

THE *BAD* WAR

THE TRUTH NEVER TAUGHT ABOUT WORLD WAR 2

M. S. King

"History is indeed little more than the register of the crimes, follies and misfortunes of mankind."

Edward Gibbon, English historian (1737-1794)

From: *"The Decline and Fall of the Roman Empire"*

About the author

M. S. King is a private investigative journalist and researcher based in the New York City area. A 1987 graduate of Rutgers University, King's subsequent 30 year career in Marketing & Advertising has equipped him with a unique perspective when it comes to understanding how "public opinion" is indeed scientifically manufactured.

Madison Ave marketing acumen combines with 'City Boy' instincts to make M.S. King one of the most tenacious detectors of "things that don't add up" in the world today. Says King of his admitted quirks, irreverent disdain for "conventional wisdom", and uncanny ability to ferret out and weave together important data points that others miss: "*Had Sherlock Holmes been an actual historical personage, I would have been his reincarnation.*"

King is also the author of *The War Against Putin: What the Government-Media Complex Isn't Telling You About Russia*. King's other interests include: the animal kingdom, philosophy, chess, cooking, literature and history (*with emphasis on events of the late 19th through the 20th centuries*).

FOREWORD

By Jeff Rense

For over the past 30 years, I've worked in many key positions in broadcast journalism; TV news reporter, news director, anchorman, and, for the past 20 years, the producer and host of my own talk radio program. It has been quite a journey and all during that times I really never stopped wanting to know the realities of news stories, large and small. Who? What? Where? How? When? And most importantly; why?

When applying those timeless questions towards the crucial subject of History, I have seldom been satisfied with the 'official explanations' for my inquiries and questions. The 'truth' is just not 'out there' nor is it accessible. There is too much sleight-of-hand and structural criminality. That's one reason I am so gratified that one of the most remarkable, insightful, truthful historians of today, M.S. King has tackled the murky, imponderable subject of revisionist history, (*realistic history that is*) with his sweeping epic, *The Bad War; The REAL Story of World War II That You Were Never Taught*".

Though I am generally cautious in bestowing blessings upon the work of others, *The Bad War* caught my attention for a number of reasons. Through his essays submitted to Rense.com, and also from his 'tour d'force' guest appearance on my show, Mike King's mastery of the subject, formidable writing talent, and unique ability to break down the complex into simple bites, were already known to me. I was therefore pleased and excited to learn of his project to bring the truth of World War II to the "average Joe" and beyond.

As my regular listeners and readers are by now well aware, the world situation becomes gloomier by the day. It is only through a clear understanding of the past, that we can truly understand the present, and the dark future that is being planned for us. By distilling real, repeat, *real* history into easy-to-understand, illustrated mini essays, *The Bad War* serves as the perfect reference guide to help you navigate through the sea of lies which have been fed to us since childhood, and continue to be fed to us each day. King's epic makes an utterly unique and important contribution to understanding the world - a contribution which we can all appreciate, and all understand.

TABLE OF CONTENTS

THE BAD WAR

INTRODUCTION

SECTION 1: Seeds of Future World Wars / 1848 – 1913

SECTION 2: World War I & Fall of Russia / 1914 – 1918

SECTION 3: Nationalism vs Globalism / 1919 – 1933

SECTION 4: The Plot to Destroy Germany / 1933 -1939

SECTION 5: World War II - Part 1 / 08/1939 – 12/1941

SECTION 6: World War II - Part 2 / 12/1941 - 08/1945

SECTION 7: The Aftermath of World War II / 1945 - 1950

CLOSING STATEMENT:

FOOTNOTES

Introduction

Aesop's Fable of the Man and the Lion

A man and a Lion traveled together through the forest. They began to boast of their respective superiority to each other in strength and prowess.

As they were disputing, they passed a statue carved in stone, which depicted a Lion strangled by a Man.

The man pointed to it and said: "*See there! How strong we are, and how we prevail over the king of beasts.*"

The Lion replied: "*This statue was made by one of you men. If we Lions erected statues, you would see the Man placed under the paw of the Lion.*"

The Lesson: One story is good, till another is told.

During the 75 years which have now passed since the end of the grand history-altering event known as World War II (*aka "The Good War"*), only a single narrative of the great conflict has been heard. It is a story which, as is always the case, has been scripted by the victors and implanted, no, *pounded*, into the minds of all subsequent generations. Every medium of mass indoctrination has been harnessed to the task of training the obedient masses as to what the proper view of this event should be.

Academia, news media, public education, book publishing, TV documentaries, Hollywood films, clergymen and politicians of every stripe all sing the same dreadful anthem. You know the familiar lyrics: "*Germany, Italy and Japan tried to enslave the planet. The "good guys" of the "world community" banded together and stopped them; but not before millions were killed in Hitler's gas chambers.*"

Literally, not a day seems to pass without some sort of media reference to this simplistic goofball narrative; a silly children's fable which oh-so-conveniently *ignores* the previous decades of critical history leading up to World War II, *omits* vital information from the actual war years, and outright *fabricates* lie after lie after lie. Indeed, the "official story" amounts to a manufactured mendacity of such mountainous dimensions that the human mind will have a hard time processing the actual truth of the grand event, no matter how compelling the case may be.

Because the moronic mantra is never questioned, the public mind quite naturally assumes it to be an indisputable truth, on par with the belief in $2 + 2 = 4$. That is what differentiates mythology from an ordinary lie. Whereas a lie can be dispelled in a matter of minutes, or days at the most; myths can take 100 years, or more, to kill.

Author Dresden James describes the group psychology at play:

"A truth's initial commotion is directly proportional to how deeply the lie was believed. It wasn't the world being round that agitated people, but that the world wasn't flat. When a well-packaged web of lies has been sold gradually to the masses over generations, the truth will seem utterly preposterous and its speaker a raving lunatic."

A fair warning; if you can't handle the emotional discomfort and intellectual humbling of having your fossilized worldview turned upside-down and inside-out by the pent-up truth volcano that is *The Bad War*, you may want to put this book down now and just walk away. Because once you start to dig into the critical data points of World War II, be assured that you'll not be able to refute the self-evident conclusions which logically flow from those facts – unless, of course, if you're insane.

Myths die hard; as does the human ego.

SECTION 1

1848 - 1913

PLANTING THE SEEDS OF EUROPE'S FUTURE 'WORLD WARS'

1848

**'SPRING TIME OF THE PEOPLES'; PRE-PLANNED REVOLUTIONS AFFECT
50 COUNTRIES**

Pre-planned uprisings - similar to today's "color revolutions" - begin in Sicily in January of 1848. Soon after, revolts "spontaneously" break out in 50 states throughout Europe and South America. The rebel Reds and other groups demand "democracy" (*mob rule manipulated by the Banking Dynasties / Globalists*).

Although there are legitimate grievances in any nation, and many of the 1848 reformers are sincere people with noble visions, the higher purpose of the revolts is not to improve the lives of the people. The true goal is to subvert the authority of existing governments and install "democratic" governments that can be easily controlled by agents working for **The New World Order**.

The New World Order refers to a movement among banking, media and academic elites - the legendary Rothschild Family foremost among them - with philosophical roots dating back to the days of the French Revolution.

The N. W.O. envisions the future establishment of an integrated system of "Global Governance" to be erected upon the ruins of the "Old World Order" - a world based on sovereign and independent nations.

The controlled revolutions wreak havoc, causing thousands of deaths and leading to political changes in some states. Within a year, the revolutions will have been put down, but the political structure of Europe has now been weakened by the slow poison of "liberalism". Tsarist Russia, the hated enemy of the legendary Globalist **Rothschild Family**, is unaffected by the Red tumult of 1848, but not for long.

1848 was a big year for the Globalists and their controlled 'pro-democracy' mobs of Communists, Republicans and assorted dupes of varying stripes.

1848

KARL MARX PUBLISHES THE 'COMMUNIST MANIFESTO'

As well-funded and well-organized revolutionary movements spread across Europe, German-Jewish “philosopher” **Karl Marx** sets forth the goals of the Communists. For all his lofty talk and empty promises of a “workers’ paradise” and “social justice”, the **Communist Manifesto** is just an intellectual mask for the Rothschild Family’s Globalist plan to enslave humanity under a **New World Order**. Marx’s grandparents were actually related to the Rothschild Family, through marriage. (1)

The Communists call for heavy income taxes, a Central Bank with monopoly on credit, abolition of private land ownership and inheritance, state control over communication, education, manufacturing, agriculture, and medicine. Marx refers to this totalitarian scheme as ‘dictatorship of the proletariat (*downtrodden masses*).

Marx’s cult followers promote violence, class envy, and hostility towards free markets, family, business, tradition, and Christianity. In addition to the angry misfits and maladjusted criminals who worship Marx, there are many well-meaning idealists who fall for Marx’s poisonous promises of a better world with security and prosperity for all. **These “useful idiots” are known, to this day, as “liberals” or “progressives”**. Their thoughtless idealism will unwittingly help the Reds and Globalists greatly.

1 & 2 - The revolutionary philosophy and false promises of Marx & Engels will destabilize Europe for many years to come. 3- George Orwell’s classic, ‘Animal Farm’ is an allegorical expose of what idealistic Communism is really all about.

1865

JEWISH MOGUL ESTABLISHES REUTERS NEWS AGENCY

The Reuters Telegram Company is the world's first major news organization. Established by **Paul Reuter** (*born Israel Bere Josafat*), Reuter's builds a reputation in Europe for being the first to report news 'scoops' from abroad, such as Abraham Lincoln's assassination. Almost every major news outlet in the world today subscribes to Reuters' services, which operates in over 200 cities in 94 countries in about 20 languages. **The creation of the Reuters media empire marks the critical point in history when Jewish moguls begin to dominate the press of Europe and the US.**

Though the Reuters family founders and heirs have since passed away, the public company today continues to vomit out pro-Globalist and pro-Zionist propaganda.

Jewish domination of the press, and thus, the public mind, began with Reuters

1870-71
FRANCE STARTS – AND LOSES – A WAR WITH THE GERMAN STATE OF PRUSSIA

The **Franco-Prussian War** is a conflict between the French Empire of Napoleon III (*a nephew of Napoleon Bonaparte*), and the Germanic Kingdom of Prussia. Prussia is aided by a confederation of many smaller German states. The swift Prussian / German victory thwarts French ambitions in central Europe, and brings about the end of Napoleon III's rule.

After the war, the French branch of the Rothschild Family steps up with a massive bail out of the nearly bankrupt French government. The new government (*The 3rd Republic*) is again a "democracy", bought and paid for by the Rothschilds, and under their influence more so than before.

Imperial France started the Franco-Prussian War, not the Germans. Right: Prussian leader Bismarck (right) meets with the defeated Napoleon III.

JANUARY, 1871
**GERMAN STATES DECLARE UNITY / GLOBALISTS SEEK TO CONTROL NEW
GERMAN EMPIRE**

The Prussian / German victory over France brings about the unification of the German states under Kaiser (King) **Wilhelm I** of Prussia. United Germany will soon become the main economic power of continental Europe with one of the most powerful and professional armies in the world.

Meanwhile, back in England, the Globalists plot to control the new German nation. Although Jewish bankers thrive in Germany, Germany (like Tsar Alexander's Russia), has the capacity to shape its own destiny and thwart the ambitions of the "City of London". Not only is German politics outside of Rothschild's total control, but the fact that several German Royals are intermarried with British nobility complicates "the City's" ability to menace Germany with British power.

It will be 48 years before the new German nation can be brought under the thumb of The New World Order. But the long-range plan goes into effect immediately. Rothschild agent and future (as well as ex) "British" Prime Minister Benjamin Disraeli plots against both Germany and Russia.

The voluntary unification of the German states gives rise to a great German Reich.

1871

**THE NEW GERMAN REICH GRANTS CITIZENSHIP RIGHTS TO JEWS / THE
JEWS OF GERMANY PROSPER**

Otto Von Bismarck is the Chancellor of the new German Reich under Kaiser Wilhelm I. Through his skilled and energetic diplomacy, he will keep Germany out of war, and the rest of Europe at peace.

Soon after united Germany is established, Bismarck's government becomes the first European nation to grant citizenship privileges to its Jewish population. (2) Even Rothschild's England has yet to do this. The UK's Jewish Prime Minister (*Disraeli*) holds office because he had "converted" to Christianity.

By the end of the 1800's, this remarkable people will have obtained a great degree of influence over German commerce, universities, press, politics, arts, and Central Banking.

Bismarck, the political father of the German Reich, treated the Jews very well. They prospered in tolerant Germany.

1874

REDS ATTEMPT TO KILL CHANCELLOR BISMARCK

A Jewish Red named **Frederick Cohen** had previously shot Bismarck when he was Prime Minister of Prussia in 1866. Now, in 1874, terrorist **Eduard Kullman** attempts to assassinate Chancellor Bismarck. Kullman's gunshot strikes Bismarck's hand.

Kaiser Wilhelm I and Chancellor Von Bismarck are the peacemakers of Europe, but the **New World Order** crime gang would like these leaders dead so that mighty Germany can be subdued under their thumb.

Kullmann (on right) nearly killed Bismarck.

OCTOBER, 1873
GERMANY, AUSTRIA-HUNGARY, & RUSSIA FORM 'THE LEAGUE OF THE THREE EMPERORS'

Chancellor Bismarck negotiates an agreement between the monarchs of **Austria-Hungary** (*Emperor Franz Joseph*), **Russia** (*Czar Alexander II*), and **Germany** (*Kaiser Wilhelm I*). The alliance, known as **The League of the Three Emperors**, has three purposes:

1. The League serves as a mutual defense against the growing Red movements, which have menaced Europe with violence since 1848.
2. The League will avoid war amongst each other when diplomacy can resolve differences.
3. The League opposes the expansion of French and British power, as well as plots to threaten the internal order of their countries.

The military and financial power of these three Empires forms a Central-Southern-Eastern European power base that the Rothschilds and their British & French "hit men" cannot control. **There can be no New World Order until this mighty defensive coalition of Empires is somehow broken up and individually smashed.**

British cartoon on left mocks The Three Emperors League. Bismarck is depicted as puppet master of the Emperors.

1877-78

RUSSIA DEFEATS THE OTTOMAN EMPIRE (TURKEY) IN THE RUSSO-TURKISH WAR

There are two main causes of the **Russo-Turkish War**. First, Russia desires to reclaim vital Black Sea territory lost in the Rothschild-financed Crimean War of 20 years earlier. The other objective, or at least, the other *stated* objective, is to liberate the Orthodox Christian Slavic populations of the Balkan states. Russia's Orthodox Christian and Slavic allies, Serbia, Montenegro, Romania, and Bulgaria, all rebel against Turkey and fight with Russia. Claims of Turkish mistreatment of Bulgarian Christians further upset the Russians.

Russia dominates the fighting, and begins advancing towards Istanbul (*Constantinople*). Dismayed that Russia may capture Constantinople and even Palestine from the beaten Turkish Empire, Britain's Jewish Prime Minister **Benjamin Disraeli** pressures Russia to accept a truce offered by Turkey. Britain sends ships to the area to intimidate Russia and force a peace conference in Berlin, Germany.

Russia wins the Russo-Turkish War.

MAY 11 & JUNE 2, 1878
REDS MAKE TWO ASSASSINATION ATTEMPTS AGAINST KAISER WILHELM
I

Just days before the important international conference is due to take place in Berlin, two assassination attempts are made against **Kaiser Wilhelm I**. On May 11, '78, a Red named Emil Max Hodel fires shots at the Emperor and his daughter as they travel in their carriage. Hodel is captured and then executed in August.

Three weeks later, another Red named **Karl Nobiling** fires a gun at the Emperor. The 82 year old Kaiser is wounded, but he survives. Nobiling then shoots himself, and dies 3 months later. **The New World Order's** secret war against The Three Emperors League, and all of Europe's Christian Monarchs, is really starting to heat up.

The War on the Three Emperors Leagues heats up with two assassination attempts against German Kaiser Wilhelm

JUNE, 1878
BENJAMIN DISRAELI PLAYS DIRTY TRICKS IN BERLIN

Rothschild-owned British Prime Minister Benjamin Disraeli dominates the conference which was called into session to settle the Russo-Turkish war. Britain, Germany, Austria-Hungary, Russia, France, Italy, and Turkey attend the **Congress of Berlin**. The Ottoman Turks still control the "The Holy Land", but Britain and the Rothschilds wish to ultimately take over Palestine. Russia is committed to the protection of Orthodox Christians throughout southern Europe and Turkey.

Before the Congress opens, Disraeli concludes a secret deal with Turkey against Russia, in which Britain will keep the strategic island of Cyprus. (3) This gives Disraeli an advantage, leading him to issue threats of war if Russia doesn't comply with the demands of the Turks, who had lost the war!

Another dirty pre-Congress deal is struck between Disraeli and Russia's soon-to-be *ex*-ally, Austria-Hungary. (4) Slavic Orthodox Christians, including the Serbs of Bosnia, are to be put under Austria-Hungary's rule. Russia and its Slavic allies had *won* the war against Turkey, but now many of the Slavs are to be transferred from Turkish rule to *Austro-Hungarian* rule. This breeds resentment among the Slavic subjects of Austria-Hungary, especially the Serbs of Bosnia who are forbidden from uniting with the independent nation of Serbia. **Court Intriguers on all sides have put a permanent wedge between Russia and Austria-Hungary.**

Devious Disraeli (right) dominated the Berlin Congress and undermined its host, Bismarck (left). The “victorious” Russians weren’t happy about the deal, nor were their Bulgarian allies, and nor were the Serbs living in Austro-Hungarian Bosnia.

JUNE, 1878
**DISRAELI'S DIRTY TRICKS CAUSE THE BREAKUP OF THE THREE
EMPERORS LEAGUE**

Chancellor Bismarck tries to keep the Disraeli-engineered controversies from breaking up the Three Emperors League, but the humiliation of Russia at the hands of Britain, Turkey, and Austria-Hungary is too much to bear. Russia pulls out of the League. Instead of being allied with Germany (*whom Disraeli also wants to isolate*), Russia is now cut off from her, and placed in a position where it can be played off against Germany's ally, Austria-Hungary - a classic divide & conquer scheme.

The foundation of the Great War of 1914-1918 (*World War I*) was laid at the Congress of Berlin, thanks to the dirty work of the Globalist-Zionist Benjamin Disraeli. Upon returning to England, Disraeli boasts to Queen Victoria of how he killed the Three Emperor's League. (5)

***By causing the Three Emperors League to split, dirty Disraeli laid the foundation for the
Global bloodbaths of the coming century.***

1882
**THE ANGLO - EGYPTIAN WAR / ROTHSCHILD'S BRITAIN ADVANCES
TOWARDS PALESTINE**

The Zionists dream of one day capturing the Holy Land (*currently under Ottoman Turkish control*). Recall how years earlier, with Ottoman Turkey on the brink of total defeat, Benjamin Disraeli intervened to keep the Russians away from Palestine. Now, the Zionists are positioning their "chess pieces" towards the next step.

When the British-French **Suez Canal** opens in 1869, it is Benjamin Disraeli's Britain; *with Rothschild financing* that purchases enough shares to make Britain the main shareholder of the waterway linking the Mediterranean to the Red Sea.

By 1882, the Canal's host nation, Egypt, is being treated like a colonial subject of Britain. Always waging war under false pretenses, Rothschild's UK attack-dog picks a fight with Egypt, under the pretext of "protecting the Suez Canal." During the **Anglo-Egyptian War**, the British bomb Alexandria and invade Cairo. Rothschild's Britain becomes master of Egypt. During World War I, Egypt (*which borders Palestine*) will be a useful staging post to launch attacks on Turkey. **Palestine (Israel) is now within the Zionist Rothschild Family's reach.**

Egypt's strategic location and proximity to Palestine are coveted by the Rothschilds.

JUNE, 1887

'THE REINSURANCE TREATY' / GERMANY AND RUSSIA FORM A SECRET ALLIANCE

Although the British-Rothschild agent Disraeli had destroyed The Three Emperors League (*Russia /Germany/Austria-Hungary*), German Chancellor Bismarck continues to work for peace. To "reinsure" the peace of Eastern Europe, and to prevent British or French intrigue from starting more wars, Bismarck's Germany and Tsarist Romanov Russia agree to a secret treaty known as "**The Reinsurance Treaty**".

Under the terms of the agreement, Germany and Russia agree to remain neutral should either become involved in war with a third nation. However, neutrality would not apply if Russia attacks Germany's ally, Austria-Hungary.

The two powers remain vulnerable to the Balkan controversy in Austria-Hungary (*Russia is the protector of the minority Slavic/Orthodox community under Austrian rule, and also of small Slavic states like Serbia*) Nonetheless, the Reinsurance Treaty is a very good sign that Russia and Germany will be able to work out any future differences diplomatically.

Bismarck worked to keep France & Britain from getting Germany and Russia to fight. Right: Bismarck with Russian Prince Andrey Lieven

APRIL 20, 1889
ADOLF HITLER IS BORN

At a time when the dark forces of the New World Order were already setting the chess pieces for the future war to enslave Germany, **Adolf Hitler**, the man who would become their greatest nemesis, is born into a very simple Austrian family.

Klara Hitler, Alois Hitler and baby Hitler

1890

NEW GERMAN KAISER DISMISSES BISMARCK / TURNS DOWN RUSSIAN OFFER TO RENEW THE REINSURANCE TREATY

Kaiser Wilhelm I passes away in March of 1888 at the age of 91. He is succeeded by his son Frederick I, who dies of throat cancer after a reign of just 3 months. Frederick's 29 year old son **Wilhelm II** then becomes Kaiser in June of 1888.

Like many young, "educated" Europeans, Wilhelm II is partially infected with the poison of "liberalism". Whereas 'Iron Chancellor' Bismarck wants to smash the Reds of Germany, young Wilhelm is hesitant to crush the Communists. He believes that if Germany becomes more "democratic", it will pacify the Red agitators. Wilhelm II also wants better relations with the UK, the enemy of Russia. To that end, **Wilhelm, (possibly under the influence of NWO court intriguers) turns his back on Russia, refusing repeated Russian requests to renew Bismarck's Reinsurance Treaty.**

These irreconcilable differences lead Wilhelm to dismiss the legendary Bismarck in 1890. As the grandson of Britain's Queen Victoria, Wilhelm evidently believes that he can trust and befriend Britain (*which really belongs to the Rothschilds, not Victoria*). He also believes that he can solve problems with Russia by negotiation.

Russia now feels isolated and mistrusts Germany's ally, Austria-Hungary. This leaves Russia very vulnerable to French and British intrigue. **History will prove that wise old Bismarck was right, and naive young Wilhelm was wrong.**

"Dropping the Pilot" - British cartoon mocks the dismissal of the great statesman and peacemaker. Bad move Kaiser Wilhelm!

JANUARY, 1894
RUSSIA ENTANGLED INTO A 'FRANCO-RUSSIAN ALLIANCE'

Isolated from Germany and suspicious of Austria-Hungary, Russia (*which wants another crack at Turkey*), falls into a clever trap set by France (*which wants another crack at Prussia/Germany*) and Rothschild NWO agents (*who have a much bigger picture in mind*). **The Franco-Russian Alliance** creates an entangling military alliance between the two nations. The Russian giant can now be used to create a deadly 2nd front in any future war with Germany. **This is what German Chancellor Bismarck had worked so hard to avoid!**

The great Russian novelist **Leo Tolstoy** (*War and Peace*) passionately condemns the Franco-Russian Alliance as a French trick to entangle Russia in a future war against France's enemy (*Germany*). Tolstoy sarcastically describes the suddenly friendly French as "*people who, without reason, suddenly professed such spontaneous and exceptional love for Russia*". (6)

1- Bismarck's nightmare; French magazine glorifies the Franco-Russian Alliance. 2 & 3: Tolstoy warned of the danger: "The Franco-Russian alliance cannot now present itself as anything else than what it is: a league of war." (7)

1896

GLOBALIST - ZIONIST PURCHASES THE NEW YORK TIMES

Since its founding in 1851 by Republican Henry Jarvis Raymond, *The NY Times* has been a big player in shaping public opinion. In 1896, the *Times* takes a turn to the internationalist left when it is purchased by a German-Jew named **Adolph Ochs**. In 1897, Ochs himself coins the paper's self-serving slogan: "*All the News That's Fit to Print*"

Ochs' daughter marries **Arthur Hays Sulzberger**, who becomes publisher when Adolph dies. Ochs' great grandson **Arthur Ochs Sulzberger, Jr.** is the publisher of the NY Times today. For 117 years, America's most influential rag has been in the hands of the same Zionist-Marxist family. Count on *The Times* to promote big government, Globalism, phony environmentalism, Israel, the Fed, and endless wars.

The New York Times

Above: Adolph Ochs / The awesome power and influence of the New York Times Jewish Ochs & Sulzberger dynasty cannot be denied.

AUGUST, 1897

THE 1ST ZIONIST CONGRESS MEETS IN BASEL SWITZERLAND / THE PLOT TO STEAL PALESTINE IS HATCHED

The **First Zionist Congress** is held in Basel, Switzerland and is chaired by **Theodore Herzl**. Jewish delegates from across Europe agree that Palestine should be given to them. The idea of a Jewish takeover of Palestine had been floating around for decades. Whenever Russia advanced its interests in the area, Rothschild's Britain would keep Russia out.

The problem is, Palestine is 90-95% Arab, and falls under the sovereignty of the Ottoman Turks. Unless the Turks agree to give Palestine to the Jews, the Zionist dream cannot be realized.

In 1901, the Zionists will offer to arrange a reduction of Turkey's foreign debt (*owed to Zionist bankers*) in exchange for Palestine. The Sultan of Turkey bluntly refuses. Giving away the Holy Land to the Zionists would be a betrayal of Turkey's, and Palestine's, Muslim population.

Herzl refuses to give up. The British offer to give the Jews part of the African colony of Uganda. The Zionists refuse, insisting upon Palestine. Prior to his death in 1904, Herzl predicts that a world body will one day give Palestine to the Jews, and that he will go down in history as father of the Jewish State. **For Herzl's dream to come true, a European military power will have to be manipulated into taking Palestine away from the Ottomans by force.**

Palestine lies deep within Ottoman territory. But Herzl has a long range plan. He speaks of a "future world body" that will give the Jews a homeland in Palestine.

DECEMBER 8, 1897
THE DYING BISMARCK'S FINAL WARNING AND PREDICTION

Former German Chancellor Bismarck is now 83 years old and in poor health. Kaiser Wilhelm II visits Bismarck for the last time in December of 1897. Again, the wise old man warns the Kaiser to beware of the intrigues of courtiers around him, and of a European disaster that may yet still come.

Bismarck warns Wilhelm not to trust court advisors: *"Your Majesty, so long as you have this present officer corps, you can do as you please. But when this is no longer the case, it will be very different for you."* (8)

Subsequently, Bismarck makes these accurate predictions: *"... the crash will come twenty years after my departure if things go on like this." "One day, the great European War will come out of some darned foolish thing in the Balkans."* (9)

This prophecy will be fulfilled almost to the year! Bismarck knew that a Balkan crisis could result in a 2-front war against Britain & France in the west, Russia in the east, plus an internal Red uprising on the home front.

Bismarck foresaw the evil plot against Germany.

1898

U.S. STARTS A WAR WITH SPAIN TO GAIN A GLOBALIST FOOTHOLD IN ASIAN PACIFIC

1,011,068 The World 1,011,068

DEWEY SMASHES SPAIN'S FLEET

Great Naval Battle Between Asiatic Squadron and Spanish Warships Off Manila.

THREE OF THE BEST SPANISH VESSELS WIPED OUT, OTHERS SUNK.

The Damage Done to the American Boats Engaged Only Nominal—Hundreds of the Enemy Slain in the Encounter.

LISBON, Portugal, May 1, 11 P. M.—The Spanish fleet was completely defeated off Cavite, Philippine Islands, according to trustworthy advices received here.

WASHINGTON, May 1, Midnight—President McKinley expresses entire satisfaction over the reported battle between Commodore Dewey's squadron and the Spanish fleet. He accepts the news as true, but believes it is worse for the Spanish than they will admit. There has been no official confirmation of the news. Nothing official is expected for forty-eight hours.

THE THREE SPANISH CRUISERS COMPLETELY DESTROYED.

ADMIRAL MONTOJO ADMITS HIS UTTER ROUT.

In His Report to Spain He Says Many Ships Were Burned and Sunk and the Losses in Officers and Men "Numerous."

MADRID (via Paris) May 2.—The news of the defeat of the American squadron off Manila was received here at 10.30. The Spanish fleet was completely routed. The American squadron was reported to have been completely destroyed. The Spanish fleet was reported to have been completely destroyed. The Spanish fleet was reported to have been completely destroyed.

MADRID OFFICIAL REPORT ADMITS DISASTROUS DEFEAT

MADRID, May 1, 8 P. M.—The following is the text of the official despatch from the Governor-General of the Philippine Islands to the Minister of War, Lieut.-Gen. Concha, regarding the engagement off Manila:

"Last night, April 30, the batteries at the entrance to the bay announced the arrival of the enemy's squadron, forcing a passage under the obscurity of night.

"At daybreak the enemy took up positions, opening with a strong fire against Fort Cavite and the arsenal.

"Our fleet engaged the enemy in a brilliant combat, protecting

Using the ridiculous pretext of "liberating Cuba" and a false accusation against Spain for the sinking of the *USS Maine*, a warmongering faction of the American Congress and "Yellow Press" are able to impose the phony Spanish-American War upon a very reluctant President William McKinley.

The true purpose of the war is to take Spain's Pacific Ocean naval bases in the Philippines and Guam. The "crisis" of the war is also used to pass a Congressional decree to annex Hawaii as a U.S. territory, against the wishes of the native Hawaiians. The Spanish-American War, and the U.S. - Philippines War which grows out of it, are major turning points in the Globalist drive to dominate East Asia. These events mark the true origin of the war with Japan which is to come 43 years later.

Photo# NH 46378 Theodore Roosevelt, ca 1897

Within 24 hours of the start of the war to "free Cuba", acting Naval Secretary Theodore Roosevelt ordered Commodore Dewey to destroy the Spanish fleet in the Philippines. The true, long range purpose was to achieve dominance over Asia.

APRIL, 1904
***THE 'ENTENTE CORDIAL' / UK & FRANCE FORM AN ALLIANCE /
GERMANY IS SUSPICIOUS***

The Entente Cordiale is a series of agreements signed between France and Great Britain. The agreements settle issues regarding colonial expansion and mark the end of a centuries old era of on and off conflict between France and Britain.

Germany views the new alliance with great suspicion, especially because France had already allied itself with Russia in 1892. *The "chess pieces" of Europe are clearly being set in preparation of the Big Game to come.* The Anglo-French alliance will one day entangle the U.S. as well. These nations will serve as the military "hit men" of the **New World Order**.

German cartoon: John Bull (UK) walks by with his French whore as an armed Germany looks on with suspicion. The forerunner of modern day NATO is born.

1905

ZIONIST BANKERS & REDS ATTEMPT REVOLUTION IN RUSSIA

The attempted **Russian Revolution of 1905** is a wave of political uprisings, massive labor strikes, and terrorist acts against the government of Russia. The Reds (*under orders from their Rothschild / Schiff masters*) use the discontent surrounding the lost war with Japan (*financed by Schiff*) to foment the revolution. From 1905 to 1909, Red terrorists will kill 7,300 people and wound about 8,000.

Though the Jewish-inspired Red Revolution is suppressed, Tsar Nicholas II is forced to make "democratic" concessions which weaken his power and set him up for a future attempt. Nicholas makes a critical mistake by showing mercy to Red leaders such as Lenin and Trotsky. Instead of executing the Marxist leaders, the Russians merely arrest or deport them.

Lenin finds his way to Switzerland, and Trotsky ends up in New York after escaping from prison. The exiled Communists will one day return, with more money from the Zionist bankers, to terrorize Christian Russia once again.

1- Trotsky (center) and his Jewish-Marxist gang hung out in New York. 2- Jewish Wall Street banker Jacob Schiff weakened Russia by financing Japan's victorious war effort

FORBIDDEN HISTORY: QUOTE TO REMEMBER

"The Jews have undoubtedly to a large extent furnished the brains and energy in the revolution throughout Russia." (10)

George von Longkerke / US Ambassador to Russia

1905
THE MYSTERIOUS PROTOCOLS OF THE LEARNED ELDERS OF ZION IS
PUBLISHED IN RUSSIA

Russian Professor **Sergei Nilus** publishes a full version of **The Protocols of the Learned Elders of Zion**, a controversial document discovered a few years earlier. The *Protocols* are alleged to be the minutes of a secret meeting of Jewish elites in which a master plan for world domination, to be completed over the next 100 years, is laid out in chilling detail.

The *Protocols* tell of Jewish control of world banking, world media, Communism, liberalism, and political parties of every type. The master plot includes plans to:

- Destroy the Catholic Church and all Christianity
- Promote Atheism
- Wage class warfare / labor against management
- Overthrow Tsarist Russia
- Corrupt the morals of the people
- Promote senseless "modern art" and dirty literature
- Use anti-Semitism to keep "lesser Jews" cohesive
- Manipulate women with ideas of "liberation"
- Create economic depressions and inflations
- Create "controlled opposition" to themselves
- Use state debt as a weapon to enslave countries
- Subvert and control all existing governments
- Install tainted politicians that can be blackmailed
- Manipulate college students with phony idealism
- Assassinate world leaders
- Spread deadly diseases
- Use balance of power politics to control nations
- Commit acts of terrorism
- Promote sports and games to divert people
- Start a World War which will include the USA
- Set up world government after an economic crash

Some allege that the *Protocols* were forged by Russian security agents in order to convince the Tsar Nicholas II of the **New World Order's** existence. Although the authenticity of the document remains in question, world events of the coming decades will match the *Protocols* so closely that the document becomes a worldwide sensation during the 1920's and '30's. Forgery or not, whoever wrote it had an unusual knowledge and spooky prescience.

Professor Nilus translated the Protocols; since re-translated widely.

MARCH 25, 1906

ZIONIST-OWNED NEW YORK TIMES PUBLISHES FALSE CLAIM THAT 6 MILLION JEWS FACE EXTERMINATION IN RUSSIA

The New York Times
Published: March 25, 1906
Copyright © The New York Times

Dr. Paul Nathan's View of Russian Massacre

STARTLING reports of the condition and future of Russia's 6,000,000 Jews were made on March 12 in Berlin to the annual meeting of the Central Jewish Relief League of Germany by Dr. Paul Nathan, a well-known Berlin publicist, who has returned from an extensive trip through Russia as the special emissary of Jewish philanthropists in England, America, and Germany, to arrange for distribution of the relief fund of \$1,500,000 raised after the massacres last Autumn.

Dr. Nathan paints a horrifying picture of the plight and prospects of his coreligionists, and forecasts at any hour renewed massacres exceeding in extent and terror all that have gone before. He left St. Petersburg with the firm conviction that the Russian Government's studied policy for the "solution" of the Jewish question is systematic and murderous extermination.

Dr. Nathan read to the meeting a circular addressed to the garrison of Odessa, calling upon the soldiers to "rise and crush the traitors who are plotting to upset the holy Government of the Czar and substitute for it a Jewish empire."

He concluded with an appeal to the Jewish money powers of the world to arrest Russia's career as a borrower. The financiers of the world should call a halt to Russia, not only for humanitarian reasons, but for practical reasons. Russia's bankruptcy is an established fact, he added.

WENATCHEE DAILY

VOLUME I--NO. 300.

WENATCHEE, WASHINGTON, WEDNESDAY, JUNE 20, 1906

MAY EXTERMINATE JEWS IN RUSSIA

Bloody Anti-Jewish Campaign is so Well Organized That Few Jews and Very Little Jewish Property Will Survive

London, June 20.—Leopold J. Greenburg, honorary secretary of the English Zionist Federation, received a telegram this morning from a member of the Russian duma, stating that the bloody anti-Jewish campaign in Russia is so well organized and so vigorously supported by the bureau

of an attempt on the life of General Trepoff, commandant of the palace, by a well dressed woman masquerading as Princess Nariashbin.

According to the rumor, the woman gained admittance to the palace and when Trepoff appeared she drew a revolver, but before it was fired she was seized.

The story is denied by the police.

BEVERIDGE BILL PASSES THE HOUSE

Washington, D. C., June 20.—The beef inspection bill passed the House today. Senator Beveridge and the President

PASSAGE OF RATE BILL STILL IN DOUBT

Three Amendments are Giving Trouble and Arguments Have not Yet Been Reached on Several More

Washington, June 20.—From present indications the conferees on the railroad rate bill will not reach an agreement until some time next week, which in all probability will be the last week of the session. The purpose of withholding their report, it is said, is to avoid a repetition of the long de-

Gre
F
Wen
tain
Pri
Real E

*Smaller newspapers later picked up the claim too.

1907

TRIPLE ENTENTE BRINGS EUROPE CLOSER TO WAR!

The Triple Entente (from French entente, "agreement") is a military alliance between the UK, France, and Russia, concluded after the signing of the British-Russian Entente in 1907. Of course, Rothschild Britain is not allying with Russia out of any friendship. The Globalist goal is to draw Russia into fighting Germany & Austria-Hungary from the east. After Russia, Germany, and Austria-Hungary exhaust themselves, all three former allies can then be subverted from within by Communists and/or liberals, controlled by the Globalists.

The Triple Entente is the counterweight to the 1882 **Triple Alliance** (or *Central Powers*) of Germany, Austria-Hungary, and Italy. Rothschild & Warburg agents are also at work within The Triple Alliance. Italy later switches sides and is replaced by the Ottoman Empire (*Russia's nemesis*). The two alliances have been cleverly set up as mechanisms for the purpose of triggering the coming world war to rearrange Europe, and the world. One little incident in the Balkan region of southern Austria-Hungary is all that it will take to ignite the two alliance powder kegs, and drag the powers of Europe (*and America*) into a massive war. **The New World Order and its agents will skillfully manipulate the patriotic passion of the various nations so as to bring about a disaster that will benefit Zionism, Communism, and Globalism.**

Germany & Austria-Hungary are boxed-in by The Triple Entente. The three ladies in the Russian propaganda poster represent France, Russia and Britain.

NOVEMBER, 1912
NEW WORLD ORDER GANG CAPTURES THE U.S. PRESIDENCY / TEDDY ROOSEVELT RUNS INTERFERENCE FOR WILSON

After decades of strategic political preparation, the **New World Order** now has 7 major goals its wants to achieve in the coming decade:

1. Establish a Central Bank in the U.S.
2. Impose an Income Tax on America so that State debt to the Central Bank can be collateralized with human
3. Trigger the long planned Triple Entente-Triple Alliance war to reshape Europe
4. Entangle the U.S. in the coming war and World Organization
5. Finish off Russia and convert the Eurasian giant into a Red tyranny
6. Establish a World Political Body under the pretext of "world peace"
7. Carry out Herzl's plan to steal Palestine from the Turks and Arabs.

Popular U.S. President William Howard Taft will never involve America in such treasonous schemes. So the Globalists recruit **Woodrow Wilson**, a Princeton professor who is rocketed to Governor of New Jersey, then to Democrat nominee for President. To steal Republican votes from Taft, ex-President Roosevelt runs as the Progressive Party candidate (*aka Bull-Moose*). The divide & conquer trick works. **Due to TR's meddling; Wilson wins with just 41% of the vote.**

TR's interference undermined Taft (center) and enabled Puppet Wilson (right) to become President and make a HUGE mess of the world.

1910-1920
NEW AMERICAN ZIONIST KINGPINS EMERGE

The Rothschild orbit includes other Zionist bankers who emerge as giants in their own right. These “American” moguls will dominate the 8-year Presidency of their pathetic puppet, Woody Wilson.

- **JACOB SCHIFF:** The Schiff Family shared a home with the Rothschilds in the 1700's. Schiff helped Japan defeat Russia in 1905. He also funds the NAACP and the ADL.
- **BERNARD BARUCH:** Baruch first introduced Woodrow Wilson to the wealthy Jewish community of New York City. According to one account, *“Baruch led Wilson as one would a poodle on a string”*. (11) During World War I, Baruch will head up Wilson's War Industries Board, making him the most powerful figure in U.S. industry.
- **THE WARBURG BROTHERS:** ‘German banker. **Paul Warburg** will soon become the "Father of the U.S. Federal Reserve" – a private banking and stock manipulation syndicate which collects interest for the privilege of printing the nation's currency. His son James will set up the **United World Federalists** in 1947 to *openly* promote world government. (12) His brother, Max is a very powerful banker in Germany, and his other brother, Felix, a ‘philanthropist’, uses his fortune to promote Globo-Zionist causes.

