

[image:]

© 2016 M S KING

[image:]

"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’s other historical works, (see Amazon author page for M S King) include:

 •The Bad War: The REAL Story of World War II

 •The War Against Putin: What the Government-Media Complex Isn’t Telling You About Russia

 •Planet Rothschild: The Forbidden History of the New World Order

 •Napoleon vs the Old & New World Orders

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).

Be sure to bookmark and follow King’s popular website: TomatoBubble.com

[image:]

The Mind-Altering Internet Classics of Real

History, Economics, Philosophy & Current Events

TABLE OF CONTENTS

INTRODUCTION

SECTION 1: The Churchill Family

SECTION 2: An Ambitious Young Climber

SECTION 3: The Bumbling War Lord

SECTION 4: The Great War Changes the World

SECTION 5: A Decade of Crimes and Follies

SECTION 6: Churchill’s Private Immorality

SECTION 7: The ‘Wilderness Years’

SECTION 8: The Rise of Adolf Hitler

SECTION 9: Toward World War II

SECTION 10: The British Mad Dog’s War

SECTION 11: Roosevelt & Stalin Rescue Churchill

SECTION 12: The Tide Turns Against Germany

SECTION 13: After the War

SECTION 14: The Final Years

BIBLIOGRAPHY & FOOTNOTES

INTRODUCTION

Check any list of ‘great men’ of the 20th Century and you’re sure to find Winston Churchill ranked at or near the very top. It was the courage, the strength, the indomitable will and the inspirational oratory of ‘The British Bulldog’ – the court historians assure us - that saved Britain and the ‘free world’ from capitulating to Adolf Hitler (cringe in fear and look over your shoulder as you read that name).

In remembrance of such noble attributes and deeds, statues of ‘Sir Winston’ stand (and sit) all over England, and even in Canada, the USA and continental Europe. Countless schools bear his name, as do parks, towns, squares, highways, streets, tanks, submarines, ships, mountain ranges, trust funds and even cigars.

[image:]

The Predatory Ruling Class worships and immortalizes its top agents.

Churchill statues: 1- London 2- New Orleans 3- Halifax, Canada 4- Paris 5- Washington DC 6- Jerusalem 7-Toronto 8- Canberra, Australia

More than just a great statesman, Churchill was –the best-selling biographers assure us – a literary giant as well. Indeed, his numerous and voluminous historical works made him one of the most prolific writers ever to serve as head of state.

There is just one wee-little problem with this flattering historical narrative of Winston Churchill– it is false! And by false, author M S King doesn’t merely mean to say embellished, exaggerated or incomplete. No, the entire tale is a monstrous lie -- originally engineered to conceal the foul deeds of a deranged warmonger, and since perpetuated out of ignorance and academic arrogance.

[image:]

With the help of media hype, the great and the good of Anglo-American academia have earned a fortune peddling and re-peddling verbose fallacies about the heroism of ‘The British Bulldog”.

In ‘The British Mad Dog’, King draws heavily upon “mainstream” sources in order to strip bare the phony facade of this vilest of charlatans. The surgical precision with which Churchill is cut down to size will radically change not only your view of the man, but also of the corrupt and fake world in which we live.

Notes King of the mountain of scattered evidence which he has accumulated and simplified to expose Churchill:

“It is interesting to note how so many, and I do mean MANY otherwise pro-Churchill historians who have divulged a particular mistake or a particular flaw of Churchill’s, will always do so in such a context as if to say, ‘Churchill once did this really bad thing or he once did that really stupid thing; but, of course, he was still a great leader.’

But when we string so bloody-damn-many of these “yeah buts” together in a single collection, which is what ‘The British Mad Dog’ does, a clear thinker can only come to the conclusion that there should not be a mitigating ‘but’ added to any of his countless crimes or follies. Churchill was an incompetent, immoral, dishonest, sadistic, criminal psychopath of the first rank.

One would be tempted to mention him in the same breath as beasts like Genghis Khan or Joseph Stalin, except for the fact that those monsters at least manifested some degree of administrative competence.”

Such a strong tone will no doubt shock those book and TV worshippers raised on the iconic hero-worship of Winston Churchill. King’s irreverent and incendiary tone aside, the discerning reader will neither be able to refute the easily-verifiable facts contained herein, nor the conclusions which logically flow from them. Sorry professor, Churchill is going down!

Enjoy the show.

FACT-CHECK REWARD!

[image:]

The author will pay $100 to each reader who is first to conclusively refute the accuracy of a specific quote or stated fact contained in ‘The British Mad Dog’. An immediate retraction and editing will follow.

For immediate and impartial review of your fact-check challenge, write to: BritishMadDog15@gmail.com

* General disagreement with the conclusions and opinions expressed in this book does not qualify for the fact-check reward review.

SECTION 1

The Churchill Family

1600 -1700

THE ROOTS OF THE CHURCHILL FAMILY DYNASTY

The Churchill Family had already been prominent in English society and politics for about 250 years before the subject of this book was even born. The start of the dynasty traces back to Sir Winston Churchill (1620 –1688), an English soldier, historian, and politician.

Sir Winston’s son, John Churchill (1650–1722), was also a military leader and an ambitious political climber. He was awarded the title ‘1st Earl of Marlborough’ by Queen Anne in 1702. The Dukedom of Marlborough is also a branch of the Spencer family (as in Lady Diana Spencer).

[image:]

1- Sir Winston Churchill 2- General John Churchill, 1st Duke of Marlborough, Prince of Mindelheim 3 – The Churchill Family Tree -centuries of wealth and privilege.

1849-1895

LORD RANDOLPH CHURCHILL – WINSTON’S POLITICIAN FATHER

[image:]

Lord Randolph Churchill is the third son of the 7th Duke of Marlborough. He is a mediocre student who, along with his brother, George, is initiated into the rites of secretive Freemasonry.

Lord Randolph will become known as a charismatic and aggressive politician who serves as Leader of the House of Commons and Chancellor of the Exchequer (Treasury Secretary). Known for his ‘busy-body’ activism and razor-sharp rhetorical invective, the over-compensating big-mouth is regarded highly by Benjamin Disraeli – the notorious warmonger who twice-served as Britain’s Prime Minister.

Lord Randolph’s abusive tone was not limited toward political adversaries. Throughout his life, young Winston often bore the brunt of his father’s harsh words of disappointment. (1) Lord Randolph dies at 45 of a slow illness thought to syphilis at age 45. (2)

[image:]

Cartoons poke fun at the self-aggrandizing Lord Randolph’s annoying interference in everything and anything.

“a gnatty little thing” -- “and aggravating boy in the way again!” -- Churchillious”

1854-1921

LADY RANDOLPH CHURCHILL (Jeanette Jerome)

– WINSTON’S SOCIALITE WHORE OF A MOTHER

Jeanette “Jennie” Jerome is a beautiful American socialite and second daughter of New York financier, Leonard Jerome (1817-1892). Papa Jerome is a flamboyant stock speculator known as "The King of Wall Street". Jerome's wealth affords his three daughters the opportunity to spend much time in Europe, where they associate with the aristocratic elite of the day. All three girls end up marrying British or Anglo-Irish husbands.

New York City’s busy Jerome Avenue, one of the longest thoroughfares in New York, came to be named after Leonard Jerome when his wife, Kate Hall Jerome, demanded the road be named after her husband – going so far as to use her own money to have signs reading ‘Jerome Avenue’ erected in place of the old ones! (3)

[image:]

1- Leonard Jerome, (Winston’s maternal grandfather) was known as “The King of Wall Street.” 2- The Jerome Mansion at 26th Street and Madison Avenue 3 & 4- Jennie Churchill was a lovely and lively social climber.

In early 1874, Jennie Jerome and her beau, the previously mentioned Lord Randolph Churchill, do something very naughty (at least by the social standards of Victorian England!) and conceive a child while not yet married. The British Lord quickly marries the American heiress, making her Lady Randolph Churchill. Eight months after the wedding, the “wedding night baby” Winston Leonard Spencer-Churchill is brought into the world “one month prematurely” -- with the proverbial silver spoon in his mouth.

As for the elite couple’s second child, John (1880–1947), Lady Randolph's sisters would later confirm that the biological father was actually Evelyn Boscawen, 7th Viscount of Falmouth. Indeed, Winston’s notoriously neglectful (4) and notoriously promiscuous (5) mother had numerous Royal lovers during her marriage. In addition to Count Boscawen, loose Jennie hooked-up with Austrian Prince Karl Kinsky, Edward the Prince of Wales (future King Edward VII), and Prince Herbert von Bismarck of Germany.

[image:]

A ‘Royal Flush’ of lovers had their turn atop the serial American adulteress. Left to right: Prince Edward, Prince Kinsky, Count Boscawen, Prince von Bismarck

???

WHO WAS WINSTON CHURCHILL’S REAL FATHER?

While court-historians generally parrot the inaccurate or incomplete scribbles of other court-historians, real historians will patiently dig through dusty archives, old newspaper articles, private diaries, personal letters and minutes of meetings. One such researcher is Serbian researcher Dragoslava Koprivica.

In her 2015 book, King Milan and Lady Churchill, Ms. Koprivica relies on such meticulous research to bring forth a strong case that Winston, just like his brother, was also biologically fathered by one of Jennie’s numerous, and I mean numerous, extramarital lovers – not Lord Randolph.

From The Express (UK), By Helen Barnett, May 28, 2015, Headline:

“Sir Winston Churchill ‘was lovechild of King of Serbia and dictator Joseph Stalin knew”

“Historian Dragoslava Koprivica made the shocking claims after spending three years sifting through hundreds of books and diaries of the Churchill's relatives.

American Lady Randolph Churchill, born Jeanette Jerome, had met Milan Obrenovic in Paris in 1867 when they were both studying.

