>	06/13/2020	editorially."]

	1		1-11		
Denigrate the media	Media	NONE	https://twitter.co m/realdonaldtru mp/status/12720 0023780941414 9		The ramp that I descended after my West Point Commencement speech was very long & steep, had no handrail and, most importantly, was very slippery. The last thing I was going to do is "fall" for the Fake News to have fun with. Final ten feet I ran down to level ground. Momentum!
Media bias	Media	NONE	https://twitter.co m/realdonaldtru mp/status/12722 6620669167206 4		Does anyone notice how little the Radical Left takeover of Seattle is being discussed in the Fake News Media. That is very much on purpose because they know how badly this weakness & ineptitude play politically. The Mayor & Governor should be ashamed of themselves. Easily fixed!
Media bias	Media	NONE	https://twitter.co m/realdonaldtru mp/status/12725 2985850197606 5	06/15/2020	The Far Left Fake News Media, which had no Covid problem with the Rioters & Looters destroying Democrat run cities, is trying to Covid Shame us on our big Rallies. Won't work!
Insult - outlet	NBC News	NONE	https://twitter.co m/realdonaldtru mp/status/12735 9846209393049 7		.@NBCNews is facing considerable backlash for pushing @Google to remove Conservative sites from its ad platform.
Insult - outlet	Face the Nation	CBS News	https://twitter.co m/realdonaldtru mp/status/12736 2077964566528 0		When Wacko John Bolton went on Deface the Nation and so stupidly said that he looked at the "Libyan Model" for North Korea, all hell broke out. Kim Jong Un, who we were getting along with very well, went "ballistic", just like his missiles - and rightfully so/He didn't want Bolton anywhere near him. Bolton's dumbest of all statements set us back very badly with North Korea, even now. I asked him, "what the hell were you thinking?" He had no answer and just apologized. That was early on, I should have fired him right then & there!
Denigrate the media	Media	Jim Acosta & CNN	https://twitter.co m/realdonaldtru mp/status/12737 9979035088486 4		https://t.co/MGBKlaDrhm [campaign video in which a farsical incident of "liberals" assuming a Trump supporter is racist blows up online, is reported on by Jim Acosta of CNN, and is proven to be a misunderstanding of the man actually helping]
Insult - outlet	Fox News	NONE	https://twitter.co m/realdonaldtru mp/status/12739 7054220317081 6	06/19/2020	.@FoxNews is out with another of their phony polls, done by the same group of haters that got it even more wrong in 2016. Watch what happens in November. Fox is terrible!
Insult - individual	Doug Mckelway	Fox News	https://twitter.co m/realDonaldTru mp/status/12751 9562579834880 0		Could somebody please explain to reporter Doug Mckelway of @FoxNews that the Border Wall has long been under construction, the battle (war) is won, the Dems have FINALLY given in. In fact, I will be in Arizona tomorrow to celebrate the 212th plus mile of completion. @BretBaier