Jacob Schiff

Paul Warburg

Felix Warburg

Bernard Baruch

Other Zionist power players of that era

Louis Brandeis

Samuel Untermyer

Chaim Weizmann

Rabbi Stephen Wise

"Against Our Better Judgment" by British novelist and historian Alison Weir reveals how early Zionists manipulated Wilson, and others.

SECTION 2

1914 - 1918

A SUMMARY OF WORLD WAR I & THE RUSSIAN REVOLUTION

JUNE 28, 1914
A DOUBLE MURDER LIGHTS THE BALKAN FUSE

To kick off their long-awaited, pre-planned World War, the **New World Order** uses "Serbian Nationalists." A secret society known as **Young Bosnia**, possibly working with **The Young Turks**, plots the murder of an Austrian Royal.

Serbia is an Orthodox Christian nation under the protection of Russia. **Due to Disraeli's past schemes, many Serbs also live under Austro-Hungarian rule (in Bosnia) instead of under Serbian sovereignty.** This situation has always caused friction, both within Austria-Hungary, and also between Russia and Austria-Hungary.

Archduke Franz Ferdinand is heir to the Habsburg Family throne of Austria-Hungary. While traveling through the Bosnian city of Sarajevo with his wife, Sophie, a bomb is thrown at the Archduke's open car. He deflects the bomb with his arm and it explodes behind him. The royal couple insists on seeing all those injured at the hospital. After traveling there, they decide to go to the palace, but their driver takes a wrong turn onto a side street, where another assassin named **Gavrilo Princip** spots them. He shoots Sophie in the stomach and Franz in the neck. Franz is still alive when witnesses arrive to give aid. His dying words to Sophie are, **"Don't die darling. Live for our children."** (1)

"All the News That's Fit to Print."

The New York Times.

NEW YORK, MONDAY, JUNE 29, 1914—EIGHTEEN PAGES.

CALIFORNIA GOES ON ROCKS IN FOG
They Island, Off Northwest Inland Coast, Some of Whales to Another Line.

IN NO IMMEDIATE DANGER
Ships Study Storm In and Why "Taming" Weather Through Their Means in Hand.

PASSENGERS STILL ABOARD
641 German Lines Passenger-Ship Yacht, Captured by Whirlwind, Founding the Throughout Night.

STAYS IN AIR 21 HOURS
British Airplane's Long Flight to Be a Record. It is the First Time that a plane has remained in the air for so long a period.

FEDERALS DESERT AGUASCALIENTES
Some 2000 of the United States Army Troops Deserted at the Mexican Border.

IS CAMPAIGN ABANDONED?
British Fleet's Mission to the Mediterranean Sea is Questioned.

ENVOYS MEET IN CARRANZA
Mexican Delegation to the United States Government is Reported to be in Progress.

OUR GUNS FIRE ON SANTI DOMINGO
Spanish Warships Open Fire on the Island of Santo Domingo.

SLAIN IN SECOND ATTEMPT
Archduke Franz Ferdinand, Heir to the Austrian Throne, is Killed by a Serbian.

LAD TO A SERBIAN PLOT
He is Reported to be the Author of the Assassination of the Archduke.

HEIR TO AUSTRIA'S THRONE IS SLAIN WITH HIS WIFE BY A BOSNIAN YOUTH TO AVENGE SEIZURE OF HIS COUNTRY

Francis Ferdinand Shot During State Visit to Sarajevo.

TWO ATTACKS IN A DAY
Archduke Saves His Life First Time by Knocking Aside a Bomb Thrown at Him.

SLAIN IN SECOND ATTEMPT
Lost Dishes of Car as the Royal Couple Returns from Town Hall and King Both at Once.

LAD TO A SERBIAN PLOT
He is Reported to be the Author of the Assassination of the Archduke.

ACER EMPEROR IN STRUCKEN
He is Reported to be the Author of the Assassination of the Archduke.

ARCHDUKE'S WIFE SHOT
She is Reported to be the Author of the Assassination of the Archduke.

ARCHDUKE'S WIFE SHOT
She is Reported to be the Author of the Assassination of the Archduke.

Archduke Francis Ferdinand and His Grand Duchess of Hohenberg Slain by Assassin's Bullets.

The world is shocked. The fateful prophecies of Tolstoy and Bismarck are about to come to pass.

SUMMER 1914	POST ASSASSINATION CHAIN-REACTION SETS EUROPE ON FIRE
JUNE 29	Anti-Serbian riots erupt in the Austro-Hungarian city of Sarajevo.
JULY 7	Austria-Hungary convenes a Council of Ministers to discuss the situation.
JULY	The Zionist Austro-Hungarian press of Vienna fans the flames of anti-Serbian sentiment. False reports of a Serbian conspiracy are circulated.
JULY	Kaiser Wilhelm II of Germany, at the request of Russian Tsar Nicholas (<i>his cousin</i>), attempts to restrain his Austro-Hungarian ally by encouraging Austria-Hungary to talk with Serbia. (2)
JULY 28	Austria-Hungary gives in to war hysteria and declares war on Serbia.
JULY 29	To defend its Serbian ally, Russia mobilizes its armies against its former 'Three Emperors League' ally Austria-Hungary.
AUGUST 1	Beyond both the Tsar and the Kaiser's control , the Triple Alliance / Triple Entente time bomb is triggered. Germany declares war on Russia for its mobilization against its ally Austria-Hungary.
AUGUST 1	Ignoring German pleas to not enter the conflict, France begins advancing towards Austria-Hungary in support of its Entente ally, Russia.
AUGUST 3	Facing the dangerous 2-front war that France & England had engineered, (<i>and that Bismarck had feared</i>) Germany quickly advances towards France, through Belgium, while at the same time confronting Russia in the east.
AUGUST 4	Great Britain enters the war on the side of its allies, France and Russia.
SEPTEMBER 5	London Agreement: Triple Entente allies France, Russia, & UK agree that no member shall make separate peace with Germany or Austria-Hungary.
OCTOBER 28	Russia's southern rival, the Ottoman Turkish Empire, enters the war on the side of Austria-Hungary and Germany.

In just a few weeks' time, Europe is now aflame in war as the Globalist-Zionist press in France, England, Austria, and Germany whip up a mutually destructive nationalist fervor among the European nations.

1 & 2: Surrounded by the Great Powers of the Triple Entente, peaceful Germany was forced to quickly advance in two directions. 3: The 'Willy-Nicky' Telegrams clearly reveal how the Russian and German Emperors both tried to avoid war, but were powerless to stop the dark forces controlling events.

1914-18
EARLY GERMAN VICTORIES / FOLLOWED BY STALEMATE

After Germany's westward march towards Paris stalls, the Western Front bogs down into a bloody stalemate with trench lines that change little until 1918. In the East, the Russian army successfully fights against the Austro-Hungarian forces but is then forced back by the German army. Additional fronts open after the Ottoman Empire (*Turkey*) joins the war (*on Germany's side*) in 1914. Italy switches sides and joins the Entente powers in 1915.

At sea, the British Navy blockades Germany. German U-boats will counter the blockade, and sink many British merchant ships carrying arms and supplies.

Not one inch of German territory was ever lost during the Great War.

1914

**THE MANIFESTO OF THE 93 / GERMANY'S LEADING INTELLECTUALS
AND ARTISTS CONDEMN THE WEST'S ANTI-GERMAN PROPAGANDA**

To counter the lies of the Allied propagandists, 93 of Germany's leading scientists, scholars and artists sign their name to "**The Manifesto of the 93**". The document denounces the lies aimed at Germany, and declares unequivocal support of German military actions. Perhaps the most notable of the accomplished signatories is **Wilhelm Roentgen**, the Nobel Prize winning physicist who discovered "X-rays".

The Manifesto reads:

"As representatives of German Science and Art, we hereby protest to the civilized world against the lies and calumnies with which our enemies are endeavoring to stain the honor of Germany in her hard struggle for existence—in a struggle that has been forced on her.

The iron mouth of events has proved the untruth of the fictitious German defeats; consequently misrepresentation and calumny are all the more eagerly at work. As heralds of truth we raise our voices against these.

***It is not true that Germany is guilty of having caused this war.** Neither the people, nor the Government, nor the Kaiser wanted war.*

***It is not true that we trespassed in neutral Belgium. It has been proven that France and England had resolved on such a trespass, and it has likewise been proven that Belgium had agreed to their doing so.** It would have been suicide on our part not to have preempted this.*

It is not true that the life and property of even a single Belgian citizen was injured by our soldiers without the bitterest defense having made it necessary.

It is not true that our troops treated Louvain brutally. Furious inhabitants having treacherously fallen upon them in their quarters, our troops with aching hearts were obliged to fire a part of the town, as punishment. The greatest part of Louvain has been preserved..

It is not true that our warfare pays no respects to international laws. It knows no undisciplined cruelty. But in the east, the earth is saturated with the blood of women and children unmercifully butchered by the wild Russian troops, and in the west, dum dum bullets mutilate the breasts of our soldiers.

It is not true that the combat against our so-called militarism is not a combat against our civilization, as our enemies hypocritically pretend it is. Were it not for German militarism, German civilization would long since have been extirpated..

We cannot wrest the poisonous weapon—the lie—out of the hands of our enemies. All we can do is to proclaim to the entire world, that our enemies are giving false witness against us.

Have faith in us! Believe that we shall carry on this war to the end as a civilized nation, to whom the legacy of a Goethe, a Beethoven, and a Kant, is just as sacred as its own hearths and homes." (3)

As the discoverer of 'X-rays', Wilhelm Roentgen was able to 'see through' the Allies' anti-German atrocity propaganda.

DECEMBER 2, 1914
JEWISH-OWNED NEW YORK TIMES REPORTS ON THE PLIGHT OF 6 MILLION JEWS

Again with the 6 million?

APPEAL FOR AID FOR JEWS
New York Times; Dec 2, 1914

APPEAL FOR AID FOR JEWS.

American Committee Tells of Suffering Due to the War.

The American Jewish Relief Committee, called into being at a conference of more than 100 national Jewish organizations which was held at Temple Emanu-El on Oct. 25 to consider the **plight of more than 6,000,000 Jews** who live within the war zone, has elected Louis Marshall Chairman, Cyrus L. Sulzberger Secretary, and Felix M. Warburg Treasurer, and has issued the following appeal:

MAY 7, 1915

UK LORD OF THE ADMIRALTY WINSTON CHURCHILL SETS UP THE LUSITANIA TO BE SUNK / 1200 CIVILAINS KILLED

The UK wants to draw America into the war. Lord of the Admiralty **Winston Churchill** and Wilson's Marxist advisor, **Edward Mandell House**, believe that if Germany can be baited into sinking a British ship with Americans on board, the U.S. will be forced into the war. (4) Unbeknownst to its passengers, the luxury liner **Lusitania** is carrying arms and explosives destined for Britain. (5)

Sailing from New York, Lusitania is loaded with 600 tons of explosives, 6 million rounds of ammunition, 1200 cases of shrapnel shells, and some American passengers. The German embassy in Washington is aware of this and tries to warn American travelers by placing ads in U.S. newspapers, which are refused in most cases. (6)

As Lusitania approaches the Irish coast, it is ordered to reduce speed, and its military escort ship, *Juno*, is withdrawn. (7) Churchill knows that German U-Boats are in the area. **He purposely slows down the Lusitania and calls off Juno, leaving the Lusitania as a sitting duck.** A German torpedo hit ignites the munitions, causing a secondary explosion which sinks the massive liner in just 18 minutes! **Nearly 1200 of its 1959 passengers are killed, including 128 Americans.** The American press vilifies Germany, but makes no mention of the smuggled munitions (or perhaps a pre-planted bomb?) which really sank the Lusitania.

During the 1950's, the British Navy attempts to destroy the historical evidence of the *Lusitania* explosion by dropping depth charges onto the sunken liner.

1- British Mad Dog Churchill 3-Globalist NY Times, claimed TWO torpedoes hit.

1915-16

IN SPITE OF THE LUSITANIA SINKING, WILSON DELAYS U.S ENTRY INTO THE WAR

The Lusitania incident plays a role in turning American sentiment against Germany, but it is not yet time for America to make its entry. **The Zionists are waiting to achieve maximum leverage before ordering Wilson to finally pull the trigger.** For the time being, Wilson will just verbally condemn the Lusitania attack, while keeping America out of the war and cruising towards re-election in November, 1916.

The British are disappointed. UK politicians, journalists, and the certifiably insane Teddy Roosevelt all mock Wilson as being timid. In an effort to keep America inflamed, the British fabricate a story about German school children being given a holiday to celebrate the sinking of the *Lusitania*. Other false tales tell of German soldiers nailing babies to church doors in Belgium!

The British know that they will eventually need American help if they are to gain the advantage over The Triple Alliance / Central Powers. **The Zionists know this too, but they are biding their time, setting up the UK and the US for the right moment, and the right deal.**

Wilson intends to drag America into the war, but his 1916 re-election campaign promises say otherwise.

DECEMBER, 1916
GERMAN KAISER TRIES TO STOP THE WAR

The Battle of Verdun rages for 10 months, resulting in 306,000 battlefield deaths (*163,000 French and 143,000 German*) and 500,000 wounded. That's an average of 30,000 deaths for *each* of the 10 months of the battle!

Taking place in north eastern France, Verdun is the longest and most devastating battle of **The Great War**. By the end of Verdun, the war has broken down into a stalemate, but Germany still holds an advantage. In December of 1916, Kaiser Wilhelm offers to negotiate peace with The Entente Powers. **But Britain and France deliberately make impossible demands upon Germany as a condition for even negotiating.**

In spite of Germany's sincere efforts to stop the madness, somebody wants this senseless bloodbath to continue. But who? *And why?*

Battle of Verdun / Kaiser Wilhelm wanted peace all along.

DECEMBER, 1916
DIRTY BACK-ROOM DEAL KEEPS WAR GOING / ZIONISTS TO BRITAIN: "WE CAN BRING THE U.S. INTO THE WAR!"

By December 1916, the Central Powers have a clear advantage. France has suffered horrible losses. Russia is facing internal Red revolutionary chaos. Britain is under U-Boat blockade, *and not one square inch of Germany has been occupied*. Germany offers generous peace terms. Basically, Kaiser Wilhelm is willing to just call off the war and return to how things were.

That's when the Zionists make their move to fulfill Herzl's plan! **Chaim Weizman** and **Nathan Sokolow** approach the British with a dirty deal. The Zionists offer to use their international influence to bring the U.S. into the war on Britain's side, while undermining Germany from within. **The price that Britain must pay for U.S. entry is to steal Palestine from Ottoman Turkey (Germany's ally) and allow the Jews to settle there. (8)**

Though the official declaration of British support for a Jewish homeland is not be made public until 1917 (*Balfour Declaration*), the agreement was, in fact, reached in December of 1916. Soon after that, Zionist agitated anti-German propaganda was unleashed in the U.S. while the Zionists and Marxists of Germany begin to undermine Germany's war effort from within.

Chaim Weizman made the British an offer they couldn't refuse. In return, the Zionists want to see the Turkish Empire busted up and Palestine given to the Jews.

FEBRUARY, 1917
THE 'FEBRUARY REVOLUTION' TOPPLES RUSSIA'S ROYAL ROMANOV
FAMILY

As the Russian economy deteriorates and the war becomes unpopular, the **'February Revolution'** begins. Communists, Progressive Socialists, and disaffected soldiers combine to destabilize the already weakened reign of Czar Nicholas. The Tsar is forced to abdicate his throne and put under house arrest pending exile. Jews worldwide celebrate the abdication of the Russian Tsar.

A "center-left" coalition government consisting mainly of Socialists and Communists is established. A power struggle between the Democratic Socialists and the hard-core Communist (*Soviet-Bolshevik*) faction follows.

The Romanov Dynasty is over.

APRIL, 1917

WILSON BREAKS HIS PROMISE AND BRINGS THE U.S. INTO THE WAR!

During the weeks following the Zionist-UK dirty deal to steal Palestine, the Zionists deliver on their end of the bargain. **An intense propaganda campaign is suddenly unleashed in America.** The 1915 Lusitania incident is resurrected, along with hype over German U-boat warfare. A German contingency plan to ally with Mexico if the U.S. enters the war (*Zimmerman Note*) is falsely portrayed as a plot to attack America.

Citing various phony pretexts, on April 2nd, 1917, Wilson, who, according to Benjamin Freedman, was under blackmail over an affair he had when he was a Princeton professor, asks Congress for a Declaration of War. Congress complies. Regular forces of the small US military begin arriving in Europe, but it will be months before the full force of drafted men can be deployed.

U.S. Zionist Fred Rothman's iconic poster portrays Germans as monstrous "Huns"

APRIL, 1917
EXILED REDS BEGIN RETURNING TO RUSSIA

The terrorist Red leaders that Czar Nicholas had only exiled in 1905 now begin returning to Russia. **Vladimir Lenin** arrives from Switzerland, via Germany, with a stash of Zionist banker gold. **Leon Trotsky** arrives from New York with more money and a gang of Marxist-Jewish thugs. (9)

The Zionist-funded Communists immediately undermine the new provisional government. A violent coup is attempted in July, but the Bolshevik Reds are held back. Democratic Socialist **Alexander Kerensky** becomes Prime Minister as Bolshevik leaders go underground.

Back from Brooklyn, the killer Leon Trotsky (left) will join Lenin (center) in seeking to oust Kerensky (right)

APRIL, 1917
EDWARD BERNAYS FORMS PROPAGANDA COMMITTEE

Wilson establishes the **Committee on Public Information (CPI)** for the purpose of manipulating public opinion in support of the war. **Edward Bernays**, "*the father of American propaganda*" is a CPI member. A nephew of the psychoanalyst Sigmund Freud, Zionist Bernays boasts of his ability to control the public mind. He calls his scientific methods for controlling public opinion, "*the engineering of consent.*" In his 1928 book, *Propaganda*, Bernays explains:

"The conscious and intelligent manipulation of the habits and opinions of the masses is an important element in democratic society. Those who manipulate this unseen mechanism of society constitute an invisible government which is the true ruling power of our country. - We are governed, our minds are molded, our tastes formed, our ideas suggested, largely by men we have never heard of. It is they who pull the wires that control the public mind." (10)

Bernays and his CPI co-conspirators portray the American war effort as a holy crusade "*to make the world safe for democracy*", while at the same time spreading vile hate-filled propaganda directed towards Germany and its Emperor, Wilhelm II.

"Babies & Bayonets." In Europe and America, Germany was now the target of hateful and ridiculous war propaganda.

Bernays wrote the book on propaganda and manipulation; literally.

JUNE, 1917

**WILSON SIGNS MILITARY DRAFT INTO LAW / VICIOUS HATE PROPAGANDA
USED TO ATTRACT VOLUNTEERS**

America's military is very small, but its capacity to field and equip an army is great. The unpopular draft is instituted in 1917. By the war's end, under the idiotic pretext of "*making the world safe for democracy*" (*Bernays' slogan*), more than 2 million unsuspecting American men will have been sent to fight for Globalism and Zionism.

U.S. propaganda posters encouraged men to enlist by accusing the German "mad brutes" of crucifying women and children.

NOVEMBER, 1917
BRITAIN ISSUES 'THE BALFOUR DECLARATION' TO BARON WALTER
ROTHSCHILD

The Zionists have delivered on their end of the dirty deal made with the British in 1916. American entry into the war was delivered as promised. By formally, and *publicly*, issuing “**The Balfour Declaration**”, Lord Balfour is assuring the Zionists that Britain will fulfill its end of the deal after the war– the theft of Palestine!

The Declaration is delivered to the ‘Baron’ **Walter Rothschild**. It reads, in part:

“His Majesty's government views with favor the establishment in Palestine of a national home for the Jewish people, and will use their best endeavors to facilitate the achievement of this object.” (11)

The extraction of this promise from the British is one of the main reasons why the senseless war was kept going, and why America was finally dragged in. In Israel today, Balfour Day (*November 2nd*) is widely celebrated. The Palestinian Arabs observe it as a day of mourning.

“Dear Lord Rothschild” - Baron Walter Rothschild (left) received the Balfour Declaration from Lord Balfour.

OCTOBER 25, 1917*

'RED OCTOBER' / COMMUNISTS SEIZE CONTROL OF ST. PETERSBURG!

***NEW STYLE GREGORIAN CALENDER: NOV 7, 1917**

Socialist Prime Minister Kerensky struggles to keep a bad economy afloat, an unstable coalition government together, and a tired Russian nation in the war. The time is ripe for the Reds to stage another violent attempt at power. This time, Trotsky, Lenin and their evil gang will succeed. With backing from some Red troops - *many of whom had been brainwashed in 1905 Japanese POW camps by communist reading materials paid for by Jacob Schiff (12)* - the Capital City of Petrograd (*St. Petersburg*) is seized during the **October Revolution**, (*aka "Red October"*).

Kerensky flees for his life and the new Soviet regime immediately moves to pull Russia out of the war (*before Germany can beat them*). Outside of Petrograd, the predominantly Jewish Red government is not recognized as legitimate. A bloody civil war between the Jewish-led Reds and the Christian "Whites" is now in the making.

Red rabble-rouser Vladimir Lenin incites the hungry mobs.

FORBIDDEN HISTORY: QUOTE TO REMEMBER

"The Bolshevik leaders here (Russia), most of whom are Jews and 90 percent of whom are returned exiles, care little for Russia or any other country but are internationalists and they are trying to start a world-wide social revolution." (13)

David R. Francis, U.S. Ambassador to Russia, January 1918

1918-1921
'REDS' vs 'WHITES' / CIVIL WAR IN RUSSIA

After the fall of St. Petersburg to the Reds, a counter-revolutionary civil war will tear Russia apart for three more years. The various opponents of the 'Reds' are collectively referred to as 'The Whites', led mainly by **Admiral Kolchak**.

When it becomes apparent that a Red revolutionary army composed solely of workers and some ex-Tsarist troops is far too small to put down the counter-Revolution, Trotsky institutes mandatory conscription of the peasantry into the Red Army. Opposition to Red Army conscription is overcome by terror tactics. Hostages and their families are tortured and killed when necessary to force compliance.

Admiral Kolchak's Whites vs Trotsky's Reds

JANUARY, 1918
WILSON LAYS OUT A 14 POINT PEACE PROGRAM / GERMANY AND AUSTRIA-HUNGARY RESPOND POSITIVELY

Had it not been for America's 1917 entry into the war, the stalemated parties would have ceased fighting on their own and millions of lives would have been saved. But it would not be until 1918 that sufficient numbers of trained American recruits would be ready to deploy in combat operations.

Before fresh new rivers of American blood would be shed (*117,000 Americans would die of combat or disease-related causes between April and November of 1918*), both Germany and Austria-Hungary again communicate their desire for a peaceful resolution; just as they had previously been proposing to make a mutually acceptable peace with Britain and France all along.

In an address before the U.S. Congress, the puppet warmonger Wilson is forced to admit that, in response to his recent "14 Points" Statement, **Germany and Austria-Hungary have indeed expressed general agreement with Wilson's high-sounding proposals. (15)** But in the very next breath, Wilson casually dismisses these promising peace overtures (*referring to them as 'peace utterances'*) as unacceptable. Wilson's New York handlers (*Baruch, Schiff, Warburg, Morgenthau, Brandeis etc*) want their long-awaited war for Globalism (*the pre-planned 'League of Nations'*) and Zionism (*the British theft of Palestine*); and they certainly are not about to allow Germanic peace proposals to derail the NWO Express.

The most astonishing of Wilson's lies is his rosy description of what the eventual post-war peace is to be like. The fact that so many naive and war-weary Germans will later buy into Wilson's empty promises, will contribute to Germany's bizarre unconditional surrender and disarmament in November of that same year, 1918.

1- "Tells Germany She May Be Equal" 2- Wilson's phony peace talk carried the poison pill of the Globalists' 'League of Nations'.

SPRING, 1918
AFTER SUCCESSFUL SPRING OFFENSIVE, GERMAN TROOPS 'STABBED IN THE BACK' BY HOMEFRONT JEWS

The Reds of Russia can't fight a civil war at home and an external war at the same time. Lenin and Trotsky have no choice but to take Russia out of the war. Before the American troops can be deployed in large numbers, Germany diverts its troops from the pacified eastern front and stages a major western offensive.

The operation begins in March with an attack on British forces in France. The Germans advance 40 miles and Paris is just 75 miles away! **The Spring Offensive** is so successful that Wilhelm declares March 24 a National Holiday.

At this exact critical point, Marxists & Zionists in Germany stab their countrymen in the back. Marxist Trade Union leaders order factory strikes which deprive German troops of critical supplies. (15) The Jewish owned press, which had fanned war passions in 1914, suddenly turns sour on the war and begins ripping on the German military. German morale begins to fall quickly, as does industrial output. Recent recruits arrive at the frontline with a defeatist attitude as anti-war protests and general discontent spread throughout Germany.

The Great Offensive comes to a halt just as the Americans begin to arrive. German Zionists are betraying Germany so that Palestine can be taken from Germany's Turkish ally and given to the Jews (*Balfour Declaration*). German Jewish Marxists and "Democratic Socialists" also see a German defeat as a means to destabilize the nation and stage a revolution.

After the war, the treasonous betrayal of 1918 becomes known as "**The Stab-in-the-Back.**" Modern liberal "historians" dismiss this allegation as a "legend", but there is nothing mythical about it. **On the brink of final victory, Germany was betrayed from within - plain & simple.**

Post war cartoons depict Zionist-Marxists stabbing German soldiers in the back.

SUMMER, 1918
'THE YANKS ARE COMING!'

It had taken about a full year for America to get its military drafted, trained, and deployed under American command. By the summer of 1918, 10,000 fresh troops arrive *daily* at the front. About 120,000 of them will die in the Great War, 90,000 in combat, 30,000 from disease. In addition to the badly needed fresh blood, the French and British war machines are now being re-supplied by the industrial output of mighty America.

With the breakdown of the Spring Offensive, the tide turns against Germany and its allies. The Allied counter attack, (*100 Days Offensive*) begins in August. At the **Battle of Amiens**, the Allies advance 7 miles into German-held territory in just 7 hours. Back in Germany, the Jewish Press ignores the devastating effects of the Jewish-led factory strikes and Jewish-inspired defeatism. Instead, the newspapers blame General Erich Ludendorff for the recent German setbacks!

Fresh American boys arrived to kill German boys as the Jewish press of Germany shamelessly shifted the blame onto General Ludendorff.

1- Come on man! Join me in dying for Wilson's lies! 2- Dead American entangled in barbed wire. If only his mother, father, wife, kids, friends could have watched him die. What would they say to Professor Wilson?

JULY 16, 1918
TSAR NICHOLAS AND HIS ENTIRE FAMILY ARE BRUTALLY MURDERED

Tsar Nicholas II had hoped to be exiled to the UK while Kerensky was in power, **but his British "ally" had refused to take him in.** The **Bolsheviks (Communists)** now hold Nicholas, his wife Alexandra, his four daughters and young son under house arrest. Their Red captors force them to live on rations.

As a boy, Nicholas had witnessed the bombing murder of his grandfather, Alexander II, in 1881. Nicholas's tragic error was in failing to execute the Red scum, such as Lenin and Trotsky, after their failed 1905 revolution. Now, his misguided mercy returns to haunt him, and his family.

On the evening of July 16/17, 1918, the royal Romanov Family is awakened at 2AM, told to dress, and then herded into the cellar of the house in which they are being held. Moments later, Jewish Reds storm in and gun down the entire family, their doctor, and three servants in cold blood. Some of the Romanov daughters are stabbed and clubbed to death when initial gunfire fails to kill them. News of the brutal murder of the Romanovs will send shock waves throughout Russia, and all of Christian Europe.

A beautiful family - shot and stabbed to death like animals! As the shooting began, the Tsar tried to shield his young son.

1918
**BRITISH DIVERT MANPOWER SO AS TO FINISH OFF THE OTTOMAN
EMPIRE AND STEAL PALESTINE**

Britain's previous campaign against the Turks had ended in failure (*Gallipoli*). Now, with fresh and strong Americans arriving to fight the Germans in Western Europe, British troops are freed-up to concentrate on the Ottoman Empire. Britain covets the oil fields of the Middle East, but *the UK also has a debt to repay to the Zionist bosses who dragged the U.S. into the war.*

Assisting the Brits in the effort to steal Palestine are 10,000 American Jews who enlist to fight **not alongside their fellow Americans** in Europe, but with the British, who intend to seize their future home, Palestine. (16) See: The Jewish Legion

During this time, British airplanes drop leaflets over Germany. **Printed in Yiddish, the Balfour leaflets seek to win Jewish support in Germany** by promising the Jews a 'homeland' in Palestine after they have won the war. (17)

1- Vladimir Jabotinsky (left) led Jewish units in the fight against Turkey. 2- Leaving the Americans to do the heavy lifting against Germany, the British head south to dismantle the Ottoman Empire.

1918

**LENIN & TROTSKY ESTABLISH THE 'COMMUNIST INTERNATIONAL' /
VIOLENT RED PLAGUE GOES GLOBAL**

"All Power to the Workers" really means all power to the New World Order!

With the Russian Civil War raging, the *Communist International*, known as "**The Comintern**", is established in Moscow, Russia. The Comintern states *openly* that its intention is to fight "**by all available means, including armed force, for the overthrow of the international "bourgeoisie" (the entrepreneurial class) and for the creation of an international Soviet republic (world government).**" (18)

From 1918-1922, Comintern-affiliated Parties form in France, Italy, China, Germany, Spain, Belgium, the U.S. and other nations. All Communists operate under the direction of the Moscow Reds, who are themselves financed by the same Globalist-Zionist international bankers that created the Federal Reserve and brought about the Great War.

SEPTEMBER 2, 1918
THE 'RED TERROR' IS ANNOUNCED IN RUSSIA

The Russian Communists plan to strategically use terror to intimidate their White adversaries into submission. On orders from Lenin and Trotsky, the "Red Terror" is announced by the Jewish Red **Yakov Sverdlov**. The Red Terror is marked by mass arrests in the middle of the night, executions, and hideously creative tactics of torture. As many as 100,000 Russians are murdered in the Red Terror, carried out by Jewish-run **Cheka** (*secret police*).

Among the atrocities committed, often in view of victim's family members, are:

- 40,000 White prisoners publicly hanged in the Ukraine
- Burning coals inserted into women's vaginas
- Crucifixions
- Rapes of women of all ages
- Victims submerged in boiling oil or tar
- Victims doused with petrol and burned alive
- Victims placed in coffins filled with hungry rats
- Victims soaked with water, and turned into human ice-cubes in winter weather.
- Priests, monks, and nuns have molten lead poured down their throats (19)

The demoralizing terror takes a heavy psychological toll on the frightened Russian people. By 1922, many are broken into submission to the Red monsters of the Cheka.

1 & 2 - The horror of the Jewish Red Terror frightened Europe. Not since the days of Genghis Khan have so many Europeans been so brutally murdered. 3- Yakov Sverdlov was a mass murdering beast.

NOVEMBER 11, 1918
THE GREAT WAR ENDS / 'THE NOVEMBER CRIMINALS' BETRAY GERMANY
TO THE GLOBALISTS

By the fall of 1918, it is clear that Germany can no longer win the War. Its policy now is "to not lose it either." As he had in 1916, the Kaiser offers to negotiate peace on terms favorable to all. Though Germany cannot win, the Allies are not able to win either. Germany's Eastern front with Russia is closed. There are no Allied troops on German soil, the Capital, Berlin is 900 miles safely away from the front, and the German military is very capable of defending the homeland from any invasion.

But the home front is collapsing. Treasonous politicians, Marxist labor union leaders, and Zionist media moguls, combine to demoralize the people and destabilize Germany. The Kaiser is forced to step down, exiling to Holland. On November 11, '18, Marxists and liberals of the newly formed "Weimer Republic" (formed in the city of Weimar) lie down and roll over for the Allies!

Incredibly, at a time when the Allies do not have a single soldier on German soil, the Weimar traitors order the military to lay down their arms and withdraw from the front. Based on Wilson's empty promises of "peace without victory", the 'November Criminals' place Germany at the total mercy of the New World Order.

1- The armistice trap was signed in a railway car in Compiègne, France. 2- Patriotic German cartoon depicts politicians stabbing German troops in the back. 3- Jewish Reds seize Berlin that very day

NOVEMBER 11, 1918
AS JEWISH COMMUNISTS CAPTURE BERLIN / KAISER FLEES TO HOLLAND

In 1915, Jewish Reds **Rosa Luxemburg** and **Karl Liebknecht** founded the "**Spartacus League**" (named after NWO / Illuminati founder Adam Weishaupt's code name of "Spartacus"). In 1919, the group becomes the **Communist Party of Germany**. That same month, the Spartacists, aided by Jewish-Hungarian Red **Bela Kun**, take advantage of the post-war chaos, and stage a coup in Berlin. Kaiser Wilhelm, fearing the same fate as Tsar Nicholas, flees to Holland. He now regrets his past liberalism and denounces the "Jewish influence" that ruined Germany.

The Communist takeover of Berlin is short lived as veterans known as the '**Freikorps**' reclaim control from the Jewish Reds and their followers. Luxemburg and Liebknecht are captured and executed. The "Freikorps" has saved Germany from the same deadly fate that has befallen Russia, but the new "democratic socialist" Germany will soon face other serious problems. Just like the hard core Reds of Russia pushed aside the socialist Kerensky, the Reds of Germany will keep trying to grab absolute power from the "democratic socialists" of Weimar.

The German Freikorps saved Germany from the Soviet-style Communist bloodbath that Jewish Reds Luxemburg and Liebknecht were planning.

NOVEMBER, 1918
INJURED GERMAN ARMY CORPORAL REACTS BITTERLY TO NEWS OF THE SURRENDER

As a 25-year-old 'starving artist', **Adolph Hitler** had volunteered to fight for Austria in 1914. By that time, both of his parents had passed away. Afflicted with tuberculosis during youth, Hitler was rejected for military service. Hitler then pleaded with Bavarian authorities to allow him to fight for Germany. He served with great distinction, and was promoted to Lance Corporal after being awarded the German **Iron Cross 2nd Class** for bravery. In October '16, he was badly wounded and spends two months in a military hospital. He could have stayed home but chose to return to the frontlines.

In August of '18, Hitler is awarded the prestigious **Iron Cross 1st Class**. In October 1918, he is blinded by a British poison gas attack. While recovering his eyesight, Hitler hears of Germany's shameful capitulation. He is confused and outraged. The sacrifice and suffering of the German soldiers had been for nothing. The brave unknown painter from Vienna wants answers, and he won't rest until the 'November Criminals' (*his term*) are exposed and Germany's honor restored.

Hitler, seated left, was a heroic and highly decorated soldier.

JANUARY, 1919
THE PARIS PEACE CONFERENCE

The **Paris Peace Conference** is the meeting of the Allied victors to financially crush Germany and determine the new borders of the defeated nations. The Globalists devise a series of treaties (*Paris Peace Treaties*) that reshape Europe and the world. At its center are the leaders of the three 'Great Powers': **Woodrow Wilson (U.S.)**, Prime Ministers **David Lloyd George (U.K.)** and **Georges Clemenceau (France)**. *Germany is not invited and will have no say in the final decisions.*

The Globalists will dismantle existing nations and create new ones. Austria-Hungary and Turkey are carved up; their disparate peoples re-assigned to new states. The Conference also creates the framework for a future World Government, **The League of Nations**.

A Zionist delegation is also present. They had brought America into the war, and now it is time to collect payment for services rendered (*Balfour Declaration*). Former Arab territories of the Ottoman Empire are separated from Turkish rule and broken up into small states. Palestine is to become a British protectorate. **See: British Mandate**

The Zionist statement establishes the Jew's claim to a piece of Palestine, guaranteed by The League of Nations and exactly as Herzl had predicted in 1897! Jews from all over the world may now immigrate to British Palestine, but in controlled numbers. **The Arabs of Palestine (a 95% majority) were not consulted about this deal, and they are angry.**

Clemenceau, Wilson, & George front for the Globalist gangsters in Paris.

JUNE, 1919
GERMANY IS GANG-RAPED BY THE 'TREATY OF VERSAILLES'

Out of the **Paris Peace Conference** comes the barbaric and infamous "**Treaty of Versailles**". The cruelty of the Treaty is today recognized even by liberal historians. With Germany disarmed by its new government, the Globalists & Zionists proceed to rape the German nation; **a nation that did not want war, had tried to avert the war, and had offered to make peace on numerous occasions after the war had begun.**

The Treaty contains 440 clauses, 414 of which are dedicated towards punishing Germany for a war that it was imposed upon her!

Among the key provisions that a disarmed Germany and Austria (*Treaty of St. Germaine*) are forced to accept at gunpoint and while under a hunger blockade are:

1. Germany must accept 100% responsibility for the war.
2. German armed forces restricted to 100,000 men.
3. The industrial German Rhineland will be occupied by French troops for 15 years.
4. Kaiser Wilhelm II (*safe in Holland*) should be tried for "*offenses against international morality*".
5. The German region of West Prussia is given to the new nation of Poland.
Two million West Prussians are forcefully expelled from their homes, and East Prussia is left isolated from the rest of Germany!
6. The German Sudetenland region is put under the rule of the new nation of 'Czechoslovakia'.
7. The new state of Austria is forbidden from uniting with their brothers in Germany.
8. Germany is stripped of African colonies. Britain, France, & Belgium take them.
9. The coal-rich Saar region of Germany is placed under League of Nations control for 15 years. During this time, its coal is to be shipped to France.
10. The Baltic Sea port city of Danzig is separated from Germany and declared a "free city."
11. Germany is forced to pay massive war reparations in the form of money and natural resources. The crushing debt payments (*equal to 1 Trillion dollars in modern currency*) will devastate the German economy and soon cause a hyperinflationary monetary collapse.(20)

Defenseless Germany is kept under the hunger blockade until she agrees to the harsh terms. About 100,000 Germans die as a result of the post-armistice food blockade. (21)
The unjust and inhumane Treaty of Versailles will breed resentment and anger for year to come.

1- West Prussia is given to the new state of Poland. East Prussia is cut off from the rest of Germany! 2- German Sudetenland is assigned to the new state of Czechoslovakia

SECTION 3

1919 - 1933

THE COMPETING FORCES OF NATIONALISM AND GLOBALIST COMMUNISM

1919

UNKNOWN ADOLF HITLER SPARKS A MOVEMENT

When Adolf Hitler joins the **German Workers Party** (DAP) in 1919, he becomes only the 7th member of the nationalist group. The now 30-year old, self-educated artist from Austria has little money and no political connections. But his oratorical, organizational, and marketing talents propel him to leadership of the tiny band of brothers. Hitler's mesmerizing beer-hall speeches stop onlookers in their tracks. He denounces the Versailles Treaty, the occupation, the 'November Criminals', the Marxists, the Press, and the international bankers.

DAP membership then grows rapidly, recruiting unemployed young men and disgruntled ex-soldiers betrayed during the war. Hitler appeals to veterans because he himself was a frontline soldier, twice decorated for serious injuries sustained, and twice more for conspicuous bravery on the battlefield.

To draw recruits away from *both* the rival "right" Nationalist and "left" Socialist Parties, Hitler simply adds 'National' and 'Socialist' to the Party's name, making it NSDAP. (*They never called themselves "Nazis"!*). To draw people away from the Reds, Hitler also uses red flags, with a symbol of the ancient Aryans of Asia.

Adolf Hitler: A talented painter with a dream to save Germany.

Hitler designed the NSDAP flag. The "swastika" was a symbol of the ancient Aryan peoples who came from Asia and settled in Europe.

FEBRUARY 8, 1920

WINSTON CHURCHILL WARNS OF A WORLDWIDE JEWISH COMMUNIST CONSPIRACY

Lord of the Admiralty and Lusitania war criminal **Winston Churchill** is a supporter of Zionism (*Jewish state in Palestine*), but opposed to Jewish Communism. Although both movements trace back to the same Rothschild Crime Family, they sometimes appear - **to this day**- to operate at cross-purposes, and in conflict with each other.