Diaries from her sister describe the strong love between the two, while letters from the Obrenovic family also make it clear they knew about their love.

Ms Koprivica, 44, said: "After his mother's death Churchill took her diary and removed from it all the pages where her love relationship with Obrenovic was described. There are many gaps in the biographies about Churchill's family about the time when Lady Churchill was married and conceived. There is also clear evidence that Churchill was interfering with his and his mother biographies and in the relevant years removed everything that he didn't like.”

Ms Koprivica’s book King Milan and Lady Churchill, explains Obrenovic was notorious for being unfaithful to his wife.

She said Stalin probably knew of the relationship, due to a jibe he made to Churchill at a meeting between the pair and US President Roosevelt in 1945.” (6)

From the Daily Mail, May 28, 2015, Headline:

“Was Winston Churchill the lovechild of the King of Serbia? Book makes extraordinary claims that British hero's mother had secret relationship with Balkan prince”

“She said one of the compelling pieces of evidence was at the Yalta Conference in 1945 when Churchill met Stalin and the US president Roosevelt to decide upon the fate of post-war Europe.

Churchill was apparently strongly against the idea of a monarchy prevailing in the Kingdom of Yugoslavia at the Yalta Conference.

Koprivica used some records by Stalin in which he wrote that both he and Roosevelt were surprised by Churchill's support for the Communists of Yugoslavia.

Because of Churchill's policy, Stalin humorously asked (paraphrasing) 'Did one of the Serbian monarchs personally step on your toe?” (7)

What a circus act these Churchill-Jeromes are!

[image:]

Koprivica’s research has been largely ignored instead of directly challenged. Churchill’s bulldog face and balding pattern clearly match those of Prince / King Milan (far right), not of Lord Randolph.

YOUNG WINSTON – NEGLECTED AND CHEATED BY HIS SELFISH LOW-LIFE MOTHER

As was the custom of the day with many in her social class, Lady Randolph played a limited role in her sons' upbringing, relying largely upon nannies. Winston, whose father regards him as stupid, adores his mother and writes her many letters during his time at school. He begs her to visit him, which she rarely does. Churchill once wrote of his mother: “She shone for me like the evening star. I loved her dearly – but at a distance.” (8)

Already fatherless by age 20, the distance between Winston and his mother would be made greater by her marriage in 1900 to George Cornwallis-West, a man 21 years her younger -- the same age as Winston!

Lady Randolph then separates from her second husband in 1912, and they divorce in April 1914. Her third marriage, in 1918, is to Montagu Phippen Porch, a member of the British Civil Service in Nigeria who was 24 years younger -- three years younger than Winston!

In 1914, Jack Churchill, while sorting out his mother’s divorce papers, comes across his late father's will - though his real father is actually Count Boscawen (9). Jack discovers that he and Winston should have been paid £600 a year (£53,000 / $75,000 in today’s value) in the event of Jennie's remarriage. Since Lord Randolph’s death in 1895, she had kept the clause, and the money, secret from Jack and Winston. (10)

The boys were thus cheated out of many years of inheritance – though mommy does pull some high-society strings to secure lucrative newspaper reporting jobs for Winston. Jack angrily calls his mother out for lying:

"It makes a considerable difference finding that Papa's will was not made — as we were always led to suppose — carelessly and without any consideration for us."

[image:]

1- John and Winnie with their crazy mother. 2- Young Winston, age 7 3- Blenheim Palace, the Churchill family home

1884-1894

A VERY POOR STUDENT AND A BULLIED PROBLEM CHILD

As the child of a neglectful mother and distant abusive father who thinks him stupid, Churchill becomes very close to his nanny, Elizabeth Ann Everest. She is his confidante, nurse, and mother substitute.

As one might expect, young Winston becomes a rebellious child. At each of the three independent schools that he will be educated at, he compiles a poor academic record (which has since been “improved” by court-historians). Winston is a short and stocky boy (adult height of 5’ 6”) who speaks with a stutter and a lisp. Not surprisingly, he is teased and bullied by his schoolmates. (11) Making matters worse, he was often punished for his poor grades.

As a teenager, Winston is sent to live away at the elite Harrow School as the boy with the lowest grades in the lowest class. He will remain in that position. He never even makes it into the upper school because he would not study the classics. Lazy Winston hates the Harrow School. He writes letters to his mother begging her either to visit him or to allow him to come home. Evidently busy with her legs wide open for whatever prince-of-the-month is on top of her, Jennie does not visit her lonely and depressed son. As for his demanding politician father, Winston barely ever speaks to him.

Churchill on his years at Harrow:

“In retrospect these years form not only the least agreeable, but the only barren and unhappy period of my life. I was happy as a child with my toys in my nursery. I have been happier every year since I became a man. But this interlude of school makes a somber grey patch upon the chart of my journey. It was an unending spell of worries that did not then seem petty, of toil uncheered by fruition; a time of discomfort, restriction and purposeless monotony.

Harrow was a very good school … Most of the boys were very happy … I can only record the fact that, no doubt through my own shortcomings, I was an exception. … I was on the whole considerably discouraged … All my contemporaries and even younger boys seemed in every way better adapted to the conditions of our little world. They were far better both at the games and at the lessons. It is not pleasant to feel oneself so completely outclassed and left behind at the very beginning of the race.” (12)

After the “outclassed” Churchill leaves Harrow in 1893, he applies to attend the Royal Military College at Sandhurst. He fails the entrance exam twice before finally passing – and barely. (13) Churchill applies to be trained for the cavalry rather than the infantry because the required grade is lower and he would not be required to learn mathematics, which the rotten student also dislikes.

[image:]

1- The Harrow school was a “harrowing” experience for lisping short little Winston. Poor grades, detached parents who never came to visit, and bullying schoolmates clearly warped the character of the depressed problem child who would spend the rest of his life over-compensating. 2- The look of Churchillian misery etched over the lonely schoolboy’s face. 3- Churchill needed three attempts to get into Royal Military College.

COMMENTARY

The scathing exposes of Winston Churchill’s elitist grandparents and degenerate parents are not intended for the theatrical purpose of abusing him just for fun. A man can neither choose his parents nor be held responsible for their sins. Moreover, as we shall discover in due time, Churchill’s own record, all by itself, will more than suffice to tear down his phony facade and expose him for the insane monster that he truly was.

So, why beat up on little boy Winnie, his parents and even his ancestors -- you might ask? There is a very important reason and the astute reader will already have deduced where we are going with this line. You see, one need not be a child psychologist to understand the significance of the old proverb: “As the twig is bent, so grows the tree.”

In reviewing the trauma of Winston Churchill’s formative years, set against centuries of deeply-rooted family privilege and parental dysfunction, a clear picture of an elitist, entitled, narcissistic, over-compensating sociopath begins to emerge.

Generations of inherited wealth without achievement; fancy English private schools far removed from the common man; an ambitious and abusive father who dies of venereal disease at a very young age; a neglectful, adulterous, social-climbing whore of a mother who remarries to men half her age and cheats her own sons out of their inheritance --- Winston Churchill is destined to have mental problems throughout his life! And, as we shall see, those problems are also destined to become the world’s problems.

SECTION 2

An Ambitious Young Climber

1895-1898

WARMONGER CHURCHILL SHUNS BATTLE IN FAVOR OF “WAR CORRESPONDENCE”

Churchill's pay as a second lieutenant in the 4th Hussars is £300 annually (£28,000 today or $40,000). His recently widowed mommy provides an additional allowance of £400 per year (£35,000 or $50,000), which is repeatedly pissed away by the notoriously extravagant little Winston.

The young warrior does not intend to follow a conventional career of promotion through army ranks, but rather to use his mother and family’s name and influence in high society to arrange postings to active campaigns as an embedded journalist. According to Churchill biographer Roy Jenkins, money is a main motive behind Churchill’s ambition to become a war correspondent.

His writings and his connections bring him to the attention of the British public and earn him significant additional income. He acts as a war correspondent for several London newspapers and writes books about the campaigns – tales in which the self-aggrandizing ‘embedded journalist’ oh-so-bravely faces great danger.

Cuba

In 1895, during the Cuban War of Independence, Churchill travels to Cuba to observe the Spanish fight the Cuban guerrillas. He obtains a commission to write about the conflict from the Daily Graphic. While in Cuba, Churchill becomes hooked on Havana cigars, which he would smoke (heavily!) for the rest of his life.

India

In early October 1896, the heroic keyboard warrior is transferred to Bombay, British India before leaving three years later for the North West Frontier to supposedly “fight” in the Second Anglo-Afghan War. An account of the Siege of Malakand is published in December 1900 as The Story of the Malakand Field Force. Churchill receives £600 for his account (double his military pay!). During the campaign, he also writes articles for the newspapers The Pioneer and The Daily Telegraph for which he received £5 per column.

Sudan

Churchill is transferred to Egypt in 1898 and then an attachment of the 21st Lancers serving in the Sudan. While in the Sudan, he participates in what has been described as the last British cavalry charge, at the Battle of Omdurman (The Slaughter of Omdurman would be a more accurate description) in September 1898. During this time he is writing for the Morning Post. In October 1898, he returns to Britain to begin his two-volume work, The River War, a sanitized account of the reconquest of the Sudan to be published the following year.

The over-compensating fake tough guy and intrepid “war correspondent” absolutely loves war and justifies every imperialistic British atrocity as a way to bring civilization to barbarous peoples. An October 2010 piece in The Independent (UK), by Johann Hari, titled:

Not His Finest Hour: The Dark Side of Winston Churchill explains:

“In the Swat valley, now part of Pakistan, he (Churchill) experienced, fleetingly, a crack of doubt. He realized that the local population was fighting back because of "the presence of British troops in lands the local people considered their own," just as Britain would if she were invaded. But Churchill soon suppressed this thought, deciding instead they were merely deranged jihadists whose violence was explained by a "strong aboriginal propensity to kill".