		I	latter as //to sitt a second		
			https://twitter.co m/realdonaldtru mp/status/12751		Rather hard to believe that @FoxNews didn't know that the Border Wall is well under construction, fully
Insult - outlet / Media bias	Fox News	NONE	9950382246707		financed, & already over 200 miles long? Will soon be finished! They just reported that "it is something that Dems are unlikely to budge on in this election year". @BretBaier
ivieula bias	FOX NEWS	NONE	https://twitter.co	00/22/2020	that Denis are unlikely to budge on in this election year. We bretealer
			m/realdonaldtru		
Denigrate the			mp/status/12752		WOW! The Trump Rally gives @FoxNews the "LARGEST SATURDAY NIGHT AUDIENCE IN ITS
media / Media			1091207768064		HUSTORY". Isn't it amazing that virtually nobody in the Lamestream Media is reporting this rather major
bias	Media	NONE	<u>0</u>	06/22/2020	feat!
			https://twitter.co		
Deniarete the			m/realdonaldtru		We did a greatish as Caranal/into including the year early has as China Ventilator production and
Denigrate the media / Media			mp/status/12754 3892155225702		We did a great job on CoronaVirus, including the very early ban on China, Ventilator production, and Testing, which is by far the most, and best, in the World. We saved millions of U.S. lives.! Yet the Fake
bias	Media	NONE	6	06/23/2020	News refuses to acknowledge this in a positive way. But they do give
	Modia	HOHE	https://twitter.co	00/20/2020	Hono relaces to astatements in a postate may, but they as give
			m/realdonaldtru		
Media bias /			mp/status/12754		Dr. Anthony Fauci, who is with us in all ways, a very high 72% Approval Rating. So, if he is in charge
Denigrate the			3893027640934		along with V.P. etc., and with us doing all of these really good things, why doesn't the Lamestream Media
media	Media	NONE	4	06/23/2020	treat us as they should? Answer: Because they are Fake News!
			https://twitter.co m/realdonaldtru		
			mp/status/12761		A @FoxNews commentator just ripped me with lies, with nobody defending. They talked about the
			6524384938803		"friendly" protesters (they set the Church on fire the day before. They were anything but friendly), and
Insult - outlet	Fox News	NONE	2	06/25/2020	how I stood and held the Bible upside down - it wasn't upside down. @edhenry
			https://twitter.co		
			m/realdonaldtru		
			mp/status/12761		
Denigrate the	NA - di -	NONE	7339405315686	00/05/0000	The Fake News and phony Fake Suppression Polls have never been worse. The Lamestream Media has
media	Media	NONE	bttps://twitter.co	06/25/2020	gone CRAZY!
			m/realdonaldtru		
			mp/status/12761		
			8490615927193		The number of ChinaVirus cases goes up, because of GREAT TESTING, while the number of deaths
Media bias	Media	NONE	7	06/25/2020	(mortality rate), goes way down. The Fake News doesn't like telling you that!
			https://twitter.co		
			m/realdonaldtru		
			mp/status/12763		If I was a side on a first on a consection of the first of the First of Many Market would be a side of the first of the fi
Madia biga	Modio	NONE	1202936054169		If I ever said something so mortifyingly stupid, the Fake News Media would come down on me with a
Media bias	Media	NONE	https://twitter.co	00/25/2020	vengeance. This is beyond a normal mistake. Why isn't the media reporting it? https://t.co/KkuWLkMfp7
			m/realdonaldtru		
Denigrate the			mp/status/12768		Do not believe the Fake News Media. Oklahoma speech had the highest Saturday television ratings in
media / Insult -			3707306086809		@FoxNews history. @seanhannity dominated T.V. with my interview on Thursday night, more than
outlets	CNN & MSNBC	Media	<u>6</u>	06/27/2020	@CNN & MSDNC COMBINED. These are the real polls, the Silent Majority, not FAKE POLLS!

ed attacks on Fake News & Obama, ust another
& Obama, ust another
& Obama, ust another
& Obama, ust another
ust another
ust another
ust another
ust another
:rson"
erson"
erson"
erson"
st the
Stule
t to me or
wanting to
wanting to
ımbers. Just
ey will
ETY!
@FoxNews.
Donna
Borina
all over the
all over the
sement and
sement and
sement and
sement and
sement and
re F