In an editorial appearing in the Illustrated Sunday Herald entitled, '*Zionism vs Bolshevism*', Churchill argues that Jews should support Zionism as an alternative to Communism; missing the fact that both movements emanate from the same source. The future Prime Minister rails against "*the schemes of the International Jews*":

"This movement among the Jews is not new. From the days of Weishaupt to those of Karl Marx, and down to Trotsky (Russia), Bela Kun (Hungary), Rosa Luxemburg (Germany), and Emma Goldman (United States), this worldwide conspiracy for the overthrow of civilization and for the reconstitution of society on the basis of arrested development, envious malevolence, and impossible equality, has been steadily growing. It played, as a modern writer, Mrs. Webster, has so ably shown, a definitely recognizable part in the tragedy of the French Revolution.....It has been the mainspring of every subversive movement during the Nineteenth Century; and now at last this band of extraordinary personalities from the underworld of the great cities of Europe and America have gripped the Russian people by the hair of their heads and have become the undisputed masters of that enormous empire."

(1)

Zionism vs Bolshevism is a precursor of today's Neo-cons vs. Globalists rivalry.

1921 - 22

'WAR COMMUNISM' STARVES 10 MILLION TO DEATH!

Lenin's oppression of the Russian people breaks their strength and will to resist. **The Famine of 1921** is partly due to the folly of central economic planning, as well as to a deliberate effort to kill off any Russians still not willing to support the Red takeover. The Communists ran the money-printing presses to finance their civil war and welfare schemes. When inflation follows, they impose price controls, causing farmers to lose money by farming. Compounding the shortage is the Red seizure of seeds.

The horrific famine is then used to selectively feed those regions submissive to the Reds, and starve out those loyal to the Whites.

Starving Russians and Ukrainians resort to eating grass, or even cannibalizing the dead. The horror escalates when Lenin deliberately blocks foreign relief efforts. When the death toll reaches 10 million, Lenin finally allows relief. Were it not for the mostly American aid, the death toll for Lenin's cruelty would have doubled.

Starving children and corpses of the 1921 Soviet Famine

JULY, 1921

**NEW YORK TIMES PUBLISHES SOVIET CLAIM THAT 6 MILLION JEWS
FACE EXTERMINATION BY 'WHITE' COUNTER-REVOLUTIONARIES**

BEGS AMERICA SAVE 6,000,000 IN RUSSIA
New York Times (1857-Current file); Jul 20, 1921;
ProQuest Historical Newspapers The New York Times (1851 - 2006)
pg. 2

**BEGS AMERICA SAVE
6,000,000 IN RUSSIA**

**Massacre Threatens All Jews as
Soviet Power Wanes, Declares
Kreinin, Coming Here for Aid.**

Copyright, 1921, by The Chicago Tribune Co.
BERLIN, July 19.—Russia's 6,000,000
Jews are facing extermination by mas-
sacre. As the famine is spreading, the
counter-revolutionary movement is gain-
ing and the Soviet's control is waning.
This statement is borne out by official
documents presented to the Berlin Gov-
ernment, which show that numerous po-
groms are raging in all parts of Russia

Yet again!

1922

**THE REDS WIN THE RUSSIAN CIVIL WAR / THE 'SOVIET UNION' (U.S.S.R.)
IS FORMALLY ESTABLISHED**

At the conclusion of the Red Terror, Red Famine, and Red-White Civil War in 1922, Lenin and Trotsky formally establish the Soviet Union with its capital city in Moscow. The former Russian Empire is now also known as the USSR (*Union of Soviet Socialist Republics*).

The Communist giant spans Eurasia. Of its multi-ethnic "republics" the Russian republic is by far the largest and most populated. The well-known criminal brutality of the Soviets shocks the world, as do the Communist declarations to overthrow all other nations. For these reasons, three consecutive Republican Presidents (*Harding, Coolidge, Hoover*), will refuse to diplomatically recognize the Soviet Union.

Phony symbolism; The hammer & Sickle on Soviet flag symbolize Communist love for "the workers." The enormous Russian Empire is now the evil Soviet Empire.

OCTOBER, 1922
'THE MARCH ON ROME' / BENITO MUSSOLINI'S FASCISTS SAVE ITALY
FROM THE COMMUNISTS & LIBERALS

The global economic Depression that follows World War I gives the Reds and socialists an opportunity to agitate in post war Italy. **Benito Mussolini** and his Fascist Party decide to act before the "democratic" Reds can get any stronger.

In October of '22, Mussolini declares before 60,000 people at the Fascist Congress in Naples: **"Our program is simple: we want to rule Italy."** Fascist "Black-shirts" capture the strategic points of Italy. Mussolini then leads a March of 30,000 men on the Capital City of Rome. On October 28, a sympathetic King Victor Emmanuel III - whose father had been murdered by a Red in 1900 - grants political power to Mussolini. Mussolini is supported by veterans and the business class.

The corrupt left-wing political parties are eventually shut down. Under "Il Duce's" rule, the pro-business Fascist Party takes control and restores order to Italy. Fascism combines an honest and sound monetary system with a mix of free enterprise and state regulated corporatism.

Mussolini's 'March on Rome': "Communism is a fraud, a comedy, a phantom, a blackmail."

(2)

JANUARY 11, 1923
FRANCE INVADES GERMANY'S RUHR REGION AFTER GERMANY IS LATE
ON EXTORTION PAYMENTS

More than four years have passed since Germany's complete and total surrender at the end of The Great War. The poor & hunger-stricken German nation is now having difficulty in making the massive reparations extortion payments imposed by The Treaty of Versailles. Having already destroyed the value of Germany's currency, the Allies now demand to be paid in timber and coal. Extortionist allied troops move in for a "shakedown."

In a further humiliation of an already occupied Germany (*Rhineland*), 60,000 troops from Belgium, France, and the French African colonies expand the occupation into the defenseless Ruhr (*an industrial region of Germany*). While German children go hungry, the Allies collect their stolen loot of physical German commodities. Machine gun posts are set up in the streets as Allied troops take food and supplies from German shopkeepers. Other than stage passive demonstrations, there is nothing the disarmed, humiliated, and hungry German people can do about the French abuse.

Shaking down Germany! France and Belgium expanded the occupation of industrial parts of Germany. The invaders killed 132 disobedient Germans.

1923

GERMAN SUPER-INFLATION WIPES OUT THE MIDDLE CLASS

With Allied troops occupying the Ruhr, and the German Mark losing its value to inflation, Germany in '22-23 goes through a horrific *hyperinflation*. The socialist Weimer Government and the Warburg/Rothschild Central Bank resort to massively expanding the money supply, mostly to cover the crushing debt imposed by the Versailles Treaty, but also to keep the Weimar Republic's welfare state afloat.

The life savings of the German people is wiped out as *prices double every 2 days for 20 straight months!* Workers are paid daily, so that they may go food shopping before prices double again. Many Germans refer to their devalued money as “**Judfetzen**”, (*Jewish confetti*). (3)

This leads to more chaos and another attempt by the Communists to stage a revolution. As they had during the war, the Marxist Trade Unions call for strikes at a time when Germany is most vulnerable. To pacify the striking workers, the Weimar / Reichsbank complex pumps even more paper debt money into the economy.

1- Germans needed wheelbarrows full of paper money to go shopping. 2- 20 BILLION Marks for a postage stamp! 3- Mark wallpaper.

NOVEMBER 8, 1923

'THE BEER HALL PUTSCH' / HITLER ATTEMPTS A COUP IN BAVARIAN CITY OF MUNICH

Righteous anger is boiling over the hyper-inflation and the new French-Belgian occupation. Hitler decides that the time is right to seize power from the local government in Munich. Hoping that war veterans will join the revolt and move against the national government in Berlin, Hitler uses a rally in a Munich 'Beer Hall' to launch a coup.

The local uprising, or "putsch", is ignited by Hitler's moving speech, but fails to sustain itself as troops open fire on the nationalist rebels, killing 16 of them. Hitler and others are arrested and tried for treason. At his trial, Hitler uses the occasion to spread his ideas, which are then published in the newspapers. The judge is impressed, and issues a lenient sentence for the rebels. Though the Munich coup has failed, the legend of the great orator grows, attracting new followers by the day. Membership in Hitler's NSDAP tops 20,000 by year's end.

A crowd turned out to support Hitler. Hitler and Ludendorff were arrested.

JANUARY 21, 1924
LENIN DIES / PSYCHO JOSEPH STALIN TAKES OVER THE USSR

When Lenin dies in 1924, **Joseph Stalin**, Secretary of the Communist Party Central Committee, skillfully outmaneuvers Red Army leader **Lev Trotsky** to take leadership of the USSR. Stalin will eventually expel Trotsky from the Party, then from the USSR itself. Finally, he will have his Marxist rival axed through his brain by a Soviet agent in Mexico.

Stalin's brutality instills fear not only in the enslaved people of the Soviet Union, but also in the hearts of fellow Communists that the paranoid Stalin believes may challenge his leadership. The egomaniac renames a city after himself (*Stalingrad*), and erects statues of his likeness in town squares. From time to time, Stalin will "purge" many of his own Red comrades, as well as wives. He dumps his first wife, and drives his second, (*as well as one of his sons*) to suicide.

In years to come, Stalin's chilling crimes against humanity will make Lenin's Red Terror and Red Famine seem like minor infractions by comparison.

Lenin (l) was a pussycat compared to the genocidal Stalin and his Jewish 'right hand man' Lazar Kaganovich. It was Kaganovich who ordered the demolition of Russia's grand and historic Christ the Savior Cathedral.

FORBIDDEN HISTORY: QUOTE TO REMEMBER:

"You must understand, the leading Bolsheviks who took over Russia were not Russians. They (Bolshevik Jews) hated Russians. They hated Christians. Driven by ethnic hatred they tortured and slaughtered millions of Russians without a shred of human remorse. It cannot be overstated. Bolshevism committed the greatest human slaughter of all time. The fact that most of the world is ignorant and uncaring about this enormous crime is proof that the global media is in the hands of the perpetrators."

Aleksandr Solzhenitsyn, Russian historian and literary figure (4)

AUGUST, 1924

THE DAWES PLAN / ZIONIST BANKERS REFINANCE GERMANY'S DEBT

In 1924, a refinancing of Germany's reparations debt, as well as Allied debt to the US Treasury (*which in turn is indebted to the Fed*) is worked out. The terms are still harsh, but the German economy and currency are temporarily stabilized. In 5 years the Dawes plan will also fail, and be replaced by the Young Plan. The reality of the **Dawes Plan**, named after US Vice President Charles Dawes, is that Dawes himself has little to do with it. It was the Zionist-Globalist bankers imposing the new plan. Former UK Prime Minister **David Lloyd George** reveals:

“The international bankers dictated the Dawes reparations settlement. The protocol, which was signed between the allies and Germany, is the triumph of the international financier. Agreement would never have been reached without the brutal intervention of the international bankers. They swept statesman, politicians, and journalists aside, and issued their orders with the imperiousness of absolute Monarchs, who knew there was no appeal from their ruthless decrees. The Dawes report was fashioned by the Money Kings.” (5)

The International Financial System
Under the Dawes Plan and Young Plan
1924-30

The circular Dawes Scam reworked Germany's debt. David Lloyd George confirmed that it was the International Bankers, not the politicians, who dictated the terms.

1925
HITLER PUBLISHES 'MEIN KAMPF'

During his imprisonment of 1924, Hitler had dictated '**Mein Kampf**' (*My Struggle*). His close associate **Rudolf Hess**, imprisoned with Hitler, typed out the dictation for the book, which was published in 1925. In it, Hitler places the blame for Germany's sorry condition upon a Global conspiracy of Marxists and Finance Capitalists.

According to Hitler, this global conspiracy for world government, directed by Jewish bankers, engineered Germany's loss of The Great War, the Russian Revolution, the Versailles Treaty, and the resulting hyperinflation that devastated Germany. He accuses the elite Marxist Jews of Germany of controlling newspapers and banking, fomenting wars, and corrupting the art, culture and morality of Europe.

Mein Kampf combines elements of a political manifesto and an autobiography along with discussions of history, philosophy, and economics. Originally written for the followers of National Socialism, *Mein Kampf* quickly grows in popularity, making Hitler a wealthy man.

Mein Kampf was first written in prison. Hitler spoke while Hess (4th from left) typed. The book is still banned in U.S. occupied Germany today.

1926
ZIONIST DAVID SARNOFF ESTABLISHES NBC RADIO

David Sarnoff was born in a small Jewish village in Tsarist Russia and immigrated to New York in 1900. At the age of 15, he joined the Marconi Wireless Telegraph Company of America, starting a 60-year career in electronic communications.

By 1919, Sarnoff is General Manager of RCA radio. In 1926, Sarnoff's RCA forms NBC, the first major broadcast network in the U. S. Sarnoff is instrumental in building the AM broadcasting radio business which became the preeminent public radio standard for the majority of the 20th century. During World War II, he will serve under General Eisenhower as a "Communications Consultant" (*psychological warfare*). (6) Sarnoff, who had no military experience, would be awarded the rank of Brigadier General.

When television in America is born under the name of the National Broadcast Corporation, the first TV show aired at the New York World's Fair and was introduced by Sarnoff himself. Leadership of RCA-NBC eventually passes down to Sarnoff's eldest son, **Robert Sarnoff**, one of the husbands of Felicia Schiff-Warburg of the two famous banking families. Franklin Roosevelt Jr. (*son of FDR*) was also an ex-husband of Felicia Schiff-Warburg.

The Sarnoff Family will control RCA-NBC TV for more than 60 years.

Sarnoff was an immensely powerful media giant of the 20th century. He would later serve as a Psychological Warfare specialist during World War II.

APRIL, 1927
CIVIL WAR IN CHINA / MAO'S REDS vs CHIANG'S NATIONALISTS

A major civil war breaks out in China between the governing Kuomintang (KMT or Chinese nationalist Party) and the Communist Party of China (CPC). The anti-Communist **Chiang Kai Shek** leads the KMT. The Red guerillas are led by **Mao Tse Tung**, who himself is supported by Comintern boss Joe Stalin. This bloody civil war will eventually blend into the Asian theater of World War II vs Japan, and finally end with Communist victory in 1949.

Mao was Stalin's agent in China. Combined, the 2 monsters murdered as many as 100 million people. Left: Chiang Kai Shek

1928

ZIONIST WILLIAM PALEY TAKES OVER CBS RADIO

William S. Paley (*Paloff*) is the son of Jewish immigrants who came from the Ukraine region of the Czarist Russian Empire. In 1928, the 27-year old businessman secures majority ownership of the CBS radio network (*of which his father Samuel Paloff had been part owner*). Within the next decade, Paley expands CBS into a national powerhouse with 114 affiliate stations.

During World War II, Paley, like Sarnoff of NBC, will also serve under General Eisenhower as a colonel in the *Psychological Warfare* branch of the Office of War Information. (7)

As the King of the CBS radio (and later TV), Paley is without question, one of the most powerful figures of the 20th Century. With David Sarnoff already controlling RCA-NBC, and Paley now in control of CBS, the important pre-TV medium of radio is now mainly under Zionist control..

Like Sarnoff's NBC, Paley's CBS will shape what Americans believe for many years to come. Paley lived until 1990.

1928

STALIN SEIZES THE LAST OF RUSSIA'S FARMS / RESISTERS ARE KILLED

As part of Stalin's first "5 Year Plan", the small farmers of the Soviet Union are forced into a collectivization scheme. The government, not the market, now controls output and sets prices. Land, livestock, and equipment become property of "the people" (*the State*). Reluctant farmers (*kulaks*) are smeared in the Soviet press as "greedy" "capitalists." Those who continue to resist the state's directives are murdered or imprisoned.

Thousands of private farmers are killed, but the really massive death tolls will occur during the famine of the early 1930's. Like all centrally planned economic schemes, in which "intellectuals" think they know better than the actual farmer, Stalin's collectivization, and other "5-Year Plans", yield only low living standards for the Soviet people.

The bestial Stalin cruelly dispossessed the Kulak farmers. Quote attributed to Stalin: "One death is a tragedy. One million deaths is a statistic." (8)

OCTOBER, 1929
THE FEDERAL RESERVE CRASHES THE STOCK MARKET / ENGINEERS
'THE GREAT DEPRESSION'

In the late 1920's, the privately owned U.S. Federal Reserve's policy of "easy money" had made it profitable for investors to borrow money at artificially low interest rates, and then purchase stocks with the money. **Like two con men working a 'mark', the Zionist Fed pumps out credit while the Zionist press hypes the Stock Market "rally"**. As surely as night follows day, a massive bubble is inflated.

In 1929, the Fed suddenly hits the brakes on the money supply with a "tight money" policy. When the adjustment to the Fed's bubble occurs, the Stock Market collapses. Investors big and small are ruined. Instead of loosening up the money supply to enable debtors to pay down old debt, the Fed tightens even more. The sudden shortage of currency creates a tidal wave of bankruptcies across the U.S., as debtors cannot get their hands on enough money to pay off old loans. The well connected then swoop in to buy up assets at bargain prices.

The press, the Reds, and the idiot liberals will blame "capitalism" and Republican policies for the coming *worldwide* Great Depression, while deceitfully ignoring the *deliberate* role of Warburg/Rothschild Federal Reserve.

1- Every newspaper in America led with the story of the horrifying October crash. 2- In later years, future Fed Chairman Alan Greenspan admitted that the Fed actually caused the Great Depression. (9) ("inadvertently" according to him)

SEPTEMBER, 1930

HITLER'S NSDAP BECOMES 2ND LARGEST PARTY IN GERMANY

The worldwide Great Depression hits debt-heavy Germany especially hard as loans from U.S. banks dry up. The people had already been worn out by the Versailles reparations, the unjust war guilt, the 1920's inflation, and chronic unemployment. There is a real fear among many that a hungry Germany may yet fall to Communism.

As a result, the NSDAP makes its first major electoral breakthrough. Hitler's party wins 6 million votes (18% of vote), increasing its number of seats in the Reichstag (*German parliament*) from 12, to 107. NSDAP is now second only to the 143 seats held by Germany's socialist party, the Social Democrats. The Communist Party also gains 23 seats, raising its Reichstag representation to 77 Reds in the Reichstag, plus any secret members posing as Social Democrats.

On his way up; supporters salute Hitler after the NSDAP's success in the elections. His message is spreading fast, but the so are the empty promises of the Communists.

General Leon Degrelle on the education of Adolf Hilter

"Hitler was self-taught and he made no attempt to hide the fact. The smug conceit of intellectuals, their shiny ideas packaged like so many flashlight batteries, irritated him at times. His own knowledge he had acquired through selective and unremitting study, and he knew far more than thousands of diploma-decorated academics.

I don't think anyone ever read as much as he did. He normally read one book every day, always first reading the conclusion and the index in order to gauge the work's interest for him. He had the power to extract the essence of each book and then store it in his computer-like mind. I have heard him talk about complicated scientific books with faultless precision, even at the height of the war.

**Belgian SS volunteer General Leon
Degrelle with Hitler**

His intellectual curiosity was limitless. He was readily familiar with the writings of the most diverse authors, and nothing was too complex for his comprehension. He had a deep knowledge and understanding of Buddha, Confucius and Jesus Christ, as well as Luther, Calvin, and Savonarola; of literary giants such as Dante, Schiller, Shakespeare and Goethe; and analytical writers such as Renan and Gobineau, Chamberlain and Sorel.

He trained himself in philosophy by studying Aristotle and Plato. He could quote entire paragraphs of Schopenhauer from memory, and

for a long time carried a pocket edition of Schopenhauer with him. Nietzsche taught him much about willpower.

His thirst for knowledge was unquenchable. He spent hundreds of hours studying the works of Tacitus and Mommsen, military strategists such as Clausewitz, and empire builders such as Bismarck. Nothing escaped him: world history or the history of civilizations, the study of the Bible and the Talmud, Thomistic philosophy and all the masterpieces of Homer, Sophocles, Horace, Ovid, Titus Livius and Cicero. He knew Julian the Apostate as if he had been his contemporary.

His knowledge also extended to mechanics. He knew how engines worked; he understood the ballistics of various weapons; and he astonished the best medical scientists with his knowledge of medicine and biology.

The universality of Hitler's knowledge may surprise or displease those unaware of it, but it is nonetheless a historical fact: Hitler was one of the most cultivated men of this century. Many times more so than Churchill, an intellectual mediocrity; or than Pierre Laval, who had a merely cursory knowledge of history; or than Roosevelt; or Eisenhower, who never got beyond detective novels. (10) - Leon Degrelle (1993)

DECEMBER, 1931
SHOCK CLAIM OF 6 MILLION JEWS FACING STARVATION IN SOUTH-EASTERN EUROPE

MONTREAL, TUESDAY, DECEMBER 29, 1931.

**WAY LAUNCHES
 W DEPARTMENT**

on of Communications
 inaugurated by Can-
 adian Pacific

NEIL NAMED CHIEF

Covers Supervision
 All Lines — Other
 motions and Retire-
 ments Noted

ing with the new year, an-
 dition will be added to the
 mts of the Canadian
 tallway, the Department of
 ications. This Inform-
 s announced yesterday by
 all, vice-president of the
 he department will have
 on over the company's
 , telephone and radio
 ing services.
 ad of the department will
 . Neil, who succeeds John
 on his retirement.
 hanges are announced by
 nt Hall, as follows: T.
 to be general manager

**SIX MILLION JEWS
 FACE STARVATION**

Bad Conditions in South-
 Eastern Europe Reported
 by Rabbi Wise

FEARS CRISIS AT HAND

Chairman of American Joint
 Distribution Committee
 Makes Appeal to Cana-
 dian Jewry for Help

Six million Jews in Eastern Eur-
 ope face starvation, and even
 worse, during the coming winter.
 If additional funds are not col-
 lected by the American Joint Dis-
 tribution Committee to meet an
 estimated budget of \$2,500,000 un-
 precedented havoc and misery will
 rule to the everlasting shame of
 humanity at large, Rabbi Jonah
 Wise, of New York, chairman for
 1931, told a large gathering of lead-
 ers in Montreal Jewish communal
 life at a luncheon meeting at the
 Montefiore Club, Goy street, yester-
 day.

themselves and to
 responsible for the
 The Christmas t
 of Mrs. Rutherford
 S. T. Blacklock &
 Sutherland; while
 home present incl
 Angus, president;
 berion, honorary
 Mrs. W. A. Gra
 treasurer.

The 60 children
 between the ages
 a splendid Chris
 On Friday they v
 eal dinner with
 pudding. At thi
 presented prizes
 and obedience du
 senior and junior
 donated by Mr. i
 six dolls for the
 given by Forbes
 great surprise, a
 ent for each child,
 Christmas seals a
 much appreciated
 ren Hale.

Rotarians' I

The first family
 real Rotary Club
 day in the Windsor
 wives, sons and d
 the members of th
 ular weekly ju
 Over 600 guests
 the meeting will
 instead of 12.45.

The speaker will
 Douglas, and Mrs.
 sing several solos.
 will be broadca
 CKAC at 1.10 p.m.

**AWARD OF \$
 Decision Rende**

*Yet again, another baseless
 newspaper claim of 6 million
 Jews facing death:*

1932

STALIN & KAGANOVICH ENGINEER ANOTHER FAMINE

The Holodomor (*Ukrainian translation: Killing by hunger*) was a man-made famine occurring mainly, but not exclusively, in the Ukrainian Republic of the Soviet Union during 1932-33. The famine was caused partly by the folly of Stalin's latest economic scheme, and partly due to a deliberate, strategic terror plan engineered by Stalin's powerful Jewish brother-in-law, **Lazar Kaganovich**.

Encyclopedia Britannica estimates 8 million people, 5 million of them Ukrainian, were starved to death by the Stalin-Kaganovich famine. Some estimates run as high as 10 million. The famine-genocide is aimed at stamping out anti-communist resistance as well as starving anti-Red peasants in Belarus, Kazakhstan and Russia.

Despite Soviet denials of the famine and a news blackout in most of the US Zionist/Globalist press, the truth of the Holodomor was indeed known to the West. Unlike Lenin's terror famine of 1921, this time **no outside assistance is permitted into the Soviet Union**. Millions die a slow death and people resort to cannibalism. With this famine, Stalin and his henchmen destroy any remaining resistance to the Red Revolution.

Lazar Kaganovich: "The Butcher of Ukraine" had also blown up the Cathedral of Christ the Savior.

JULY & NOVEMBER, 1932
NSDAP SCORES BIG IN TWO ELECTIONS / BECOMES LARGEST PARTY IN REICHSTAG

German elections in 1932 are held under violent conditions. NSDAP "brown shirts" clash in the streets with Red paramilitary. Hitler's party scores major gains, winning 230 Reichstag seats. It is now the largest political body, but it is still not a majority in the 608 member body.

Political deadlocks trigger another election in November: NSDAP: 196, Social Democrats: 121, Communists: 100, Center Party: 70, and 9 minor parties split 100 seats. Germany's chaotic politics are paralyzed and divided.

The brutal "austerity" policies of Chancellor Heinrich Brüning had shrunk the economy by about 25%, but still did not prevent the German budget deficit from growing. **Unemployment tops 30% as desperate Germans commit suicide by the 10's of 1000's.**

In addition to a Parliamentary Reichstag and a Chancellor, Germany has a President with unique powers. President **Paul von Hindenburg** was a World War I Field Marshall and is a national hero. Politically, he is a non-Party Independent. On the basis of the NSDAP's 196 seats, and in order to end the gridlock, Hitler asks Hindenburg to appoint him as Chancellor. Hindenburg refuses Hitler's request.

1932 Parade: As economic conditions in Germany worsen, NSDAP becomes the largest political party. Hitler now has a platform for addressing the nation.

1866 - 1933
AN EPIDEMIC OF RED MURDER & TERROR

To better understand and appreciate the legitimate fear of Communist & Anarchist revolutionaries (*Reds*) that affected many Germans and Europeans prior to World War II, it is important to review the shocking record of high profile murders and acts of terror that occurred in Europe and America during the preceding decades. It is equally important to understand that the fanatical Anarchist & Communist street radicals (“Reds”), who carry out these bold attacks, are only the blind tools of the NWO Globalists who fund and control their organizations.

- 1866:** Unsuccessful assassination attempt made on German Chancellor Bismarck.
- 1874:** A 2nd unsuccessful assassination attempt is made on Bismarck.
- 1878: (May)** Unsuccessful assassination attempt is made on German Kaiser Wilhelm.
- 1878: (June)** A 2nd unsuccessful assassination attempt is made on Kaiser Wilhelm.
- 1881:** Tsar of Russia is assassinated after *four previous attempts* had failed.
- 1893:** Mayor of Moscow is assassinated.
- 1884:** Reds kill 8 policemen in Chicago.
- 1894:** Prime Minister of France is assassinated.
- 1897:** Prime Minister of Spain is assassinated.
- 1900:** King of Italy is assassinated.
- 1901:** U. S. President William McKinley is assassinated.
- 1905:** Unsuccessful assassination attempt made on King and Queen Consort of Spain.
- 1905:** Grand Duke of Russia is assassinated.
- 1908:** King and Crown Prince of Portugal are assassinated.
- 1911:** Prime Minister of Russia is assassinated.
- 1918:** Tsar of Russia and his entire family are murdered.
- 1919:** Reds bomb Wall Street in New York; 38 people killed.
- 1919:** Private home of U.S. Attorney General A. Mitchell Palmer is bombed.
- 1922:** Unsuccessful assassination attempt is made on the President of France.
- 1932:** Package bomb destroys home of U.S. Judge Webster Thayer, injuring his wife
- 1933:** The Mayor of Chicago is assassinated.

1918-1933: The Soviet Union headed by former street-radicals Lenin, Trotsky, Stalin et al, murders, tortures and imprisons **scores of millions** of innocent people. That’s what happens when Red revolutionaries actually take over a government!

Murder – Murder – Murder
Reds kill Tsar Alexander (Russia), King Umberto (Italy), President McKinley (US)

SECTION 4

1933 - 1939

THE RISE OF HITLER AND THE PLOT TO TAKE HIM DOWN

1933

PRESIDENT HINDENBURG NAMES HITLER AS CHANCELLOR / REDS CALL FOR LABOR STRIKES

After two parliamentary elections in 1933, Germany remains ungovernable as the Socialist and Communist Parties continue to oppose the NSDAP. President Hindenburg is concerned that the Reds will exploit the chaos and attempt another revolution in Germany. Hitler's NSDAP is the only group that can prevent this.

To protect Germany from Communism, Hindenburg relents and allows Hitler to become Chancellor of Germany. Hitler's powers are limited, but the NSDAP now holds the upper hand in what is still a very unstable government.

The Communist Trade Union leaders move quickly to destabilize Hitler, calling for massive strikes. Meanwhile in the U.S., the Zionist Sulzberger-owned New York Times kicks off an anti-Hitler campaign on its front page of January 31, 1933. Zionist Sarnoff's NBC and Zionist Paley's CBS soon follow.

1- Chancellor Hitler shows his respect for Marshal Hindenburg 2- A Communist propaganda poster threatens violence against the Hitler-Hindenburg system.

FEBRUARY 27, 1933
**RED TERRORISTS SET FIRE TO THE REICHSTAG / HITLER IS GRANTED
EMERGENCY POWERS**

Four weeks after Hitler's appointment as Chancellor, angry Reds set the **Reichstag** (*Parliament*) on fire. Local police catch a Dutch Communist named **Marinus Vander Lubbe** on the premises. He had just arrived in Germany a few weeks ago. The fire was to have been the start of the Red-instigated civil war, aimed at toppling the crumbling Weimar state before Hitler and the NSDAP could establish themselves.

Hindenburg and Hitler act fast. Emergency decrees are issued and Communist leaders are rounded up. The Red Revolution backfires. Instead of plunging Germany into civil war, the Reichstag Fire starts a chain of events that leads to the **The Enabling Act** and Hitler's consolidation of power. NSDAP becomes Germany's only Party as the Weimar Republic is swept away by **The Third Reich**, led by "The Fuehrer" (*leader*).

Some modern historians promote the theory that Hitler staged the fire himself and then blamed the Reds for it. *There is no evidence at all to support this theory.* It is a baseless claim that ignores both the violent history and the standard destabilization tactics that the Communists are well known for.

The Reichstag fire backfired on the Communists! Above: Marinus Vander Lubbe

MARCH, 1933

FDR BECOMES PRESIDENT AND SERVES THE NEW WORLD ORDER

New York Governor and Globalist puppet **Franklin Delano Roosevelt, (FDR)** defeats President Hoover in a 1932 landslide. Upon taking office in 1933, FDR (*a cousin of Teddy Roosevelt*) moves quickly to remake America into a welfare state. His expensive schemes, known as "**The New Deal**" take shape in "the first 100 days". FDR uses the economic crisis, which was created by his handlers, as the pretext for this expansion of government power, ignoring the fact that it was the Federal Reserve's artificial manipulation of currency and stocks, *not the free market* that caused the crisis.

The New Deal will be a colossal failure. It's reckless spending, high taxes, and ballooning deficits will only prolong the Depression and lead to even more expensive schemes, exactly what the Globalist Fed bankers want. The debt-driven economic calamity that the U.S. is headed towards today has its roots in FDR's fundamental transformation of the American Republic into a perpetual warfare and welfare state.

1- The grinning phony will surpass the warmongering evil of his late cousin Teddy. 2- FDR with his billionaire supporter and unofficial "advisor", Bernard Baruch. At that time, Baruch was the most powerful of the New York Jewish financiers.

MARCH, 1933
HITLER BECOMES FUEHRER AND DEFIES THE NEW WORLD ORDER

Like FDR, Hitler came into true *authoritative* power in March 1933. Like FDR, Hitler inherits an economic disaster. Like FDR, Hitler's "first 100 days" in office are marked by a flurry of determined activity. **But the similarities end there.**

Whereas FDR is implementing all of the Globalists' economic and foreign policy plans, Hitler is openly defying the Globalists. He implements the following policies:

- * Pulls Germany out of the Globalist League of Nations
- * Bans the Communist Party and arrests its leaders
- * Replaces the national Marxist Trade Unions with company unions
- * Implements the "Strength Through Joy" affordable luxury vacation program
- * Establishes NSDAP as Germany's only political Party
- * Ends reparations payments from the Versailles Treaty/Dawes Plan
- * Takes control of Germany's Reichsbank and issues debt-free currency
- * Restricts Jewish ownership of radio and newspapers
- * Cuts taxes and provides incentives for mothers to stay home and raise their children
- * Relaxes the strict "gun control" laws of the previous government
- * Rebuilds German infrastructure and initiates the Autobahn Highway system

The Globalists & Marxists have lost control of Germany!

***Hitler becomes a living legend as his policies begin to put Germany back on its feet.
Meanwhile, a subtle propoganda campaign is launched against him in the West.***

MARCH, 1933
INTERNATIONAL JEWRY DECLARES WAR ON GERMANY

Jewish leaders formally issue a "Declaration of War" against Germany. On March 23, 1933, 20,000 Jews protest at New York's City Hall. Rallies and boycotts are directed against German goods. The front page of the March 24, London Daily Express carries the headline: "*Judea Declares War on Germany*".

Jewish leaders are quoted as calling for "Holy War" against the German people:

"The Jewish wholesaler will quit his house, the banker his stock exchange, the merchant his business and the beggar his humble hut, in order to join the holy war against Hitler's people.....Germany is now confronted with an international boycott of its trade, its finances, and its industry." (1)

On March 27, '33, 40,000 Jews and other assorted Reds gather in Madison Square Garden to protest the new Chancellor. The NY Daily News front page blares: "*40,000 Roar Protest Here Against Hitler.*"

Worldwide Jewish leadership is firing the opening propaganda shots of what, in due time, will escalate into World War II. Hitler responds to the false "atrocities" charges being made against the new Germany, stating on March 28: "*Lies and slander of positively hair-raising perversity are being launched against Germany.*" (2)

1- 1933 / Daily Express (London): "*Judea Declares War on Germany.*" 2- 1933 / NY Daily News: "*40,000 Roar Protest Against Hitler*"

International Jewry openly declares a sanctions war on Germany!

JUNE, 1933
ZIONIST – GLOBALIST FEDERAL RESERVE CHAIRMAN BUYS THE WASHINGTON POST

The **Washington Post** is one of many businesses to go bankrupt during the Great Depression. Owner Ned McLean unloads The Post at a bankruptcy auction. The buyer is Zionist **Federal Reserve Chairman Eugene Meyer**. Having just stepped down from the Federal Reserve; Meyer immediately changes The Post's editorial policy, transforming the influential newspaper into a pro-FDR, anti-Germany, and soft-on-Stalin propaganda sheet. In 1940, Meyer will fire the Post's pacifist editor for refusing to endorse U.S. intervention in World War II (3).

The Post will lose money for 20 more years, but Meyer doesn't care. He bought the Post for influence, not profit. The Post will later be handed down to Meyer's daughter, the late **Katherine Meyer-Graham**. **With tension between International Jewry and Germany building, it is ESSENTIAL to note that the four most powerful media sources in America are now ALL under Jewish ownership.**

CBS: Paley, NBC: Sarnoff, NY Times: Ochs-Sulzberger, Washington Post: Meyer

A CLEAN SWEEP! When Fed Chairman Eugene Meyer (right) purchased the Washington Post, it gave the Globalist-Zionist moguls a clean sweep of the Big 4 major media giants; and the ability to distort the truth about Hitler and Germany.

FORBIDDEN HISTORY: QUOTE TO REMEMBER

Count Potocki leaving the White House

***"Above all, propaganda here (in the U.S.) is entirely in Jewish hands. When bearing public ignorance in mind, their propaganda is so effective that people have no real knowledge of the true state of affairs in Europe. President Roosevelt has been given the power to create huge reserves in armaments for a future war which the Jews are deliberately heading for."
(1934) (4)***

Count Jerzy Potocki / Polish Ambassador to the U.S.

NOVEMBER, 1933

FDR GRANTS DIPLOMATIC RECOGNITION TO THE SOVIET UNION (USSR)

Ever since the Reds seized power in Russia, three consecutive U.S. Presidents have refused to recognize the criminal regime. Apart from its genocidal actions towards its own captive people, the Communist International (*Comintern*) openly states that its' goal is to overthrow all "bourgeois" governments, including America's.

FDR ignores these realities and pleases his Globalist masters by reversing this policy. The normalization of relations is a great benefit to the USSR, and will help the Soviets, and international communism, to grow stronger.

As Hitler's Germany continues to be vilified for *imaginary* offenses; the real crimes of Stalin & Kaganovich are ignored by the media.

1930's cartoon notes the ideological similarities between FDR and Stalin. The two will forge a close relationship during the coming war years.

JUNE 30, 1934
'THE NIGHT OF THE LONG KNIVES' / LEFT WING COUP ATTEMPT IS SUPPRESSED

More than one year into Hitler's rule, Nationalist Marxist and homosexual Ernst Roehm is threatening a 2nd revolution to "redistribute wealth". Roehm commands the massive paramilitary organization known as the SA (*Brownshirts*), whose members have a reputation for street violence. German military brass despises Roehm and fears his ambition to absorb them into the SA under his own leadership.

Facing an imminent coup attempt from these former allies, Hitler's government carries out 'Operation Hummingbird'; the purge of Roehm's out-of-control left-wing faction. Many of the coup plotters are executed and hundreds are arrested. The SA now comes under Hitler's command and control as western Jewish newspapers squeal about what they refer to as "The Night of the Long Knives".

Coup-plotter Roehm and his 'brownshirts' had their own agenda for Germany.

MAY 12, 1935

THE SUDDEN DEATH OF POLISH MARSHAL PILSUDSKI IS BAD NEWS FOR GERMANY

Polish leader Marshal Jozef Pilsudski had been on good terms with Hitler. Pilsudski had actually congratulated Hitler on winning the 1933 elections, and the **German-Polish Non-Aggression Pact** was signed just 10 months afterwards. Not surprisingly, the Polish Communist Party denounced Pilsudski as a “fascist and a capitalist”.

According to the **Non-Aggression Pact**, both countries pledge to resolve their problems through negotiations, not armed conflict. Just before his death, Pilsudski reemphasized that Poland should maintain neutral relations with Germany.

The popular Marshal will eventually be succeeded by the pompous warmonger, **Marshal Edward Rydz-Smigly**. Pilsudski’s death, and Smigly’s rise, will prove to be great setbacks for Germany - facts which Hitler will reiterate during the closing weeks of World War II.

1- Hitler attends a Berlin Memorial Service held in honor of Pilsudski, whom he respected greatly. 2- Pilsudski and his Foreign Minister Beck (left) make peace with German Minister for Propaganda & Public Enlightenment, Joseph Goebbels, and German Ambassador to Poland, von Moltke.

NOVEMBER, 1935
WINSTON CHURCHILL PRAISES HITLER, THEN DROPS A 'POISON PILL'

By November of 1935, it has become clear to the world that the anti-German atrocity stories were baseless. The Jewish boycott effort has failed; Hitler has renounced any claims to the disputed Alsace-Lorraine region (*France*); and the rapid economic and social recovery of Germany is self-evident. There are Monarchs, Prime Ministers, politicians, clergymen, artists and poets from across Europe who are publicly singing the praises of 'The Fuehrer'. Even some Americans have come to admire him from afar.

Therefore, in order for the Globalist warmongers to impose their *second* war against Germany, they must reboot their hate campaign *gradually*. Toward that end, Zionist puppet Winston Churchill pens an article for *Strand Magazine*, entitled, '**The Truth About Hitler**'. So as not to sound like the raving, warmongering lunatic that he truly is, Churchill, in order to appear "objective", makes a remarkable concession:

"One may dislike Hitler's system and yet admire his patriotic achievement. If our country were defeated, I hope we should find a champion as indomitable to restore our courage and lead us back to our place among the nations." (5)

But further down in the article, the "objective" Churchill drops the other shoe by suggesting that Germany may, possibly, yet turn out to be a threat to world peace:

"We cannot tell whether Hitler will be the man who will once again let loose upon the world another war in which civilization will irretrievably succumb, or whether he will go down in history as the man who restored honour and peace of mind to the great Germanic nation and brought them back serene, helpful and strong, to the European family circle."