He gladly took part in raids that laid waste to whole valleys, destroying houses and burning crops. He then sped off to help reconquer the Sudan, where he bragged that he personally shot at least three "savages". (1)

[image:]

1 & 2 - While the cruel and conquering British ‘Red Coats” battled local tribal adversaries in India and Sudan, the well-paid “war correspondent” from an elite family kept his uniform clean while writing of the heroic endeavors. 3 & 4 – ‘The Story of the Malakand Field Force’ and ‘The River War’ earned fame, and lots of cash, for the young keyboard warrior.

1899

THE OLDHAM ELECTION -YOUNG WINSTON RUNS FOR PARLIAMENT

Having established himself in “military service”, the ambitious young war correspondent (just 24 years old) is offered the opportunity to begin a Parliamentary career. Churchill is invited by Robert Ashcroft to be the second Conservative Party candidate in Ashcroft’s Oldham constituency. Ashcroft’s sudden death causes a double election and Churchill is one of the four candidates.

Many Conservative Party members are not happy with their two candidates. Winston Churchill is too young and his running mate, James Mawdsley, is too liberal. Both seats are lost to the two Liberal Party as Churchill places third of the four candidates. The hidden force behind young Churchill will have to wait for another opportunity to advance his career.

[image:]

Running as a “Conservative”, young Winston and his running mate James Mawdsley, came up short.

1899

THE KEYBOARD WARRIOR GOES OFF TO ‘THE BOER WAR’

After losing the election at Oldham, Churchill soon seized upon the Second Boer War as his ticket back into the public eye. As soon as this aggressive war between ever-imperialistic Britain and the Boer Republics of South Africa broke out in October, 1899, Churchill obtained a commission to act as war correspondent for The Morning Post with a huge salary of £250 per month! (2) Yes indeed, somebody ‘up there’ (possibly freemason-connected) is taking good care of young Winston – perhaps while riding dirty on his high-society mother.

After some weeks in exposed areas, Churchill, now considered a civilian, accompanies a scouting expedition in an armored train, leading to his capture and imprisonment in a POW camp in Pretoria. It is later said that Churchill escaped, by himself, from the prison camp and, with the assistance of an English mine manager, travelled to safety in Portuguese East Africa.

Churchill’s “great escape” is hyped up by the British press and makes him a minor national hero for a time. Could the entire event have been staged for the purpose of building young Winston’s resume – in much the same way that Theodore Roosevelt’s grossly embellished “charge up San Juan Hill” (3) had catapulted his political career in America? But even if Churchill did escape, what is so heroic about just walking out of an old school when no one is looking? Who wouldn’t do that?

In 1900, the “hero” Churchill returns to England and publishes ‘London to Ladysmith’ and ‘Ian Hamilton's March’ – the two volumes of his ‘The Boer War’. The most shocking element of the Rothschild-inspired war for diamonds and gold in South Africa is something that Churchill didn’t write about – namely, the concentration camps in which 28,000 South African civilians, including many women and children perished. (4) In the bloodshot eyes of the lisping fake tough guy with “short man’s syndrome”, the bloody British can do no wrong.

[image:]

1- Mini-hero Winston Churchill, on his horse after allegedly staging a one man escape from a Boer prison. 2- ‘The Boer War’, by Winston Churchill. While others bleed, the keyboard warrior keeps cashing in! 3- Churchill dutifully covered up the genocide of Boers.

1900

THE PHONY YOUNG ‘WAR HERO’ GOES ON A BRITISH, U.S, CANADIAN SPEAKING TOUR – COLLECTS $1.3 MILLION (in today’s Money)

Capitalizing on his undeserved fame as a British “hero” of the Boer War, boy Churchill wins a seat to Parliament (more on that in a moment), and embarks on a lecture tour across the eastern United States and Canada. While on tour, Churchill encountered opposition to British action in South Africa. Yet the tour pays off handsomely for the puffed-up charlatan, raising £10,000 for him (about 1.3 million US Dollars today) (5) while introducing him to the elite of American society, including then New York Governor Theodore Roosevelt, himself a phony “war hero” with powerful family connections.

Interestingly enough, Governor Roosevelt was not at all impressed with Winston Churchill. After meeting young Churchill, Roosevelt confided to a friend:

“I saw the Englishman, Winston Churchill…he is not an attractive fellow.” (6)

Years later, speaking of Churchill’s “widely acclaimed” two-volume biography of his father, Lord Randolph, Roosevelt wrote to Senator Henry Cabot Lodge:

“I dislike the father and dislike the son. … while the biographer (Winston) and his subject (Lord Randolph) possess some real farsightedness…both possess or possessed such levity, lack of sobriety, lack of permanent principle, and an inordinate thirst for that cheap form of admiration which is given to notoriety, as to make them poor public servants.” (7)

He also described Churchill to one of his sons as:

“… clever, forceful, rather cheap and vulgar life of that clever, forceful, rather cheap and vulgar egoist, his father... I can’t help feeling that the older one WAS a rather cheap character, and the younger one IS a rather cheap character.” (8)

In spite of the poor impression he makes upon Roosevelt, the sheer amount of cash and undeserved notoriety being showered upon the unaccomplished young Winston is a clear indication that the ‘powers-that-be’ are grooming the ambitious little warmonger for bigger and better things. Yes indeed -- the future is looking bright for the keyboard warrior of the Churchill dynasty.

[image:]

Psychologists know that when individuals meet others with the same defects as they themselves have, violent insecurities are often triggered. The poor student, silver-spooned, unaccomplished, ambitious, big-mouth, self-aggrandizing phony war-hero-turned-politician (Roosevelt) hated the poor student, silver-spooned, unaccomplished, ambitious, big-mouth, self-aggrandizing phony war-hero-turned-politician (Churchill).

1900

CHURCHILL ELECTED TO PARLIAMENT – THEN SWITCHES PARTIES TO MAINTAIN A SEAT

Churchill again runs as a Conservative Party candidate for the seat of Oldham at the 1900 general election. After winning the seat, he takes off on the highly lucrative speaking tour previously discussed.

In Parliament, Churchill becomes associated with a faction of the Conservative Party led by Lord Hugh Cecil; the ‘Hughligans’. During his first parliamentary session, he opposes a tariff proposal intended to protect Britain's economic dominance. Although his own constituency rebels against his free trade position, Churchill continues to sit for Oldham until the next election.

As a result of his disagreement with leading members of the Conservative Party over tariffs, the opportunistic Churchill switches parties and sits as a member of the Liberal Party. As a Liberal, he continues to campaign for free trade. When the Liberals take office with Henry Campbell-Bannerman as Prime Minister, in December 1905, Churchill is named Under-Secretary of State for the Colonies, dealing mainly with the oppressed Boers of South Africa.

Again and again and again, Churchill's wealth, growing fame as a writer, family name and freemason connections will provide him opportunities and positions unavailable to other young politicians.

[image:]

1- Churchill addresses a large political rally held in 1901 at his birthplace, Blenheim Palace. 2- Still only 26 years old, the totally unaccomplished boy Churchill is being rocketed by his name and his connections.

1902

CHURCHILL JOINS THE SECRET FREEMASONS

Like so many other elite families and social climbers throughout Europe and the United States, the Churchill Family has long been associated with the secret society known as “Freemasons”. When Winston is initiated into the fraternity, he is following a long-standing family tradition.

Freemasonry has been much maligned and is often accused of secretly influencing geo-politics. Of course, not every man who applies for membership in his local lodge is a conspiratorial subversive. But for those with nefarious intentions, the powerful secret network offers great opportunities for both personal career advancement as well as a fertile recruiting ground for international intriguers. At its highest levels (degrees), the secrets of Freemasonry are hidden from most of the rank and file membership.

In short, membership in the Freemasons is not an automatic indicator of criminal conspiratorial intent; but history shows that those with evil inclinations have been attracted to Freemasonry. Events to come will suggest that Winston Churchill’s motives for joining place him among the power-mad and conspiratorial element of Freemasonry.

[image:]

1 & 2 - Masonic symbolism includes the all-seeing eye and pyramid. ‘Novus Ordo Seclorum’ is Latin for ‘New Order of the Ages” - aka New World Order 3- Churchill’s future partner-in-crime, U. S. President Franklin D. Roosevelt, was also a freemason.

1900’s

WINSTON AND CLEMENTINE

Churchill first meets his future wife, Clementine Hozier, in 1904 at a ball in Crewe House, home of the Earl of Crewe and his wife Margaret Primrose (great granddaughter of super-banker Nathan Rothschild).

In 1908, Winston and Clementine meet again at a dinner party hosted by London socialite Susan Jeune, Baroness St Helier, where Churchill finds himself seated beside Clementine. They begin a relationship which culminates in marriage in September, 1908. In March 1909, the couple moves to a house at 33 Eccleston Square in London.

[image:]

1- Winston originally met Clementine at a ball held in Crewe House. The Earl of Crewe was related to the Rothschild Dynasty by marriage. 2 & 3-After getting married, the Churchills lived large in a splendid home at Eccleston Square.

Also the product of a decadent aristocratic family, Clementine has her own dark family issues. Like Winston’s parents, both of Clementine parents were notorious cheaters. Although legally the daughter of Henry Montague Hozier and Lady Blanche Hozier, Clementine’s paternity is doubtful, as her own degenerate mother, Lady Blanche, had gone supine and spread ‘em for at least as many men as Winston’s mother had. (9)

When Sir Henry finds Lady Blanche with a lover in 1891, she averts her husband's suit for divorce due to his own infidelities. The couple separates. Lady Blanche herself later admits that Clementine's biological father is Capt. William George "Bay" Middleton. (10)

Winston and Clementine’s’ first child, Diana, is born in London in 1909. After the pregnancy, Clementine moves to Sussex to recover, leaving the baby in London with her nanny. What’s wrong with these cold and soulless people?!