I		1-11		
				Could be the control of CONN has a few in the control of TV at the Theorem of Control
				Can't believe how badly @CNN has done in the newly released TV ratings. They are so far below
		8057480178483		@FoxNews (thank you President Trump!) that you can barely find them. Fredo should be given a big pay
CNN & MSNBC	CNN	<u>3</u>	07/01/2020	cut! MSDNC also did poorly. As I have long said, Fake News does not pay!!!
				Congratulations to @foxandfriends on completely dominating the just released morning TV Ratings.
Joe Scarborough		8348724256768		Morning Joke, staring Psycho Joe Scarborough on MSDNC, a Concast Company, was a disaster. Even
& CNN	MSNBC	<u>1</u>	07/01/2020	worse was the barely registering @CNN mess!
		https://twitter.co		
		m/realdonaldtru		
		mp/status/12782		The Russia Bounty story is just another made up by Fake News tale that is told only to damage me and
		8455267962470		the Republican Party. The secret source probably does not even exist, just like the story itself. If the
New York Times	NONE	5		discredited @nytimes has a source, reveal it. Just another HOAX!
		https://twitter.co		,
				"No corroborating evidence to back reports." Department of Defense. Do people still not understand that
				this is all a made up Fake News Media Hoax started to slander me & the Republican Party. I was never
Media	NONE	4		briefed because any info that they may have had did not rise to that level
Micaia	NONE	https://twitter.co	0170172020	bheled beeddee dhy fine that they may have had did not hee to that level
				Biden was asked questions at his so-called Press Conference yesterday where he read the answers
				from a teleprompter. That means he was given the questions, just like Crooked Hillary. Never have seen
Modia	NONE	2		
Media	INOINE	bttps://twittor.co	0770172020	uns before:
				.@CNN should move Fredo back to the morning slot. He was rewarded for bad ratings with a much
Chris Cuema 9				
	CNINI O MONIDO	3308332230982		better time slot - and again got really bad ratings. Getting totally trounced by @FoxNews. Give him
Joe Scarborougn	CNN & MSNBC	<u>4</u>	07/02/2020	another shot in the morning - He would easily beat Morning Joe's poorly rated show!
		<u>8294917564416</u>		Jim Banks: New York Times Damaged National Security to Hurt Trump https://t.co/6jT8bLIFYf via
New York Times	NONE	<u>0</u>	07/04/2020	@BreitbartNews Thank you Jim. They are Fake News!
		mp/status/12794		Sara, the Silent Majority will speak on NOVEMBER 3rd. You are doing a Great job &, together with some
		<u>5704518861209</u>		very well known others who got it right on Russia, Russia, Russia, should get a now very discredited
Media	NONE	<u>6</u>	07/04/2020	Pulitzer Prize. Committee should get them back from those that got it wrong! https://t.co/Glvz5fWVOg
		https://twitter.co		
		m/realdonaldtru		
		mp/status/12794		
		6499345766809		The @nytimes is a very corrupt and dishonest media outlet that suffers TDS at a level rarely seen. They
New York Times	NONE	8	07/04/2020	will lose any remaining credibility on the evening of November 3rd. https://t.co/SuwZAlem2u
	Joe Scarborough & CNN New York Times Media Chris Cuomo & Joe Scarborough New York Times	Joe Scarborough & CNN New York Times NONE Media NONE Chris Cuomo & Joe Scarborough CNN & MSNBC New York Times NONE	CNN & MSNBC CNN 3 https://twitter.co m/realdonaldtru mp/status/12782 8348724256768 8348724256768 MSNBC 1 https://twitter.co m/realdonaldtru mp/status/12782 8455267962470 https://twitter.co m/realdonaldtru mp/status/12782 8455267962470 https://twitter.co m/realdonaldtru mp/status/12782 9917152363725 Media NONE 4 https://twitter.co m/realdonaldtru mp/status/12783 0496114373427 0496114373427 Media NONE 3 https://twitter.co m/realdonaldtru mp/status/12788 3308552250982 4 https://twitter.co m/realdonaldtru mp/status/12788 8294917564416 Development of the properties	M/realdonaldtru mp/status/12782 8057480178483 O7/01/2020

			letter av 11to vitter av av		
			https://twitter.co		
-			m/realdonaldtru		
Denigrate the			mp/status/12794		Cases, Cases, Cases! If we didn't test so much and so successfully, we would have very few cases. If
media / Media			8762797725286		you test 40,000,000 people, you are going to have many cases that, without the testing (like other
bias	Media	NONE	<u>4</u>	07/04/2020	countries), would not show up every night on the Fake Evening News
			https://twitter.co		
			m/realdonaldtru		
Media bias /			mp/status/12794		In a certain way, our tremendous Testing success gives the Fake News Media all they want, CASES.
Denigrate the			8762873225625		In the meantime, Deaths and the all important Mortality Rate goes down. You don't hear about that from
media	Media	NONE	7		the Fake News, and you never will. Anybody need any Ventilators???
			https://twitter.co		
			m/realdonaldtru		
			mp/status/12795		
Denigrate the			0604383653069		
media	Media	NONE	3	07/04/2020	The Fake News Media is being laughed at all over the world! https://t.co/TRX8XdaKgg
IIIeuia	ivieuia	INOINE	https://twitter.co	07/04/2020	The rake News ividuals being laughed at all over the world! https://t.co/Trxxo/dangg
1	1		m/realdonaldtru		
Inquit outlet /	[mp/status/12796		
Insult - outlet /					We could be a second and the second
Accusation of			4929296639590		Wow. @CNN got caught cold manipulating the words and meaning of my 4th of July Speech. They were
false reporting	CNN	NONE	<u>4</u>	07/05/2020	brazen, desperate. Watch what happens!
			https://twitter.co		
			m/realdonaldtru		
			mp/status/12798		.@FoxNews gladly puts up the phony suppression polls as soon as they come out. We are leading in the
Insult - outlet /			7958562727936		REAL polls because people are sick & tired of watching the Democrat run cities, in all cases, falling
Media bias	Fox News	NONE	<u>5</u>	07/05/2020	apart. Also, now 96% Approval Rating in the Republican Party. Another 2016!
			https://twitter.co		
			m/realdonaldtru		
			mp/status/12798		
Insult - outlets /	Fox News, CNN		8421305592627		.@FoxNews weekend afternoons is the worst! Getting into @CNN and MSDNC territory. Watch @OANN
Media bias	& MSNBC	NONE	2	07/05/2020	& @newsmax instead. Much better!
			https://twitter.co		
			m/realdonaldtru		
Denigrate the			mp/status/12799		
media / Media			0654079177933		New China Virus Cases up (because of massive testing), deaths are down, "low and steady". The Fake
bias	Media	NONE	4		News Media should report this and also, that new job numbers are setting records!
			https://twitter.co	0170072020	
			m/realdonaldtru		
Media bias /	[mp/status/12802		Deaths from the China Virus are down 39%, while our great testing program continues to lead the World,
Denigrate the	[0590274278195		by FAR! Why isn't the Fake News reporting that Deaths are way down? It is only because they are,
media	Media	NONE	Q		indeed, FAKE NEWS!
IIIcula	ivicula	INOINE	o https://twitter.co	01/00/2020	IIIUGGU, I ANL IVLVVO:
			m/realdonaldtru		
Madia bisa /					Why does the a Lamestroom Eaks News Media DEELISE to say that China Virus deaths are decire 2007
Media bias /			mp/status/12802		Why does the a Lamestream Fake News Media REFUSE to say that China Virus deaths are down 39%,
Denigrate the	:	NONE	3406435679436		and that we now have the lowest Fatality (Mortality) Rate in the World. They just can't stand that we are
media	Media	NONE	<u>8</u>	07/06/2020	doing so well for our Country!