It is on this mystery of the future that history will pronounce Hitler either as a monster or a hero. It is this which will determine whether he will rank in Valhalla with Pericles, with Augustus, and with Washington, or welter in the inferno of human scorn with Attila and Tamerlain. It is enough to say that both possibilities arc open at the present moment." (6)

The German press and Foreign Ministry are quick to express displeasure with Churchill's underhanded and baseless speculative comparison of Hitler to genocidal Hun and Mongol leaders from antiquity. But Churchill's anti-German hate campaign is just getting started, along with his rise to political influence.

Strand Magazine Nov 1935, Churchill: The Truth about Hitler Page 10-11

Slowly but surely, the ambitious killer of the Lusitania is coming back from the political graveyard he had been banished to.

FEBRUARY 4, 1936
THE MURDER OF WILHELM GUSTLOFF

Wilhelm Gustloff had founded the Swiss branch of the NSDAP in 1932. A Jewish student named **David Frankfurter**, heeding the worldwide call for Jewish "Holy War" against the German people, visits Gustloff's home. Hedwig Gustloff shows the killer into the study, asking him to wait since her husband was on the telephone. When Gustloff comes to meet his unexpected guest, Frankfurter draws his pistol and shoots him 5 times. Hedwig screams and cries hysterically.

Germans and German Swiss are outraged at the murder. Hitler attends Gustloff's funeral and then names a luxury ship, christened by his widow, in Gustloff's honor. The Swiss sentence Frankfurter to 18 years, but he will be pardoned after World War II, before moving to Israel. In 1945, on what would have been Gustloff's 50th birthday, the ship named after him will make history as the greatest sea disaster ever.

Wilhelm Gustloff (left) was murdered by David Frankfurter as his wife watched in horror. After the war, Frankfurter (center & right) was allowed to live out the rest of his life in Israel.

1933-1936
THE MIRACLE OF THE GERMAN RECOVERY

It has been 3 years since Hitler began his program for economic recovery. **It is now the most stunning economic revival in world history. (7)** While the world remains mired in the Great Depression, Germany's once dead economy booms.

Unemployment, which had been over 30% a few years ago, is now under 5%. Productivity is way up, as are wages. By freeing Germany from the heavy taxation of the Weimar Republic, the cruel burden of the Versailles Treaty, and the perpetual interest costs of Weimar's debt-based Central Bank currency, Hitler has unleashed the private economy while using public spending very wisely.

Unlike FDR's wasteful public works programs, Hitler's public works are useful investments, such as the national highway system which Hitler began building in 1933 (**The Autobahn**). Hitler, a great admirer of Henry Ford, sketched the original prototype for the **Volkswagen** (*The People's Wagon*) and suggested to Ferdinand Porsche that, "*It should have the shape of a June bug*". Hitler wanted every German family to be able to buy a car and take a vacation.

Low taxes, responsible debt, intelligent planning, lean government, *debt-free currency*, and a business friendly environment are the secrets of Hitler's economic miracle, and of his **extraordinary popularity** among a grateful German people, including many former liberals who were once Communist voters.

1- Hitler understood the basic principles of automotive engineering. He consulted with Ferdinand Porsche on the manufacture of the Volkswagen; the prototype for which Hitler drew himself (Image # 2) 3 -Henry Ford receives the Grand Cross of the German Eagle from the German consul-general of Cleveland

Along with economic revival, the re-born Germany experiences a cultural and moral rebirth. The NSDAP, whose membership is open to all Germans of sound character, cleans up the pornography and debauchery that thrived under the Weimar State. Classic art makes a comeback, as "modern art" is relegated to its proper status as an object of ridicule. The future is looking bright for Germany. Before the German model can spread to other nations, the dark forces of **The New World Order** must destroy it.

By 1936, support for Hitler in Germany is near universal. Even the formerly pro-Marxist liberals have been won over by his achievements. Photos and films of happy Germans and of Hitler smiling are deliberately censored by the Zionist-Globalist media.

1- Hitler turns first shovel of dirt for the Autobahn project. 2- Overjoyed adoring German crowds greeted Hitler everywhere. 3- Vacation-loving Germans were now the happiest people in Europe.

BEFORE & AFTER

1- The 1970's Broadway play and Hollywood film, 'Cabaret', depicts the deprived "transgender" night life of pre-Hitler Berlin. 2- Hitler's youth groups promoted virtue, discipline and clean living.

Due to the war, Hitler's grand vision (models above) to make Berlin the architectural and cultural wonder of the world would never be realized.

FEBRUARY, 1936
IN AN INTERVIEW WITH LONDON'S 'DAILY MIRROR', HITLER OFFERS
FRIENDSHIP TO THE WORLD

“I appeal to reason in international affairs. I want to show that the idea of eternal enmity is wrong. We are not hereditary enemies.” - Hitler

FORBIDDEN PHOTOS OF ADOLF HITLER

The images of Hitler shown by the western Yellow Press of his day, as well as the modern day history books and TV documentaries, are careful never to show a smiling Hitler with children, animals, women, or adoring German crowds. This serves to conceal the fact that he had a soft heart and a warm fondness for children and animals; so much so that he was a vegetarian.

FORBIDDEN HISTORY: QUOTE TO REMEMBER

*"It is not the Germany of the decade that followed the war- broken, dejected and bowed down with a sense of apprehension and impotence. It is now full of hope and confidence, and of a renewed sense of determination to lead its own life without interference from any influence outside its own frontiers. **One man has accomplished this miracle.** He is a born leader of men. A magnetic and dynamic personality with a single-minded purpose, a resolute will and a dauntless heart. As to his popularity, there can be no manner of doubt. The old trust him; the young idolize him. It is not the admiration accorded to a popular leader. **It is the worship of a national hero who has saved his country from utter despondence and degradation....I have never met a happier people than the Germans.**"*

-David Lloyd George, Ex-Prime Minister, UK, 9-17-36 (8)

MAY, 1936

IN NEW YORK TIMES, GERMANY IS ACCUSED OF A "HOLOCAUST" FIVE YEARS BEFORE THE JEWS WERE EVEN INTERNED!

Europe is at peace and the Jews who have remained in Germany are prospering in the revitalized economy; 75% of them being middle class or higher. Even the legendary Max Warburg, though stripped of his dominance over Germany's Central Bank, chose to stay in Germany until 1938.

A group of "Christians" fronting for the Chicago and New York Zionists now makes the ridiculous claim of a "European Holocaust". This claim forms the basis of the case for the establishment of a Jewish State in Palestine; which the British had conquered as part of a World War I payoff to the Zionists for their help in dragging the U.S. into the war on Britain's side. Not content with mass immigration to Palestine (*The British Mandate*), the Zionists, speaking through their "Christian" front men and dupes, now want the British to crack down on the oppressed Arabs

and give the Jews an actual nation of their own. The New York Times reported on this bizarre allegation:

“WASHINGTON, May 30 - A petition addressed to Prime Minister Stanley Baldwin expressive of the hope that Great Britain will steer a course favoring the establishment of a free Jewish nation in Palestine such as would provide refuge for *millions of persecuted Jews in Eastern Europe and Germany* was presented to Sir Ronald Lindsay, the British Ambassador, today by a Christian delegation representing the Pro-Palestine Federation of America ... The petition, stressed the intolerable sufferings of the *millions of Jews in "the European holocaust"*. (9)

Oops! It appears as though some over-eager Zionist went off the script and let the fake 'Holocaust' cat out of the bag a full 5 years too soon!

AUGUST, 1936
THE BERLIN OLYMPICS / HITLER AND JESSE OWENS

The 1936 Olympics had been awarded to Germany before Hitler became Chancellor. So despite the protests of Jewish groups, it is too late to take the games away. The games showcase the new Germany. Visitors are impressed at the spirit and positive outlook of the German people. Germany wins more medals than any other nation, but black American Jesse Owens is the biggest star of the games.

The German crowd cheers wildly for Owens as he wins 4 Gold Medals as both a sprinter and long jumper. But the Zionist media uses Owens to vilify Hitler. It was reported then, *and repeated endlessly ever since*, that Hitler "snubbed" Owens because he was black, storming out of the stadium in a fit of rage when Owens won his first race. This "snub" makes Hitler seem petty and rude in the eyes of the world. **But the story of the Owens' "snub" is a big lie.**

Owens himself confirms that the "snub" story is a hoax, stating, *"When I passed the Chancellor, he arose, waved his hand at me, and I waved back. I think the writers showed bad taste in criticizing the man of the hour (Hitler) in Germany. (10)* Years later, in his autobiography, Owens again clarifies, *"Hitler didn't snub me -it was FDR who snubbed me. The president didn't even send me a telegram." (11)*

1- The "snub" of Jesse Owens was a false propaganda story. 2- Owens was befriended by German long-jump competitor Luz Long. They became pen pals.

1936 – 1939
THE SPANISH CIVIL WAR / NATIONALISTS vs REDS

Nationalist **General Francisco Franco** leads a rebellion against a democratic socialist government in Spain. The country is deeply divided, with Socialists, Communists, and liberals fighting for the government, and Nationalists, conservatives, and the Catholic Church favoring Franco. The war becomes a proxy war between Nationalism and Globalism. Germany, Portugal and Italy provide military aid to Franco as Stalin sends arms to the Spanish government.

The Comintern sends volunteers to fight for the Spanish regime. American Communists of the **Abraham Lincoln Brigade** arrive to fight alongside the Reds. As usual, Red fighters commit atrocities against civilians, such as setting fire to the wives and children of Nationalist officers after dousing them with petrol. Determined to stamp out Christianity, they rape nuns, torture priests, and set fire to churches with the worshippers locked inside.

The Spanish Civil War finally ends in victory for Franco, but the war between New World Order Globalism and European Nationalism is only just beginning.

1- Hitler helped Franco to defeat Stalin's Communists in Spain 2- Intolerant Spanish Reds "execute" a statue of Jesus.

DECEMBER 10, 1936
THE PRO-HITLER KING OF ENGLAND IS FORCED TO ABDICATE HIS THRONE

England's **King Edward VIII** is an admirer of Adolf Hitler. This creates a dilemma for the Globo-Zionists who wish to instigate a war with Germany. Six months into his reign, there is an assassination attempt against him. **Jerome Bannigan** produces a loaded revolver near the King. After being quickly pounced upon by police and arrested, he claims to have been recruited by "a foreign power".

Weeks later, Eugene Myers' *Washington Post* reports that Edward plans to marry an American woman who has still not divorced her husband. British politicians use the "crisis" to squeeze Edward out, giving him a choice between **Ms. Wallis Simpson**, or abdicating his throne. As the story goes, it is for love of Ms. Simpson that Edward gives up the throne. The real reason for the silent coup is concealed from the public.

Hitler will later state: " *I am certain through him permanent friendly relations could have been achieved. If he had stayed, everything would have been different. His abdication was a severe loss for us.*" (12) With Edward gone, the Globalists proceed with plans to wage war on Germany. Edward is replaced by his stuttering, stammering idiot brother -**George VI** - ("**The King's Speech**"), who will spend the coming war years making 'patriotic' radio speeches.

Many in England defended their King and opposed abdication. After stepping down from the throne of England, Edward and his American bride visit Hitler in 1937.

MAY 6, 1937
THE HINDENBURG DISASTER

The **Hindenburg Airship**, named after the man who helped Hitler become Chancellor, is the pride of Germany's fleet. American crowds marvel as the air-ships passes over New York, saluting them with the German "Sieg Heil". The airships are designed to float using Helium. But after FDR's Jewish Interior Secretary, **Harold Ickes**, slaps a Helium embargo on Germany; the Zeppelins are redesigned to use highly flammable Hydrogen instead.

The moment Hindenburg begins to dock in Lakehurst, NJ, it bursts into flames and crashes, killing 35 of the 97 passengers. "Static electricity" is blamed, **yet Hindenburg had previously endured direct lightning hits!** The cause of the explosion remains unknown to this day. But the unusual amount of news reel cameras present that day, the Helium embargo, the timing of the mysterious ignition just as the ship is mooring, the hyping of the idiotic "static electricity" theory, and the anti-German hysteria being whipped up by the press, suggest that the Hindenburg disaster was actually an act of sabotage. Theories range from an onboard suicide-bomber to an incendiary rifle-bullet fired from the nearby woods. The incident shatters confidence in Germany's airships and marks the end of the airship era.

A suspicious blast at the exact moment of mooring destroys Germany's Airship industry. It was Harold Ickes who cut off helium exports to Germany.

JULY, 1937
WAR BREAKS OUT BETWEEN CHINA & JAPAN

The **Japan-China War** starts when the Japanese claim to have been fired on by Chinese troops at the Marco Polo Bridge near modern day Beijing. Tensions escalate and Japan launches an invasion of China, using Japanese bases in Manchuria, as a launching point.

Manchuria is rich in resources and has strategically vital ports on the Sea of Japan. It is located in Northeastern Asia, bordering China, Korea, and also western Russia. Manchuria was once Chinese controlled, then part of the Russian Empire. Japan won Manchuria from Russia in the war of 1905, but Nationalist Chinese view Manchuria as historically Chinese. The Japan-China war blends into the ongoing Chinese Civil War raging between the Chinese Communists and the Chinese Nationalist government. At the same time that Japan is fighting the Chinese nationalists (*led by Chiang Kai Shek*) the Japanese must also fight the guerilla Reds (*led by Stalin's agent Mao Tse Tung*). **The US, though still officially neutral, clearly favors Chiang Kai Shek over Japan.** But Chiang is only a disposable tool for the Globalist's Asian ambitions; a fact that will serve to prolong the Japan-China War.

It's Japan vs. China Reds vs. China Nationalists in a 3-way Far Eastern Battle Royale that will shape the course of Asian history.

1- Part of Manchuria (region on right) was won by Japan in the Russo-Japanese war of 1905. 2- FDR & Churchill will later play their boy Chiang (seated left) for a fool and sell him out at the Yalta Conference.

NOVEMBER 25, 1937
GERMANY & JAPAN AGREE TO AN ANTI-COMMUNIST DEFENSE PACT

Germany and Japan agree to the **Anti-Comintern Pact**, a mutual defense Treaty directed at the Soviet controlled Communist International. Italy will join the following year. The pact states:

"recognizing that the aim of the Communist International, known as the Comintern, is to disintegrate and subdue existing States by all the means at its command; convinced that the toleration of interference by the Communist International in the internal affairs of the nations not only endangers their internal peace and social well-being, but is also a menace to the peace of the world desirous of co-operating in the defense against Communist subversive activities." (13)

In case of an attack by the Soviet Union against Germany or Japan, the two countries agree to take measures "to safeguard their common interests". Mussolini's Italy will soon join the anti-Comintern and several other nations join later on. **Germany also invites Britain and Poland to join the Anti-Comintern Alliance.** Both nations decline.

German and Japanese officials sign the Anti-Comintern pact.

DECEMBER, 1937
THE IMAGINARY “RAPE” OF NANKING

The alleged **Rape of Nanking** is said to have been committed by the Japanese military in the city of Nanking, then capital of China. China has long claimed that the Japanese massacred 300,000 Chinese people in just six weeks.

But newspaper accounts, photos, documentary films, records and testimonies in those days all suggest that neither a large-scale massacre, nor even a small-scale massacre, ever took place. During the battle for Nanking, every civilian remaining in the city is urged to take refuge in the internationally monitored Safety Zone. This Safety Zone is managed by the International Committee for the Nanking Safety Zone, which is a group of professors, doctors, missionaries and businessmen from Europe and the U. S.. They remain in the city throughout the battle.

On the day that Japanese troops enter Nanking, more than 100 press reporters and photographers enter with them. The press is not only from Japan, but also from Europe and America, including Reuters and AP. However, none of the journalists report the occurrence of a civilian massacre. **If the Japanese military had wanted to massacre the citizens of Nanking, it would have been very easily done by simply bombing the very narrow and crowded Nanking Safety Zone.**

The most telling indicator is the fact that most of the alleged details of the “massacre” will only surface *after* the unconditional surrender of Japan in 1945. During the war itself, Chinese leader **Chiang Kai-Shek** broadcasts 100’s of radio addresses to the Chinese people. But he never mentions that 300,000 people had supposedly been killed! Furthermore, many of the “massacre” photos which surface later on are clearly fakes. (14)

Many Chinese are however killed by Chinese Supervisory Units, whose job is to kill Chinese soldiers trying to escape from the battlefield. Many *pro-Japanese* Chinese (*who saw Japan as pro-Asian liberating force*) are also killed by these units, not by the Japanese military.

1- Japanese soldiers distribute food and sweets. 2- After the battle, many Nanking citizens, who abhorred the Chinese military, welcomed the Japanese. The citizens are wearing armbands of the flag of Japan, which were given to all civilians of Nanking to distinguish them from Chinese soldiers hiding in civilian clothing.

JANUARY 9, 1938
NEW YORK TIMES PUBLISHES ANOTHER FALSE CLAIM OF 6 MILLION
JEWISH VICTIMS OF PERSECUTION

As the 'Four Tops' of Motown fame used to sing: "Now it's the same, old song, with a different

....

9 MONTHS BEFORE KRISTALNACHT, JEWS CLAIM 6 MILLION TOTAL EUROPEAN JEWS, (VICTIMS, OF COURSE)

PERSECUTED JEWS SEEN ON INCREASE
New York Times (1857-Current file), Jan 9, 1938;
 ProQuest Historical Newspapers The New York Times (1851 - pg. 12

PERSECUTED JEWS SEEN ON INCREASE

Dr. Kahn Returns With Report of Rise in Europe of Those Deprived of Rights

6,000,000 VICTIMS NOTED

25,000 Refugees Said to Be in Need—Rumania Menaces 800,000 With Anti-Semitism

The number of Jews deprived of their rights and economic opportunity in Europe increased greatly last year. Dr. Bernhard Kahn, European director of the American Jewish Joint Distribution Committee, said on his arrival here last week from Europe.

The new Government of Rumania has threatened to outlaw 800,000 Rumanian Jews, "disregarding peace treaties, minority treaties and the constitution of the country," said Dr. Kahn.

government except sometimes in cases of physical violence and public disturbance," he said. "It is a matter for encouragement, however, that many outstanding personalities and some political parties in Poland are courageously raising their voices against the inhuman treatment of the Jews and the poisonous atmosphere of anti-Semitism.

"In Germany the Jews are being driven out of the last economic positions. Increased oppression is swelling the number of refugees and emigrants. More than 15,000 Jews had to leave Germany during the last year and in the middle of the year the German laws of racial discrimination were extended to the 12,000 Jew in Upper Silesia (the Danzig corridor).

Dr. Kahn said there are 25,000 refugees in Europe, the greater number of them living in need and in demoralizing uncertainty. He expressed the hope that the inter-governmental conference at the League of Nations would take up the refugee problem again in February.

"Five to six million in all are today the victims of governmental anti-Semitism and solicits of unchecked anti-Semitic propaganda and persecution. All these millions are in danger of losing their rights as citizens. Their economic existence is constantly menaced and for thousands upon thousands their

7 YEARS BEFORE THE END OF WW2, JEWS CLAIM 6 MILION VICTIMS.

MARCH 12, 1938

THE ANSCHLUSS / AUSTRIA IS INCORPORATED INTO THE GERMAN REICH

The Anschluss is the **voluntary** incorporation of Austria into the German Reich. The merger with their Germanic brothers is supported by 99% of Austrians and Germans (15), but opposed by the puppet Austrian government instituted by the Allies after World War I.

The Versailles Treaty broke up the Austro-Hungarian Empire and forbid the new nation of Austria from uniting with Germany. But after seeing the great success of Germany, there is no stopping the Austrians desire to unite with their happy brothers and sisters. Without a shot being fired, German forces move in unopposed and are greeted as liberators by the joyous Austrians. As a brotherly gesture towards the Austrians, Hitler invites Austrian troops to march inside of Germany as well.

When Hitler himself comes to visit the land of his youth, he is given a hero's welcome by the frenzied Austrian crowds. Not surprisingly, the western Globo-Zionist media portray the joyful unification as "Germany conquers Austria."

Happy Austrians turn out to welcome Hitler, their hometown boy. Image #4, Hitler lays a wreath at the gravesite of his parents.

MARCH, 1938

UK NEWSPAPER BOSS: "I AM SHAKEN. THE JEWS MAY DRIVE BRITAIN INTO A WAR WITH GERMANY."

Lord Beaverbrook is the top newspaper mogul in Great Britain. His *Daily Express* is the most widely read newspaper in the world. During World War I, he served as UK's Minister of Information.

In a *private letter* written in 1938, Lord Beaverbrook voices concern over Jewish influence leading the UK towards war with Germany. He writes: **"There are 20,000 German Jews in England – in the professions, pursuing research. They all work against an accommodation with Germany."** (16)

In a subsequent letter he adds: **"The Jews have got a big position in the press here. ... At last I am shaken. The Jews may drive us into war."** (17)

Lord Beaverbrook was a big name media player. In private letters, he wrote what he would not dare say publicly.

MARCH, 1938
THE MILITARY DICTATORSHIP OF POLAND STRONG-ARMS LITHUANIA
AND INVADES CZECH TERRITORY

Poland's **Marshal Rydz-Smigly** issues an ultimatum to the tiny Baltic State of Lithuania. Lithuania had refused to have diplomatic relations with Poland after 1920, protesting the annexation of the Vilnius Region by the new Polish state. The ultimatum demands that Lithuania unconditionally agree to establish diplomatic ties with Poland within 48 hours. The establishment of diplomatic relations would mean a renunciation of Lithuanian claims to the region containing its historic capital, Vilnius.

Tiny Lithuania, preferring peace to war, accepts bully-boy Smigly's ultimatum and conditions. Had Lithuania stood firm, it's quite possible that Stalin would have used the ensuing war as pretext to take the Baltic States (*which he eventually will in 1940*) and start the 2nd Polish-Soviet war. Such is the recklessness of Marshal Rydz-Smigly of Poland. Many in the "democratic" West, including the New York Times, express dismay over Poland's militaristic bullying of Lithuania; a development deemed so dangerous that it causes jitters among Wall Street investors. (18)

1 & 2- The megalomaniac Smigly dreams of restoring the old Polish Empire from centuries past. 3 – Tiny Lithuania is Poland's first victim of bullying.

SEPTEMBER, 1938
THE MUNICH CONFERENCE / SUDETENLAND IS REUNITED WITH GERMANY

When the Treaty of Versailles dismantled Austria-Hungary, it combined Czechs, Slovaks, Germans and Hungarians into an artificial state called "Czechoslovakia". The German region (*Sudetenland*), lies south of Germany and has 3.5 million inhabitants. Like the Austrians, The Sudetenlanders also wish to unite with the Reich; but Czechoslovakia's pro-Communist President, **Edvard Benes**, will not allow it. The Sudetenlanders are politically disenfranchised and severely mistreated by the Globalist-owned state of Czechoslovakia. **The role assigned to Benes is to pick a fight with Hitler; a fight which will draw in the UK, France and the USSR.**

To resolve the matter peacefully, Hitler calls for an emergency conference in Munich with England, France, and Italy. The parties agree that the German Sudetenland should rightfully be a part of Germany, and that the Slovaks will have their own state (**Slovak Republic 1939-1945**). As the artificial Czechoslovakian state is dissolved, Germany establishes autonomous protectorates over what remains (*Bohemia and Moravia*). Again, **without a shot being fired or a drop of blood being shed**, Germans are welcomed into the Reich while other ethnic groups are given their own states; a win-win-win for all parties!

As was the case in Austria, Hitler receives a hero's welcome upon visiting the Sudetenland. UK Prime Minister **Neville Chamberlain** applauds the deal as "*peace in our time.*" But his rival, the drunken cigar chomping Winston Churchill, and the Jewish Press denounce the deal as "Hitler's latest conquest". Simply for agreeing to what was fair and just, Neville Chamberlain has since been unfairly branded by history as "an appeaser". In fact, a Google search of just the term "**appeasement**" yields pages and pages of references and images to poor Neville Chamberlain!

For his part, Benes relocates to Britain and becomes part of Churchill's circle. After the war, he will again serve as President of the Communist-dominated government of a reconstituted Czechoslovakia; using his position to confiscate the property of three million Germans.

Very happy Sudetenland women salute Hitler. Women often wept at the sight of Hitler. In western versions of this photo, the two women on the left are cut out so as to make it seem that the woman on the right is crying tears of sadness.

The eternal stupidity of the “Neville Chamberlain appeased Hitler” lie has been enshrined in false history.

Benes with Churchill / Benes with Stalin

OCTOBER, 1938
POLAND GRABS A PIECE OF CZECH TERRITORY

The Polish regime continues its aggressive foreign policy by taking advantage of the Sudetenland Crisis and demanding a portion of Zaolzie and some other smaller Czech areas. The Czechs are powerless to stop the forced annexations.

The Polish Army annexes areas with a population of 227,399 people. Again, the "democratic" West shakes its head in dismay, but has to hold its nose and bite its tongue because it was understood that the fool Rydz-Śmigły and his gang would be needed for bigger things; namely, picking a fight with Hitler's Germany.

Polish tanks roll into annexed Czech territory. The Czechs join the Lithuanians as the latest victims of Polish bullying. 'Emperor' Smigly will soon set his sights on grabbing territory from German Prussia.

NOVEMBER 9, 1938

KRISTALLNACHT / JEWISH KILLER MURDERS GERMAN DIPLOMAT / ANTI-JEWISH RIOTS ERUPT

Ernst vom Rath is a 29 year old German diplomat stationed in Paris. In a repeat of the how Swiss Jew David Frankfurter had asked to speak to Swiss NSDAP head Wilhelm Gustloff before killing him in 1936, a Polish Jew named **Hershel Grynspan** arrives at the German embassy, asking to speak to a member of the diplomatic staff. When vom Rath comes to greet the visitor, Grynspan draws his pistol and murders him in cold blood.

By now, the Germans have had enough of the Jewish inspired boycotts, slanders, warmongering, and *murders* aimed at them. News of the murder triggers rioting, arson, and vandalism directed at Jewish shops and businesses. It is an angry Hitler who orders the violence to cease immediately and it stops after the first night.

The night of violence, referred to by Jews as "Kristallnacht" (*Night of the Broken Glass*), is hyped by the western media. Kristallnacht is still whined about to this day. **But the repeated agitation, boycotts, and murders which provoked German resentment are never mentioned.**

A senseless murder; young Ernst (left) and his killer Hershel Grynspan

1939

H. G. WELLS PUBLISHES 'THE NEW WORLD ORDER'

British writer **H.G. Wells** is best known for classic works like 'The Invisible Man', 'Time Machine', and 'War of the Worlds.' In 1939, Wells, a member of the Globalist Fabian Society, releases a non-fiction book, **The New World Order**; which compliments his earlier work on the same subject, '**The Open Conspiracy**' Unlike most Globalists, Wells speaks *openly* about his utopian dream. Some excerpts:

"This new and complete Revolution we contemplate can be defined in a very few words. It is outright world-socialism; scientifically planned and directed."...

Countless people will hate the new world order and will die protesting against it. When we attempt to evaluate its promise, we have to bear in mind the distress of a generation or so of malcontents.The term Internationalism has been popularized in recent years to cover an interlocking financial, political, and economic world force for the purpose of establishing a World Government." (19)

Fabian member Wells: "Countless people will die."

ALL OF 1939
HITLER ATTEMPTS TO PEACEFULLY RESOLVE DISPUTE OVER THE
'POLISH CORRIDOR'

The "free city" of Danzig is 95% German. Along with its surrounding German area of East Prussia, Danzig was isolated from the German mainland by the Versailles Treaty. Formerly German territory now belongs to Poland, cutting right through the Prussian/Pomeranian region of Germany. As had been the case with Germans stranded in Czechoslovakia, the Germans in Poland (*those not brutally expelled in 1919*) are a persecuted minority.

Throughout all of 1939, Hitler tries to solve the problem of the "**Polish Corridor**" peacefully. He proposes that the people living in Danzig and the "corridor" be permitted to vote in a referendum to decide their status. If the region returns to German sovereignty, Poland will be given a 1 mile wide path, running through Germany to the Baltic Sea so that it would not be landlocked.

The Polish military dictatorship of Edward Rydz-Smigly and friends is urged by Britain and, from behind the scenes and across the ocean, Roosevelt, to not make any deals with Germany. (20) When it becomes apparent to Hitler that Poland will not allow a referendum, he then proposes another solution – international control of the formerly German regions. This sensible offer is also ignored. The Globalists intend to use foolish Poland as the match which ignites World War II.

Map shows stolen German areas of W. Prussia, "free" Danzig, and E. Prussia isolated from the rest of Germany. Polish Marshal Rydz-Smigly wants Danzig and all of Prussia.

MAY, 1939
**AS GERMANY TURNS TO THE VATICAN FOR PEACE, BRITAIN APPEALS TO
STALIN FOR A WAR ALLIANCE**

The warmongering faction of Great Britain continues to press for war with Germany. **The hawks are openly threatening to dump Neville Chamberlain if he refuses to deliver. (21)** Having failed to ignite the war in Czechoslovakia, the warmonger's "Plan B" is to draw Stalin into a war alliance with Britain and France; and to then use Poland to start a war with Germany. After Poland picks the fight, the western allies will attack Germany from the west as the Soviets advance from the east; an exact replay of how they imposed a two-front war on Germany 25 years ago.

Britain assures Stalin that in case of war, the USSR would not be expected to join until the British and French are in it first. But Stalin is hesitant to join the alliance at this time because he has plans of his own. Hitler is well aware of the plots being cooked up against Germany. **While the British openly court Stalin, Germany reaches out to Pope Pius XII – quite a contrast!** The Vatican offers to mediate an international conference between Germany, Poland and the western powers. Germany and Italy are all in, but Britain refuses the Vatican's offer. (22)

Excerpts from the May 11, 1939 issue of The New York Times:

**British Assurance Given
By Robert P. Post**

"The position as it stands now isthat Russia has been assured that she is not being maneuvered into a position to fight alone and the British are awaiting her reply and any demands she may make to assure that her conditions will be fulfilled.

The note of cautious optimism continued here about the Russian negotiations, the belief being that the two countries are not so far apart as they first appeared to be. **The British are now expected to make certain concessions to the Russian idea of an alliance.**

The negotiations with Russia are having repercussions on the British reaction to **the Pope's conference proposal**. At the present stage the British are reluctant to take part in any such conference with Russia eliminated."

**Demand for Soviet Pact Rises
By Sir Arthur Willert
Noted British Journalist**

"LONDON, May 10. - The general British reaction on the feasibility of an international conference to smooth out the troubles of Europe is somewhat lukewarm. This applies to reports that the Vatican has put out feelers regarding the possibility of international action for the settlement of the German-Polish problems. The predominant opinion here is that if a conference were held at this juncture, the Rome-Berlin Axis powers would try to vitiate it by the same intolerable pressure of fear and menace that Chancellor Adolf Hitler so successfully brought to bear on the Munich meeting.

... This view accounts for **the constant sniping at Prime Minister Neville Chamberlain**, from his own supporters in Parliament, as well as from the Opposition parties, on the ground that he is not pushing ahead effectively with the Russian negotiations."

When Hitler turned to the Pope for peace -

...John Bull turned to Stalin for war!

Contrary to historical distortion, ex-altar boy Hitler enjoyed excellent relations with the Catholic Church, an institution which he viewed as vital to public virtue and world stability.

AUGUST, 1939
JEWISH MAD SCIENTIST ALBERT EINSTEIN ASKS FDR TO BUILD ATOMIC BOMBS!

Jewish scientist **Albert Einstein** had left Germany shortly after Hitler came to power. Though dismissed by scientific great Nikola Tesla as a “long haired crank” (*in private letters*), Einstein had achieved world fame in the press for his "Theory of Relativity", which some researchers now claim was plagiarized from the work of an Italian physicist. (23) Einstein is an outspoken advocate of world government and is linked to numerous Communist front groups in Germany.

While Europe is still at peace, Einstein (*at the urging of lesser known Jewish scientists*) writes a letter to FDR in which he describes the power of a potential atomic bomb. He falsely insinuates that Germany is already working on such a weapon, and urges FDR to fund research into building atomic bombs. Though not stated so directly in the letter, it is clear that **Mr. Einstein hopes to one day murder millions of Germans with this devilish weapon**. The ‘Manhattan Project’ will eventually grow out of this effort.

Time's "Person of the Century" and Leo Szilard issued a libelous letter to FDR.

The genocidal physicist will later write, in 1942:

“Due to their wretched traditions the Germans are such a badly messed-up people that it will be very difficult to remedy the situation by sensible, not to speak of humane, means. I keep hoping that at the end of the war, with God's benevolent help; they will largely kill each other off.” (24)

AUGUST 23, 1939
**THE MOLOTOV-RIBBENTROP PACT / GERMANY & RUSSIA AGREE TO A
 NON-AGGRESSION PACT**

Like Bismarck before him, Hitler understands how the dangers of British & French intrigue can again entangle Germany into a dangerous two - front war. To alleviate the threat in the east, German Foreign Minister Ribbentrop and Russian Foreign Minister Molotov sign the **Molotov-Ribbentrop Non-Aggression Pact**.

Hitler understands very well what kind of monster Stalin is, but he hopes that if he can at least keep the peace with the USSR, the scheming warmongers of Britain and France can be prevented from drawing the Soviet Union into a war against Germany. Western Globalists are annoyed with Stalin over this peace pact with Germany. But Stalin has his own plans, and his own timetable. **Rather than fight Germany now, Stalin wants Germany and the Anglo-French Alliance weaken each other first, in preparation for the day when his Red Army can then take all of Europe.**

"All the News That's Fit to Print."

The New York Times.

LATE CITY EDITION

NEW YORK, THURSDAY, AUGUST 24, 1939. THREE CENTS

GERMANY AND RUSSIA SIGN 10-YEAR NON-AGGRESSION PACT; BIND EACH OTHER NOT TO AID OPPONENTS IN WAR ACTS; HITLER REBUFFS LONDON; BRITAIN AND FRANCE MOBILIZE

U.S. AND ARGENTINA PLAN TRADE PACT, WELLES DISCLOSES

Our Commerce Will Get Full Equality With That of All Foreigners, He Asserts

KEEP NOT TO BE DISCLOSED

Long Preliminary Talks Ease Difficulties, With Offset Seen to Our Recent Losses

BRITAIN ACTS FAST

Air Force is Ready for Hostilities—Worship Mass in Skagerrak

EXPORT EMBARGO IS FIXED

Parliament Meets Today in an Emergency Session—King to Convene Privy Council

The Developments in Europe

The signing of the German-Russian non-aggression pact, which Hitler would not have signed until the morning, had a profound effect on the situation in Europe. The pact, which runs for ten years, is in addition to prohibiting attacks by either party against the other, forbids the use of force or the threat of force against the other party in all disputes. It also provides for the settlement of disputes by arbitration or by the League of Nations. The pact is the first step toward a general European peace.

QUICK ACTION SEEN

Berlin Talks of 6 P. M. Deadline for Move Against Poland

DICTATOR WARNS BRITAIN

Henderson So Wrought Up on Leaving Party With Hitler That He Is Speechless

Text of the Berlin-Moscow Treaty

Article I
The two contracting parties engage themselves to refrain from any act of force, every aggressive action and every attack against one another including any single action or line taken in connection with other powers.

Article II
In case one of the parties of this treaty should become the object of hostile acts by a third party, the other party will in no way support this third power.

Article III
The governments of the two contracting parties in the future will constantly remain in consultation with one another in order to obtain such other reporting conditions of common interest.

Article IV
Neither of the high contracting parties will undertake itself with any other planning of a power which directly or indirectly is aimed at the other party.

Article V
In the event of a conflict between the contracting parties involving any question, the two parties will adjust this difference by friendly negotiations or through exchange of opinions or if necessary, by an arbitral commission.

Article VI
The present treaty will remain in force for a period of ten years with the condition that in case of the contracting parties' consent the agreement will be renewed for another period of five years.

Article VII
The present treaty shall be ratified without the exchange of ratifications. The ratifications of the German and Russian governments shall be deposited in the German capital city of Berlin.

BARB HOSTILE UNION

Treaty Forbids Either to Join Any Group Aimed at Other

ESCAPE CLAUSE OMITTED

Van Ribbentrop's Car, Flying Swastika, Passes Beneath Red Flag at Kremlin

Molotov - Ribbentrop- Stalin; the agreement to not fight upsets the Globalists, who mocked the deal in numerous cartoons.

SECTION 5

1939 - 1941

WORLD WAR II (From Poland to The Eve of Pearl Harbor)

AUGUST 25, 1939
BRITAIN & POLAND AGREE TO A MILITARY ALLIANCE

The **Polish-British Common Defense Pact** contains promises of British military assistance in the event that Poland is attacked by another European country. This builds upon a previous agreement (*March 1939*) between the two countries, and also France, by specifically committing to *military* action in the event of an attack.

With this agreement, Zionist-Globalist forces in the UK have trapped the reluctant Prime Minister Neville Chamberlain, as well as France. All that is left to do now is for Polish-Jewish border thugs, under the protection of Marshal Edward Rydz-Smigly, to deliberately provoke Germany into action and get the war started. On the nights of August 25 to August 31 inclusive, there occur many violent attacks on German civilians as well as German officials and property.

Under heavy pressure, Chamberlain was manipulated into a UK-Poland Defense pact. The power to start World War II was thus placed in the hands of the mad Marshal, Rydz-Smigly

FORBIDDEN HISTORY: QUOTE TO REMEMBER

"Chamberlain (speaking off the record to Ambassador Kennedy while golfing) stated that the America and the world Jews had forced England into the war". (1)

AUGUST 28, 1939

HITLER ISSUES AN OPEN PEACE LETTER TO THE PRESIDENT OF FRANCE

Now emboldened by Britain, France and, from 'behind the scenes', Roosevelt, Poland's relentless and murderous abuse of its captive German population reaches the breaking point. Hitler is prepared for war with Poland but is still attempting to preserve peace, especially with France and Britain. In an open letter to French President Daladier, Hitler makes yet another impassioned plea for peace.

Some pertinent excerpts:

"My dear Minister President:

I understand the misgiving to which you give expression. I, too, have never overlooked the grave responsibilities which are imposed upon those who are in charge of the fate of nations. As an old front line fighter, I, like you, know the horrors of war. Guided by this attitude and experience, I have tried to remove all matters that might cause conflict between our two peoples.

As you could judge for yourself during your last visit here, the German people, in the knowledge of its own behavior held and holds no ill feelings, much less hatred, for its one-time brave opponent. On the contrary, the pacification of our western frontier led to an increasing sympathy.

I am deeply convinced that if, especially, England at that time had, instead of starting a wild campaign against Germany in the press and instead of launching rumors of a German mobilization, somehow talked the Poles into being reasonable, Europe today and for twenty-five years could enjoy a condition of deepest peace.

*As things were, Polish public opinion was excited by a lie about German aggression. The Polish government declined the proposals. Polish public opinion, convinced that England and France would now fight for Poland, began to make demands one might possibly stigmatize as laughable insanity were they not so tremendously dangerous. **At that point an unbearable terror, a physical and economic persecution of the Germans although they numbered more than a million and a half began in the regions ceded by the Reich.***

May I now take the liberty of putting a question to you, Herr Daladier: How would you act as a Frenchman if, through some unhappy issue of a brave struggle, one of your provinces severed by a corridor occupied by a foreign power? And if a big city - let us say Marseilles - were hindered from belonging to France and if Frenchmen living in this area were persecuted, beaten and maltreated, yes, murdered, in a bestial manner?

I see no way of persuading Poland, which feels herself as unassailable, now that she enjoys the protection of her guarantees, to accept a peaceful solution. If our two countries on that account should be destined to meet again on the field of battle, there would nevertheless be a difference in the motives. I, Herr Daladier, shall be leading my people in a fight to rectify a wrong, whereas the others would be fighting to preserve that wrong.” (2)

The headline of the New York Times confirmed that Hitler sought to avoid war with Britain & France. The front page carried the full text of the thoughtful and logical letter which Hitler wrote to French President Edouard Daladier (shown laughing with Hitler in 1938) - a letter which The Times cannot now deny.

FORBIDDEN HISTORY: QUOTE TO REMEMBER

"German men and women were hunted like wild beasts through the streets of Bromberg. When they were caught, they were mutilated and torn to pieces by the Polish mob. . . . Every day the butchery increased. . . . Thousands of Germans fled from their homes in Poland with nothing more than the clothes that they wore..