In 1911, their second child, Randolph, is born at 33 Eccleston Square. The third child, Sarah, is born in 1914. Clementine gives birth to her fourth child, Marigold Frances Churchill in 1918, and their last child, Mary, in 1922.

[image:]

1- Clementine & Winston 2- More dysfunction! Who is your real daddy, Clementine? Henry Montague Hozier? Or William George "Bay" Middleton?

1905 – 1929

THE RISE AND RISE AND RISE OF WINSTON CHURCHILL

Churchill serves in several government positions while losing and regaining various seats in Parliament. Whenever he is deselected, he runs for a seat of another district, while holding government posts at the same time.

After 6 years as an MP (Member of Parliament) for Oldham (1900-1906), he is elected MP for Manchester North-West (1906-1908). After losing that seat, he becomes MP for Dundee (1908-1922). After Dundee, Churchill serves as MP for Epping, right up until World War II.

During this period, Churchill usually holds some other important office in addition to his MP status. Positions include: President of the Board of Trade (1908-1910), Home Secretary (1910-1911), First Lord of the Admiralty (1911-1915), Chancellor of the Duchy of Lancaster, Minister of Munitions (1917-1918), Secretary of State for War (1919-1921), Secretary of State for Air (1919-1921), Secretary of State for the Colonies (1921-1922), Chancellor of the Exchequer (1924-1929).

In addition to his hyped up articles and book, golden boy Winston is compiling an impressive-looking, though actually superficial, career resume.

[image:]

The career of the ambitious, over-compensating, snotty little high-society scion rose like a rocket – proving the old adage: “It’s not what you know; it’s who you know.”

SECTION 3

The Bumbling War Lord

1911-1915

CHURCHILL SERVES AS FIRST LORD OF THE BRITISH ADMIRALTY

The architects of the New World Order (One World Movement) and much of Britain’s ruling class have been determined for some time to launch a war of aggression against the rising economic powerhouse that is peaceful Germany. The war which the Globalists and Zionists envision will serve the purpose of dismantling the German, Austro-Hungarian and Ottoman Turkish Empires; and establishing the basic blueprint for future world confederation. (1) Stealing Palestine from the Turks and local Arabs was also an objective of the coming ‘Great War’ – today known as World War I. (2)

Toward those ends, Britain and France allied themselves in what is known as the Entente Cordial of 1904 – later expanded in 1907 to include Russia (which had old scores to settle with Turkey) in what becomes known as The Triple Entente.

In July 1912, still just 36, the unaccomplished, under-educated, insecure, lisping, cigar-chomping drunkard (more on that later) is named as First Lord of the British Admiralty and charged with the task of “putting the fleet into a state of instant and constant readiness for war.” (3) As head of the world’s most powerful and storied navy, Churchill is now on track to achieve great fame and power. It’s amazing what doors a well-connected family name can open!

[image:]

1- The 1904 Franco-British Alliance grew into the 1907 the Triple Entente (Image 2). The maidens represent France (holding the heart), Russia (holding the cross), and Britain (holding the ship anchor) 2- The dandy young warmongering freemason was put in charge of the vaunted British Navy and tasked with preparing it for the coming war against peaceful Germany (and its defensive allies, Austria-Hungary and Turkey.)

SUMMER, 1914

THE ORIGIN OF WORLD WAR I: A CRASH COURSE

In July 1914, the same dark and sinister forces which had engineered the sudden rise of ambitious scoundrels such as Woodrow Wilson, Theodore Roosevelt and Winston Churchill, finally kick-off their long-awaited war to crush Germany, Austria-Hungary and Turkey. The trigger is the brutal assassination of Austrian Archduke Ferdinand and his wife, Sophie, by a controlled Serbian nationalist.

The events of that fateful first month greatly excite the British Mad Dog, who writes at the time, to his wife:

“Everything tends towards catastrophe and collapse. I am interested, geared up and happy. Is it not horrible to be built like that? The preparations have a hideous fascination for me. I pray to God to forgive me for such fearful moods of levity. Yet I would do my best for peace, and nothing would induce me wrongfully to strike the blow.” (4)

Churchill knows very well that Austria-Hungary and especially Germany are being maneuvered into “striking the first blow”. Austria-Hungary moves against Serbia, which triggers a Russian mobilization (Russia being Serbia’s protector); which in turn triggers French and British mobilization (as part of The Triple Entente agreement); which compels a reluctant Germany (Austria’s ally) to launch preemptive advances both eastward and westward. Italy later joins the war (on the side of the Allies) and Turkey did as well ((on the side of the Central Powers).

Germany had not only tried to avert war, and is not only the last of the parties to mobilize its forces, but even after its early success, Germany continues to plea for peace and an end to the war. (5) For their part, The Triple Entente members agree among themselves that no party will make a separate peace with Germany.

In short, The Triple Entente, chauvinistic and jealous Britain foremost among the group, is the true aggressor behind ‘The Great War’ (World War I) and Germany is the victim. (Read the World War I portion of ‘The Bad War’ by M S King).

[image:]

The assassination of Archduke and his wife serves as the triggering mechanism for launching the great Globalist-Zionist-British war.

[image:]

QUOTE TO REMEMBER

“Winston very bellicose and demanding immediate mobilization…. Winston, who has got all his war paint on, is longing for a sea fight in the early hours of the morning to result in the sinking of the Goeben. The whole thing fills me with sadness. – Prime Minister Herbert Henry Asquith (6)

1915 – 1919

CHURCHILL’S HUNGER BLOCKADE KILLS 500,000 GERMAN CIVILIANS

From the very outset of hostilities, Lord Churchill, as head of the Admiralty, is instrumental in establishing the infamous hunger blockade of Germany. This is probably the most deadly weapon employed by either side during the war. Apart from being cruel and immoral, according to everyone’s interpretation of international law, except Churchill’s, it is illegal. But international law and the conventions by which men have tried to mitigate the horrors of war mean nothing to a deranged beast such as Churchill.

The genocidal blockade depends upon the scattering of mines and the classification of food for civilians as “contraband”. As a direct result of Churchill’s hunger blockade, about 750,000 German civilians, mainly the vulnerable women, children and elderly, succumb to hunger and diseases caused by malnutrition. (7) For the gruesome details of this ghastly war crime, read ‘The Politics of Hunger’ by C. Paul Vincent.

[image:]

To Churchill, all is fair in war – including the deliberate starvation and malnutrition of children.

SEPTEMBER, 1914

BRITISH PUBLIC BLAMES CHURCHILL FOR EARLY NAVAL DISASTER AT DOGGER BANK

The Action of 22 September 1914 refers to a German U-boat attack in which three obsolete British Royal Navy cruisers, manned mainly by reservists, are sunk by a single German submarine while on patrol. The attack takes place at Dogger Bank, just 60 miles off the east coast of England in the North Sea, and results in the death of 1,459 British sailors.

The force had been assigned patrol duties in the North Sea, supporting destroyers and against possible incursions by the German Navy into the English Channel. Although concerns are expressed about the vulnerability of these ill-equipped ships; the unqualified and careless cowboy Churchill, dismissive of German U-boat capabilities, pays no heed.

The disaster shakes British public opinion and damages confidence in Lord of the Admiralty Winston Churchill (8) at a time when many countries are still considering which side in the war they might support. To lose so many lives, in Britain’s own “front yard” is as humiliating as it is inexcusable.

The surviving cruisers are withdrawn from patrol duties and, as one might expect, British Admirals Christian & Drummond are scapegoated while the connected and protected Churchill keeps his job, though his reputation takes a hit.

[image:]

1 - The embarrassing and deadly attack occurred just 60 miles from English shores. 2 - Sketch of Cressy sinking 3 - German U-boat – taken lightly by Churchill

DECEMBER, 1914

BRITISH PUBLIC BLAMES CHURCHILL FOR GERMAN NAVAL RAID ON SCARBOROUGH

The shock of Churchill’s folly of Dogger Bank December is still fresh when German ships penetrate close enough to British shores to actually attack the British seaport town of Scarborough. The attack results in 137 fatalities and 592 casualties – some of them civilians.

Naturally, the British propaganda press portrays the event as a deliberate attack on civilians. The real reason for the shelling of Scarborough is its three radio stations, at the time state-of-the-art technology for the Royal Naval Fleet. The shell patterns prove that these were the key targets for the raid – not the townsfolk as is widely reported at the time (and perpetuated to this day). (9)

The Scarborough Raid results in public outrage towards the German Navy, but also against Churchill’s Royal Navy for its failure to protect shore towns. With the largest and mightiest Navy in the world, such a daring penetration, attack and escape should never have happened and it should have resulted in Churchill’s head. But once again, the bumbling mad-dog survives his latest screw-up.

[image:]

1- Damage to Scarborough's lighthouse is assessed after the raid. 2- The “attack on civilians” was bad for Churchill’s reputation, but good for propaganda and recruitment.

OCTOBER, 1914

CHURCHILL’S DISASTER AT ANTWERP (BELGIUM)

On the Western Front, after days of ceaseless fire from super German artillery guns, Churchill arrives in Belgium (controlled by Britain) to assess the precarious situation of Antwerp – an important port city near the English Channel which the Belgian government want to evacuate its forces from. Churchill, who brings 8,000 marines, will hear none it!