			lattice at 11th a 200 and a		
Media bias / Denigrate the media	Media	NONE	https://twitter.co m/realdonaldtru mp/status/12802 3450498515763 7		Why does the Lamestream Fake News Media REFUSE to say that China Virus deaths are down 39%, and that we now have the lowest Fatality (Mortality) Rate in the World. They just can't stand that we are doing so well for our Country!
Media bias / Denigrate the media	Media	NONE	https://twitter.co m/realdonaldtru mp/status/12804 8487874479309 0	07/07/2020	"COVID-19 (China Virus) Death Rate PLUNGES From Peak In U.S." A Tenfold Decrease In Mortality. The Washington Times @WashTimes Valerie Richardson. We have the lowest Mortality Rate in the World. The Fake News should be reporting these most important of facts, but they don't!
Insult - outlet / Accusation of false reporting	New York Times	NONE	https://twitter.co m/realdonaldtru mp/status/12819 2221687622451 3	07/11/2020	This was just another phony hit job by the @nytimes. They had no source, they made it up. FAKE NEWS! https://t.co/fXsiQMjZFi
Denigrate the media	Media	NONE	https://twitter.co m/realdonaldtru mp/status/12819 2384522252288 0		John, among others, should have gotten a Pulitzer for exposing Russia, Russia, Russia as Fake News. He was right. The "journalists" who got them were all WRONG. Take back the Pulitzers, which have become a JOKE! https://t.co/m4bHAbiLrp
Denigrate the media / Media bias	Media	NONE	https://twitter.co m/realdonaldtru mp/status/12821 1334208209306 1		Does anyone notice that the real Polls, as opposed to the Fake Suppression Polls also used in 2016, are starting to define Sleepy Joe Biden as someone totally I'll-equipped to control the Radical Left, Crime, Cancel Culture, or to even come close to me on REBUILDING THE ECONOMY?
Media bias / Denigrate the media	CNN	Media	https://twitter.co m/realdonaldtru mp/status/12822 8651039028838 4		I know many in business and politics that work out endlessly, in some cases to a point of exhaustion. It is their number one passion in life, but nobody complains. My "exercise" is playing, almost never during the week, a quick round of golf. Obama played more and much longer/rounds, no problem. When I play, Fake News CNN, and others, park themselves anywhere they can to get a picture, then scream "President Trump is playing golf." Actually, I play VERY fast, get a lot of work done on the golf course, and also get a "tiny" bit of exercise. Not bad!
Media bias	Media	NONE	https://twitter.co m/realdonaldtru mp/status/12826 4131846065356 8		Is this what you want for your President??? With no ratings, media will go down along with our great USA! https://t.co/dtJm3J2BPr
Insult - outlet	Fox News	NONE	https://twitter.co m/realdonaldtru mp/status/12826 6877957561549 4		So hard to watch @FoxNews anymore. They are working so hard against the people (viewers) that got them there. Their contributors are a disaster, and all over the place. The Radical Left has scared Fox into submission, just like they have so many others. Sad, but we will WIN!

			https://twitter.co m/realdonaldtru		
			mp/status/12826		
			7542154128998		The Lamestream Media is not talking about what is happening with the Stock Market and JOBS. Both are
Media bias	Media	NONE	<u>5</u>	07/13/2020	doing GREAT! The Radical Left will destroy the USA. Be careful what you wish for!