On the nights of August 25 to August 31 inclusive, there occurred, besides innumerable attacks on civilians of German blood, 44 perfectly authenticated acts of armed violence against German official persons and property." (3)

William Joyce, Irish defector to Germany

AUGUST 31, 1939

**'THE GLEIWITZ' (& other) BORDER ATTACKS / JEWISH-POLISH GUERRILLAS
ATTACK GERMAN RADIO STATION**

Overestimating their strength, underestimating German strength, and believing that France and the UK would now back him, Marshal Smigly allows Polish-Jewish partisan terrorists to cross the border and attack a German radio station in Germany. **It is actually the latest in a string of deliberate border instigations against Germany.**

The "Poles" then broadcast a message (*in Polish*) urging others to take up arms and start killing Germans. German police quickly arrive and retake the station, killing one of the Red terrorists. **Jewish Red terrorists, their Polish government protectors, and their Globalist-Zionist masters have picked a fight with Germany!**

Modern fake historians claim that the Gleiwitz incident was staged by Germans dressed as Polish terrorists. But as is the case with the Reichstag Fire conspiracy theory, they offer no evidence to support this oft-repeated lie, (*beyond a forced "confession" obtained after the war*) to support this theory – a theory that ignores the outrageous and repeated pattern of provocations directed at Hitler's Germany ever since 1933, the numerous border incidents, and also Hitler's sincere attempts to negotiate a fair resolution to the Corridor and Danzig controversies.

The Gleiwitz radio station was attacked and calls to kill German residents of Poland were broadcast. Jewish books and films claiming otherwise are false.

FORBIDDEN HISTORY - QUOTE TO REMEMBER

"I lived in Germany during the 1980's when many people who lived during the war were still alive. I sought out anyone who lived near Poland in 1939 and was lucky enough to meet several people. One was a customs official who said it was so bad on the border they were armed and also had grenades in their office ready for attacks. Another told me his farm animals were often stolen by Polish (Jewish?) terrorists. Another told of his niece being raped by a Pole (Jew?) who crossed the border. He told me in 1940 they caught the man and

showed me a copy of the death order signed by Heydrich, in which he ordered the man be put to death.

This is just one of many stories told to me by German civilians who witnessed these border incursions just like had happened in 1919-1928. One thing many people fail to see is that Poland openly attacked Germany right after World War I, which led to many border battles. Once Germany started pressing Poland to work out a solution to the corridor, the attacks started again. And one thing that is clear to me is that Germany did not make up these attacks." (4)

- George H. Ohio, USA

Hitler has had about all he could take from Poland.

SEPT 1, 1939	GAME ON! GERMANY INVADES POLAND	As the German army advances eastward, the badly beaten Polish forces withdraw rapidly.
SEPT 3, 1939	'BLOODY SUNDAY' BOLSHEVIKS MURDER 3000+ GERMAN CIVILIANS IN BROMBERG	Red Jewish terrorists rape, torture and massacre 3000+ German civilians in the town of Bromberg, Poland. The Massacre is known as "Bloody Sunday".
SEPT 3, 1939	UK & FRANCE DECLARE WAR UPON GERMANY	The world press shrieks in horror over Germany's "aggression" as Britain & France declare war! The Bromberg butchery of innocent Germans is ignored.

German troops arrive to the rescue as the western press portrays Germany as the aggressor.

BRITAIN DECLARES WAR

France Ready To Back Britain

NO GAME OF TAG AS LONDON PRACTICES FOR WAR

'State of War Exists,' Chamberlain Tells World

LONDON, Sept. 3 (A.P.)—By Radio.—Prime Minister Neville Chamberlain broadcast to the world today a final message a quarter hour after rejection of the demand of his "peace or war" ultimatum to the German government.

1- Britain & France declare war 2- Bromberg: Polish Jews massacre Germans

FORBIDDEN HISTORY: QUOTE TO REMEMBER

"This (Declaration of War) is the fault of the anti-appeasers and the fucking Jews." (5)

British Duke Arthur Wellesley (5th Duke of Wellington) was the great grandson of the famous Duke of Wellington who defeated Napoleon.

SEPTEMBER 17, 1939
SOVIET UNION INVADES POLAND FROM THE EAST / ALLIES SAY NOTHING!

With the Polish army being routed by the advancing Germans in the west, Stalin cleverly decides to break the **Soviet-Polish Non Aggression Pact of 1932**. Poland is stabbed in the back as Soviet forces pour in from the east. The advancing Reds carry out massacres, the most infamous being the **Katyn Forest Massacre** in which 10,000 Polish Army officers are shot in the head.

Other than the pre-Versailles German areas which Germany reclaims, the Soviets will eventually take all of Poland. In a shocking double-standard, **the anti-German, FDR, France & the UK remain oddly silent about this brutal Soviet aggression.**

Poland appeals to Britain for help, citing the Poland-British Defense Pact just signed a few weeks ago. The Polish ambassador in London contacts the British Foreign Office pointing out that clause 1(b) of the agreement, which concerned an "aggression by a European power" on Poland, should apply to the Soviet invasion. The UK Foreign Secretary responds with hostility, stating that it was Britain's decision whether to declare war on the Soviet Union.

The truth is, the Allies don't give a rat's ass about Poland. They only used its foolish ultra-nationalist leader, who by now has shamelessly abandoned his troops and fled to Romania, to instigate Hitler so that they could have their war. The horror that Poland will suffer under Soviet occupation is now Poland's problem, not Britain's.

Marshal Smigly's egomania doomed Poland. The Soviets massacred 10,000 Polish officers after the rat Smigly abandoned his armies.

SEPTEMBER 17, 1939
GERMANY DEFEATS POLAND / DANZIG AND ALL OF PRUSSIA REUNITED
WITH THE REST OF GERMANY

Within a few weeks, the German-Polish War is already over. Hitler receives a hero's welcome upon his arrival in liberated Danzig. Hitler addresses the Danzig crowd:

"No power on earth would have borne this condition as long as Germany. I do not know what England would have said about a similar peace solution (Versailles) at its expense or how America or France would have accepted it.

I attempted to find a tolerable solution - even for this problem. I submitted this attempt to the Polish rulers in the form of verbal proposals. You know these proposals. They were more than moderate. I do not know what mental condition the Polish Government was in when it refused these proposals.As an answer, Poland gave the order for the first mobilization. Thereupon wild terror was initiated, and my request to the Polish Foreign Minister to visit me in Berlin once more to discuss these questions was refused. Instead of going to Berlin, he went to London." (6)

Hitler rightfully mocks Smigly as a coward:

"The Polish Marshal, who miserably deserted his armies, said that he would hack the German Army to pieces." (7)

Liberated Germans welcomed Hitler to Danzig.

OCTOBER, 1939 – MAY, 1940
HITLER PLEADS FOR PEACE WITH BRITAIN & FRANCE

The German-Polish War has ended quickly. The Allies never had any intention of helping Poland. **The French actually invade Germany on September 7th, advancing 8 km before stopping.** The quiet period between the end of the Polish war until May 1940, is dubbed by a U.S. Senator as **"The Phony War."**

During this time, Hitler pleads for the Allies to withdraw their war declarations. Towards France he declares: ***"I have always expressed to France my desire to bury forever our ancient enmity and bring together these two nations, both of which have such glorious pasts."*** (8)

To the British, Hitler says: ***"I have devoted no less effort to the achievement of Anglo-German friendship. At no time and in no place have I ever acted contrary to British interests....Why should this war in the West be fought?"*** (9)

Hitler's pleas for peace are ignored as **the allies begin to mobilize more than 2,000,000 troops in Northern France.** Plans are openly discussed to advance eastward upon Germany, via "neutral" Belgium and Holland, as well as establishing operations in "neutral" Norway and Denmark, *with or without their consent.*

During his speech of October 6, 1939, Hitler pleaded for peace. Meanwhile, the British government shamelessly frightened its own people with idiotic tales of imminent German gas attacks.

NOVEMBER 4, 1939
FDR REPEALS THE NEUTRALITY ACTS

The Neutrality Acts prohibited the United States from selling arms to warring nations. The purpose of these acts was to prevent the U.S. from again becoming involved in Europe's wars.

Throughout the 1930's, FDR and his Zionist advisor **Bernard Baruch** (*who had also been an advisor to Woodrow Wilson*), anticipating a new war against Germany, had unsuccessfully tried to amend the previous Neutrality Acts. Soon after Germany and Poland began fighting, FDR again urges Congress to repeal the Neutrality Acts.

In November of '39, a new Neutrality Act is passed. The sale of arms to the UK is now legal. The scheming FDR has taken a big step towards involving America in a war that his Zio-Globo handlers have long been agitating for.

With help from the Jewish Press and Jewish Hollywood newsreels, Jewish Money King Bernard Baruch and his puppet FDR undid the previous Neutrality Acts.

NOVEMBER 30, 1939
SOVIET UNION INVADES FINLAND

Just two months after swallowing Poland, Stalin launches an invasion of Finland. As he had with Poland, Stalin breaks *another* 1932 non-aggression pact he had agreed to; **The Soviet-Finnish Non Aggression Pact of 1932.**

The invasion is massive, with 21 Soviet divisions consisting of 450,000 Red Army troops. Stalin expects to overwhelm Finland in a matter of weeks and install a government of Finnish Communists currently waiting in Moscow, but the brave and outnumbered Finns stage a heroic defense of their homeland. The "Winter War" is an embarrassment for Stalin. A treaty is signed the following March, but the Finns are forced to give up some territory.

Stalin has now broken *two* non-aggression treaties and annexed territory from both betrayed parties (*Poland & Finland*). The "International Community" verbally condemns the Soviet invasion and makes some symbolic economic gestures, but once again, there are no calls for boycotts, nor any declaration of war against the USSR as there was against Germany. Hitler is also forced to remain silent about Stalin's actions because he does not want a two-front war.

The brave Finns put up a fierce resistance against the Soviet aggressors.

APRIL 9, 1940
GERMANY IS FORCED INTO PRE-EMPTIVE, LIMITED OCCUPATIONS OF NORWAY & DENMARK

The Allied plan of attack is to disrupt Germany's iron ore imports from Sweden by illegally mining Norwegian waters, and then occupying the important Norwegian port of Narvik. Plans are also made for imposing a base of operations in Denmark, Germany's neutral neighbor to its north. (10)

A Norwegian politician named **Vidkun Quisling** confirms the existence of these Allied plots. (*Operation Wilfred and Plan R 4*). Sympathetic to Germany, and not wanting his country to become a battlefield, Quisling informs Hitler of the Anglo-French plot to wage war from the two Scandinavian countries.

Germany moves quickly to secure the Norwegian port of Narvik just before the British can place their mines, and also to occupy Denmark. German diplomats assure the leaders of both Scandinavian nations that Germany seeks neither conquest nor interference in internal affairs. (11) Life under *limited* German occupation goes on quietly for the Scandinavians during the war. Quisling's name is now a dictionary word in the English language, synonymous with "traitor" – a totally unfair characterization.

- 1- Hitler prevented the UK from using Norway & Denmark as bases of operation against German shipping.
- 2- Norway's Vidkun Quisling was a patriot - not a traitor.
- 3- The Germans dropped leaflets over Denmark which explained their actions, condemned British warmongering, and reassured the Danes that Germany would protect their country.

MAY 10, 1940
GREAT BRITAIN INVADES NEUTRAL ICELAND

The British invasion of tiny, neutral Iceland is code named "**Operation Fork**." It begins on May 10, 1940 (*the same day that Churchill comes to power*) with British troops disembarking in the Capital City of Reykjavik. The British quickly move inland, disabling communications networks and securing landing locations. The government of Iceland protests the violation of their neutrality, but to no avail.

This force is then subsequently augmented, to a final strength of 25,000. The recently thwarted British occupations of neutral Denmark and Norway, and the successful occupation of neutral Iceland, show that Rothschild Britain is the true aggressor of the coming war in Western Europe. Although FDR, up until December 1941, promises that America will remain non-belligerent, 30,000 US troops will relieve the British and occupy Iceland in spring of 1941. (12)

1- Bully Britain and the U.S. intend to use neutral Iceland (top left) as a base of naval operations in the North Atlantic. 2- Icelandic police officers training to stop the British invasion. They later decided not to resist the superior British force.

MAY 10, 1940
WINSTON CHURCHILL BECOMES UK's PRIME MINISTER

With the preparations for war in place, the reluctant warrior Neville Chamberlain is finally pushed aside as the lunatic, drunken, cigar chomping Winston Churchill takes his place. Churchill's record of treason already includes the World War I sinking of the Lusitania (*when he was Lord of the Admiralty*).

Churchill, and his wealthy London (*and New York*) Zionist backers, have been advocating for war with Germany for the past 6 years. His warmongering had made him an outcast in British politics. But now, with the Zionist press of Britain misrepresenting the facts surrounding the German-Polish War, Churchill is portrayed as some sort of wise prophet.

Hitler knows very well who Churchill is, and who he works for. He had even referred to Churchill in past speeches as part of Britain's "*government of tomorrow*". With Chamberlain gone and Churchill now in power, Hitler now knows *for certain* that "the Phony War" is about to become very real.

Churchill and his criminal crew of Kingsley Wood & Anthony Eden are now out in the open as UK's ruling war party. The relationship between Bernard Baruch & Churchill dates back to the early 1930's. (Above photo on right taken in 1961)

FORBIDDEN HISTORY - QUOTE TO REMEMBER

"I emphasized that the defeat of Germany and Japan and their elimination from world trade would give Britain a tremendous opportunity to swell her foreign commerce in both volume and profit." - Bernard M. Baruch (13)

MAY 10, 1940
GERMANY LAUNCHES PRE-EMPTIVE INVASION OF 'LOW COUNTRIES'

Hitler's pleas for peace have been repeatedly ignored as **400,000 British and at least 2,000,000 French troops have massed in northern France**. The massive invasion of Germany's industrial Ruhr region is to come through the ostensibly "neutral" League of Nations member states of Belgium and The Netherlands (*Holland*), whose governments are under intense Allied pressure to allow safe passage for the planned Allied attack on the bordering Ruhr region of Germany. (14).

Again, Hitler's hand is forced. On the same day that Churchill comes to power, and that the UK invades Iceland, as an act of national self-defense, Germany takes the fight to the Allies before they can bring it to German soil and reinstitute a 2nd Versailles Treaty. In a stunning advance westward, the German *Blitzkrieg* quickly overtakes the smaller nations (*known as the Low Countries because of their geography*) and pushes the Allied armies into a full retreat towards the beaches of northern France.

The Globo-Zionist press, as well as today's history books, portrays the Blitz as "*the Nazi conquest of Holland, Belgium, and France.*" **But the menacing presence of the massive Allied force on Germany's industrial frontier is conveniently ignored, as is the undeniable and extensive collaboration between the "neutral" Low Countries and the Allies.**

**ALLIED INTRIGUE
 IN THE
 LOW COUNTRIES**

FULL TEXT OF WHITE BOOK No. 1
 PUBLISHED BY
 THE GERMAN FOREIGN OFFICE

After the invasion, the German government published 'Allied Intrigue in the Low Countries', which is a 50-page English language paper detailing the full extent of Belgian and Dutch cooperation with the Allies. The western press and modern court-historians have buried these allegations.

MAY 10, 1940
ALLIES BOMB GERMAN TOWN OF FRIEBURG / 20 CHILDREN KILLED IN A PLAYGROUND!

The medieval and non-strategic German town of Freiburg is located just 20 miles from the French border. In the opening hours of the war in the west, new Prime Minister Churchill and his French allies waste no time in murdering civilians. About 60 bombs are dropped on or near Freiburg; killing 50 civilians **including 20 children who were playing outside**. This was the first bombing of civilians in World War II.

In order to whitewash this horrific deed from the pages of history; and to maintain the historical myth that it was Germany that initiated the bombings of civilians; court historians have long promoted the ridiculous lie that the Germans accidentally bombed their own town and then blamed the event on the Allies in order to cover up the mistake. Subsequent terror bombings of German civilians will dispel any doubt that Churchill was indeed capable of deliberately exterminating civilians.

1- The Allies terror-bombed scenic Freiburg 2- Memorial stone at the Hilda playground where 20 children were murdered 3- The New York Times falsely accuses Germany (!) of “savage attacks”.

MAY, 1940
HITLER TRIES FOR PEACE THROUGH A SWEDISH CHANNEL

After having just defeated the French and British invaders, Hitler, via a Swedish third party, proposes generous peace terms to Britain. The Germans contact the British ambassador in Sweden, **Victor Mallet**, through Sweden's Supreme Court **Judge Ekeberg**, who is known to Hitler's legal advisor, Ludwig Weissauer. (15)

Hitler's peace proposal demands nothing of Great Britain and implies that the states currently occupied by Germany would be de-occupied; as Germany's occupation was only due to the present war situation. But Winston Churchill is not interested in peace. The offer goes nowhere.

German peace efforts via Sweden failed. Ambassador Victor Mallet (left) walking with Princess Elizabeth (now Queen Elizabeth) and Prince Phillip

MAY 25-28, 1940

**"THE WAR CABINET CRISIS" / CHURCHILL AND LORD HALIFAX DIVIDED
OVER ITALIAN PEACE MEDIATION**

Giuseppe Bastianini, the Italian ambassador in London, requests a meeting with British Foreign Secretary **Lord Halifax** to discuss Italy's neutrality. Halifax meets Bastianini later that afternoon. The discussion soon moves to that of Italian mediation between the Allies and Germany.

Bastianini reveals that the goal of Italian leader Benito Mussolini (*Hitler's close ally*) is to negotiate a settlement **"that would not merely be an armistice, but would protect European peace for the century."** (16) Halifax responds very favorably to the idea and takes it to the British War Cabinet.

The following morning Halifax reports to the War Cabinet, summarizing his meeting with Bastianini and urging his colleagues to consider Italian mediation. Again, Churchill would have none of it!

For several days, Halifax continues to press for the Mussolini mediation. In an apparent attempt to placate Halifax, Churchill states that he *doubts whether anything would come of an approach to Italy, but that the matter was one which the War Cabinet should consider*. But Churchill is lying to Halifax. **Never once did Churchill even consider Mussolini's offer to mediate peace between Britain and Germany.** The matter eventually dies after Churchill outmaneuvers the peace-seeking Halifax. The conflict is known as 'The War Cabinet Crisis'.

1- Lord Halifax (walking with Churchill) tried to convince the War Cabinet to at least hear Mussolini's proposal. 2- Mussolini, shaking hands with UK Prime Minister Neville Chamberlain in 1938, had helped Britain and Germany to keep the peace of Europe at the Munich Conference of 1938. 3- Instead of accepting peace offers, Churchill's gang chose to frighten the British public with tales of imminent poison gas attacks from Hitler.

MAY 27 – JUNE 4, 1940
**AS A SIGN OF FRIENDSHIP, HITLER ALLOWS THE ALLIED ARMIES TO
ESCAPE AT DUNKIRK**

After Germany's stunning advance, the Allies are trapped on the beaches of Dunkirk, France. The entire force can be easily captured, but **Hitler issues a halt order.** (17) As a show of good faith towards his western tormentors, Hitler believes that the British will be more likely to make peace if they can escape with their dignity intact.

A massive boat lift involving British fishermen ferries the troops across the English Channel back to England. The Globalist Press maliciously spins Hitler's gracious act as a "miraculous escape right under Hitler's nose."

The cigar-chomping, Zionist-owned, alcoholic Winston Churchill vows to keep fighting as he frightens the British people with tales of imminent German invasion.

***Allies trapped on the beach! Hitler could easily have taken the entire Allied force prisoner.
His gracious act allows the soldiers to escape from Dunkirk.***

FORBIDDEN HISTORY - QUOTE TO REMEMBER

"He (Hitler) then astonished us by speaking with admiration of the British Empire, of the necessity for its existence, and of the civilization that Britain had brought into the world.He compared the British Empire with the Catholic Church saying they were both essential elements of stability in the world. He said that all he wanted from Britain was that she should acknowledge Germany's position on the Continent. The return of Germany's colonies would be desirable but not essential, and he would even offer to support Britain with troops if she should be involved in difficulties anywhere." (18)

- German General von Blumentritt

JUNE, 1940
**SOVIET UNION INVADES 4 COUNTRIES AT THE SAME TIME! / LATVIA,
LITHUANIA, ESTONIA, & EASTERN ROMANIA**

With the eyes of the world focused on events in Western Europe, Stalin continues to expand his Evil Empire. The Reds annex the tiny defenseless Baltic states of Latvia, Lithuania, and Estonia. Stalin also annexes parts of eastern Romania.

The Soviet Union has now invaded 6 countries in just 9 months! Yet, the western Globalists only remain obsessed with attacking Germany, whose leader, just like the Kaiser had two decades earlier, continues to plead for peace.

Stalin swallowed up the tiny Baltic states of Latvia, Lithuania, and Estonia (and took a piece of Romania too!)

JUNE, 1940
AFTER GERMANY'S DEFEAT OF THE ALLIES, MUSSOLINI'S ITALY JOINS THE WAR

Upon seeing Germany's stunning victory in 1940, **Benito Mussolini**, the opportunistic, ego-driven Leader of Italy, ends Italy's neutrality and allies himself with Germany. He declares war upon France (*which was already beaten and occupied*) and also upon the UK, (*which is already being chased out of Europe at Dunkirk*).

Unlike Hitler's *defensive* war, Mussolini dreams of conquest, hoping to restore a new Roman Empire in North Africa. But his reckless adventures will prove to be very costly to Hitler. In August of '40, Italy occupies British Somaliland in East Africa. In September, Italy invades Egypt, which has been occupied by the British since a 1936 Treaty to protect the Suez Canal.

In picking a fight with Britain, Mussolini bites off far more than the unimpressive Italian military can chew. The superior British land and naval forces dominate their Italian adversaries, giving Churchill a potential continental opening to invade a now non-neutral Italy from North Africa.

Colonial Italy clashed with colonial Britain over Africa. Though a solid anti-Communist, Mussolini's imperialist ego will cost Germany & Italy dearly.

JUNE 22, 1940
NEW GOVERNMENT OF FRANCE MAKES PEACE WITH HITLER

As the fleeing French government collapses, the Germans enter undefended Paris on June 14 ' 40. The new government is headed by the World War I hero **Marshal Philippe Petain**, who agrees to make peace with Germany.

Unlike the brutality of the Versailles Treaty, the terms of this Armistice are very light, requiring only that Germany continues to occupy northern France as a defensive measure against a British invasion of the continent. The new French government has its administrative offices in the southern city of **Vichy**. Other than the strategic occupation in the north, France remains a sovereign nation. Life in occupied France goes on quietly. German soldiers establish an excellent reputation for good behavior, and charm with the French ladies.

Meanwhile in the UK, Churchill and French General **Charles De Gaulle** fume over Marshal Petain's refusal to continue fighting. Hitler wants Petain to ally his country with Germany, but Mussolini's war declaration upon France leaves such a bad taste in the mouths of Frenchmen that they cannot possibly join a German-Italian alliance.

Hitler and Field Marshal Petain make peace. The armistice is signed in the same railway car in which Germany surrendered after World War I.

JUNE 24, 1940
**WORLD JEWISH CONGRESS CLAIMS THAT 6 MILLION JEWS ARE DOOMED
IF GERMANY WINS THE WAR**

Sing it Four Tops! - "It's the same, old song, with a different

THE PALM BEACH POST

Tuesday Morning, June 25, 1940

**DOOM OF EUROPEAN JEWS
IS SEEN IF HITLER WINS**

NEW YORK, June 24.—(AP)—
Dr. Nahum Goldman, administrative committee chairman of the World Jewish Congress, said today that if the Nazis should achieve final victory "6,000,000 Jews in Europe are doomed to destruction."

"Their only hope for future existence lies in the ability of Great Britain to resist the Nazi conquest," declared Dr. Goldmann, who arrived here Friday from Geneva.

He issued a statement calling upon United States Jewry to take leadership in mobilizing Jews in North and South America for an organized defense program.

"if the Nazis should achieve final victory 6,000,000 Jews in Europe are doomed to destruction."

Not a single Jew has even been interned and Hitler is still pleading for peace; yet the "Holocaust" and the "6 million" have already been established!

JULY, 1940
**CHURCHILL LAUNCHES AERIAL BOMBARDMENT CAMPAIGN AGAINST
GERMAN CIVILIANS**

With British ground troops having been chased off of the European mainland, Churchill and his London/New York Banking Bosses can only continue the fight over air (*and sea*). **The British Royal Air Force is ordered to bomb civilian areas.** Churchill hopes to provoke a similar response from Hitler so that he and FDR can point to "German bombing of civilians."

In a July memo to the Minister of UK Air Craft production, Churchill writes:

"When I look around to see how we can win the war I see that there is only one sure path. We have no Continental army which can defeat the German military power.. ...there is one thing that will bring him (Hitler) down, and that is an absolutely devastating, exterminating attack by very heavy bombers from this country upon the Nazi homeland. We must be able to overwhelm them by this means, without which I do not see a way through." (19)

The notorious drunk will bomb German civilian areas seven times. But Hitler refuses to do the same. **German bombers are under strict orders to limit their attacks to military/industrial targets only.** Finally, in September; Hitler is forced to declare that any more British bombings of civilian areas will be met with a similar response. When the German Air Force drops its first bombs on British civilian areas, the world press declares "*Germany Bombs Civilians.*"

As he had done with the orchestrated sinking of the Lusitania in 1915, Winston Churchill has again deliberately brought on the deaths of innocent men, women, and children in order to achieve political goals.

Germans were killed and left homeless by Churchill's heavy terror bombers.

JULY 20, 1940
HITLER DROPS 'PEACE LEAFLETS' OVER LONDON!

With Germany in total control of the continent and the war situation, Hitler responds to Churchill's bombs by dropping mass quantities of leaflets over London. The 4-page broadsheet contains an English language summary of Hitler's recent speech before the Reichstag. The speech is entitled, "A Last Appeal to Reason", in which he closes with a final appeal for peace:

"In this hour I feel it to be my duty before my own conscience to appeal once more to reason and common sense in Great Britain as much as elsewhere. I consider myself in a position to make this appeal, since I am not the vanquished, begging favors, but the victor speaking in the name of reason. I can see no reason why this war must go on. I am grieved to think of the sacrifices it will claim.

Possibly Mr. Churchill again will brush aside this statement of mine by saying that it is merely born of fear and of doubt in our final victory. In that case I shall have relieved my conscience in regard to the things to come." (20)

The British respond to Hitler's sincere plea with mockery, threats, and more bombs.

Ignorant British soldier laughs as he reads Hitler's air-dropped peace leaflet.

AUGUST, 1940
**THE MADAGASCAR PLAN / HITLER PLANS TO ESTABLISH A JEWISH
HOMELAND ON MADAGASCAR**

For centuries, Europeans and Jews have had problems living together. Hitler was content to leave them alone and live as resident aliens of Germany. For those who wanted to live in Palestine, the 1933 'Transfer Agreement' between the German government and the Zionists facilitated that. **From 1933-1940, about 40% of Germany's Jews immigrated to Palestine with all of their wealth intact.** When World War II prevents further cooperation between the Germans and the Zionists, it becomes clear that a new "final solution" is needed.

The plan Hitler envisions is to create a homeland for the Jews on the beautiful island of Madagascar, off the coast of southern Africa, and resettle one million Jews per year under German protection and supervision. The idea of a Jewish homeland on Madagascar had actually been circulating throughout Europe since the 1880's.

The **Madagascar Plan** is scrapped when the British invade the island in 1942, taking control away from Vichy France after the Battle of Madagascar. A Jewish Madagascar would have been a win-win solution for Jews and Europeans and would have spared the poor Palestinians, and other Arab nations, all of the horrors they would endure after the illegitimate founding of Israel in 1948.

1- Jewish author Edwin Black's 'The Transfer Agreement' reveals the full extent of the cooperation between the Germans and Zionist émigrés. 2 & 3: Hitler's 'Final Solution' was to relocate the Jews to a homeland of their own, not kill them.

SEPTEMBER 16, 1940
FDR INSTITUTES FIRST EVER PEACETIME DRAFT IN AMERICA

While publicly insisting that American boys *"will not be going to foreign wars"*, FDR continues to secretly prepare for entry into the Globalists' World War. FDR institutes a **peacetime** "Selective Service" Act which requires all males aged 26-35 to register for an upcoming draft "just in case". The actual draft begins in October 1940. The unlucky draftees are told that they will serve a 12 month term, based in either the Western Hemisphere, or a US territory.

By the summer of 1941, the deceitful FDR (*who is planning to trick America into the war by way of a Japanese provocation*) decrees that the terms be lengthened. Outraged draftees protest FDR's broken promise and threaten to desert when their 12 months are up. But most will obey the order and continue to serve past the promised October 1941 release date, and right up until the "surprise attack" upon Pearl Harbor in December of 1941. This is the first, and only, peacetime draft in U.S. history.

1- "What's the Joke?" - 1940 Postcard mocks FDR for laughing as he signs Draft Bill. The peacetime draft was very unpopular. 2- Evaders were arrested!

SEPTEMBER, 1940
'AXIS' NATIONS OF GERMANY, ITALY, & JAPAN SIGN 'TRIPARTITE PACT' /
HOPE TO KEEP THE U.S. OUT OF THE WAR

Germany and Japan are suspicious of FDR's true intentions. To discourage American military involvement in either Germany's war with Britain, or Japan's unrelated war with China, the two nations and Italy sign the "Tripartite Pact".

Japan, Germany, and Italy agree to assist one another with all political, economic and military means if one of the contracting nations is attacked by a nation at present not involved in the European War or in the Japanese-Chinese conflict. The hope is that this pact will keep America out of the war. ***Ironically, the defense pact will end up actually facilitating FDR's scheme to draw America in.***

The Axis nations had hoped to keep the U.S. out of the war.

OCTOBER, 1940
ROMANIA ACCEPTS GERMAN PROTECTION OF ITS OIL FIELDS

The Soviets have already annexed parts of anti-Communist Romania. The Red Army now sits dangerously close to the Ploesti oil fields, upon which Germany depends. Stalin is up to something in southeast Europe, and Hitler knows it. With the approval of Romania, German troops arrive to protect the oil fields from the Soviet threat.

1- Map above shows how vulnerable Germany is from the southeast. (soft underbelly of Europe). The oil fields of eastern Romania can be easily attacked from Greece, Yugoslavia, or the USSR. It is from this area of Europe that Churchill and Stalin will play their "chess games" against Germany. 2- Romanian leader Antonescu visits Hitler

OCTOBER, 1940

UK PROMISES 'NEW WORLD ORDER' TO JEWS AFTER WAR

Germany is in total control of the European war situation. As they had during their losing days of World War I, British politicians reach out to international Jewry for help. During World War I, Britain's 'Balfour Declaration' promised Palestine to the Jews in exchange for bringing about U.S. entry. Now, Lord Arthur Greenwood's Declaration' offers them a "New World Order". Greenwood makes an amazingly prophetic statement, *'When we have achieved victory, and we assuredly shall...'*

But there is no chance of British victory unless the U.S. can be dragged into the conflict. Therefore, Greenwood must already suspect that the U.S. will enter the war (*which it does 14 months later*). The promise of a 'New World Order' is clearly intended to further encourage American Jewish support for entering the war.

Greenwood promises: *"In the rebuilding of civilized society after the war, there should and will be a real opportunity for Jews everywhere to make a distinctive and constructive contribution."* (21)

In other words, Lord Greenwood is saying: *"Get America in and we'll give you a say in Europe's affairs after the war!"* Greenwood's imperialist 'dance with the Devil' will prove fatal. After the war, Britain ends up broke and loses her Empire.

New York Times
October 6, 1940
Page 10

NEW WORLD ORDER PLEDGED TO JEWS
Arthur Greenwood of British War Cabinet Sends Message of Assurance Here

RIGHTING OF WRONGS SEEN
English Rabbi Delivers to Dr. S. S. Wise New Statement on Question After War

In the first public declaration on the Jewish question since the outbreak of the war, Arthur Greenwood, member without portfolio in the British War Cabinet, assured the Jews of the United States that when victory was achieved an effort would be made to found a new world order based on the ideals of "justice and peace."

Mr. Greenwood, who is Deputy Leader of the British Labor party, declared that in the new world the "conscience of civilized humanity would demand that the wrongs suffered by the Jewish people in so many countries should be righted." He added that after the war an opportunity would be given to Jews everywhere to make a "distinctive and constructive contribution" in the rebuilding of the world.

The message was delivered last week to Dr. Stephen S. Wise, chairman of the executive committee of the World Jewish Congress, by Rabbi Maurice L. Perle, chairman of the British section of the congress. Rabbi Perle arrived from England Monday evening.

Intention to Right Wrongs
Comparing the statement with the Balfour Declaration of 1917, Dr. Wise declared that in a sense it had "wider and farther reaching implications," as it dealt with the status of Jews throughout the world. He said that Mr. Greenwood's message could be interpreted as a statement of England's firm intention to help right the wrongs which Jews have suffered and continue to suffer today because of Hitler's "disorder and lawlessness."

Mr. Greenwood, sending the Jews of America a message of "encouragement and warm good wishes," wrote:

"The tragic fate of the Jewish victims of Nazi tyranny has, as you know, filled us with a deep emotion. The speeches of responsible statesmen in Parliament and at the League of Nations during the last seven years have reflected the horror with which the people of this country have viewed the Nazi relapse into barbarism.

"The British Government sought again to secure some amelioration of the lot of persecuted Jewry both in Germany itself and in the countries which were infected by the Nazi doctrine of racial hatred. Today the same sinister power which has trampled on its own defenseless minorities, and by fraud and force has temporarily robbed many small peoples of their independence, has challenged the last stronghold of liberty in Europe.

New World Order Forecast
"When we have achieved victory, as we assuredly shall, the nations will have the opportunity of establishing a new world order based on the ideals of justice and peace. In such a world it is our confident hope that the conscience of civilized humanity would demand that the wrongs suffered by the Jewish people in so many countries should be righted.

"In the rebuilding of civilized society after the war, there should and will be a real opportunity for Jews everywhere to make a distinctive and constructive contribution; and all men of good-will must assuredly hope that in new Europe the Jewish people, in whatever country they may live, will have freedom and full equality before the law with every other citizen."

In an interview at the Hotel Astor, Rabbi Perle declared he was certain Mr. Greenwood "speaks for England." There is a clear realization, he added, that freedom and emancipation for the Jewish people are tied up with emancipation and freedom for people everywhere. The message, Rabbi Perle remarked, was the subject of earnest consideration by the British Government.

"This is a declaration in behalf of the whole world," he observed. "Here the British Government expresses clearly what it hopes will take place after the war is won."

NY TIMES HEADLINE: OCTOBER 6, 1940 / 'NEW WORLD ORDER PLEDGED TO JEWS' "....Arthur Greenwood member without portfolio in the British War Cabinet assured the Jews of the United States that when victory was achieved an effort would be made to found a New World Order" (22)

OCTOBER 28, 1940
ITALY INVADES GREECE

Italy had occupied tiny Albania in the spring of 1939. Mussolini now turns his ambitions towards Greece. Greece has good relations with Germany, but Mussolini wants to claim the Ionian Islands. Italy's invasion of Greece is *completely unrelated* to Germany's war and creates unexpected problems for Hitler.

The Greeks repel the invasion. The British then offer to send troops to assist Greece. **Churchill** now has an opening on the European mainland from which he can move north towards Germany and eastward towards Romania and the crucial oil fields which supply Germany.

Italy's failed adventure in Greece gives Britain an opening in southeastern Europe.

NOVEMBER, 1940
AFTER LYING ABOUT HIS INTENTIONS, FDR WINS REELECTION OVER
GLOBALIST STRAW-MAN WENDELL WILKIE

Throughout the Election year of 1940, nationalist Republicans warn that FDR is plotting to bring the US into war. Because the public is strongly opposed to entry in another war, FDR reassures voters that the “isolationists” are misrepresenting his intentions. During the campaign, FDR gives his famous “Again and again” speech:

“I say to you mothers and fathers and I shall say it again and again and again. Your boys will not be sent into any foreign wars.” (23)

The Globalist wing of the GOP (Republican Party) hijacks the nominating process and puts up an unknown patsy, an “ex-Democrat” named **Wendell Willkie** to run against FDR. Many Republicans are shocked when the GOP (*supported by the media’s hype of Willkie*) anoints a New York lawyer who has never held *any* office.

Willkie runs a half-baked campaign and loses badly. FDR is elected to an unprecedented 3rd (*and later a 4th*) term. Afterwards, FDR gives Willkie a job as an Ambassador. In 1943, Willkie publishes a book entitled: ***One World***.

‘One-Worlder’ Wendell Willkie: The “instant Republican”. He was recruited to “throw the match” to FDR.

NOVEMBER, 1940
THE VATICAN PRESENTS HITLER'S PEACE PROPOSALS TO BRITISH OFFICIALS

As far back May of 1939, as revealed by the front page of the New York Times, the Vatican had been trying to mediate between Britain and Germany. Hitler was ready and willing to talk peace at all the times. It was the British who said "no".

The peace-seeking Vatican and peace-seeking Germany remained in contact as the war raged. The following excerpt from Martin Allen's 'Himmler's Secret War' describes a meeting held in Spain between the Papal Nuncio and British officials Hoare and Hilgarth; and the latest peace offer from Hitler:

"The nature of the concessions that the German Fuhrer was prepared to make in order to obtain peace with Britain must have astounded the men at the head of SO1.

This was not even a deal worked out through a process of hard negotiation. It was Hitler's opening gambit....an offer so generous and pragmatic that it would be very tempting to anyone who genuinely wanted peace.

His (Hitler's) offer of such remarkable concessions was an extremely threatening development. Should the terms become public, it had the potential to render British resolve to stand firm against German aggression to a shattering halt." (24)

1- Neither the Pope's prayers nor his emissaries could soften the black hearts of Churchill and his gang of warmongers.

FEBRUARY, 1941
GERMANS ARRIVE IN AFRICA TO BAIL OUT THE ITALIANS

The first units of the German '**AfrikaKorps**' arrive to rescue the collapsing Italian war effort in February of 1941. **General Erwin Rommel**, known as the Desert Fox, commands the German force in North Africa. Rommel will eventually establish the upper hand in Africa, but this diversion of manpower and resources to Africa proves to be a costly hindrance for Germany.

The Desert Fox cleans up Mussolini's mess in North Africa.

MARCH, 1941

U.S. ZIONIST THEODORE KAUFMAN PUBLISHES 'GERMANY MUST PERISH!' / CALLS FOR EXTINCTION OF GERMAN RACE!

"Germany Must Perish!" is a 104 page booklet published by an American Zionist businessman named Theodore Kaufman. Kaufman calls for the complete extermination of the German people through forced sterilization and total dismemberment and reapportionment of German territory. The murderous hate-fest starts out in the very opening lines of Germany Must Perish as follows:

"This dynamic volume outlines a comprehensive plan for the extinction of the German nation and the total eradication from the earth, of all her people. Also contained herein is a map illustrating the possible territorial dissection of Germany and the apportionment of her lands." (25)

Incredibly, at a time when America is supposedly "neutral", the hateful book is actually reviewed by *The New York Times*, *Time Magazine* and the *Washington Post*. Though not widely distributed in America, Germany Must Perish is read throughout Germany. Propaganda Minister Dr. Josef Goebbels states: "Thanks to the Jew Kaufmann, we Germans know only too well what to expect in case of defeat." (26)

'Germany Must Perish!' will inspire the frightened German people to fight harder. Kaufman's work, along with the deadly Jewish Partisan guerilla warfare against German troops, will contribute to Hitler's decision to intern the Jews of occupied Europe into wartime work camps later in 1941.

Kaufman's evil work openly calls for the extinction of the German people and the absorbing of all German territory.

1941

FDR SIGNS 'LEND - LEASE' INTO LAW / UK TO BE SUPPLIED WITH U.S. MANUFACTURED ARMS

Britain is running short of arms and supplies as Germany continues to offer peace on terms favorable to Britain. **Churchill will not listen to reason because, behind the scenes, FDR is reassuring him that the U.S. will support the UK at all costs.** With his successful re-election campaign of 1940 out of the way, FDR now becomes even bolder in confronting the anti-war "isolationists".