At Churchill's urging, Naval Brigades are committed to holding Antwerp. In his infinite wisdom, the former “war correspondent” orders the marines to battle on land -- a task they have never been trained for! They are to be the planned spearhead of a much larger British force, but those troops are held up on the channel coast and are not sent to Antwerp.

Antwerp falls with the loss of 2,500 men – many of whom who would have lived were it not for glory-hound Churchill’s latest grand folly. After the Belgian capitulation at Antwerp, more criticism falls on the head of Churchill. He is attacked for squandering lives and resources.

Stung by the criticism, Churchill plays the phony martyr role by offering to resign from the government in return for a post as an army officer in the field. His offer is ridiculed and refused. Writes historian Max Hastings:

(Churchill) “never acknowledged Antwerp for the fiasco it was”… “What took place represented shocking folly by a minister who abused his powers and betrayed his responsibilities.” (10)

Not only are there no consequences for the young Lord of the Admiralty, but there would be more Churchillian crimes and follies to come during the war.

[image:]

Outgunned Belgian troops defend Antwerp – The bloody and impulsive idiot Churchill doomed British and Belgian soldiers to no-win situation.

MAY 7, 1915

CHURCHILL SETS UP THE LUSITANIA TO BE SUNK / 1200 CIVILIANS KILLED

Lord Churchill wants to draw America into the war. In a 1915 letter to Walter Runciman, the president of Britain’s Board of Trade, Churchill writes the following:

“It is most important to attract neutral shipping to our shores in the hope especially of embroiling the United States with Germany For our part we want the traffic — the more the better; and if some of it gets into trouble, better still.” (emphasis added) (11)

Clearly, the British Mad Dog believes that if Germany can be baited into sinking a British ship with some Americans on board, the U.S. will be forced into the war. Unbeknownst to its passengers, the luxury liner Lusitania is carrying arms and explosives destined for Britain. (12)

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, due to government interference, are refused in most cases.

As Lusitania approaches the Irish coast, it is ordered to reduce speed, and its military escort ship, Juno, is withdrawn. (13) Churchill knows that German U-Boats are operating in the area. The Lusitania is a sitting duck. A German torpedo hit ignites the munitions, causing a secondary explosion which sinks the massive liner in just 18 minutes! Nearly 1,200 of its 1,959 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.

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. (14) For the time being, Wilson will just verbally condemn the Lusitania attack, while keeping America out of the war and cruising towards reelection in November, 1916.

Churchill and other British politicians are disappointed by America’s hesitation. In an effort to keep the American public 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!

During the 1950's, the British Navy attempts to destroy historical evidence of the Lusitania explosion by dropping 100 depth charges onto the sunken liner. (15)

[image:]

1 & 2 - Mad Dog Churchill murdered his own people! 2 & 3 - Globalist NY Times falsely claimed that TWO torpedoes hit, failing to mention the munitions aboard.

FEBRUARY, 1915 – JANUARY, 1916

CHURCHILL’S DISASTER AT GALLIPOLI

The “Great War” has turned into a horrific grind along 500 battle-scarred miles of the Western Front. Britain and France suffer a million casualties in the war’s first four months alone. Despite holding the clear advantage, Germany, which never wanted war, stands ready and willing to end the deadly stalemate and return to pre-war borders. The warmongers of Britain have no interest in ending the war.

An increasingly frustrated Churchill asks the Prime Minister, “Are there not other alternatives than sending our armies to chew barbed wire in Flanders?” (16) Churchill believes he has the solution for breaking the impasse. With Germany and its allies already fighting on two fronts, Churchill proposes opening up a third at what he considers to be the enemy’s weak underbelly: Turkey.

In spite of the failures of Dogger Bank, Scarborough and Antwerp, the ambitious psychopath still fancies himself a military strategist. He confides in a friend:

“I have it in me to be a successful soldier. I can visualize great movements and combinations.” (17)

The delusional young minister proposes a bold stroke. Abandoning his earlier (and ludicrous) scheme to invade Germany from the Baltic Sea, he now supports an even more reckless proposal. Churchill now wants to strike more than 1,000 miles to east -- threading his naval fleet through the needle of the very narrow (just 38 miles!) Strait of Dardanelles. The objective of Churchill’s fantasy is to seize Istanbul (fka Constantinople) and gain control of the strategic waterways linking the Black Sea in the east to the Mediterranean Sea in the west.

[image:]

1- Little Lord Lunatic of the Admiralty displays his medals. 2- A boat carrying doomed British troops, bound for Gallipoli. They will die in service to the fake tough guy’s insane ego.

The first step is an attack on the Gallipoli Peninsula on the northern side of the Dardanelles, an operation that Churchill knows will be risky. The legend-in-his-own-mind writes:

“The price to be paid in taking Gallipoli would no doubt be heavy, -- but there would be no more war with Turkey. A good army of 50,000 and sea-power—that is the end of the Turkish menace.” (18)

In an effort to kill the insane scheme to send an exposed fleet through a narrow straight in Turkey’s front-yard, the British War Office bucks Churchill by refusing to send as many troops as he wished. Over the strong opposition of the First Sea Lord Admiral John Fisher (the head of the British Navy), the insane “war correspondent” turned “military strategist” ignores all appeals to reason and sends in the fleet anyway!

The attack on Gallipoli begins on the morning of February 19, 1915, with long-range bombardment of the peninsula by British and French battleships. Despite initial success, the attack stalls as the weather grows worse. Allied minesweepers draw heavy fire. Under intense pressure from Churchill to continue the attack, the British naval commander in the region, Admiral Sackville Carden, suffers a nervous collapse and is replaced. Days later on the morning of March 18, British and French battleships enter the straits. Turkish fire, including undetected mines, sink three of the ships and severely damaged three others (half the fleet).

Throwing in new blood after the old blood already lost, more British (and French) sailors and soldiers are sent into Churchill’s distant meat-grinder. Finally, in January 1916, after suffering 230,000 Allied casualties, (19) the curtain fell on the whole sorry spectacle that was Gallipoli. Churchill is roasted in the press and by the British public for his disaster at. He has no choice but to accept the blame for his latest fiasco as demands for his demotion reach a fever pitch.

[image:]

Even the court-historians admit the magnitude of Churchill’s disaster at Gallipoli-Dardanelles.

MAY 25, 1915

CHURCHILL IS HUMILIATED AND DEMOTED

The humiliation of Gallipoli forces the Liberal Prime Minister, Herbert Asquith, to form a coalition government. One of the conditions, as laid down by the Conservative Party, is that Churchill be relieved of his post as Lord of the Admiralty. By now thoroughly humiliated and demoralized, Churchill hands in his resignation from the coalition government.

The once untouchable Golden Boy is appointed to the meaningless post of Chancellor of the Duchy of Lancaster and also remains an MP. Although he whines, ‘I am finished’, (20) Churchill is already scheming of a way to redeem himself.

[image:]

Even his family and freemason connections couldn’t save the reckless loser’s career after Gallipoli – or so it seemed at the time.

JANUARY 1916 – MARCH 1916

THE 2-MONTH ARMY CAREER OF ‘COLONEL CHURCHILL’ IS JUST A SCHEME TO REJOIN THE GOVERNMENT

In order to make a political comeback, Churchill has no choice but to become a soldier / war hero. He is given command of a Battalion of the Royal Scots Fusiliers with the rank of lieutenant colonel. By adding the role of a fake war hero to his already fake resume, Churchill positions himself for a return to government.

In March, 2016, after only two months of mingling with his inferiors in the field, Churchill resigns from the Army, returns to London to tell of his mythical battlefield exploits, and shamelessly requests to be allowed back into the decision-making hierarchy of the war effort! But things do not go according to plan. Nobody wants anything to do him, but Churchill’s lobbying is relentless.

In December 1916, Prime Minister Asquith is replaced as the coalition’s Prime Minister by David Lloyd George. The new boss is a reasonable man who had never really wanted to go to war with Germany and wants nothing to do with the likes of Churchill. In a scathing letter, written in response to Churchill’s pathetic plea to get back in, Prime Minister George unloads on little Winnie:

"You will one day discover that the state of mind revealed in (your) letter is the reason why you do not win trust even where you command admiration. In every line of it, national interests are completely overshadowed by your personal concern.” (21)

It is not clear, at least to your author here, to which letter George was referring. But there was another letter, written by the disgraced Churchill to Asquith’s daughter in 1916, in which the insane warmonger really bared not only his insanity, but also his black heart, writing about the war:

‘I think a curse should rest on me — because I love this war. I know it’s smashing and shattering the lives of thousands every moment, and yet, I can’t help it, I enjoy every second of it’. (22)

Finally, in July 1917, despite protests and strong disapproval from the Conservative Party, the hated clown is appointed Minister of Munitions; but it is still a post outside the cabinet and his duties there are mainly administrative.

[image:]

1- The fake volunteer soldier boy put in two months in France before scurrying back to London. 2- Prime Minister Lloyd George saw right through Churchill’s insanity. 3- Churchill: “I love this war. I know it’s smashing and shattering the lives of thousands every moment, and yet, I can’t help it, I enjoy every second of it.”

COMMENTARY

As Minister of Munitions, the one-man disaster show known as Winston Churchill is essentially shelved for the remainder of the Great War -- which will end in Allied victory not long after the United States joins the Allied coalition.

At this point of our study of the British Mad Dog, it is contextually critical to summarize the key historical events surrounding the horrific communist takeover of the Russian Empire (soon-to-be known as the Soviet Union), the entrance of the United States into the Great War, the circumstances of the German surrender, and the cruel peace terms dictated to a betrayed, deceived and disarmed Germany.

Though Churchill’s influence on foreign policy is diminished during this period of time, a basic understanding of the momentous events which occur during the period in between 1917-1923 will greatly enhance the discussion of Churchill’s latter day role in bringing about and perpetuating the historic disaster of World War II. For a more in-depth analysis, refer to ‘The Bad War’ and /or ‘Planet Rothschild’ both by M S King (that’s me!).

SECTION 4

The Great War Changes the World

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 (Germany, Austria-Hungary, Turkey) hold 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 German territory is 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 steal Palestine! Zionist leaders Chaim .Weizmann and Nathan Sokolow approach the British with a dirty deal. The Zionists offer to use their international influence to drag the United States 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 Arab Palestine from Ottoman Turkey and allow the Jews of Europe to begin settling there. (1)

Though the official declaration of British support for a Jewish homeland is not to 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 Jewish-led Marxists of Germany begin to undermine Germany's war effort from within.

[image:]

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, Democratic Socialists and disaffected soldiers combine to destabilize the already weakened reign of Czar Nicholas. The Tsar is forced to abdicate his throne and placed under house arrest pending exile.

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.

[image:]

The Romanov Dynasty is over.

APRIL, 1917

WILSON BREAKS HIS 1916 RE-ELECTION 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 Jewish whistle-blower 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 U.S. military begin arriving in Europe, but it will be months before the full force of drafted men can be deployed.

[image:]

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

[image:]

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

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 while Leon Trotsky arrives from New York with more money and a gang of Marxist-Jewish thugs. (2)

The 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.

[image:]

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

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.” (3)

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.

[image:]

“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 CALENDAR: 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, 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. 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.

[image:]

Red rabble-rouser Vladimir Lenin incites the hungry mobs.

QUOTE TO REMEMBER:

[image:]

"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 worldwide social revolution." (4)

- 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.

[image:]

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. (5) But in the very next breath, Wilson casually dismisses these promising peace overtures (referring to them as 'peace utterances') as unacceptable. (6)

Wilsons’ 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.

[image:]

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. (7) 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.

[image:]

Post-war cartoons depicted Zionist-Marxists stabbing front-line 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!

[image:]

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

[image:]

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.

[image:]

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 (Churchill’s folly at 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. (8) 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. (9)

[image:]

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

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)." (10)

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.

[image:]

Invisibly guided by the same dark forces which brought about World War I, deadly international communism declares war on the world.

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

(11)

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.

[image:]

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 "Weimar 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.

[image:]

1- The armistice trap was signed in a railway car in Compiegne, 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.

[image:]

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.

[image:]

Hitler, seated left, was a heroic and highly decorated soldier. Unlike his privileged future nemesis, Churchill, Hitler came from a very humble background.

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 has no say in the 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 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 never consulted about this deal, and they are angry.

[image:]

Clemenceau, Wilson, & George front for the Globalist bankers in Paris. George wants to mitigate the punishing terms but he is not in control. The Globalists are.

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 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.

(12)

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. (13) The unjust and inhumane Treaty of Versailles will breed resentment and anger for years to come.

[image:]

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

1920’s

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.

[image:]

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.

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.

[image:]

Starving children and corpses of the 1921 Soviet Famine

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.

[image:]

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." (14) 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.

[image:]

Mussolini’s ‘March on Rome’: "Communism is a fraud, a comedy, a phantom, a blackmail." (15)

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.

[image:]

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 Weimar 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 are 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 “Juden fetzen”, (Jewish confetti). (16)

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.

[image:]

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

SECTION 5

A Decade of Crimes & Follies

APRIL, 1918

CHURCHILL PROPOSES THAT ALLIES HELP THE BOLSHEVIKS WIN THE RUSSIAN CIVIL WAR

Since the days of Karl Marx (mid 1800’s), the terroristic brutality and the subversive intentions of Europe’s Red revolutionaries had been well known throughout Europe. For that reason, nearly everyone in Europe hopes that the Russian Whites will prevail in their counter-revolution against the Reds.

Unfortunately, because of the ongoing Great War, outside assistance to the Whites is minimal. But unbeknownst to the Bolshevik Reds in Russia, they have a potential friend-of-convenience in Britain. Munitions Minister Churchill’s obsession with destroying Germany, a nation which still wants to make peace with Britain, is so fanatical that he is actually willing to help the bloody Bolsheviks win the Russian Civil War in exchange for them rejoining the war against Germany!

Noted Churchill biographer Richard M. Langworth, though himself a Churchill sycophant and a court-historian reveals to us:

“Churchill paid TR (Teddy Roosevelt) a huge return compliment—an almost unbelievable proposal in April 1918. Lenin, in power in Moscow, had taken Russia out of the war. So Churchill proposed that the Allies send a plenipotentiary to Moscow—a “commissar” as he called him—and nominated Theodore Roosevelt. Then, in exchange for Lenin re-entering the war, the Allies would “safeguard the permanent fruits of the Revolution”!

“Let us never forget,” Churchill told Lloyd George, “that Lenin and Trotsky are fighting with ropes round their necks. They will leave office for the grave. Show them any real chance of consolidating their power…and they would be non-human to embrace it.”

Sir Martin Gilbert told me that he first broke this astounding revelation in a Moscow lecture to an audience of high-ranking Soviet officers. “You could have heard a pin drop,” he smiled.” (1)

Owing to his diminished political stature, Churchill’s latest scheme to “safeguard the permanent fruits of the Revolution” falls on deaf ears. What Britain and France should have done was make peace with Germany and Austria-Hungary, and then all combine with the Russian Whites to overthrow Lenin, Trotsky, Stalin and the rest of that filthy gang before the Soviet Union could terrorize the rest of Europe years later.

[image:]

Churchill worshippers Langworth and Gilbert (1 & 2) admit that Churchill was willing to guarantee the success of the genocidal Communist Revolution if Lenin and Trotsky (3 & 4) would fight Germany.

JANUARY, 1919

WAR IS OVER -- CHURCHILL IS APPOINTED SECRETARY OF STATE FOR WAR & AIR -- PROPOSES NEW WAR AGAINST BOLSHEVIK RUSSIA!

It doesn’t take long for the war-loving Churchill to begin stirring things up in his new position in the War Office. Just 9 months after suggesting that Britain help the Reds, he advocates for Allied intervention in the Russian Civil War on the side of the Whites, declaring that Bolshevism (Communism) must be "strangled in its cradle".

With the government and the nation weary from the disastrous war that had only ended in 1918, Churchill secures, from a divided and loosely organized Cabinet, intensification and prolongation of the British involvement in Russia’s Civil War. This goes against the wishes of Parliament or the nation.

[image:]

“That was such jolly good fun. Let have another one against Russia!”

SUMMER, 1919

LUNATIC CHURCHILL GOES ROGUE AND DROPS 50,000 POISON GAS SHELLS ON RUSSIAN VILLAGES

Excerpts from the UK Guardian September 1, 2013 (2)

Winston Churchill's Shocking Use of Chemical Weapons

Secrecy was paramount. Britain's imperial general staff knew there would be outrage if it became known that the government was intending to use its secret stockpile of chemical weapons. But Winston Churchill, then secretary of state for war, brushed aside their concerns. As a long-term advocate of chemical warfare, he was determined to use them against the Russian Bolsheviks. In the summer of 1919, --- Churchill planned and executed a sustained chemical attack on northern Russia.

… in the final months of the first world war, scientists at the governmental laboratories at Porton in Wiltshire developed a far more devastating weapon: the top secret "M Device", an exploding shell containing a highly toxic gas called diphenylaminechloroarsine. The man in charge of developing it, Major General Charles Foulkes, called it "the most effective chemical weapon ever devised".

Trials suggested that it was indeed a terrible new weapon. Uncontrollable vomiting, coughing up blood and instant, crippling fatigue were the most common reactions.

The cabinet was hostile to the use of such weapons, much to Churchill's irritation. He also wanted to use M Devices against the rebellious tribes of northern India. "I am strongly in favor of using poisoned gas against uncivilized tribes," he declared in one secret memorandum. He criticized his colleagues for their "squeamishness", declaring that "the objections of the India Office to the use of gas against natives are unreasonable."

A staggering 50,000 M Devices were shipped to Russia: British aerial attacks using them began on 27 August 1919, targeting the village of Emtsa, 120 miles south of Archangel. Bolshevik soldiers were seen fleeing in panic as the green chemical gas drifted towards them. Those caught in the cloud vomited blood, then collapsed unconscious.

The attacks continued throughout September on many Bolshevik-held villages: Chunova, Vikhtova, Pocha, Chorga, Tavoigor and Zapolki.

By September, the attacks were halted then stopped. Two weeks later the remaining weapons were dumped in the White Sea. They remain on the seabed to this day.”

Obviously, the poison gassing of villages does not distinguish between Red combatants and innocent civilians. It is unclear how many innocent men, women and children suffered and died in Churchill’s gas attacks.

Prime Minister Lloyd George finally ends the limited British intervention in Russia in 1920. Unfortunately, neither he nor anyone else in Britain seems able to put down the mad dog Churchill once and for all.

[image:]

Churchill loved poison gas and used it on Russian villages. (The gas-deformed victim depicted in Image 3 is unknown, but not Russian)

1920 -1921

SECRETARY FOR AIR & WAR CHURCHILL BOMBS REBELLIOUS AFRICANS, KURDS, INDIANS AND IRAQIS INTO SUBMISSION – APPROVES USE OF POISON GAS

After the end of the war, British imperialism expands on a large scale in the Middle East, seizing, from the defeated Turks, control of modern day Iraq, Jordan and Palestine/Israel. Because the policing of the new territories is expensive, the British government wants to reduce its expenditures. The solution, devised by Winston Churchill, now the Secretary for War and Air, is to use savage and brutal air power as a way to impose British dominance. This is mass murder from the air.