The **Lend-Lease** program places the awesome industrial might of the US at the disposal of the UK, China, and later on, the USSR. America is to be "the Arsenal of Democracy" says FDR. Britain will eventually receive \$31 Billion worth of war supplies (*about \$500 Billion at 2012 prices!*)

Roosevelt Calls for Action to Aid Britain

£1,750,000,000 REQUEST SENT TO CONGRESS

Immediate Enactment Strongly Urged

President Roosevelt yesterday sent to Congress a request for a \$7,000,000,000, (£1,750,000,000) appropriation to carry out the "fixed policy of this Government to make for the democracies every gun, plane, and munition of war that we possibly can."

"A NEW MAGNA CHARTA"

Premier's Praise for Lease-and-Lend Bill

"INSPIRING ACT OF FAITH"

The Lease-and-Lend Bill was described as "a new Magna Charta" and "a monument of generous and far-seeing statesmanship" by Mr Winston Churchill, when he expressed Britain's gratitude at the passing of the Bill in a statement in the House of Commons yesterday.

Mr Churchill said—
"The Lease-and-Lend Bill, as the House is aware, became law yesterday, when it received immediately the signa-

FDR and cronies smile as they move America closer to war.

APRIL 6, 1941
GERMANY BLOCKS BRITISH & SOVIET SCHEMES IN SOUTHERN EUROPE
BY INVADING GREECE & YUGOSLAVIA

Though *unrelated* to Germany's war, Mussolini's foolish adventure in Greece has already created a big problem for Hitler. As Italian forces meet stiff Greek resistance, Churchill uses the conflict as an opportunity to again establish armies on Europe's mainland, in Europe's "soft underbelly". British troops begin arriving in Greece to help the Greeks in their fight against the Italians. Hitler offers to mediate peace between Italy and Greece, but the Greeks (*egged on by the British*) won't come to the table as more British troops keep arriving.

In March, 1941, Yugoslavia joins Hitler's defensive Tripartite Pact. **In response, British intelligence immediately triggers an orchestrated coup. (27)** The new Yugoslavian regime is now a British puppet state, *which immediately signs a "Treaty of Friendship" with the USSR.* Stalin's Yugoslavian Communists take to the streets in support of the new government.

Again, Hitler's hand is forced. If he does not act now, the "soft underbelly" of Europe will be flooded with British troops destined for southern Germany, as well as the Romanian oil fields upon which Germany depends. On April 6, '41, the Germans invade both Greece and Yugoslavia. The still small numbers of British troops are forced to evacuate, spoiling Churchill's scheme to inflame southern Europe and invite the Soviets in to help. Naturally, the Globalist media simplistically portrays these events as: "*Germans Invade Yugoslavia & Greece*".

1- British troops (Australian) based in Egypt embark for Greece in April of 1941. 2- Germany secures southeast Europe. But valuable time has been lost.

MAY 10, 1941
**RUDOLF HESS PARACHUTES INTO SCOTLAND WITH YET ANOTHER
OFFER OF PEACE!**

Rudolf Hess is Germany's Number 3 in command and a close friend of Hitler. Recall that it was Hess who typed out the dictation for Hitler's *Mein Kampf*. In May of 1941, Hess (*who is fluent in English*) flies a solo mission over Scotland and parachutes in, carrying an offer of peace. He is hoping to link up with the Duke of Hamilton, who he had befriended at the 1936 Berlin Olympics, and convince his British acquaintance of Germany's sincere desire for peace. But he is arrested instead.

On Churchill's orders, Hess is held in solitary confinement for the duration of the war. After the war, Hess is "tried" at Nuremberg and then sentenced to life in East Berlin's Spandau prison. With the liberalization of the USSR in the 1980's, there is talk of finally releasing him. But he is said to have committed suicide in his cell in 1987. His family believes that the 93-year-old Hess was murdered so that the details of his peace mission would remain buried forever. (28)

Hess's peace mission to Britain ended with Churchill imprisoning him for life.

MAY - JULY, 1941
FDR ESCALATES HIS PROVOKATION OF GERMANY & JAPAN

Long before the German-Polish conflict, FDR had waged a silent war against Germany. With Germany now in control of the European situation, FDR is even more desperate to drag America into Britain's war. He relentlessly baits Hitler.

To that end, the U.S. impounds German ships, sinks German subs, freezes German, Italian, and Japanese financial assets, assists the British Navy in spotting and sinking *The Bismarck* (killing 2200 German sailors), and ships large amounts of arms to Britain. **Hitler bears the humiliating provocations quietly; knowing that US entry into the war would be disastrous for Germany.**

Realizing that Hitler will not take his bait, FDR further instigates the Japanese. Recall that the Axis Powers, (*Germany, Japan, and Italy*) are parties to a mutual defense pact (*Tripartite Pact*). An attack on one means war with all. FDR will turn the Tripartite Pact to his advantage.

***Deadly “neutrality”:* A U.S. ‘Catalina’ surveillance plane enabled the British Navy to sink *The Bismarck*, killing 2200 German sailors. (29)**

JUNE 22, 1941
'OPERATION BARBAROSSA' / HITLER THWARTS STALIN'S PLAN TO CONQUER ALL OF EUROPE

As Germany and Britain exhaust each other in the air, at sea, and now North Africa, Stalin quietly gathers his massive Red Army along Germany's eastern frontier, near the Romanian oil fields that supply Germany. Hitler knows that Stalin cannot be trusted. He recalls how Stalin broke a non-aggression pact and pounced on Poland while the Poles were pre-occupied with Germany. Another non-aggression pact was broken when Stalin attacked Finland. Soviet invasions of the Baltic States and eastern Romania, along with a recent Communist-backed coup in Yugoslavia all combine to offer still more proof that Stalin is up to something.

Now, with Germany and Britain distracted, Stalin threatens all of Europe. Hitler had hoped to remove the Soviet threat in April, but invasion plans were delayed by Mussolini's misadventures in Africa and Greece. When "**Operation Barbarossa**" is launched, the Red Army is caught flat-footed and bunched up in *offensive* positions. Millions of Soviet troops are taken prisoner, and the devastating loss of weaponry and equipment leaves the Red Army neutralized.

Up to 65% of all Soviet tanks, field guns, machine guns, and anti-tank guns are either destroyed or captured. The Germans rout the Reds all the way back to the gates of Moscow, liberating many cheering Ukrainian, Baltic, and even Russian people along the way. It is only the onset of the brutal Russian winter that forces the Germans to pause their stunning offensive. The 2 month delay due to Mussolini's folly in Greece may have saved Stalin's regime from a total collapse in 1941.

Liberated from the Stalin & Kaganovich death cult, happy Ukrainians cheer the invading German soldiers. When the German offensive almost reaches Moscow, Stalin is forced to flee eastward.

1 & 2- Soviet Intelligence Officer and historian Viktor Suvorov defected to Britain and published several books about Stalin's plan to attack Germany and Europe. 3- Hitler with his Generals; his quick thinking and bold action saved Germany and ALL of Europe from a Soviet conquest.

*"Already in 1940 it became increasingly clear from month to month that the plans of the men in the Kremlin were aimed at the domination, and thus the destruction, of all of Europe. I have already told the nation of the build-up of Soviet military power in the East during a period when Germany had only a few divisions in the provinces bordering Soviet Russia. Only a blind person could fail to see that a military build-up of world-historical dimensions was being carried out. And this was not in order to protect something that was being threatened, but rather to attack that which seemed incapable of defense..... I may say this today: **If the wave of more than 20,000 tanks, hundreds of divisions, tens of thousands of artillery pieces, along with more than 10,000 airplanes, had not been kept from being set into motion against the Reich, all of Europe would have been lost.**"*

(30)

- Adolf Hitler, 12-11-1941

JUNE, 1941
FDR RESCUES STALIN / EXTENDS MASSIVE MILITARY AID

With Stalin's Evil Empire facing extinction at the hands of German forces, FDR moves quickly to rescue the murderous regime. He unfreezes Soviet assets that had been frozen after Stalin's attack on Finland in 1939, enabling the Soviets to immediately purchase 59 Fighter aircraft. The "Arsenal of Democracy" is now, "The Arsenal of Communism."

By 1945, the staggering amount of Lend-Lease deliveries to Stalin include 11,000 aircraft, 4,000 bombers, 400,000 trucks, 12,000 tanks and combat vehicles, 32,000 motorcycles, 13,000 locomotives and railway cars, 8,000 anti-aircraft cannons, 135,000 submachine guns, 300,000 tons of explosives, 40,000 field radios, 400 radar systems, 400,000 metal cutting machine tools, several million tons of food, steel, other metals, oil and gasoline, chemicals etc. **(31) Without this ENORMOUS INFUSION of American aid, the Germans would probably have finished off Stalin after the spring thaw of 1942.**

1- The headline from 1941 says it all. 2- Contrary to the claims of Red propaganda and Western court-historians, U.S. industry resupplied much of the depleted Red Army. 3- Alaskan monument shown above commemorates the massive aid which flowed from Alaska through Siberia.

JUNE 29, 1941
STALIN ORDERS 'PARTISAN' GUERRILLA WAR UPON GERMAN WEHRMARCHT (ARMY) / JEWISH PARTISANS ALSO FORM

Stalin calls upon Party, Soviet, & Trade Union organizations to form “*partisan divisions and diversion groups to pursue and destroy the invaders in a merciless struggle*”. (32) In violation of commonly accepted rules of warfare, many Partisans neither wear uniforms, nor recognize international law. To grow the ranks of the Red Partisans, and prevent the Germans from winning over the civilian population, Soviet commandoes *dress up in German uniforms* and carry out “false-flag” atrocities against their own people, inciting hatred against the Germans.

Communist and **Jewish Partisans**, aided by the OSS (*forerunner to CIA*), also form in other nations, using the same false-flag tactics, and menacing the safety of German troops unable to tell enemy from civilian.

Massive Jewish support for and participation in non- uniformed Partisan groups, including women & children, is the main reason for Hitler’s decision to intern Europe's Jews in work camps as a wartime security precaution.

Jewish Partisan teams included women & children. Their sneak attacks killed many German soldiers.

These Finnish children were executed by Soviet Partisans

THE SAD FATE OF THE VOLGA GERMANS

The **Volga Germans** are ethnic Germans living along the River Volga in southeastern Russia. Recruited as immigrants to Russia in the 18th century, they had always been allowed to maintain their German culture, language, and traditions

After the German invasion in 1941, the Soviets consider the Volga Germans as potential collaborators. On August 28, 1941, Stalin dissolves the Volga-German Republic and orders the immediate relocation of ethnic Germans. About 400,000 Volga Germans are stripped of their land and houses; and transported eastward to Soviet Central Asia, and Siberia. By 1942, nearly all the able-bodied German population will have been conscripted to the NKVD slave-labor columns. At least one-third will not survive the camps.

Their only “crime” was being of German ancestry. The Volga Germans were forced from their homes and herded onto cattle cars bound for slave camps

THE GERMAN SOLDIER'S 10 COMMANDMENTS

The German soldier is the best behaved and honorable soldier of Europe. Every soldier receives a copy of 'The German Soldier's 10 Commandments and is expected to follow them to the letter or face serious punishment.

1. While fighting for victory the German soldier will observe the rules of chivalrous warfare. Cruelties and senseless destruction are below his standard.
 2. Combatants will be in uniform or will wear specially introduced and clearly distinguishable badges. Fighting in plain clothes or without such badges is prohibited.
 3. No enemy who has surrendered will be killed, including partisans and spies. They will be duly punished by courts.
 4. P.O.W. will not be ill-treated or insulted. While arms, maps, and records are to be taken away from them, their personal belongings will not be touched.
 5. Dum-Dum bullets are prohibited; also no other bullets may be transformed into Dum-Dum.
 6. **Red Cross Institutions are sacrosanct.** Injured enemies are to be treated in a humane way. Medical personnel and army chaplains may not be hindered in the execution of their medical or clerical activities.
 7. **The civilian population is sacrosanct.** Neither looting nor wanton destruction is permitted to the soldier. Landmarks of historical value or buildings serving religious purposes, art, science, or charity are to be especially respected.
 8. Neutral territory will never be entered nor passed over by planes, nor shot at; it will not be the object of warlike activities of any kind.
 9. If a German soldier is made a prisoner of war he will tell his name and rank if asked for it. Under no circumstances will he reveal to which unit he belongs, nor will he give any information about German military, political, and economic conditions.
 10. Offenses of duty will be punished. Enemy offenses against the principles under 1 to 8 are to be reported. Reprisals are only permissible on order of higher commands.
- (33)

The only exception to these rules of conduct was in dealing with the murderous Communist Partisans who refuse to recognize rules of warfare. For this reason, non-uniformed Partisan prisoners who refused to surrender were sometimes hanged or shot as war criminals, not as legitimate POW's.

1- American POWS's in German captivity returned safe and sound after the war 2- But merciless Communist Partisans often got what they deserved.

LIFE IN THE GERMAN INTERNMENT CAMPS

Contrary to the popular belief that life in the SS-run internment camps was a brutal existence of slave labor followed by extermination, the German went to great lengths to keep the Jewish inmates well-fed, well-housed and even entertained. Officials from the International Red Cross visited the camps regularly and right up until the end of the war. (34)

There were orchestras, soccer leagues and activities for children. There were weddings, Bar Mitzvahs, and even maternity wards for pregnant women. The Auschwitz camp even had a swimming pool and a general store!

It was only during the final year of the war that conditions began to deteriorate as typhus epidemics spread and supplies diminished. Because of the contagious nature of typhus, the corpses were cremated, not buried near groundwater. The destruction of so much of Germany's critical infrastructure contributed to the deaths. Nonetheless, as the camps were liberated, many healthy and seemingly well-fed 'Holocaust survivors', as well as some not so healthy, were seen and photographed.

1- Healthy Jewish mothers with their new-born babies. This photo was taken shortly after the Americans liberated Dachau – “The Factory of Horrors” 2- The Auschwitz swimming pool

THERESIENSTÄDTER FUßBALL LIGA											
LAGER	Spiele	Siege	Unentschieden	Niederlagen	Tore	Spiele	Tore	Spiele	Tore	Spiele	Tore
Agudat	11	7	3	1	24	11	14	11	14	11	14
Agudat	11	7	3	1	24	11	14	11	14	11	14
Agudat	11	7	3	1	24	11	14	11	14	11	14
Agudat	11	7	3	1	24	11	14	11	14	11	14
Agudat	11	7	3	1	24	11	14	11	14	11	14
Agudat	11	7	3	1	24	11	14	11	14	11	14
Agudat	11	7	3	1	24	11	14	11	14	11	14
Agudat	11	7	3	1	24	11	14	11	14	11	14
Agudat	11	7	3	1	24	11	14	11	14	11	14
Agudat	11	7	3	1	24	11	14	11	14	11	14

Jewish Concert and lively Jewish Soccer games with scorecards

1941

**THE WAFFEN SS: VOLUNTEERS FROM ACROSS EUROPE JOIN
INTERNATIONAL FORCE UNDER GERMAN COMMAND**

Brave men from every nation in Europe (*and some from Asia*) volunteer to fight the Soviets. They are welcomed into Germany's "Waffen SS" - an elite fighting force. The anti-Communist Waffen SS are motivated by a vision of a greater European family. For the European SS, the Europe of jealousies, border disputes, and economic rivalries is petty. They fight for 'Europa' itself.

The Waffen SS is a true international army of the European peoples. One million men fight in the SS, of which, **600,000 are non-German**. Officers of the Waffen serve in the front lines alongside their men. By war's end, half of the SS commanders will have been killed in action. During and after the brutal winter of 41-42, it is the Waffen SS who will stand their ground and delay the massive Soviet counter offensive. By the end of the war, 40% of the Waffen SS will have been killed or gone missing. **Were it not for the tenacity and sacrifice of the heroic Waffen volunteers, all of Europe would have been lost to the Soviet hordes.** It is not surprising that to this day, the "SS" is still vilified in the Globalist press.

Waffen SS banner includes emblems from every nation of Europe. The force was headed by Heinrich Himmler (right).

HITLER'S JEWISH SOLDIERS AND HIS FAVORITE JEWISH DOCTOR

Hitler was not fanatically anti-Jewish as much as he was anti-Marxist, although there was large overlap between the two groups. As hard as it may be to believe, it is absolutely true that about 60,000 half-Jewish, and 90,000 quarter-Jewish soldiers fought for Hitler's Germany. (35) Among these were decorated soldiers, officers, and even Generals and Admirals.

As Fuehrer, Hitler personally intervened to assist Dr. Eduard Bloch, the noble Jewish doctor who had treated his cancer stricken mother. Hitler had never forgotten Dr. Bloch's kindness, and inquired about him when he returned to liberated Austria in 1938. On Hitler's orders, Bloch was given "special protection". When interviewed by the OSS (CIA) towards the end of the war, Bloch spoke very well of the young Hitler that he had known. (36)

1- Author Mark Rigg gathered interviews of many of "Hitler's Jewish Soldiers". 2- Right: Hitler never forgot Eduard Bloch, the Jewish physician who had treated his dying mother.

AUGUST, 1941
JAPAN APPEALS TO U.S. FOR PEACE TALKS TO END THE WAR WITH
CHINA

WY. AUGUST 29, 1941

THREE CENTS

U. S. Gets Jap Peace Bid; Tokio Asks for Parley To Ease Pacific Crisis

Envoy Brings Roosevelt Personal Note

By ROBERT G. NIXON
International News Service Staff
Correspondent

WASHINGTON, Aug. 28—
The United States and Japan,
in a decision regarded as of
profound importance in the
future of world events, both
in Europe and Asia, today
agreed to seek a basis for the
settlement peacefully of the
tense Far East crisis.

IS SHARP REVERSAL

The action represented a sharp reversal from the Japanese government's earlier stand, which culminated in a protest two days ago to Soviet Russia against the use of Vladivostok as a channel for American war supplies.

Moscow promptly rejected the protest, and Secretary of State Hull, after reports were received here that a similar protest was made to the United States, reiterated that this country's formula of the "freedom of the seas" applies to commerce in the Pacific just as much as it does to the Atlantic.

Diplomatic quarters interpreted the Japanese "peace move" as a clear indication that Japan is not willing to risk a war with the United States and Britain at

FDR could easily have mediated an end to the war in Asia; but chose to continue arming the Chinese.

SEPTEMBER 11, 1941
**CHARLES LINDBERGH JR. ACCUSES FDR AND JEWS OF PLOTTING TO
DRAG THE U.S. INTO THE WAR**

American patriots such as famed aviator Charles Lindbergh Jr. clearly see that FDR is plotting to involve America in the war. Lindbergh is a leading figure in the “**America First**” movement, or what Globalist propaganda cleverly refers to as “isolationism.” Lindbergh’s speech in Iowa accurately describes what is happening behind the scenes. He warns:

“The leaders of the British and the Jewish races, for reasons which are as understandable from their viewpoint as they are inadvisable from ours, for reasons which are not American, wish to involve us in this war.” (37)

Joseph Kennedy, the US Ambassador to England and Patriarch of the Kennedy Family Dynasty, also expressed this opinion, though not publicly. (38)

1- Lindbergh's famous speech before the America First Committee blamed Jewish influence for FDR's drive to war. 2- Joseph Kennedy agreed with Lindbergh. 3- After his re-election of 1940, FDR didn't even try to hide his intentions, as the 1941 newspaper headline above confirms.

OCTOBER – NOVEMBER, 1941
FDR REPEATEDLY AND DELIBERATELY BAITs JAPAN

In the closing months of 1941, FDR's provocations of Japan escalate to the level of "acts of war". FDR imposes devastating oil and trade embargoes on Japan, denies her ships access to the neutral Panama Canal, and orders U.S. battleships to undertake "pop up" cruises through Japanese territorial waters.

Finally, on November 26th of '41, FDR sends an impossible ultimatum to Japan, implying a military threat, and demanding that Japan withdraw all of its troops from China and Indochina as a pre-condition for lifting the oil embargo.

The day before the hostile letter was sent, Secretary of War **Henry Stimson** recorded, in his personal diary, the topic of a meeting with FDR as follows: *"The question was how we should maneuver them (Japan) into the position of firing the first shot."* (39)

1- Years after his death, a review of Secretary of War Stimson's diary revealed FDR's intention to provoke Japan. 2- Japan's Ambassador to the U.S. was bullied and threatened by Secretary of State Cordell Hull 3- After December talks with Japanese diplomats broke down (as planned) The Honolulu Advertiser carried the banner: "Japanese May Strike Over Weekend".

SECTION 6

1941 - 1945

***WORLD WAR II (From U.S Entry to the
Surrender of Japan)***

DECEMBER 7, 1941

JAPAN TAKES FDR's BAIT / ATTACK ON PEARL HARBOR BRINGS THE U.S. INTO THE WAR

While issuing the final provocations of Japan, FDR and his Military Chairman, **George Marshall**, also set the actual bait for the Japanese fish to bite. The tasty bait that these two traitors are dangling is the heart of America's Pacific fleet, deliberately left vulnerable at the naval base of Pearl Harbor, in the U.S. territory of Hawaii.

By now, Japan *knows* that war with America is coming. The Japanese high command, in the hopes of gaining an early advantage, decides to strike as damaging a blow to the U.S. Navy as possible. Because the U.S. and Britain have each cracked Japan's naval communication codes, **FDR and Churchill both have advance knowledge of the impending "surprise attack"; but no specific warning is sent to the Commanders at Pearl Harbor. (1)**

The attack kills 2402 US sailors, and ignites press frenzy and a wave of patriotic fervor. The "isolationists" are silenced for good and the America First Committee disbands. FDR and the Jewish Mafia around him will finally have their 2nd world war.

The "Day of Infamy" was not a "surprise". FDR allowed 2,400 US sailors to die without warning.

1- The Great Deceiver plays innocent while addressing the nation. 2- "Remember Pearl Harbor" - Ignorant young men volunteer to die in the Globalists' war.

DECEMBER 8-11, 1941
WAR DECLARATIONS EXCHANGED

The day after Pearl Harbor, Congress declares war on Japan. Even the “isolationists” cannot resist the war fever caused by what FDR calls “an unprovoked attack”.

Japan also issues a declaration. Germany and Italy then fulfill their Tripartite Treaty obligation to Japan, by announcing that a state of war now exists between the Axis nations and the U.S. (*though they have neither the intention nor the means to actually cross the Atlantic and attack the U.S. mainland*). Congress then follows with additional declarations upon Germany and Italy.

Again, from the diary of FDR’s War (*Defense*) Secretary, Henry Stimson, we learn that Stimson’s immediate and “dominant feeling” was not one of sorrow or outrage over the lost lives at Pearl Harbor, but rather of *relief*:

"When the news first came that Japan had attacked us, my first feeling was of relief that a crisis had come in a way which would unite all our people. This continued to be my dominant feeling in spite of the news of catastrophes which quickly developed." (2)

1- While wearing a black armband of "mourning" for the very men that he himself murdered, the wicked traitor FDR signs the Declaration of War. 2- Propaganda posters blanketed America

EXCERPTS OF EMPEROR HIROHITO'S WAR DECLARATION

"...We hereby declare war upon the United States of America and the British Empire.

To ensure the stability of East Asia, and to contribute to world peace, is the farsighted policy which was formulated by our great illustrious Imperial Grandsire and Great Imperial Sire ... To cultivate friendship among nations and to enjoy prosperity in common with all nations has always been the guiding principle of our Empire's foreign policy.

It has truly been unavoidable and far from our wishes that our Empire has been brought to cross swords with America and Britain. More than four years have passed since China, failing to comprehend the true

intentions of our Empire, and recklessly courting trouble, disturbed the peace of East Asia and compelled our Empire to take up arms. Although there has been reestablished the National Government of China, with which Japan had effected neighborly intercourse and cooperation, the regime which has survived in Chungking, relying upon American and British protection, still continues its fratricidal opposition.

Eager for the realization of their ambition to dominate the Orient, both America and Britain, giving support to the Chungking regime, have aggravated the disturbances in East Asia. Moreover these two powers, inducing other countries to follow suit, increased military preparations on all sides of our Empire to challenge us. They have obstructed by every means our peaceful commerce and finally resorted to a direct severance of economic relations, menacing greatly the existence of our Empire.

Patiently have we waited and long have we endured, in the hope that our Government might retrieve the situation in peace. But our adversaries, showing not the least spirit of conciliation, have unduly delayed a settlement; and in the meantime they have intensified the economic and political pressure to compel our Empire to submission.

*This trend of affairs would, if left unchecked, not only nullify our Empire's efforts of many years for the sake of the stabilization of East Asia, but also endanger the very existence of our nation. The situation being as it is, our Empire, **for its existence and self-defense** has no other recourse but to appeal to arms, and to crush all obstacles in its path. (3) - December 8, 1941*

The text of Hirohito's war declaration appeared once in the inner pages of The New York Times before its allegations disappeared down the black memory hole of "official" history

Text of War Declaration by Hirohito

By The Associated Press.
LOS ANGELES, Dec. 7.—The following is the text of Emperor Hirohito's proclamation declaring war against the United States and Britain, as picked up and translated by the National Broadcasting Company's listening post here:

We, by grace of Heaven, Emperor of Japan and seated on the throne of a line unbroken for ages eternal, enjoin upon thee, our loyal and brave subjects, We hereby declare war upon the United States of America and the British Empire.

The men and officers of our army and navy shall do their utmost in prosecuting the war. Our public servants of various departments will perform faithfully and diligently their appointed duties. The entire nation with united will shall mobilize its total strength so that nothing will miscarry in the attainment of our royal aims.

To insure the solidity of these aims and to contribute to world peace is the far-sighted policy which was formulated by our great, illustrious imperial grand-sire's and our great imperial sire's experience, and which we lay constantly to heart to culti-

vate friendship among nations and to enjoy prosperity in common with all nations.

It has been truly unavoidable and far from our wishes that our Empire has now been brought to crossed swords with America and Britain. More than four years have passed since China, failing to comprehend the true intentions of our empire, and recklessly causing trouble, disturbed the peace of East Asia and compelled our empire to take up arms.

Although there has been re-established the National Government of China, with which Japan has effected neighborly intercourse and cooperation, the regime that has survived at Chungking, relying upon American and British protection, continues its opposition.

Eager for the realization of their ambitions to dominate the Orient, both America and Britain, by supporting the Chungking regime, have aggravated disturbances in East Asia. Moreover, these two powers, inducing other countries to follow suit, increased military preparations on all sides of our Empire to challenge us. They have obstructed by every means our peaceful commerce and

finally resorted to a direct severance of economic relations menacing gravely the existence of our Empire.

Patiently have we waited and long have we endured in the hope that our government might retrieve the situation in peace, but our adversaries, showing not the least spirit of conciliation, have unduly delayed a settlement and in the meantime they have intensified the economic and political pressure to compel our empire to submit.

This turn of affairs would, if left unchecked, not only nullify our empire's efforts to stabilize East Asia, but also endanger the very existence of our nation.

The situation being such as it is, our empire, for its existence and self-defense, has no other recourse but to appeal to arms and to crush every obstacle in its path.

We rely upon the loyalty and courage of our subjects in our confident expectation that the task bequeathed by our forefathers will be carried forward and that the sources of evil will be speedily eradicated and an enduring peace established in East Asia, preserving thereby the glory of our empire.

The New York Times
Published: December 8, 1941
Copyright © The New York Times

EXCERPTS FROM HITLER'S POST-PEARL HARBOR SPEECH

"Starting in November 1938, he (Roosevelt) began systematically and consciously to sabotage every possibility of a European peace policy. In public he hypocritically claimed to be interested in peace while at the same time he threatened every country that was ready to pursue a policy of peaceful understanding by blocking credits, economic reprisals, calling in loans, and so forth. In this regard, the reports of the Polish ambassadors in Washington, London, Paris and Brussels provide a shocking insight.

This man increased his campaign of incitement in January 1939. In a message to the U.S. Congress he threatened to take every measure short of war against the authoritarian countries."

I will overlook as meaningless the insulting attacks and rude statements by this so-called President against me personally. That he calls me a gangster is particularly meaningless, since this term did not originate in Europe, where such characters are uncommon, but in America. And aside from that, I simply cannot feel insulted by Mr. Roosevelt because I regard him, like his predecessor Woodrow Wilson, as mentally unsound.

We know that this man, with his Jewish supporters, has operated against Japan in the same way. I don't need to go into that here. The same methods were used in that case as well. This man first incites to war, and then he lies about its causes and makes baseless allegations. He repugnantly wraps himself in a cloak of Christian hypocrisy, while at the same time slowly but very steadily leading humanity into war. And finally, as an old Freemason, he calls upon God to witness that his actions are honorable. His shameless misrepresentations of truth and violations of law are unparalleled in history.

I am sure that all of you have regarded it as an act of deliverance that a country [Japan] has finally acted to protest against all this in the very way that this man had actually hoped for, and which should not surprise him now [the attack on Pearl Harbor]. After years of negotiating with this deceiver, the Japanese government finally had its fill of being treated in such a humiliating way. All of us, the German people and, I believe, all other decent people around the world as well, regard this with deep appreciation.

We know the power behind Roosevelt. It is the same eternal Jew that believes that his hour has come to impose the same fate on us that we have all seen and experienced with horror in Soviet Russia. We have gotten to know firsthand the Jewish paradise on earth. Millions of German soldiers have personally seen the land where this international Jewry has destroyed and annihilated people and property. Perhaps the President of the United States does not understand this. If so, that only speaks for his intellectual narrow-mindedness.

And we know that his entire effort is aimed at this goal: Even if we were not allied with

*Japan, we would still realize that the Jews and their Franklin Roosevelt intend to destroy one state after another. The German Reich of today has nothing in common with the Germany of the past. For our part, we will now do what this provocateur has been trying to achieve for years. And not just because we are allied with Japan, but rather because **Germany and Italy with their present leaderships have the insight and strength to realize that in this historic period the existence or non-existence of nations is being determined, perhaps for all time.** What this other world has in store for us is clear. They were able to bring the democratic Germany of the past to starvation, and they seek to destroy the National Socialist Germany of today.*

When Mr. Churchill and Mr. Roosevelt declare that they want to one day build a new social order, that's about the same as a bald-headed barber recommending a tonic guaranteed to make hair grow. Rather than incite war, these gentlemen, who live in the most socially backward countries, should have concerned themselves with their own unemployed people. They have enough misery and poverty in their own countries to keep themselves busy insuring a just distribution of food there. As far as the German nation is concerned, it doesn't need charity, either from Mr. Churchill or Mr. Roosevelt -- but it does demand its rights. And it will do what it must to insure its right to life, even if a thousand Churchills and Roosevelts conspire together to prevent it." (4) - December 11, 1941

DECEMBER, 1942 - 1945
SUPER SECRET MANHATTAN PROJECT INFESTED WITH COMMUNIST SPIES

The Manhattan Project is an effort, led by the U.S. with participation from Britain, which will result in the first atomic bomb. The project grew out of the Einstein-Szilard letter to FDR in 1939. The effort had started out on a small scale later that year, and by war's end will eventually employ 130,000 people at 30 locations. Three 'secret cities' will house 100,000 workers, all of them sworn to secrecy, and most of whom are ignorant of "the big picture".

From the start, there are concerns about the Project's security. Physicist Gregory Breit, an important researcher, quits in 1942 because of concerns over lax security procedures. The Jewish Communist Physicist **J. Robert Oppenheimer** takes over Breit's research, and is then appointed to head the secret weapons lab at Los Alamos, New Mexico. Under his leadership, Soviet spies and Communist sympathizers infest the Project (*Enrico Fermi, Klaus Fuchs etc*).

As Oppenheimer "looks the other way", Red spies pass America's secrets into Stalin's hands. (5) In 1954, Oppenheimer's security clearance will be revoked. But by that time, The Soviets have already stolen much of the "formula" for the A-bomb.

1- Robert Oppenheimer: Mad Man, Communist, Soviet Agent 2- Many years later, the declassified "Venona Intercepts" will confirm the full extent of the treason which took place at Los Alamos.

FEBRUARY, 1942
**FDR ORDERS LOYAL AMERICANS OF JAPANESE DESCENT TO BE PLACED
IN INTERNMENT CAMPS**

FDR's **Executive Order 9066** condemns 110,000 Americans of Japanese ancestry to serve the rest of the war years in prison camps. *Of those interned, 62% are actual American citizens.*

Shortly thereafter, **Executive Order 9095** freezes their assets. German-American and Italian-American families are also interned in camps, though in lesser numbers. Unlike Germany's wartime internment of Jews (*who were generally hostile towards Germany*), terrorist Partisans, thieving gypsies, and other assorted Reds; **FDR's internments are of law abiding, peaceful, and patriotic citizens loyal to America.** The internments are as unjustified as they are unnecessary.

1- Innocent AMERICANS rounded up and herded onto camp-bound trains. 2- Innocent Japanese-American boys, trapped behind FDR's barbed wire fences.

1942 - 1945

“ROSIE THE RIVETER” IS WORKED AND RATIONED LIKE A DOG TO SUPPORT THE WAR EFFORT

The commonly-held economic fallacies that war is good for the economy and that World War II pulled America out of the Great Depression are based on ignorance; nothing more. War is waste; plain and simple. The increased productivity (*Gross Domestic Product*) and decreased unemployment associated with a wartime slave economy benefit only the industry bosses who own the factories and the bankers financing the new spending. The goods that are churned out do not benefit the working public because they have to be shipped to the soldiers overseas; in many cases to be destroyed.

World War II was a time of great sacrifice for both the American men who were compelled to fight, bleed and die, as well as for “Rosie the Riveter” on the home front. As consumers, the women who were herded into buzzing factories faced shortages of everything from metals to quality food and clothes.

The U.S., British, and *Soviet* armies sucked up the manufactured “goods” while Americans struggled. Car bumpers were actually made of wood during these years! Propaganda posters everywhere told Americans it was their patriotic duty to work like animals and to go without. The suckers of “the greatest generation” believed it and never complained.

To support FDR's evil war that will kill her husband, “Rosie the Riveter” was worked like a factory animal and then told to “do with less”.

1942 - 1945
AMERICA'S RIDICULOUS WAR PROPAGANDA

The hateful idiocy of American propaganda posters speaks for itself:

JUNE 4-7, 1942
U.S. VICTORIOUS OVER JAPAN IN THE 'BATTLE OF MIDWAY'

The **Battle of Midway** is the most important naval battle of the Pacific Ocean campaign. The U.S. Navy, under the command of **Admiral Chester W. Nimitz**, decisively defeats the Japanese, inflicting irreparable damage upon the Japanese fleet. After Midway, Japan's Pacific defense perimeter of islands steadily shrinks as Japan cannot replace its lost ships and aircraft as fast as the U.S. can.

Though Midway marks a turning point, the U.S. will sustain much more casualties as the Japanese tenaciously defend their Pacific perimeter for many months to come.

1- Chester W. Nimitz 2- The region From Manchuria to Midway was Japan's defense perimeter

JULY, 1942 – FEBRUARY, 1943
THE BLOODY BATTLE OF STALINGRAD

The Battle of Stalingrad between the Germans and the Soviets was fought for control of the strategically vital Russian city that Stalin named after himself (*today known as Volgograd*). It will go down in history as the bloodiest battle ever, with *combined deaths of nearly 2 million*. Stalin's refusal to pull the Red Army out of the city leads to a long siege and great suffering for the hungry residents.

After the German offensive manages to capture most of the city, the U.S. Lend Lease-equipped Red Army wears the Germans down with bloody house-to-house fighting. Brainwashed and inflamed by the NKVD's false atrocity propaganda, much of the city's civilian population fiercely resists the Germans as well. As intended, this "false flag" terror enflames the civilian population against the Germans. The losses suffered by the Germans will make victory in Russia impossible.

1- Brutal house-to-house fighting at Stalingrad took a heavy toll on the Germans. 2- Stalin's gang used phony photos to incite the Russian people against the Germans. Note how a hanging body was added to the original photo.

Time magazine named Joseph Stalin Man of the Year in 1939 and 1942

STALIN - A HERO IN THE WEST

With the Soviet success at Stalingrad, it now looked as if Joseph Stalin might be able to lead the USSR to victory, and he was increasingly portrayed as a hero in the West.

America's Globo-Zionist propaganda machine portrays Hitler and Stalin (an enemy of America!) as a "Hero"!

NOVEMBER, 1942
OPERATION TORCH / ALLIES BATTLE THE GERMANS IN NORTH AFRICA

A full year after U.S. entry into the war, the Germans are finally confronted during **Operation Torch**, the Allied invasion of French North Africa (*Algeria, Tunisia, Morocco*). It is facilitated by French Generals who switched loyalty from the nationalist Marshal Petain's Vichy France to the Globalist/Communist side of General Charles de Gaulle (*self-exiled in England*).

The politically appointed and grossly unqualified General **Dwight D. Eisenhower** ("Ike") is given command of the Allied force which sails from England. But it is the military genius of **General George Patton** that ultimately bails out the incompetent and envious Eisenhower. (6) Patton's Army successfully overcomes the German forces, led by **General Erwin Rommel** (*The Desert Fox*).

By May of 1943, the Germans will have evacuated Northern Africa as they prepare to defend the "soft underbelly of Europe" in southern Italy.

Patton vs Rommel / Allies land in North Africa / Italy now vulnerable to invasion.

JANUARY, 1943
CASABLANCA CONFERENCE / ALLIES: WAR WILL CONTINUE UNTIL
UNCONDITIONAL SURRENDER!

FDR, Churchill, and the exiled "Free French" Generals Henri Giraud and Charles de Gaulle meet together at the **Casablanca Conference** (*Morocco/North Africa*). FDR announces a policy of "unconditional surrender" for Germany, Italy, and Japan. Churchill agrees to the policy.

Unconditional surrender means the Allies expect the Axis nations to not only stop fighting, but to also hand over complete political, educational, military and media control to the invading Allied armies. This brutal hard-line policy of complete subjugation inspires the Japanese and Germans to fight harder and longer.

Giraud, FDR, de Gaulle, and Churchill demand "Unconditional Surrender"

JANUARY – MAY, 1943
THE TIDE TURNS AGAINST GERMANY

The opening months of 1943 mark the turning point in the war. The combination of America's awesome naval, air, and land power, a *3-front war*, Jewish and Red Partisan guerilla war, merciless air bombardment of German civilians, and a massive Red Army armed to the teeth by American manufacturing power, all combine to take a heavy toll on Germany.

General Friedrich Paulus requests that Hitler allow the 6th Army at Stalingrad to surrender. Hitler, knowing what the stakes were for Germany and Europe, and knowing that Stalin would kill any prisoners, orders Paulus to hold firm.

In February, the cowardly general finally surrenders his army to the tender mercy of the Stalin-Kaganovich death cult. About 35,000 of the men under Paulus's command had already been evacuated from the front. The remaining 91,000 are marched off to Soviet slave camps. **Only 6,000 of them ever returned home.**

Paulus eventually sells out to the Soviets altogether, joining the 'National Committee for Free Germany' and urging German troops to defy orders and surrender. After testifying at the post-war Nuremberg show-trials for *the Soviets*, he was released and spent the rest of his life as a mouthpiece for Communist East Germany.

In May, the campaign in North Africa ends as German troops evacuate. That same month, Admiral Donitz removes all German U-boats from the Atlantic after 41 subs are sunk in just 3 weeks! Germany is now limited to playing defense as the Allies slowly tighten the Globalist noose around Hitler's Reich.

Betrayed by their General, cold, tired and hungry Germans surrender at Stalingrad. Many will die on the death march to Siberian labor camps.

JULY, 1943

'OPERATION GOMORRAH' / THE FIREBOMBING OF HAMBURG BURNS OR SUFFOCATES 42,000 GERMAN CIVILIANS!

The **Firebombing of Hamburg** creates a tornado of fire so intense; it actually lifts people off of the streets and into the fire. Those who are not burned to death suffocate in shelters as the fire above sucks up all the oxygen.

Hundreds of US and UK aircraft feed the inferno with wave after wave of incendiary bombings. As a sick joke, the demonic planners of the genocide of Hamburg actually code named the arson attack "**Operation Gomorrah**", after the Hebrew Bible story of the cities which God destroyed by fire and brimstone. (*Sodom & Gomorrah*)

Operation Gomorrah deploys 3,000 aircraft and 9,000 tons of bombs. It kills 42,000 people, with an equal number injured. Indeed, **more Germans died on that fateful night in Hamburg than the total number of British civilians killed during five years of war!** One million traumatized German refugees flee the city in which 250,000 homes were destroyed.

The women, children, and elderly of Hamburg were suffocated or charbroiled alive by Churchill and Roosevelt

1943
CHURCHILL'S BENGAL FAMINE KILLS 2,000,000 INDIANS

While famines were not uncommon in India, largely because of droughts or monsoons, the 1943 tragedy in Bengal has the unmistakable fingerprints of the mad dog Churchill on it. (7)

In the prior year, when Japan occupied Burma, an important rice exporter, the British bought up massive amounts of rice and hoarded it. Churchill then orders the diversion of food away from India and toward British troops around the world. Now a rare commodity, the price of rice shoots up four-fold. Wheat from Australia (*which could have been delivered to starving Indians*) is instead transported to British troops as well. Even worse, British colonial authorities (*again under Churchill's leadership*) actually turn down offers of food from the U. S.

Churchill hates Indians almost as much as he hates Germans; mainly because India wants its independence from Britain. Later, at a War Cabinet meeting, Churchill blames the Indians themselves for the famine, saying that they "breed like rabbits."

Churchill's Reign of Death spanned several continents.

SUMMER, 1943
ALLIES INVADE SICILY FROM NORTH AFRICA / ITALIAN GOVERNMENT
COLLAPSES / 60,000 ITALIAN CIVILIANS KILLED

The Allied invasion of the southern Italian island of Sicily is another huge success for Generals Patton and Montgomery (UK). German and Italian resistance is overwhelmed. Within four weeks of the initial air and sea assault, Axis troops evacuate to the Italian mainland.

Italian Leader Benito Mussolini is removed from power by his own Grand Council. The new government arrests him, makes peace with the Allies, and switched sides. This leaves Germany with the sole task of halting Patton's push up the Italian peninsula. (*In September, Mussolini is rescued by German commandos and reinstalled to rule over Northern Italy*).

With Italy coming quickly under Allied control, Hitler worries that the Allies will now invade Yugoslavia and the Balkan nations, cut off Germany's oil supply, and march north upon Germany from the "soft underbelly of Europe". In August of 1943, the British Royal Air Force, departing from bases in southern Italy, begins heavy bombing of the Ploesti oil fields of German allied Romania. The German-occupied parts of Italy are also heavily bombed by the Allies, resulting in the deaths of 60,000 Italian civilians.

1- From North Africa to the "soft underbelly" of Sicily and southern Italy. 2- Bombed-out Italian refugees

1943-45
SPECIAL GERMAN UNITS PROTECT THE PRICELESS ARTWORKS OF EUROPE

Under Kaiser Wilhelm II during World War I, the highly cultured Germans had gone to great lengths to protect and preserve artworks located in near zones of combat. The German word to describe this principal of saving Europe's cultural and artistic treasures during wartime is "**Kunstschutz**" (*art protection*). (8)

A talented painter himself, Adolf Hitler has a great appreciation for art and culture. He sees Churchill and FDR as uncultured barbarians with merciless disregard for innocent life, architecture, and works of art. As the Germans had done during World War I, Hitler too orders the protection of artworks throughout the combat theatres of Europe. The task of protecting the art is handed over to **Air Force Marshal Hermann Goering**. As Allied terror bombing ravages Europe, thousands of paintings and sculptures from Italy, France, Belgium, Russia, Romania, and Poland are gathered and meticulously inventoried by the Germans.

After the war, the American Art Looting Investigation Unit (ALIU) of the **Office of Strategic Services (OSS)** issues 13 reports on the German "looting" of artworks. By the way, this is the same OSS (*forerunner of the CIA*) that also accused the Germans of using dead Jews to make "shrunk heads", "lamp shades" and "bars of soap" - allegations which are today universally acknowledged as false.

“Nazi looted art” is a war propaganda lie, as is the Hollywood film “Monuments Men” starring George Clooney and Matt Damon.

1943

**GENERALS EISENHOWER & MARSHALL POSTPONE THE U.S. ADVANCE /
WAR IS PROLONGED TO HELP STALIN**

With “the soft underbelly of Europe” now vulnerable, Churchill and British General Montgomery argue for an immediate Allied advance upon Germany from the south of Europe. *This was Hitler’s greatest concern.*

The oil fields of Romania fuel the German military. An Allied advance on the Balkans through Yugoslavia and Greece would be disastrous for Germany. From Italy and the Balkans, the Allies can then launch a final push upon Germany itself from the south and southeast.

Inexplicably, Allied Commander **Dwight Eisenhower** (‘Ike’) and Army Chief of Staff **George Marshall** (*who had promoted Eisenhower over scores of senior officers*) insist upon making preparations for an invasion of *heavily fortified* Northern France *the following year*.

This bizarre “blunder” prolongs the war, buys the Soviets much needed time to march westward, and eventually enables Stalin to steal Eastern Europe.

There is a reason for this geo-political “blunder”. **FDR and his Globalist gang envision a post-war world in which the Soviets and the United States join forces to lay the foundation for a ‘New World Order’ (World Government).** However, after the war, Stalin will break with the Globalists and move towards a form of Nationalistic Communism instead; an extension of the ideological conflict that had bitterly divided Stalin and Trotsky during the 1920’s. Stalin still supports world-wide Communist revolution, of course. But his vision of a New World Order is one in which Moscow calls the shots, not London or New York.

General Dwight D. Eisenhower (left) and Marshall at the Algiers Conference

1- The traitor Marshall (r) advanced the career of the traitor Eisenhower (l). 2- With most of Italy conquered, and the Soviets advancing from the east, why the plan to storm fortified beaches in France?

1943-1945

VLASOV'S ARMY: SOVIET POW'S VOLUNTEER TO FIGHT FOR GERMANY

Stalin's tyranny was hated by so many Russians that as many as 300,000 Russian POW's volunteered to fight for Germany! The anti-Communist soldiers of the **Russian Liberation Army** wore German uniforms with a Russian patch. They were led by **General Andrey Vlasov**, but under German high command.

The RLA fought valiantly, mainly in key rear guard support roles against Communist partisans. After the war, the RLA will attempt to surrender to the western allies. Not wanting to deny 'Uncle Joe' of his revenge, Eisenhower will turn down their offers and forcibly repatriate those who were already in U.S. custody.

Despite pleading with the Americans for political asylum, General Vlasov and his freedom fighters will then be handed over to the brutal Soviets. Vlasov and 11 of his senior officers are hanged in Moscow in August, 1946.

General Vlasov and his men were true Russian patriots; not "traitors".

MAY, 1944
4000 ITALIAN WOMEN ARE GANG RAPED BY FRENCH CONTROLLED
NORTH AFRICANS AT MONTE CASSINO

In May '44, the Allies finally succeed in taking **Monte Cassino**. (*in Central Italy*) from German control, after bombing the town's 6th century abbey into ruins. The Allies have French-Moroccan troops fighting for them. The Moroccans are allowed to run wild; slitting the throats of prisoners, looting homes, and raping every Italian woman they can get their hands on. The Moroccans even rape local boys and a Catholic Priest!

Two Italian sisters, ages 16 and 18, are gang raped by more than 200 Moroccans. One dies from the abuse, and the other will spend the rest of her life in a mental hospital. An estimated 3000 women aged 11-86 are raped, some so violently that 100 of them die. About 800 village men who try to protect them are also killed. The Moroccans go unpunished by their "Free French" Commanders and will later rape and kill again when they occupy Germany.

Italian actress Sophia Loren starred in "Two Women", about a mother and daughter savagely raped by France's Moroccan conscripts.

JUNE 6, 1944

'D-DAY' - OVERLORD / ALLIED INVASION OF NORMANDY LAUNCHED ON 6-6 ESTABLISHES A FOOTHOLD IN EUROPE

At the 6th hour, of the 6th day, of the 6th month of 1944, Allied armies based in England launch 'D-Day' (*Devil's Day?*), and successfully cross the English Channel. The cost of **Operation Overlord** (*the Devil?*) is high as nearly 10,000 men are killed storming the fortified beaches of Normandy. But Overlord establishes an initial beachhead of 100,000 troops. From this base in northern France, the Allies will be reinforced for the push towards Germany.

At the same time, the Soviet Red Army, **armed to the teeth with state-of-the-art American weaponry**, advances upon Germany from the east. With Italy also under Allied occupation, Germany has three fronts to defend (West, South, and East) as its cities, railways, dams, factories and civilian population endure relentless bombardment and Partisan sabotage.

In order to give Stalin time to conquer Eastern Europe, Generals Eisenhower and Marshall repeatedly delay the advance of General Patton's unstoppable 3rd army, going so far as to cut off shipments of gasoline to Patton's army!

Patton (August, 1944): "At the present time our chief difficulty is not the Germans, but gasoline. If they would give me enough gas, I could go all the way to Berlin!"

(9)

- 1- Instead of exploiting the "soft underbelly" of Italy, Allies storm fortified French beaches.**
- 2- The dead at Normandy; what a tragic waste of life!**

SUMMER, 1944
THE MURDEROUS 'LIBERATION' & RAPE OF FRANCE

Under what was intended to be only temporary, wartime German occupation (1940/1944), life in Northern France goes by peacefully for French civilians. The conduct of the German occupiers is impeccable. Many French women fall in love with German soldiers. But with the Normandy invasion (June 6, 1944), the peace and security of France is shattered into a million pieces. To support the cross-channel invasion, and to then push the Germans eastward, the Allies unleash a ferocious aerial bombardment campaign. Entire towns are mercilessly carpet bombed. Cultural icons and works of art are destroyed, 65,000 French civilians are killed, 150,000 are injured, and at least 500,000 left homeless. Even Paris is heavily bombed.

Incredibly, twice as many French civilians are bombed to death during only a few months, as the total amount of British civilians killed during the entire war! (10) Of course, these numbers pale in comparison to the 1,000,000 + German civilians who were killed by Allied bombings. The horror doesn't end with the bombardment either. The Allied occupation and subsequent economic collapse bring new nightmares for the women of France. Under Allied occupation, American troops rape 1000's of French women, and turn many 1000's more hungry women into sex-for-food prostitutes. To appease the French population, the U.S. Army will eventually hang 130 of its rapist soldiers, a majority of them Black. (11)

It will take years for these areas of France to recover from the tragedy. Such is the glorious "liberation" that Churchill, FDR, and the French traitor de Gaulle have imposed upon France.

1- The Allied 'liberators' left death, trauma and homelessness in their wake. 2 & 3- Heavy civilian deaths as the Allies bomb Paris factories – and then some!

JULY, 1944
RED ARMY ROLLS BACK INTO POLAND / GERMANS RETREAT

With their free arsenal supplemented by America's finest tanks, Tommy-Guns, planes, trucks, jeeps, and even food and blankets, the Red Army advances on Germany from the east. Stalin's plot to take all of Eastern Europe has been helped greatly by Ike's and Marshall's curious obsession with invading Europe from England, instead of simply advancing from Europe's "soft underbelly".

Stalin wants to crush Berlin. By July '44, the *murdering and raping* Reds have rolled into Poland, threatening Germany's eastern flank. Frightened German civilians begin fleeing westward by land and also via the Baltic Sea.

Armed with America's best weaponry, the Red army rolls towards Germany.

JULY, 1944
**BRETTON WOODS CONFERENCE ESTABLISHES THE WORLD BANK AND
THE INTERNATIONAL MONETARY FUND**

The chaos and crisis of World War II gives the Globalists an opportunity to reshape the world's monetary system into a "global economy". At the **Bretton Woods Conference** in New Hampshire, 730 delegates from 44 nations set up new rules for commercial and financial relations. Representing the US is **Harry Dexter White**. White (*originally Weiss*) is the son of Jewish immigrants from the Russian Empire. Years after Bretton Woods, *Dexter-White is revealed to be a Soviet spy. (12)*

The top British delegate is the legendary Fabian Socialist (*possible secret Communist*) and homosexual pedophile (13), **John Maynard Keynes**. Keynes suggests the creation of a World Currency, to be issued by a Global Central Bank. But the world is not ready for such a radical step towards **The New World Order**. Instead of a global currency, each nation will link the value of its currency to the U.S. Dollar, which will serve as the international medium of exchange. Both the **International Monetary Fund (IMF)** and the **World Bank**, are conceived at Bretton Woods.

Soviet agent White (l) & Fabian Marxist pedophile Keynes crafted the world's debt-based monetary system and devised the World Bank and IMF schemes.

JULY 20, 1944
**OPERATION VALKYRIE & THE ASSASSINATION ATTEMPT AGAINST
HITLER**

In addition to a few ambitious traitors, there are still some naïve fools among the German military establishment who believe that the western Allies can yet be reasoned with and peace obtained in the western front. Unbeknownst to them, Churchill and FDR have already pledged to Stalin that they will not seek a separate peace with Germany.

Partly out of a sincere though very misguided belief that Germany would be spared if Hitler was assassinated; and partly out of a desire to save their own skin; a gang of plotters, led by **Colonel Claus von Stauffenberg**, attempts to kill Adolf Hitler. The great General Erwin Rommel is believed to have given his blessing to the plot (*though some have disputed this*).

Carrying a bomb in his briefcase, Stauffenberg attends a conference with Hitler. He then positions the briefcase under the table near Hitler. After a few minutes, Stauffenberg receives a planned telephone call and leaves the room. When the bomb detonates, it demolishes the conference room, killing three officers and the stenographer. Hitler survives with a perforated eardrum.

The conspiracy is unraveled and the conspirators are soon executed by firing squad. General

Rommel is granted the privilege of taking poison.

1- A soldier holds lucky Hitler's torn and singed trousers. 2- The bombed-out conference room 3- Colonel Stauffenberg

Hitler often preferred the company of his adoring rank and file soldiers to that of some of certain snobby Generals who later turned on the "corporal".

1944 - 1945

TYPHUS EPIDEMICS DEVASTATE THE GERMAN INTERNMENT CAMPS

Typhus is spread by head lice, and has historically been linked to wars and crowded conditions. Decomposing typhus corpses can also spread the disease into local groundwater. **During and after the World War I, as many as 5 million Poles and Russians had died of the deadly disease. (14)**

British sign in Naples warns troops of typhus

To stop the spread of typhus, the Germans shave the heads of the prisoners and/or delouse them in “gas chambers”. With the situation in Germany deteriorating fast, deadly typhus epidemics break out in Germany’s internment camps, especially in Poland. The Allied bombardment of railroads and medicine factories contributes greatly to this medical crisis.

In spite of Germany’s well-documented efforts to stop the typhus epidemic, **(15)** deaths in the concentration camps continue to mount throughout ’44 & ’45. After the war, Allied propaganda will falsely portray the typhus deaths as evidence of a deliberate extermination program aimed at the Jews.

1- American soldier "gasses" an unidentified woman in order to kill typhus-carrying lice. 2- Germans used Zyklon B to kill lice, not people.

AUGUST, 1944
THE VICHY GOVERNMENT OF FRANCE IS TOPPLED BY THE ALLIES /
VENGEFUL GENERAL de GAULLE RETURNS AND MURDERS 40,000 OF HIS
OWN PEOPLE

After the collapse of the Vichy French regime, General Charles de Gaulle returns from his English exile. The Globalist and Communist French then impose a new Reign of Terror. Cruel punishment is meted out against those labeled as “Nazi collaborators”, whose only crime was in making peace with Germany, or to have fought against the Soviets on the eastern front as members of the German SS units.

The de Gaullist ‘liberals’ will murder as many as 40,000, and imprison 100,000 of their countrymen. French women who dated German soldiers during the occupation are humiliated by having their heads shaved bald or stripped naked.

Marshal Petain escapes to Germany. After the war, he will be sentenced to death for “treason”, but due to his age, 88, and hero status from WW I, de Gaulle has no choice but to reduce Petain's sentence to life in prison.

French women who had fallen in love with German soldiers were shaved bald and paraded by Red Frenchmen and other ‘patriotic’ ignoramuses.

JANUARY 8, 1945
NEW YORK TIMES PUBLISHES A COMMUNIST'S CLAIM OF 6 MILLION
JEWS DEAD

Sing it again Four Tops: "It's the same, old song...."

6,000,000 JEWS DEAD
New York Times (1857-Current file); Jan 8, 1945;
 Project: Historical Newspapers The New York Times (1851-2006)
 Pg. 17

6,000,000 JEWS DEAD

Jacob Lestchinsky Estimates Reduction in Europe Since '39

The Jewish population in Europe has been reduced from 9,500,000 in 1939 to 3,500,000, it was estimated yesterday by Jacob Lestchinsky, exiled economist and newspaper man, in an address at the nineteenth annual conference of the Yiddish Scientific Institute. Mr. Lestchinsky, who is research secretary of the institute, spoke at the closing sessions of a three-day conference at the Hotel Park Central and attended by delegates from Jewish educational and cultural groups.

"Of the 6,000,000 European Jews who have died, 5,000,000 had lived in the countries under Hitler's occupation," he said.

Other speakers included Dr. Harry M. Orlinsky, Professor of Bible at the Jewish Institute of Religion; Prof. Abraham Heschel of Hebrew Union College, Cincinnati, and Joseph Opatoshu, vice president of the institute's executive board.

Reproduced with permission of the copyright owner. Further reproduc

We have firmly established that, on *numerous* occasions **dating back to 1900**, the propaganda claim of "6 million Jews" being in jeopardy of dying appeared in print. Towards the end of World War II, the first claim of 6 million Jews having actually died was published in January, 1945, based upon the claim of a Communist correspondent for the New York Jewish Daily Forward (*an openly Marxist, Yiddish language publication*).

As far back as 1933, Lestchinsky (*above, right*) had been accused by both Latvia and Germany of spreading false atrocity propaganda. **(16)** Germany had actually expelled him for telling atrocity lies.

With neither investigation nor confirmation, Lestchinsky's claim of 6 million dead Jews was immortalized with a headline in the Jewish owned New York Times. The most "prestigious" newspaper in the world thus gave a HUGE boost to a big lie.

Aside from Lestchinsky being a known Communist liar, there is another problem with the story. **You see, none of the major concentration camps had even been liberated yet!** Following are the 1945 liberation dates for some of the most well known "Nazi death camps":

Auschwitz (January 27), Buchenwald (April 4), Bergen Belsen (April 11), Dachau (April 29), Mauthausen (May 5)

All of these camps were regularly visited by the Red Cross, which estimated the final death toll at 270,000 (*mainly from typhus*). **(17)** Though the number was based on German records, the Red Cross at the time neither questioned the figure nor ever complained about German cooperation with regard to camp inspection.

So, where did Comrade Lestchinsky get this "6 million" from? As it turns out, the "6 million" number, which evidently has some symbolic significance, has been around for a long time.

The New York Times

Expect the World[®]

'Holocaust' & '6,000,000 Jews' stories in the Jew owned New York Times, all long before WW2 had finished

June 11th, 1900
**HAZARD WIDERS QUESTION
THAT THEY CAN BE SAFE**

The day will come when I will see one day, I will see how it will be... The day will come when I will see how it will be...

May 16th, 1903
**MORE DETAILS OF THE
KISHINEFF MASSACRE**

In Some Places Jews Managed to Defiant Themselves.
The charges the Russian Government was maintaining the "Kishineff massacre."

Sept 16th, 1903
THE MACEDONIAN MASSACRE.

I am a Jew, and I think that I speak in behalf of all those of the same race whom I see I consider at the execution being perpetrated in Macedonia. What a picture that will be for posterity to look upon, to think the martyrs that is being being executed by the Macedonians, Armenians, Bulgarians, the masses of those thousands of Christians (the massacres)!

Jan 29th, 1905
END OF ZIONISM, MAYBE.

Jewish President's View of Uprising in Russia.
The Jewish President's View of Uprising in Russia.

Mar 25th, 1906
Dr. Paul Nathan's View of Russian Massacre

Dr. Paul Nathan's View of Russian Massacre.
The Jewish President's View of Uprising in Russia.

Dec 2nd, 1914
APPEAL FOR AID FOR JEWS.

American Committee Thinks of Helping Jews in the War.
The Jewish people throughout Europe...

Oct 18th, 1918
\$1,000,000,000 FUND TO REBUILD JEWRY

The Jewish people throughout Europe...

Nov 12th, 1919
TELLS SAD PLIGHT OF JEWS.

The successive blows of continuing armies have all but broken the back of European Jewry, he said, "and have reduced to tragically unbearable property, starvation and disease about 1,000,000 souls, or half the Jewish population of the world."

Jul 20th, 1921
REGS AMERICA SAVE \$,000,000 IN RUSSIA

Managers Threaten All Jews as Soviet Power Waxes, Declares Kresin, Coming Here for Aid.
The Jewish people throughout Europe...

Mar 29th, 1933
THE JEWISH QUOTA

The Jewish people throughout Europe...

June 1st, 1933
GERMAN POET IS SAFE.

Dr. Marguerite said he had received a letter from the poet at Zurich a few days ago, stating that she had "gone away from the hospital" and was destitute but per-

Sept 8th, 1935
AMERICANS APPEAL FOR JEWISH REFUGE.

The Jewish people throughout Europe...

May 31st, 1936
AMERICANS APPEAL FOR JEWISH REFUGE.

The Jewish people throughout Europe...

Feb 23rd, 1938
"Jewish Tragedy" Pictured

The Jewish people throughout Europe...

May 2nd, 1938
NATION IS WARNED OF ANTI-SEMITISM

The Jewish people throughout Europe...

Jan 15th, 1939

Dr. Marguerite said he had received a letter from the poet at Zurich a few days ago, stating that she had "gone away from the hospital" and was destitute but per-

Oct 2nd, 1941
YOM KIPPUR ENDS IN PLEA FOR PEACE

The Jewish people throughout Europe...

Jan 8th, 1945
8,000,000 JEWS DEAD

The Jewish people throughout Europe...

Feb 17th, 1945
PARIS, Feb. 16—Dr. Joseph Schwartz, European director of the American Jewish Joint Distribution Committee, estimated today that 800,000 of Europe's 6,000,000 Jews had escaped destruction by immigration and that only 1,000,000 to 1,500,000 of Europe's 6,000,000 Jews were now left in the Continent.

1- The "6 Million Jews" mantra had appeared in print many times since 1900. 2- The United Jewish Campaign of New York set a fundraising goal of \$6,000,000 to help the "dying" Jews of Europe...in 1926?

“In Heaven’s Name, Arouse the Jews of America!”

This is the cry that comes from the Jews of Europe to the Jews of America

“Make them understand that we are dying! Make them understand that a whole people is dying!
Dying for lack of food!
Dying for lack of medical help!
Dying for lack of shelter!”

“Make them understand that hundreds upon hundreds are killing themselves because their suffering and the suffering of their loved ones has made life unbearable.

“Make them understand that millions of Jews are trapped in Europe and there is no hope except the Jews of America help.

“We solemnly declare to the Jews of America that never in the history of the Jewish people, dating back for centuries, was there a situation like this, and never before in the history of the Jewish people was there any emergency as great as this.

“Time and again the Jews of America have saved us from death. And now, from the depths of our despair, we plead with you again to help us quickly or we perish.”

Extract from a letter received from one of the leading Jews in Europe to David A. Brown, National Chairman, United Jewish Campaign for \$15,000,000.

Jews of New York, you have the opportunity and privilege of saving these, your people, by subscribing as never before during the Campaign about to be conducted. Every Jew worthy of the name will want to carry his full share of this great responsibility.

Every Jew will want to give answer to the cry that comes from Europe.

“In Heaven’s Name, Arouse the Jews of America!”

New York’s Quota

\$6,000,000

United Jewish Campaign of New York
April 25th to May 9th Headquarters: Biltmore Hotel

FELIX M. WARBURG
Hon. Chairman

LOUIS MARSHALL
Hon. Chairman

HERBERT H. LEHMAN
Chairman, Reconstruction Comm.

WILLIAM FOX
Chairman

JONAH J. GOLDSTEIN
Vice-Chairman

DAVID A. BROWN
Nat. Chairman

DAVID M. BRESSLER
Vice-Chairman

OTTO A. ROSALSKY
Chairman, Advisory Council

PAUL BAERWALD
Treasurer

H. A. GUINZBURG
Asst. Treasurer

JANUARY 30, 1945
SOVIET SUB SINKS THE WILHELM GUSTLOFF / 10,000 GERMAN
REFUGEES KILLED AT SEA!

As the raping and murdering Soviets push eastward, millions of terrified German refugees flee west by land and sea. The liner *MV Wilhelm Gustloff* is packed shoulder-to-shoulder with 10-12,000 people - 10 times as many as the Titanic!

Soon after leaving port, the doomed ship is sighted by Soviet Submarine commander **Alexander Marinesko**. Having stalked his human prey for several hours, the Soviet killer then fires three torpedoes into the ship's port side. In the panic that follows, many passengers are trampled to death as they flee to the decks.

The *Wilhelm Gustloff* sinks in just 45 minutes. German ships arrive quickly and pluck about 1,000 survivors from the frigid Baltic Sea.

1 & 2- Artistic rendition of the Wilhelm Gustloff sinking - 10,000 souls lost at sea! 2- In recognition of his "heroic" act of genocide, the Soviets built a memorial to Commander Marinesko

FEBRUARY, 1945
THE YALTA CONFERENCE / FDR 'GIVES AWAY THE STORE' TO JOE STALIN

The most historic of the “Big Three” conferences is held in the Black Sea resort of Yalta (*Russian Crimea*). At the **Yalta Conference**, FDR & Churchill (*especially FDR*) make easy concessions to the mass-murdering Communist, “Uncle Joe”. With Red spies **Alger Hiss** and **Harry Hopkins** influencing the dying Roosevelt (*who dies in April*), it is decided that *after* Germany’s defeat:

- The Soviets will occupy Eastern Europe until free elections can be held.
- The Soviets will eventually join the war against Japan and be supplied with U.S. arms for the effort.
- After Japan is defeated, the Soviets will occupy northern Korea (*without Korea’s approval!*), and Manchuria in China (*without China’s approval!*)
- Millions of Russian POWs captured by the Germans, as well as Russian refugees fleeing Stalin, will be forcefully returned to Stalin.
- Germany will be split in half as will the Capital of Berlin. (18)

The Big Three of Yalta - The murderous psychopaths plot the reshaping of the post-war world. The biggest winner is Stalin.

FEBRUARY 13-15, 1945
THE 'ASH WEDNESDAY' HOLOCAUST OF DRESDEN 200,000 - 300,000
CIVILIANS KILLED!

By February of '45, the outcome of the war in Europe is already clear. Germany is finished and will formally surrender in 3 months. The murderous firebombing of the beautiful city of Dresden is therefore as cruel as it is unnecessary. In an apparent effort to mock Catholic Germans, the Zio-Globalists chose the day of "Ash Wednesday" to literally turn Dresden into ashes.

For two straight days, wave upon wave of Allied air sorties drop phosphorus and incendiary bombs upon a defenseless population. **Thousands of fires merge into one huge firestorm, sucking oxygen to feed itself as countless numbers of German elderly, women, and children suffocate or burn alive.**

The fire is so massive that pilots report that their cockpits are actually illuminated by the great flame. Because so many refugees fleeing eastward have swelled Dresden's population, it is difficult to say how many are killed by the Churchill/FDR "Holocaust". Credible estimates vary between 200 -300,000 dead, and possibly as many 400,000! (19) Survivors are later strafed with machine gun fire from low flying American & British fighter planes. (20)

Burnt out beyond description! The dead of Dresden were stacked in huge piles and cremated before mass disease could set in.

Before and after; they did not deserve this!

MARCH 10, 1945
FDR FIREBOMBS TOKYO / 100,000 CIVILIANS KILLED

Though it will later be overshadowed by the subsequent atomic bombs dropped on Hiroshima and Nagasaki, the **Firebombing of Tokyo** is just as deadly in its initial death toll. The genocidal terror bombing involves the same type of incendiary explosives dropped on Dresden one month earlier, and yields similar horrific results.

The charred bodies of 100,000 dead civilians litter the streets and 250,000 buildings and homes are destroyed. Millions more are injured or left homeless.

Though later overshadowed by the atomic bombings of Japan, the Tokyo firebombing was just as deadly. The boys above are homeless orphans.

APRIL 12, 1945

FDR DIES OF A STROKE/ HARRY TRUMAN BECOMES PRESIDENT

The polio-stricken FDR will not live to see the end of the bloody war that he helped unleash upon the world. FDR intends to take a few weeks rest before his anticipated appearance at the founding conference of the United Nations in San Francisco.

On the afternoon of April 12, Roosevelt says out loud, "I have a terrific pain in the back of my head." He slumps forward in his chair, unconscious, and is carried into his bedroom. Like Wilson in 1919, FDR suffers a massive stroke and dies soon afterwards. FDR's lasting legacy for America is the class warfare induced welfare state and the brutal foreign warfare state; both of which are bankrupting the United States and killing innocents abroad.

Naturally, after his death *The New York Times* declares, "Men will thank God on their knees a hundred years from now that Franklin D. Roosevelt was in the White House". (21)

Vice President **Harry Truman** becomes President. He is a corrupt, dim-witted political hack and failed businessman. FDR's Jewish and Red inner circle will continue to run the show while the ill-tempered little man from Missouri delivers the speeches. Nothing will change.

The New York Times turns the lying swine into a god, as brainwashed Americans weep for the death of the deceitful monster who had betrayed them.

**Note the sub-headline: '9TH Crosses Elbe (River), Nears Berlin'*

APRIL 15, 1945
EISENHOWER ORDERS PATTON'S ARMY TO HALT / BERLIN & EASTERN EUROPE RESERVED FOR STALIN!

British **General Bernard Montgomery** argues that there is now nothing to stop the Allies from sweeping into Berlin, thus taking the German Capital before the advancing Soviet army can get there. Eisenhower, however, has other ideas. As FDR's loyal lapdog had done time and time again, "Ike" would find a way to delay the Allied advance so as to buy time for Stalin to advance from the east.

On March 28, '45, Ike sends a message to Stalin, assuring him that the Allied advance will focus on western Germany. **On April 15, Ike issues a halt order forbidding Allied commanders from crossing the Elbe River.** (22) Generals Montgomery and Patton are very upset over the sudden order to halt the advance, thus condemning Berlin, and all of Eastern Europe, to Soviet barbarism.

1- Red-lover 'Ike' was Stalin's favorite General. 2- Montgomery & Patton couldn't understand why Berlin was being given to Stalin. 3- American & Soviet troops shake hands over the ruined bridge across the Elbe River.

APRIL 16, 1945
SOVIET SUB SINKS THE GOYA / 7,000 MORE GERMAN REFUGEES KILLED AT SEA!

The *Goya* is a German transport ship carrying 7,000 wounded soldiers and terrified refugees westward. The Red Terror will follow these poor souls to sea. Soviet Captain **Vladimir Konovalov** spots the *Goya* and orders it to be blasted by torpedoes. The *Goya* sinks very quickly, plunging its passengers into the icy Baltic Sea. Less than 200 will survive. *The final death toll is about the equivalent of 7 Titanics!*

For this murderous war crime, Captain Konovalov is awarded the Soviet Union's highest military decoration, Hero of the Soviet Union.

Soviet subs turned the Baltic into a graveyard for 10's of 1000's of refugees.

APRIL 28, 1945
ITALIAN COMMUNIST PARTISANS KILL MUSSOLINI / HIS BODY IS
PUBLICLY HUNG UPSIDE DOWN

With total defeat looming in Europe, Mussolini attempts to escape to neutral Switzerland. He is captured and summarily executed near Lake Como by Italian Partisans (*Communists*). Mussolini's body is then taken to Milan, where it is hung upside down for public viewing and to also to provide confirmation of his death.

Mussolini's 1922 takeover of Italy (*The March on Rome*) saved Italy from Communism. There were many positive economic and social developments during his rule. But in the end, "il Duce" and his imperialistic ego put Italy and Germany in very difficult situations. His reckless adventures in Africa & Greece made Italy a huge burden for Germany to carry and defend. Moreover, French & Arab disdain for Mussolini's actions ruined Hitler's chances to bring France and the Arabs into an anti-British alliance.

Mussolini (2nd from left) and his mistress (3rd) are strung up in Milan. His ill-advised antics cost his friend Hitler dearly.

APRIL 30, 1945
HITLER ISSUES HIS FINAL TESTAMENT / COMMITS SUICIDE IN HIS
BERLIN BUNKER

With the situation in Berlin hopeless, Hitler marries his longtime mistress, **Eva Braun**. The two then commit suicide; Eva by poison, Hitler by gunshot. Hitler's dog Blondie is also poisoned. The staff is under orders to burn the bodies and to escape Berlin before the Soviets can capture them.

One day before committing suicide, Hitler had dictated his final **Political Testament**, a suicide note, in essence, in which he denied any responsibility for starting the war. Some critical excerpts that you'll not find in your High School history book:

"More than thirty years have now passed since I in 1914 made my modest contribution as a volunteer in the First World War that was forced upon the Reich. In these three decades I have been actuated solely by love and loyalty to my people in all my thoughts, acts, and life. They gave me the strength to make the most difficult decisions which have ever confronted mortal man. I have spent my time, my working strength, and my health in these three decades.

"It is untrue that I or anyone else in Germany wanted war in 1939. It was wanted and provoked solely by international statesmen either of Jewish origin or working for Jewish interests.

I have made too many offers for the control and limitation of armaments, which posterity will not for all time be able to disregard for the responsibility for the outbreak of this war to be laid on me. Nor have I ever wished that after the appalling First World War a second against England, or even against America, should break out. Centuries will pass away, but out of the ruins of our towns and monuments the hatred of those whom we have to thank for all this will always grow anew: international Jewry and its henchmen.

Three days before the outbreak of the German-Polish war I again proposed to the British ambassador in Berlin a solution to the German-Polish problem—similar to that in the case of the Saar district, under international control

This offer also cannot be denied. It was only rejected because the leading circles in English politics wanted the war, partly on account of the business hoped for and partly under influence of propaganda organized by International Jewry.

After six years of war, which in spite of all setbacks will go down one day in history as the most glorious and valiant demonstration of a nation's life purpose, I cannot forsake the city which is the capital of this Reich. As the forces are too small to make any further stand against the enemy attack at this place, and our resistance is gradually being weakened by men who are as deluded as they are lacking in initiative, I should like, by remaining in this town, to share my fate with those, the millions of others, who have also taken upon themselves to do so.

Moreover, I do not wish to fall into the hands of an enemy who requires a new spectacle organized by the Jews for the amusement of their hysterical masses. I have decided therefore to remain in Berlin and there of my own free will to choose death at the moment when I believe the position of the Fuehrer and Chancellor itself can no longer be held.

I die with a happy heart, aware of the immeasurable deeds and achievements of our soldiers at the front, our women at home, the achievements of our farmers and workers and the work, unique in history, of our youth who bear my name". (23)

Adolf & Eva loved each other, and died together. Hitler's young secretary, Traudl Junge, typed out the dictation for Hitler's Final Testament. Junge lived until 2002, describing Hitler as a loving father figure until the end.

Adolf and Eva

MAY 3, 1945
AMERICA'S PERSECUTION OF EZRA POUND

Just days after killing Mussolini, the American-controlled Partisans hunt down and capture the famous American poet, Ezra Pound, and hand him over to the OSS (CIA) for interrogation. Pound is an admirer of National Socialism, or "Fascism" as it is called in Italy. While living in Italy during the war, Pound had condemned the unjust war and the Jewish financiers behind it. After his capture, he praises Adolf Hitler a "Saint". The great literary genius and gentle peace lover is then sentenced him to an insane asylum for 12 years!

1- Condemned as a "traitor", Ezra Pound was once regarded as America's foremost literary genius. 2- Pound as a free man in Venice, Italy (1964)

MAY 8, 1945

V-E DAY/ VICTORY IN EUROPE PROCLAIMED AS GERMANY SURRENDERS WITHOUT CONDITIONS

Upon hearing news that Germany has surrendered unconditionally, jubilant crowds throughout Britain and the U.S. celebrate *Victory in Europe Day*. Admiral **Karl Donitz**, named in Hitler's final testament as the new President of Germany, signs the surrender agreement. He soberly remarks, "*With this signature, the German people and armed forces are for better or for worse, delivered into the victor's hands.*" (24)

But there is to be no mercy for the German people who had dared to defy the **New World Order**, and, for a while, had actually *defeated* the Globalists! Germany's real nightmares are about to unfold as a vengeful Globalist-Communist Alliance-of-Evil imposes a collective punishment upon Germany that will dwarf Versailles. Between 10 million and 15 million Germans died during, and *after* World War II.

1- The Red Army raises the Communist flag over bombed-out Berlin 2- New Yorkers celebrate V-E Day. If they only knew what they were celebrating! 3- A German boy weeps in front of the ruins of his former home.

MAY 8, 1945

HOURS AFTER GERMAN SURRENDERS, SOVIETS PUBLISH REPORT OF 'GAS CHAMBERS' USED TO KILL JEWS / NEW YORK TIMES CARRIES THE CLAIM

The May 8 Zionist-Globalist *New York Times*, carries a story on p. 12 of the VE-Day edition, an article by Zionist C.L. Sulzberger headlined: 'Oswiecim (Auschwitz) Killings Placed at 4 Million; Soviet Commission Reports'.

The story tells of mass killing and "gassings" at the Auschwitz prison camp in Poland. The timing of the report's release –just *hours* after of Germany's surrender–**makes it impossible for the falsely accused Germans to refute Stalin's claim.** It is a little known fact of history that the Auschwitz "gas chamber" story originated with a Soviet report (*authorized by the known liars and murderers Joe Stalin & Lazar Kaganovich*) which is then spread by the "prestigious" NY Times.

In 1988, and *again* in 1991, forensic tests on the remnants of the Auschwitz "gas chamber" will come back negative for any traces of "gas" or "poison". (25) Noted American and European scholars who have since dared to explore the many inconsistencies and contradictions of "The Holocaust" story have been subjected to harassment, career destruction and (*in Europe & Canada*) imprisonment. The Holocaust is a story that the Globalists & Zionists will NEVER allow to be debated..

Adolf Hitler nearly smashed the New World Order. It is for this reason that he must forever be portrayed in the public mind as the most evil and wretched monster who ever lived.

Auschwitz deaths reduced to a million

By Krzysztof Leski in Warsaw and Ohad Gozani in Tel Aviv

POLAND HAS cut its estimate of the number of people killed by the Nazis in the Auschwitz death camp from four million to just over one million.

The vast majority of the dead are now accepted to have been Jews, despite claims by Poland's former Communist government that as many Poles as Jews perished in Nazi Germany's largest concentration camp.

The revised Polish figures support claims by Israeli researchers that Poland's former government exaggerated the number of victims by inflating the estimate of non-Jews who died.

The new study could...

the scale of Hitler's "Final Solution". Prof. Shevach Weiss, a death camp survivor and Labour member of the Israeli parliament, expressed disbelief at the revised estimates, saying, "It sounds shocking and strange."

But other Israeli experts said evidence to support the lower estimate had been mounting for some time.

Auschwitz, about 30 miles south-west of Krakow, was established in 1940 as a camp for political prisoners. It was later expanded with a huge

nearby Birkenau, which included gas chambers and ovens to destroy the bodies.

Dr Franciszek Piper, director of the historical committee of the Auschwitz-Birkenau museum, said yesterday that, according to recent research, at least 1.5 million people were deported to the camp, of whom about 225,000 survived.

The 1.1 million victims included 950,000 Jews, between 70,000 and 75,000 Poles, nearly all of the 25,000 gypsies sent to the camp and 15,000 Soviet prisoners of war. Dr Piper stressed that the fig-

but said the total was unlikely to exceed 1.5 million.

Dr Shmuel Krakowsky, head of research at Israel's Yad Vashem memorial for Jewish victims of the Holocaust, said the new Polish figures were correct. "The four million figure was let slip by Captain Rudolf Hoess, the death camp's Nazi commander. Some have bought it, but it was exaggerated."

Dr Krakowsky accused Poland's former Communist government of perpetuating the false figures in an attempt to minimise the Holocaust and support claims that Auschwitz was not exclusively a Jewish death camp. He said that at most, 300,000 non-Jews perished at Auschwitz.