Naturally, many Iraqis resent the British conquest and rise up in revolt against the occupying troops. The British had 14,000 regular army troops and 80,000 Indian soldiers stationed in the region. Use of airpower, reasons Churchill, would be far less expensive. He unleashes air power to fight insurgents in place of ground troops.

Churchill is willing to use any means necessary to achieve his goals in Iraq, including poison gas bombing. Writing to Hugh Trenchard, Marshal of the Royal Air Force (RAF), Churchill advises:

"I think you should certainly proceed with the experimental work on gas bombs, especially mustard gas, which would inflict punishment on recalcitrant natives without inflicting grave injury on them." (3)

In his enthusiasm for utilizing the gas bombs, Churchill shows no concern at all over the fact that his gas attacks can prove deadly to children, the elderly, and the infirm.

“I am strongly in favor of using poisoned gas against uncivilized tribes. The moral effect should be so good that the loss of life should be reduced to a minimum. It is not necessary to use only the most deadly gasses: gasses can be used which cause great inconvenience and would spread a lively terror and yet would leave no serious permanent effects on most of those affected." (4)

Surely, even a drunkard like Churchill must know that even “non-fatal” gas "irritants" can cause blindness and other physical problems which cannot be cured due to a lack of antidotes among the native population.

The RAF proceeds to bomb civilians and tribal insurgents alike with conventional bombs and, according to many reports, gas bombs as well. A Kurdish survivor of Churchill’s attacks will later recall: "They were bombing here in the Kaniya Khoran ... Sometimes they raided three times a day.” (5)

Wing Commander Lewis, of the 30th RAF Squadron remembered: "one would get a signal that a certain Kurdish village had to be bombed." (6)

Arthur Harris, the sadistic fiend who would later oversee the genocidal destruction of German cities during World War II, participates in the bombing of civilians as a wing commander. He writes of this experience:

"The Arab and Kurd now know what real bombing means in casualties and damage. Within forty-five minutes a full-size village can be practically wiped out and a third of its inhabitants killed or injured." (7)

J.A. Chamier, another British wing commander, writes:

"The attack with bombs and machine guns must be relentless and unremitting and carried on continuously by day and night, on houses, inhabitants, crops and cattle." (8)

For the next decade RAF planes will bomb numerous tribes that continue to defy British rule. In addition to the Russian villagers that Air Secretary Churchill killed with gas and bombs in 1919, the British Mad Dog in 1920-21, acting on his own initiative, now racks up additional civilian body counts among Indians, Somalians, Kurds and Iraqis.

Keep this record in mind, for it is only a prelude of future Churchillian atrocities.

[image:]

The post-war occupation of the Arab areas of the dismantled Ottoman Empire proved problematic for Britain. From India - to Africa - to the Kurdish region - to Iraq; Air & War Secretary Churchill’s solution to suppressing justifiable revolt was always the same --- bomb, gas, and kill!

1920-21

SECRETARY FOR WAR & AIR CHURCHILL CREATES A THUGGISH FORCE TO BRUTALLY SUPPRESS THE IRISH REBELLION

In his capacity as 'Secretary of State for War (and Air), Churchill establishes the Royal Irish Constabulary Special Reserve, which comes to be known as 'The Black and Tans'. Churchill's RICSR is a mercenary policing force recruited for the purpose of suppressing the Irish independence movement.

Recruitment begins in Great Britain in late 1919. Thousands, many of them unemployed British Army veterans of World War I, answer Churchill's call. By November 1921, about 9,500 men will have joined.

The nickname "Black and Tans" derives from the colors of the uniforms they wear. The Black and Tans become infamous for their arbitrary reprisals against the civilian population. In the summer of 1920, Churchill's thugs burn and sack small towns and villages throughout Ireland -- Tuam, Trim, Balbriggan, Knockcroghery, Thurles, Templemore and many others. In November 1920, the Tans besiege Tralee and closed all the businesses in the town. No food is allowed in for one week and three local civilians are shot dead.

[image:]

1- Churchill’s Black and Tans enjoy some laughs in Ireland. 2- Irish villagers mourn the brothers Patrick and Harry Loughnane. They were kidnapped, tortured, and physically mutilated by Churchill’s boys.

The Black and Tans are suspected of abducting and murdering a Roman Catholic priest, Father Michael Griffin, in Galway, whose body is later found in a bog. In December, 1920, they sack Cork, destroying much of the city center. In January, 1921, the British Labor Commission issues a report that is highly critical of the Churchill’s security policy in Ireland.

The actions of the Black and Tans alienate public opinion in both Ireland and Great Britain. The violence only stiffens Irish resolve while the British public presses for a peaceful resolution. Edward Wood MP, better known as the future Foreign Secretary Lord Halifax, a pro-peace advocate who would clash with Churchill during World War II, rejects force and urges the British government to make a generous offer to the Irish. Other Parliamentarians are also horrified over the murderous tactics of Churchill's bad boys.

The King, senior Anglican bishops, and parts of the press become increasingly critical of the Black and Tans. Says famed Indian pacifist Mahatma Gandhi of the British peace offer:

"It is not fear of losing more (British) lives that has compelled a reluctant offer from England but it is the shame of any further imposition of agony upon a people that loves liberty above everything else". (9)

Due to the numerous war crimes committed, the reputation of the Black and Tans is still hated in Ireland to this day. One of the best known Irish Republican songs is "Come out Ye Black and Tans" and the Irish War of Independence is sometimes referred to as the "Black-and-Tan War."

Amazingly, though the Black and Tans are still remembered and hated, Churchill's direct responsibility has been - thanks to the sanitizing of Churchill's record by the court-historians of Anglo-American academia - mostly forgotten. But facts, no matter how well concealed, still remain facts. The murderous Black and Tans gang was the monster-brainchild of the blood-thirsty bastard, Winston Churchill.

[image:]

1 - Headline, 1920: “Bloody Sunday” in Dublin; Twenty-Six Dead, 70 Hurt In Raids and Reprisals 2 & 3- The well-known opening track for a 1983 album released by the Irish Rock Group ‘U2’ is titled “Sunday, Bloody Sunday”. It refers to the ‘Bloody Sundays’ of 1920 and also 1972.

AUGUST, 1921

THE CHURCHILLS BABY GIRL DIES OF NEGLECT

We have already covered the severely dysfunctional upbringing of both Winston Churchill and his wife Clementine. As is often the case with such individuals, the mistakes of their parents are repeated when raising their own children.

The Churchills already have two children when a daughter, Marigold, is born in 1918. In 1921, after a rough winter of hacking coughs and sore throats in which Marigold has fallen ill twice, Churchill rents a cottage for his family on the southern coast of England. But when something in Scotland consumes Churchill’s attention (party? gay lover?), he and Clementine decide to leave their vulnerable 2-year-old alone with a young French governess for a few months, while the older children are to be sent to join the parents later on (alone on trains!) (10)

What kind of self-absorbed people would leave their sick toddler with a stranger and then disappear for weeks and months? With the money the Churchills have, why not take the kids and the governess with them? What is so pressing that Clementine had to be away for so long? Winston had his government “duties” for an excuse. What is her reason?

While away, Baby Marigold’s chronic illness returns. The Churchills are unaware because they make no effort to contact the governess for daily updates. During this time, or at least part of it, mommy Clementine is playing tennis at the Eaton Hall Estate of Hugh Grosvenor, 2nd Duke of Westminster, “and his family”. Perhaps she is playing something else with the Duke?

[image:]

Baby Marigold died while the lovely Clementine Churchill was away alone, “playing tennis” at the estate of the dashing Duke of Westminster.

It is said that the French governess was too nervous to contact the Churchills on her own to report what is happening. When she finally does send a telegraph several weeks after the child had become ill, it is almost too late. By the time Clementine reaches her bedside, Marigold’s condition is very grave. Clementine finally telegraphs Winston (yes, not until then!), who arrives on the next train.

The child dies with her criminally neglectful parents at her side.

[image:]

“Mommy and daddy are going away for a few months. Hope you are doing better by the time we get back.”

1922 - 1923 – 1924

UNPOPULAR CHURCHILL RUNS FOR PARLIAMENT SEAT IN 1922, 1923 AND 1924 – HE LOSES, LOSES AND LOSES!

Churchill’s tarnished reputation as a loose-cannon and internal division within his Liberal Party render him unelectable to Parliament. He is also finished with his position as Secretary of State for the Colonies.

After having held his Dundee Parliament seat for 12 years, he places fourth in his 1922 reelection attempt. Churchill later quips that he left Dundee: "without an office, without a seat, without a party and without an appendix". (11) (He had an operation)

Like so many of today’s corrupt politicians who lose their reelection bids, Churchill becomes a paid lobbyist for Burmah Oil (now known as BP). He lobbies the British government to allow Burmah to have exclusive rights to Persian (Iranian) oil resources. The rights are granted.

In 1923, unwanted by the constituency of Dundee, Churchill again stands as a Liberal Party candidate – this time in Leicester. They don’t want him either! He loses.

In March 1924, the insanely power-hungry Churchill again seeks to worm his way back into Parliament by not only switching districts (to Westminster Abbey) but also ditching the Liberal Party and running under the label, ‘Constitutionalist’ during the campaign. He suffers his third electoral defeat in less than two years.

[image:]

The unpopular Churchill worked as a lobbyist for Burmah-BP as he tried to get back into Parliament by hook or crook.

OCTOBER, 1924

CHURCHILL FINALLY WINS A PARLIAMENT SEAT – THEN SWITCHES PARTIES AGAIN

After the lost election of 1924, Churchill continues to use the ‘Constitutionalist’ term and talks about setting up a Constitutionalist Party. Any such plans are quickly put aside with the calling of yet another general election in 1924 (European Parliamentary systems are crazy like that!). Churchill and others decide to use the Constitutionalist label. The new label, coupled with the use of yet another district, Epping, enables him to finally win an election. Churchill will hold the seat of Epping until the end of World War II, while serving in other government capacities as well.