According to Krakowsky, 5,860,000 Jews perished dur-

From: International Red Cross, Arnheim West Germany

Subject: Sterbefälle in den ehemaligen Konzentrationslagern

Zu: Ihre Schreiben vom 8.5.1979

Sachstempel teils ich Ihnen die Zahlen der bestatigten Sterbefälle in den einzelnen Konzentrationslagern mit:

Lager (Concen. Camp)	Stand (Up-dated)	Gesamt (Total Deaths)
Auschwitz	31.12.1978	52.189
Bergen-Belsen	30.09.1973	4.507
Buchnowald	30.09.1973	20.501
Czestochowa	30.09.1973	17.812
Floesenburg	30.09.1973	18.258
Krausensee	30.09.1973	7.925
Lebensborn	30.09.1973	5.570
Neuengamme	30.09.1973	77.727
Sachsenhausen	30.09.1973	6.920
Waldsee	30.09.1973	7.187
Wittelbau	30.09.1973	3.944
Zabrzez	30.09.1973	4.705
Sachsenhausen	31.12.1978	41.748
Abteilung I	31.12.1978	271.304

GESAMT 31.12.1978

1- Page 12, May 8, '45 *New York Times* (above) carries SOVIET claim of "gas chambers" and FOUR million dead at Auschwitz. 2- Fifty years later, due to awareness created by honest researchers, the official Auschwitz death toll was reduced to ONE million (which is still a lie!) 3- A 1979 document, issued by the International Tracing Service which documents "Nazi Persecution", shows that the International Red Cross, which had access to the camps, believed the total dead from ALL the camps to be 271,000.

The original "gas chamber" lies in bombed out ruins. Forensic tests on the porous stones proved negative for any trace of chemicals. The museum piece "gas chamber" (right) is an admitted reconstruction shown to unquestioning suckers. It was built under Stalin's rule after the war.

1- Jewish soccer league documentary 2- Auschwitz Soccer Field 3- Auschwitz inmate Yakov Tzur describes a 1944 soccer game at Auschwitz!

THE FATE OF HITLER'S INNER CIRCLE

Goebbels – Himmler – Hess – Hitler

Ribbentrop & Goering

Bormann

Hermann Goering, Head of the Luftwaffe (German Air force):

Committed suicide in his cell (*cyanide*) just before the Allies could hang him (1946)

Josef Goebbels, Minister of Propaganda & Enlightenment:

Committed suicide by gunshot in Berlin; body later burned

Heinrich Himmler, Head of the Waffen SS:

Allegedly committed suicide by biting a hidden cyanide pill while in Allied captivity; but according to noted British historian David Irving, Himmler was actually beaten to death by British interrogators

Martin Bormann: Staff Chief

Believed to have been killed by Russian rocket fire while fleeing Berlin

Rudolf Hess: Deputy Fuhrer, flew peace mission to Scotland

Life in prison. Murdered by British agents in 1987 before release

Von Ribbentrop: Foreign Minister

Hanged at Nuremberg, 1946

Himmler – Goering – Hess

Goebbels – Ribbentrop

JUNE 26, 1945

THE FOUNDING CHARTER FOR THE UNITED NATIONS IS SIGNED IN SAN FRANCISCO

At the founding **San Francisco Conference** that established the **United Nations**, the U.S. official serving as Secretary General is the Communist agent **Alger Hiss**. Hiss will later be exposed as a Soviet spy in 1948. The U.N. replaces the League of Nations as the foundation of **The New World Order**. All 51 nations signing the original charter agree to be bound by its articles.

The all-out propaganda campaign surrounding the UN's establishment is pervasive and intense. It is argued that "isolationist" America's refusal to join the League of Nations after World War I was the tragic mistake that led to World War II. That mistake "must not be repeated".

Within 30 days, the US Senate will approve the UN Treaty by a vote of 89-2! Even the conservative legend, Senator Robert Taft (son of President William Howard Taft) votes in favor of U.S. entry. The embryonic World Government will be headquartered in New York, on 18 acres of prime real estate donated by the Rockefeller Family. Globalism has won World War II!

***Communist-Soviet spy Alger Hiss shaking hands with Truman at UN's founding conference.
Hiss was Chairman of the Conference.***

AUGUST 6 & 10, 1945
HORROR IN JAPAN! / ATOMIC BOMBS DROPPED ON HIROSHIMA & NAGASAKI

Like FDR before him, Harry Truman also has no regard for human life. By August '45, Japan is trying hard, via "neutral" Soviet channels, to negotiate surrender, just not *unconditionally* as Truman demands. Little do the Japanese know that the Soviets are already planning to join the war in East Asia! Atomic bombs are then dropped on the women, elderly, and children of **Hiroshima (Aug 6)** and **Nagasaki (Aug 10)**.

Within the first few months of the bombings, the effects kill 100-150,000 people in Hiroshima and 60–80,000 in Nagasaki. Half of the deaths occur on the first day, mostly from burns. Many more die of cancer later on.

- 1- An unnecessary war ended with the unnecessary atomic bombings of Japanese civilians.
- 2- Bloody bastard Truman warns of a 'Rain of Ruin' if Japan does not surrender unconditionally.

More images of what is today known as "The Good War". Abandonment, homelessness, disfigurement! What was so 'good' about this?

AUGUST 9, 1945
SOVIET UNION DECLARES WAR UPON BEATEN JAPAN!

Just 3 days after the bombing of Hiroshima, and only hours before the 2nd bombing at Nagasaki, the man whom Truman and the U.S. press affectionately referred to as ‘Uncle Joe’ breaks the **Soviet-Japanese Non Aggression Pact of 1941** and declares war upon an already beaten Japan. Thanks Joe; we couldn’t have won it without you!

Stalin’s entry into the Asian theater, agreed to at the Yalta Conference, will enable him to arm and materially assist Mao Tse Tung’s Communist takeover of China in 1949. Soviet occupation of North Korea will also lead to the Korean divide which results in the North vs. South Korean War; and 50,000 more dead Americans.

Stalin stabbed Japan in the back and brought Communist power to Asia.

AUGUST 15, 1945
V- J DAY/ JAPAN SURRENDERS

Facing what Truman calls “a Rain of Ruin”, Japan, like Germany before her, has to make a choice between unrestrained civilian genocide at American and now *Soviet* hands, or unconditional surrender and occupation. Japan surrenders on August 15, '45. (*Victory in Japan Day*) It should be noted that General Macarthur felt that the atomic bombing was unnecessary, Macarthur later states, *"My staff was unanimous in believing that Japan was on the point of collapse and surrender."* (26)

For the Globalists, the atomic bombings will later serve a strategic purpose. The threat of “nuclear war” will, in the coming years, do much to frighten, and then consolidate, the nations of the world into political, economic, and military alliances. **The Global fear of “the Bomb” will be very useful for The New World Order.**

"All the News That's Fit to Print"

The New York Times.

LATE CITY EDITION
This edition is printed on special paper and is not for sale outside the United States.

VOL. XLIV, No. 31,986
 NEW YORK, WEDNESDAY, AUGUST 15, 1945
 THREE CENTS

JAPAN SURRENDERS, END OF WAR!
EMPEROR ACCEPTS ALLIED RULE;
M'ARTHUR SUPREME COMMANDER;
OUR MANPOWER CURBS VOIDED

HIRING MADE LOCAL
Communities, Labor and Management Will Unite Efforts
6,000,000 AFFECTED
Draft Quotas Cut, Services to Drop 5,500,000 in 18 Months

Third Fleet Falls 5 Planes Since End
GUAM, Wednesday, Aug. 15—Japanese aircraft are approaching the Pacific Fleet off Truk and are being shot down, Admiral Chester W. Nimitz announced today.
Five enemy planes have been destroyed since last night, he reported, when 40 B-29's and Douglas Mustangs were sent to intercept them. The planes were shot down by the 38th and 50th Bombardment Groups, and the 37th and 49th Fighter Groups.

ALL CITY 'LETS GO'
Hundreds of Thousands Roar Joy After Victory Flash Is Received
TIMES SQ. IS JAMMED
Police Estimate Crowd in Area at 2,000,000—Din Overwhelming

PRESIDENT ANNOUNCING SURRENDER OF JAPAN

YIELDING UNQUALIFIED, TRUMAN SAYS
Japan Is Told to Order End of Hostilities, Notify Allied Supreme Commander and Send Emissaries to Him
MACARTHUR TO RECEIVE SURRENDER
Formal Proclamation of V-J Day Awaits Signing of Those Articles—Cease-Fire Order Given to the Allied Forces

More fools celebrating! The iconic V-J Day kiss in Times Square, New York.

SECTION 7

1945 - 1950

***THE HORRIBLE AFTERMATH OF WORLD
WAR II***

AUGUST, 1945

'IKE' PARTIES IN MOSCOW WITH 'UNCLE JOE' WHILE MILLIONS ARE BEING RAPED AND MURDERED BY THE SOVIETS

"The striking aspect of the visit was the lavish reception the Russians gave the commander of a foreign nation's army. Georgi Zhukov, General Eisenhower's Soviet counterpart in Berlin, met us at Tempelhof Airport for the flight to Moscow in Ike's C-54 four-engine aircraft. Zhukov, as the official host, was the soul of hospitality and congeniality. By this time the two commanders...had become friends, as close of friends as public life permits.

*In Moscow the party first attended a parade. Significantly, my father was invited to undergo a four-hour ordeal atop Vladimir Lenin's tomb with Zhukov and Stalin. **He was, I later learned, the first foreigner ever accorded that honor.** One evening, the entire party was entertained at dinner, with Stalin himself officiating." (1)*

- John S. D. Eisenhower (son and aide of Ike)

1 & 2 - As German women are being raped on Stalin's orders, a smiling Eisenhower parties with 'Uncle Joe' - atop Lenin's tomb!

3- Stalin's favorite US General receives a medal and a warm smile from Red Army Chief Zhukov. 4- Ike wasn't the only one who loved Zhukov. Time once ran a puff piece on the bloody Red Army Chief.

FINAL DEATH COUNT OF WORLD WAR II AND AFTERMATH

TOTAL KILLED: 40,000,000 +

AMERICANS KILLED: 420,000 +

BRITISH KILLED: 400,000 +

GERMANS KILLED: 12 - 15,000,000 +

ITALIAN KILLED: 450,000 +

FRENCH KILLED: 500,000 +

JAPANESE KILLED: 3,000,000 +

RUSSIANS KILLED: 5,000,000 + during war; 7,000,000 + disappeared or killed afterwards (*The official Soviet figure of 20,000,000 total dead cannot be substantiated and does not differentiate between war dead and Stalin's victims*)

U.S. POW's kidnapped by Stalin: *25,000 / 100's executed (2)

**Liberated from German POW camps in the east, shipped to Siberian slave labor camps (Gulags), and then abandoned by US Government.*

1- The 'Fighting Sullivans' - 5 Brothers of Iowa - all dead for NOTHING when the USS Juneau was sunk in 1942. Survivors were eaten by sharks. 2 - As much as 20% of the German population was wiped out.

AUGUST, 1945
EISENHOWER AND HOLLYWOOD PRODUCERS ISSUE A FAKE HOLOCAUST
ATROCITY FILM

American audiences are horrified by newsreel footage of the 'Nazi' concentration camps. One full-length film, authorized by General Eisenhower, shows the homicidal "gas chambers" of Dachau, shrunken heads of inmates, and lamp shades that were made from human flesh at the request of a camp commander's wife. German civilians were rounded up and forced to view these fake props. To add further credibility to such claims, the film includes images of the sworn affidavits of U.S. military officials.

As it turns out, and as even Jewish "scholars" of the "Holocaust" now *openly* admit, the shrunken heads were fakes, the lamp shades were made of goat leather, and there were never any homicidal "gassings" at the Dachau camp. (3) But by the time these were admitted as hoaxes (40 years later) the damage to the German reputation had already been done.

1 & 2- The cruel Eisenhower rounded up German villagers and forced them to "see what they had done". 3- The shrunken heads hoax was the creation of Albert G. Rosenberg, a Jewish officer serving in Eisenhower's Psychological Warfare Unit. 4- Ilse Koch was sentenced to life in prison, mainly for owning "human lamp shades" that were actually made of goat leather! She committed suicide in 1967, just before a scheduled visit from her son.

1945 – 1950
EUROPE BECOMES A 'SAVAGE CONTINENT'

World War II in Europe may have *officially* ended in 1945, but the period of anarchy and civil war that follows will last for 5 more years. Across Europe, landscapes are ravaged, entire cities ruined, and millions of people are homeless. Institutions such as the police, the media, transport, local and national government are either gone or badly weakened. Crime rates soar; economies collapse; and hungry women and girls turn to prostitution as the European population hovers on the brink of starvation.

Communists, liberals and Jews impose a cruel vengeance upon their helpless prey. **German civilians and their anti-Communist allies everywhere are rounded up, raped, sodomized, drowned in cesspools, tortured, genitally mutilated, burned alive, and executed.**

Internment camps are reopened and filled with anti-Communists and Germans. **After being starved to death, photos of the prisoners are then passed off as victims of Hitler's "Holocaust"**. Massacres and civil wars follow in Greece, Yugoslavia, Poland, and parts of Italy and France. In the greatest acts of ethnic cleansing the world has ever seen, tens of millions are expelled from their ancestral homelands as Allied occupiers look the other way.

The 2012 book 'Savage Continent', by Keith Lowe, describes the horror of the postwar months and years in gruesome detail.

1944 – 1945
RED ARMY RAPES 2 MILLION GERMAN WOMEN!

As the Red Army rolls into Germany, Stalin's Jewish chief propagandist, **Ilya Ehrenberg**, encourages the soldiers to rape and kill German women. Ehrenberg's leaflets declare:

“Kill! Kill! In the German race there is evil; not one among the living, not one among the unborn is but evil! Follow the precepts of Stalin. Stamp out the fascist beast once and for all in its lair! Use force and break the racial pride of the German women. Take them as your lawful booty. Kill! As you storm onward, kill, you gallant soldiers of the Red Army.” (4)

The orgy of violence and rape is one of the ghastliest episodes in human history. **Two million German females ranging in age from 8-80 will be gang-raped, sodomized and beaten badly, often in view of their children or family members. (5)** Some are penetrated with broken bottles and bayonets in wild orgies of drunken violence.

Even the terrified women who flee to churches and hospitals are hunted down and gang raped. Nuns, little girls, and elderly women are infected with venereal diseases. There are cases of breasts being cut off and victims set on fire after being raped. The most notable offenders are the mainly Jewish NKVD rear guard troops and the Mongoloid troops from the Asian Republics of the far eastern reaches of the USSR. Rather than submit to the horror, thousands of German women commit suicide.

Eisenhower, Truman, and the Zionist Press are fully aware of the monstrous horror that the man they all refer to as ‘Uncle Joe’ is inflicting upon these poor women.

UNCLE JOE's HANDIWORK
Ignored by the sanctimonious hypocrites of 'the world community'

German women were snatched from the streets and gang raped.

Many of these once happy and secure women and girls chose suicide instead.

"Berlin gave me the blues. We have destroyed what could have been a good race, and we are about to replace them with Mongolian savages. It's said that for the first week after they took Berlin, all women who ran were shot and those who did not were raped. I could have taken it (instead of the Soviets) had I been allowed." (6)

- General George Patton

1945 – 46

'IKE' MURDERS 1.5 MILLION GERMAN PRISONERS OF WAR!

More than one year after the German surrender, General Eisenhower still holds millions of German Prisoners-of-War. The men are inhumanely crowded into camps *without latrines*, exposed to the elements and underfed. Germans dig holes for shelter and even take to eating grass!

American guards who attempt to help the prisoners face disciplinary action. German civilians try to bring food and blankets to the men but are shot at by guards. Unlike Germany's wartime internment camps which were open to international inspection, **Eisenhower issues an order stating that Red Cross officials are not to be given access to the camps. (7)** As disease, exposure, and hunger take their toll, the German losses mount daily. By the end of their cruel incarceration, as many as 1.5 million German prisoners will have died a slow and torturous death.

(8)

'Other Losses' by James Bacque is very well-researched and supported by shocking photos. Millions of exposed Germans were packed tightly in Ike's POST-WAR death camps. Disease, exposure and hunger killed them slowly.

1945 – 50

STALIN MURDERS AS MANY AS 1 MILLION GERMAN PRISONERS OF WAR!

Not to be outdone by Eisenhower, Stalin's mistreatment of German POW's (*as well as his own*) is heartbreaking. Germans were often summarily executed, paraded like animals and, up until the 1950's and perhaps beyond, worked to death in Siberia.

German POWS's were be taken to the Soviet Union and paraded through the streets. Afterwards they were marched eastward toward the infamous Gulag camps. Many died on the long march; many died in the slave camps; and a minority returned to Germany years later. Estimates of POW's killed or worked to death in captivity range from 400,000 to 1,000,000. (9)

1945 – 1949

**10 MILLION GERMANS EXPELLED FROM HOMES / 2 MILLION DIE /
MASSIVE BRAINWASH CAMPAIGN ENSUES**

After the war, the area of Germany historically known as Prussia ceases to exist. It is mostly transferred to Soviet occupied Poland and to the Soviet Union itself. **Seven million Germans are expelled from their homes and forced to migrate west.** Still more German territory is given to Soviet occupied Czechoslovakia, with 3 million more Germans expelled.

The refugees are often attacked and raped by the Red Army as well as Jewish and Communist gangs. Two million will die during the forced migrations, and about 500,000 more are interned in Soviet labor camps. **Displaced Jews are given preference in seizing and occupying the stolen homes of German refugees.**

As part of a psychological re-programming effort known as “De-Nazification”, the German people are deliberately subjected to hunger, mental trauma, and homelessness. Starving German women sell their bodies to American soldiers in exchange for a few cans of food.

To add final insult to injury, the old debt payments originating from the post World War I Treaty of Versailles will be reinstated in 1948, and not paid off until 2010!

1- Ten million Germans were expelled from their homes. Many died on the long march westward. 2- ‘Hellstorm’ by Thomas Goodrich tells the story of what was done to “Nazi” Germans from 1944-1947. Warning: It is very hard to stomach!

Expelled from Prussia (7 million) / Expelled from Sudetenland (3 million)

DECEMBER 21, 1945
ANTI-RED, ANTI-ZIONIST GENERAL GEORGE PATTON IS ASSASSINATED
(‘Auto Accident’)

General Eisenhower needed General Patton in order to win the war. But the outspoken Patton often bucked Ike, complaining openly about his halt orders (*which stopped Patton from liberating Eastern Europe before the Soviets could get there*) and ignoring Ike’s orders to continue holding German prisoners after the war.

Patton urges his superiors to allow his army to evict the weakened Soviets from Europe. In letters to his wife, he expresses his disgust over the cruel extermination of the German people, the Red Army rapes, and what he describes as Jewish Communist efforts to advance Soviet influence. **(10)** Patton’s “insubordination” causes Ike to remove him from command. In one of those letters, Patton reveals that upon leaving the Army and resettling in America, he will openly fight against the treason.

He never gets the chance. Patton is hospitalized following a strange, low impact auto accident near Mannheim, Germany. The American icon dies in the hospital two weeks later, apparently the victim of an assassination order, issued by Ike or higher.

1 & 2 - Larger than Life" Patton received a hero's welcome in Los Angeles parade. His persona posed a threat to the NWO. 3- Death by fender-bender

1945-1947

'OPERATION KEELHAUL' / IKE DELIVERS 5 MILLION RUSSIAN POW'S, SS MEN & REFUGEES INTO STALIN'S ARMS

Stalin brands Russian POW's captured by Germany, and Russian refugees who fled west with the retreating Germans, as traitors. At Yalta, FDR and Churchill had agreed that Russian "traitors" and SS men should be sent to Stalin in exchange for American & British POW's "liberated" by the Soviets. General Eisenhower eagerly carries out this atrocity; which was mockingly code named: "**Operation Keelhaul**" (*after an old naval punishment that involved tying a rope around a sailor and then dragging him under the hull of a ship*)!

Up to 3 million terrified Russian POWs are forced at gunpoint onto trains and trucks that bring them to their Soviet executioners. (11) Many commit suicide. U.S. troops, upon returning from the drop-off points, later report seeing rows of bodies already hanging from the trees.

In separate operations, anti-Communist refugee families, *who actually followed their German protectors as they retreated from Russia*, are also shipped back to "Uncle Joe", and subjected to special tortures, including rape of the women. As a final insult from our "ally", Stalin holds on to 25,000 American POW's and 30,000 British, sending them to his Siberian Gulags, and even summarily executing some **(12) Ike, Churchill, and Truman are aware of the missing POW's but say nothing!**

1- Red Army Chief Zhukov to Ike: "Good job Comrade". For delivering the nations of Eastern Europe, and millions of terrified Russian refugees to their death, Ike earned a Soviet Medal. 2- 'The Betrayal of the Cossacks'

Operation Keelhaul by Julius Epstein is one of the most heart-breaking accounts that you'll ever read. Terrified Russian POWs (declared to be traitors) and Waffen SS men from many countries were shipped to the USSR to be murdered. Many commit suicide, as had Stalin's own POW son, Yakov, in 1943.

MARCH 5, 1946
CHURCHILL DECLARES THAT AN 'IRON CURTAIN' HAS FALLEN OVER EUROPE

By 1946, it is clear that Stalin has no intention of allowing the occupied nations of Eastern Europe to join the "European Family". Nor is he interested in annexing the USSR to a western-controlled New World Order. The Globalist love affair with the Soviet Union ends in disillusion. Thus was born "The Cold War".

The now ex-Prime Minister of Great Britain, Winston Churchill, *who helped engineer this disaster*, delivers his famous "Iron Curtain" speech in Fulton, Missouri:

"an iron curtain has descended across the Continent. Behind that line lie all the capitals of the ancient states of Central and Eastern Europe. Warsaw, Berlin, Prague, Vienna, Budapest, Belgrade, Bucharest and Sofia; all these famous cities and the populations around them lie in what I must call the Soviet sphere." (13)

Over the coming months and years, these nations, which had been given to Stalin at Yalta, will fall, one-by-one, to Soviet backed Communist Parties in each nation. The usual Red terror soon follows in each. General Patton had been right after all!

The drunken fool's "Iron Curtain" speech marks the start of the "Cold War" with the USSR and the division of eastern and western Europe.

OCTOBER, 1946
NUREMBERG MILITARY TRIBUNALS SENTENCE GERMAN LEADERS TO DEATH

During the 1943 Tehran Conference, Joe Stalin had proposed executing 50,000 German staff officers after the war. FDR joked that 49,000 would do! The murderous Allies were all in agreement that "trials" of Germany's top leaders would take place after the war.

When the show trials begin in 1945, an 8-panel tribunal (*The Nuremberg Trials*) is seated (2 judges each from the US, UK, USSR, & France). The primary American judge is **Francis Biddle**, of the Biddle Family that spawned the 19th century American Central Bank Chairman, Nicholas Biddle.

Honorable German leaders are condemned as "war criminals" by governments that carried out the Hamburg, Dresden and Tokyo fire-bombings, the sinkings of the Wilhelm Gustloff & the Goya, the forced return of Russian refugees & POWs, the starvation murders of 1.5 million German POWs, the murders at Katyn Forest, the mass raping of German women, and the dropping of atom bombs! **Several hundred prominent American and European political figures, writers, artists and military men, including a young John F. Kennedy, condemn the trials.** (14)

Of the accused, 11 will hang, and 7 (including the peacemaking parachutist Rudolf Hess) will receive long, or life prison terms. **Herman Goering**, Head of the Luftwaffe (*German Air Force*) cheats his executioners by taking poison in his jail cell. It is likely that a sympathetic American guard helped Goering by smuggling the poison into his cell.

But simple murder wasn't enough. The Allied executioners used a "short drop" instead of a neck-breaking "long drop". The victims thus died a longer death due to *strangulation*. Additionally, the trapdoor was too small, such that several of the men suffered bleeding head injuries when they hit the sides of the trapdoor while falling. (15) Adding final insult to injury, the bodies were cremated and scattered over a river, denying the families the right of burial.

1- Goering, Hess, and Ribbentrop: German political and military leaders were subjected to a ridiculous show trial. 2 & 3- Foreign Minister Ribbentrop is hanged

1946-1948
ZIONIST TERROR SPREADS IN PALESTINE AS THE NEW 'STATE OF ISRAEL' COMES INTO BEING

With Britain tired, weakened and in debt from the war, the opportunistic Zionists escalate their attacks against the British protectors of Palestine. It was the Brits who had stolen Palestine for the Zionists' sake after World War I, but now Britain is to be betrayed and chased out of Palestine. The deadly bombing of the King David Hotel (1946) in Jerusalem targets the offices of the British Military, killing 91 people.

In 1948, after the three Allied powers of the War have recognized the new State of Israel, the massacre at Deir Yassin targets innocent Palestinian villagers, scaring them to flee from their villages. **The Irgun terror gang**, headed by future Israeli Prime Minister & Nobel Peace Prize winner Menachem Begin, is responsible for both.

Due to sympathy gained from the fictitious "6 million" dead of World War II, Israel's brutal dispossession and displacement of the Palestinians is tolerated.

1- King David Bombing: Irgun terrorized the British protectors of Palestine as well as the local Arabs. 2- Massacre at Deir Yassin, carried out by Jewish partisans newly arrived from Europe.

JUNE, 1947
GLOBALIST 'MARSHALL PLAN' IS PROPOSED

The Marshall Plan is a massive US Foreign Aid scheme for post-war Western Europe. The Globalists use every propaganda trick in the book to cleverly sell the expensive scheme to the anti-Communist US Senate, and to a gullible American public.

The Marshall Scam is hard-sold as an "economic recovery program" needed to prevent nations from "falling to Communism". The scheme is named after, and announced by, recently named Secretary of State, General George Marshall - the "war hero."

The "poison pill" of the Marshall Scam is the sub-group that it creates in order to administer the aid package: The **Organization for European Economic Co-operation**.

The OEEC consists of 18 nations. It is the "embryo" of the coming European Common Market as well as today's socialist, single currency European Union.

1- The only way to sell the Globalist Marshall Scam was to use reverse psychology and present it as an "anti-Communist" plan that Stalin opposed. 2- Many years before the EU was finalized, Marshall Plan propaganda posters were already selling the idea of a United Europe.

1945 - PRESENT
THE 70 YEAR OCCUPATION & BRAINWASHING OF GERMANY

From the days of the post war “de-Nazification” of Germany, throughout the 45 year Communist rule over East Germany, as well as the 70 U.S. domination of a united Germany that continues to this day, perhaps the greatest crime of all is the psychological rape of three subsequent generations of Germans.

From an early age, German school children are taught to hate the great accomplishments of previous generations and wallow in self-loathing. Most pathetic Germans today fervently believe all the lies told about “Nazi” Germany as they continue to hunt down and imprison “holocaust deniers” and innocent 90-year old SS men for “war crimes”.

Those Germans who are not full of self-loathing are too afraid to speak up, lest the occupation governments of Germany or Austria throw them in jail. Many Germans today actually enjoy self-flagellation! It’s like a woman who has been raped and battered to near death, blaming herself and apologetically groveling before the perpetrator.

PATHETIC! 1: German Chancellor Angela Merkel grovels before Israeli Minister Shimon Peres. 2: German National soccer team is forced to visit the Soviet-built fantasy land at Auschwitz and pay respects to victims of the fictitious "gas chambers". But they can't commemorate their own dead, mutilated, displaced, and raped of Germany!

In the inscription of this emotionally powerful memorial to the 40,000 victims of the Hamburg firebombing, brainwashed Germans actually blame themselves! Inscription reads: "On the night of the 29th of July 1943, 370 persons perished in the air-raid shelter in a bombing raid. Remember these dead. Never again fascism. Never again war".

WHY HAVE COUNTRIES BANNED "HOLOCAUST DENIAL"?

Truth is its own defense. It does not require laws to protect it. **Only lies do.** The fact that so many countries now ban the practice of "Holocaust Denial", is alone evidence that something isn't right about the "official story".

LEARNED SCHOLARS NAMED AS THOUGHT CRIMINALS

1- Professor Robert Faurisson (France): Beaten by Jewish terrorists and arrested

2- Author David Irving (UK): Arrested in Austria

3- Author Ernst Zundel (Canada): Deported to Germany and arrested

Innocent SS men in their 90's are still being hunted, arrested and deported to Germany or Israel to face trial over imaginary crimes. Above: John Demjanjuk and Johann Breyer, both deported from America and died in captivity!

“After 1945 Hitler was accused of every cruelty, but it was not in his nature to be cruel. He loved children. It was an entirely natural thing for him to stop his car and share his food with young cyclists along the road. Once he gave his raincoat to a derelict plodding in the rain. At midnight he would interrupt his work and prepare the food for his dog Blondi.

He could not bear to eat meat, because it meant the death of a living creature. He refused to have so much as a rabbit or a trout sacrificed to provide his food. He would allow only eggs on his table, because egg-laying meant that the hen had been spared rather than killed.” (16)

**Waffen SS General Leon Degrelle
(Belgium)**

1960
WINNER'S HISTORY!
THE 'RISE AND FALL OF THE THIRD REICH' IS PUBLISHED

After having received what he calls a “generous grant” from the New York-based **Council on Foreign Relations (CFR)**, American newspaper hack and former CBS mouthpiece **William Shirer** publishes his “definitive” and “comprehensive” history of World War II, *The Rise and Fall of the Third Reich*. In the book’s opening acknowledgement, Shirer thanks “the Council” - whose Globalist members were the very ones that engineered the war in the first place!

Shirer’s *Rise and Fall* is heavy on the empty verbiage and page-count (1,245!), but extremely light on essential facts. Weaving truths with half truths and outright lies, while sprinkling in a few seemingly objective, even pro-German nuggets of truth; Shirer skillfully paints a deceptive facade; one which any reader of *The Bad War* should now be able to easily crack open.

The Jewish publishing giant Simon & Schuster publishes the book, and the Jewish press hypes it to the stars. Shirer becomes wealthy beyond his wildest dreams. His putrid package of propaganda remains, to this day, the “go to” book for those who think they know anything about World War II. What a joke!

Shirer’s multi-million best-seller began with a “generous grant” from the CFR, a New York City “think tank” which still selects U.S. Presidents and is currently agitating for confrontation with independent-minded Russia and China.

CLOSING STATEMENT

World War II, or ‘The Good War’ as modern day court-historian refer to it - is the gift that keeps on giving - giving us problems that is! This tragedy, and its aftermath, haunt humanity to this day, and will continue to well into the foreseeable future.

Out of the aftermath of World War II comes the Cold War, the Korean War, the Viet Nam War, the wars and ongoing problems in the Middle East, the financial schemes and distress caused by the IMF and the World Bank, the framework of the tyrannical and corrupt European Union, and so many other problems of the modern day.

The Bad War was a complete disaster for the forces of civilization, stability, virtue, culture, and independent nationalism of blood-related kinfolk. ..But it was a total triumph for the overlapping dark forces of Globalism, debt-based ‘Crony Capitalism’, World Communism, misguided liberalism and Zionism.

Waddesdon Manor in England is just one of the many Rothschild estates throughout Europe.

Inset: Awestruck groupies Warren Buffet and Arnold Swarzenegger visit Lord Jacob Rothschild (right) at his Waddesdon Palace.

Jefferson; and vital institutions such as family, farm, folk, community, church and civic groups, is, if not totally ‘gone with the wind’, certainly in the process of coming off its moorings.

Collectively, the people of the West are no longer really even ‘peoples’ defined by common cultures, traditions, bloodlines and sets of eternal values. We are economies defined solely by the Gross Domestic Product.

As individuals, we are no longer persons defined by our virtues and intellects. We are soulless machines – disposable, pill-popping, TV-addicted ‘human resources’ and ‘tax payers’ defined solely by our ‘net worth’ and ability to ‘consume’ - a euphemism for going into debt to buy crap that we don’t need.

In a broader philosophical sense, that’s what World War II was all about. It was a titanic struggle between the forces of classical *Europa* (as well as *historic Japan*) and those of the culturally degenerate and predatory Capitalist-Communist hybrid New World Order in which we live in, no, *exist in today*. **And the true ‘good guys’ lost!**

Behold what the victorious ‘good guys’ have wrought in the days since that tragic war. Europe, and by extension America, Canada and Australia, no longer exist as peoples with common history, heritage or values. The Globalists have reduced the beloved ‘*Europa*’ of Hitler into a rootless, cultureless, godless, genderless, alienated, infertile, pornographic, multi-cultural, homosexual mish-mash of mentally medicated tax and debt slaves.

The true European essence that was once rooted in places like ancient Athens, Rome, Florence, Paris, London, Madrid, Dresden; and grand historical personages such as Plato, Aristotle, Pericles, Jesus, Marcus Aurelius, Charlemagne, Mozart, Kant, Dante, Shakespeare,

There is nothing that can be done to undo the evil folly of the past; but by correcting the misinformation associated with it, we can, perhaps, at least avoid more bloodbaths in the future. Make no mistake; this dirty game is still going on and may one day culminate in World War III; pitting the NWO against the “disobedient” sovereign powers of the new Russia and China. Only the players change; the great game does not.

- End

Conchita Wurst: Austrian "transsexual" wins European Song Contest in 2014

*** Related Reading from M.S. King:
The War Against Putin: What the Government-Media Complex Isn't Telling You About the New Russia
Available at [Amazon.com](https://www.amazon.com) and Kindle**

FOOTNOTES

SECTION 1 / INTERNET SEARCH TERMS

- 1- karl marx hannah Rothschild
- 2- bismarck jews citizenship
- 3- cyrus convention
- 4- congress of berlin
- 5- disraeli destroy three emperors league / Disraeli hatred of Russia
- 6- franco russian alliance Tolstoy people sudden love
- 7- Tolstoy franco russian alliance cannot now present itself
- 8- bismarck's final warning to Kaiser 9- ibid
- 10- von longerke jews furnished the brains
- 11- baruch wilson in tow leading him like one would poodle on string
- 12- james Warburg united world federalists

SECTION 2 / INTERNET SEARCH TERMS

- 1- archduke dont die darling live for children
- 2- willy-nicky telegrams
- 3- manifesto of the 93
- 4- edward mandell house flame of indignation sweep the United States
- 5- secrets of Lusitania arms find challenges allied claims
- 6- german Embassy publishes warning in newspapers
- 7- winston churchill junco lusitania
- 8- benjamin freedman speaks, balfour declaration
- 9- trotsky financed by Schiff wall street
- 10- bernays conscious and intelligent manipulation of the habits and opinions
- 11- balfour declaration
- 12- Schiff distribution of revolutionary propaganda among Russians prisoners-of-war
- 13- david r francis the Bolshevik leaders here are returned exiles
- 14- wilson speech analyzing german peace utterances
- 15- german factory strikes 1918
- 16- jewish legion world war 1
- 17- balfour british drop yiddish leaflets germany
- 18- comintern overthrow of the international "bourgeoisie"
- 19- red terror atrocities
- 20- treaty Versailles
- 21- german hunger blockade after world war 1

SECTION 3 / INTERNET SEARCH TERMS

- 1- Churchill Zionism vs bolshevism
- 2- mussolini fraud comedy blackmail
- 3- wienmar jew confetti
- 4- solzhenitsyn bolshevism committed greatest human slaughter
- 5- lloyd george imperiousness of absolute Monarchs
- 6- Sarnoff communications psychological warfare
- 7- william paley psychological warfare
- 8- stalin one death tragedy million statistic
- 9- greenspan fed caused great depression
- 10- degrell enigma hitler

SECTION 4 / INTERNET SEARCH TERMS

- 1- Judea declares war on germany
- 2- hitler lies slander hair raising perversity
- 3- Eugene myer fires quaker editor
- 4- potocki propaganda here entirely in Jewish hands
- 5- churchill strand magazine truth about hitler 1935 6- ibid
- 7- hitler tackled unemployment revived germany economy

- 8- Lloyd George I talked to hitler
- 9- new york times Americans appeal for jewish refuge
- 10- jesse owens hitler waved at me
- 11- jesse owens hitler didn't snub me
- 12- hitler Edward abdication was a severe loss for us
- 13- anti comintern pact
- 14- rape nanking fake photos
- 15- 99% support anschluss
- 16- beaverbrook 20,000 german jews in england
- 17- beaverbrook I am shaken jews drive us into war
- 18- 1938 polish ultimatum to Lithuania
- 19- hg wells countless people hate new world order
- 20- roosevelt's campaign to incite war in Europe polish documents
- 21- new york times may 11 1939 arthur willet demand for soviet pact rises 22- ibid
- 23- einstein plagiarist italian de pretto
- 24- einstein at the end of the war they will largely kill each other off

SECTION 5 / INTERNET SEARCH TERMS

- 1- forrestal diaries america world jews forced england
- 2- 1939 hitler note paris communiqué
- 3- german men and women were hunted like wild beasts
- 4- As told to the author in private correspondence
- 5- wellington fault of anti-appeasers and the fucking Jews
- 6- hitler speech danzig 1939 7- ibid
- 8- hitler reichstag speech October 6, 1939 9- ibid
- 10- operation wilfred and plan R 4
- 11- oprop leaflets Denmark
- 12- operation fork Iceland invasion
- 13- baruch I emphasized the defeat of germany and japan
- 14- allied intrigue in low countries
- 15- ekeberg hitler sweden peace
- 16- Halifax war cabinet crisis bastianini
- 17- hitler halt order Dunkirk
- 18- blumentritt he astonished us by speaking with admiration
- 19- churchill absolutely devastating exterminating attack
- 20- hitler leaflets last appeal to reason
- 21- greenwood new world order promised to jews 22- ibid
- 23- say again and again and again your boys will not be sent into any foreign wars
- 24- allen nature of the concessions that German Fuhrer was prepared to make
- 25- kaufmann germany must perish
- 26- Goebbels thanks to the jew Kaufmann
- 27- Yugoslavia coup 1941 british
- 28- rudolf hess murdered
- 29- catalina bismarck sinking
- 30- hitler plans of men in the Kremlin were aimed at the domination
- 31- lend lease to soviets
- 32- stalin orders partisan warfare
- 33- german soldiers 10 commandements
- 34- red cross Auschwitz
- 35- hitler jewish soldiers
- 36- dr. eduard bloch on hitler
- 37- Lindbergh iowa speech America first
- 38- joe kennedy anti Semitism
- 39- stimson into the position of firing the first shot

SECTION 6 / INTERNET SEARCH TERMS

- 1- day of deceit robert stinnet / infamy john toland
- 2- relief that crisis had come stimson
- 3- text of war declaration by Hirohito
- 4- hitler December 11 1941 reichstag speech
- 5- venona intercepts oppenheimer
- 6- patton bailed out Eisenhower north Africa
- 7- churchill bengal famine
- 8- kunstschutz art protection world war 2
- 9- patton chief difficulty is not germans, but gasoline
- 10- french civilians killed by allies bombs
- 11- rape during liberation of france
- 12- harry dexter white soviet communist spy
- 13- Keynes homosexual pedofile
- 14- typhus world war 1
- 15- germans deloused inmates typhus
- 16- lestchinsky expelled latvia
- 17- red cross german camps estimated 270,000 dead
- 18- terms of yalta agreement
- 19- dresden firebombing david irving 20- ibid
- 21- men thank God on their knees a hundred years from now that Franklin Roosevelt
- 22- april 1945 eisenhower elbe halt order
- 23- hitler suicide final political testament
- 24- Donitz With this signature, the German people
- 25- forensic tests at Auschwitz / leuchter report: critical edition / Germar Rudolf Report
- 26- macarthur my staff was unanimous japan collapse surrender

SECTION 7 / INTERNET SEARCH TERMS

- 1- john s d eisenhower lavish reception Russians gave commander of foreign army
- 2- soviet held us pows executed by stalin
- 3- no gassings at dachau / you tube realist report 'I swear'
- 4- ehrenberg kill german race
- 5- world war 2 rape of german women
- 6- patton berlin gave me the blues
- 7- other losses Eisenhower death camps 8- ibid
- 9- german prisoners of war in soviet union
- 10- patton letter to wife
- 11- operation keelhaul
- 12- american pows in soviet union
- 13- churchill iron curtain speech
- 14- nuremberg strangulation short drop
- 14- doentitz at Nuremberg a re-appraisal
- 15- nuremberg strangulation short drop
- 16- degrelle enigma of hitler