The year after winning the Epping seat, Churchill abandons the fledgling Constitutionalist movement and formally rejoins the Conservative Party. His political career has taken him from Conservative to Liberal to Constitutionalist and now back to Conservative. The only things that he changes more than his Party membership are the constituencies he has either represented or attempted to represent - from Oldham - to Manchester - to Dundee to Leicester - to Westminster Abbey - to Epping.

Commenting about his Party-hopping, the betrayer Churchill says: "Anyone can rat, but it takes a certain ingenuity to re-rat." (12)

Many a truth is said in jest. Winston Churchill was indeed an untalented, unaccomplished and unwanted dirty rat who would do anything to hold office.

[image:]

Churchill, depicted above making yet another election speech in 1924, was, by his own admission, a “rat”.

1924

CHURCHILL IS APPOINTED CHANCELLOR OF THE EXCHEQUER (Treasury Secretary) – CRASHES THE ECONOMY!

In November, 1924, forces within the hidden hierarchy of Britain arrange for Churchill to be appointed as Chancellor of the Exchequer (Treasury). Given his record of failure and controversy at every position he had previously held, this is an astonishing development. Churchill’s only experience with fiscal and monetary policy consists of repeatedly burning through his personal fortune with the recklessness of some modern professional athletes. (More on that later!)

Early on his tenure, Churchill ignores the advice of various economists and Federation of British Industries by implementing Britain's disastrous return to the Gold Standard. A transition to a gold-backed currency, if managed properly and combined with other monetary reforms, would be a positive development because it would limit the government’s or Central Banks ability to debase the currency with endless credit (debt-money).

But if an economy transitions to gold currency without regard to existing currency values, debt levels and ongoing new loans, there won’t be enough gold currency to service old and new debts. A deflationary collapse will follow.

Another problem which arises from making the British Pound too strong / too fast (due to deflation) is that it raises the cost of exported goods (coal being one of these goods) from Britain.

It is beyond the scope of this work to dig too deeply into economics / monetary policy – but the curious reader is encouraged to read ‘Bancarotta!’, by M S King. Suffice it to say that the impulsive, incompetent, impatient one-man wrecking crew crashes the economy! The resulting deflation (shortage of money needed to pay back debts), leads to bankruptcies, skyrocketing unemployment and the miners' strike that led to the General Strike of 1926.

Had Churchill only restored the Gold Standard at a lower exchange rate, as economist John Maynard Keynes had recommended, the transition would not be so disastrous. (13) Churchill’s folly actually inspires one man to kill himself beneath the Churchill’s window!

Churchill’s stubborn return to the pre-war exchange rate and to the Gold Standard depresses entire industries. The most affected are the coal and textile industries. Churchill himself will later describe his hasty decision as the greatest mistake of his life (14) (which says a lot!).

[image:]

1- The propaganda press aided Churchill’s return to high office. The cartoon ‘The Old Love and the New’ depicts Churchill’s transition from warrior to economist. He sucked at both! 2- Legendary economist John Maynard Keynes was wrong about many things; but he was spot-on in his warning against the folly of Churchill’s recklessness. In his ‘The Economic Consequences of Mr. Churchill’, Keynes ripped Churchill to shreds.

MAY, 1926

THE GENERAL STRIKE OF 1926 - CHURCHILL IS OPEN TO MACHINE-GUNNING HIS OWN PEOPLE

In response to Churchill’s economic folly, mine owners try to compensate for their heavy losses by lowering wages of mineworkers and increasing their hours. Not understanding the macroeconomic ‘big picture’ variables at play, the coal miners, led by Marxist Union bosses, wrongly finger the “capitalists” and go on strike.

The miner’s strike then grows into the General Strike of 1926. Churchill, the man whose stupidity and stubbornness engineered the whole mess, recommends that the route of food convoys from the docks into London should be guarded by tanks, armored cars and hidden machine guns. (15)

Naturally, a government has a duty to maintain order, and many of the strike leaders were indeed Marxist trouble-makers with ulterior motives. But if the government attacks the strikers with the degree of force that Churchill is advocating, it must surely play into the hands of the Reds and make matters much worse. Cooler heads in the British Cabinet soundly reject the lunatic’s plan.

Accounts of Churchill's belligerency during the strike soon begin to circulate. The New Statesman reveals that Churchill (the man who, just a few years earlier, had created the murderous Black and Tans) is the leader of a "war party" in the Cabinet and wishes to use military force against the strikers. Churchill consults the Attorney-General Sir Douglas Hogg to discuss the possibility of filing a libel lawsuit against the New Statesman. Hogg advises that it would be inadvisable to have confidential Cabinet discussions aired in public and Churchill agrees to drop the matter. In other words, Hogg and Churchill know that the reports are true!

Had bloody Winston Churchill had his way, all of Britain may have erupted into God knows what. Because the Cabinet kept the lunatic in check, the strike ends after 9 days.

[image:]

Everything the insane Churchill touches turns into a disaster! It would have been worse had the Cabinet not stopped Churchill from unleashing violence upon the strikers – who numbered in the millions.

SECTION 6

Churchill’s Private Immorality

COMMENTARY

Given what we now know of Churchill’s rotten parents, dysfunctional upbringing, psychotic ambition, love of war, propensity towards tyranny and violence, habitual party-switching, stubbornness, impulsiveness, disastrous public record, and ultimate banishment from the high levels of government – the moral failings of this pathetic little man are quite evident. And yet, there are still elements of his private life which, even by the degenerate standards of the modern age, are shocking.

To those who say that a politician’s private life does not necessarily impact the quality of his public policy; well, that may be true in certain cases. But Churchill’s personal and private moral failings are on a scale so immense that no reasonable person can possibly suggest that his private wickedness would not mirror his public conduct. This is some really nasty stuff here, folks. Take a look!

CHURCHILL THE DRUNK

Churchill’s legendary drinking is such that even his court-historian sycophants don’t even attempt to whitewash his love for the bottle. They just try to spin it as the weakness of an otherwise great man.

As far back as 1899, Churchill, age 25, as a correspondent on the Morning Post, covering the Boer War, took with him dozens of bottles of wine, numerous bottles of ten-year old scotch, and bottles of vintage brandy (his favorite). Even in his high positions, and later on, Prime Minister, Churchill refuses to moderate his drinking.

Far from being ashamed, he does nothing to discourage rumors about his alcoholic excess, and freely admits to relying upon alcohol. Along with his whiskey, brandy and champagne, the chubby British Boozer is seldom without a cigar.

Lord Moran, the son of Churchill’s doctor, once noted:

"It (the alcohol) makes his speech more difficult to understand and fuddles what is left of his wits; and yet he does not attempt to control his thirst." (1)

This is how the inept and indecent cigar-chomping drunk serves in his important positions. The drunken stupor, along with his incompetence, immorality and insanity, explains why Churchill is a walking disaster for Britain and the world.

CHURCHILL THE WOMAN-HATER

Respected British historian Michael Bloch, writing for The Daily Mail, informs readers:

“While still in his 20s, Winston Churchill acquired a reputation, which he would never lose, as a misogynist who could be notoriously rude to the women he sat next to at dinner parties.

Even his first meeting with the woman who later became his wife was inauspicious. Characteristically, the young politician began by lecturing Clementine Hozier at the dinner table about himself, finally ignoring her altogether”.

Intensely ambitious, he needed a wife for career reasons. With his strong dynastic sense, he also wanted children. Clemmie, with her virginal beauty and upright character, seemed the best of the candidates on offer. According to some who knew him well, his approach to marriage was certainly less than romantic.

Violet Asquith, the sharp-witted daughter of the Liberal Prime Minister, would have liked to marry Churchill but she consoled herself with the reflection: ‘his wife could never be more to him than an ornamental sideboard.’

He (Churchill) seems to have taken her (Clementine) contribution for granted. He thought nothing, for instance, of buying Chartwell, his country house in Kent, without even consulting her, or of abandoning her for months on end, often to stay with one of the many friends she disapproved of.” (2)

Bloch’s description is completely consistent with one of Churchill’s most often quoted insults, hurled at Bessie Braddock, a female Member of Parliament, who was shocked by his drunkenness. Here is the exchange:

Braddock: "Winston, you are drunk."

Churchill: “My dear, you are ugly. But tomorrow I shall be sober and you will still be ugly.” (3)

The harsh public insult, confirmed by a bodyguard, still amuses Churchill-lovers. But would they still laugh if such public abuse was spewed at their own wife, mother or sister? What a horrible and uncalled for insult from a drunken degenerate to a woman. But that’s the type of all-around scumbag Churchill was.

CHURCHILL THE SPENDAHOLIC

Churchill, in addition to inheriting money, is one of Britain’s highest paid writers and reporters. On the eve of World War II, he has 29 titles to his credit, most of them best-sellers. In addition to the books, he churns out many pamphlets, short works and newspaper articles. He had also raked in a fortune on his 1900 speaking tour, and drew a salary for all the high level positions he held.

And still, he struggles to make ends meet. Expensive drink, highest quality cigars, fancy suits and shoes, extravagant cuisine, compulsive gambling and stock market playing render what should have been a multimillionaire into a hand-to-mouth, perpetually indebted good-for-nothing.

Headline: The Telegraph (London), November 7, 2015

The Truth Behind Churchill's Debts and Reckless Gambling

(A Book Review for ‘No More Champagne’ by David Lough)

“To view someone from just one angle is usually to deform them, but David Lough, drawing on compelling material including Churchill’s tax records, more than justifies his audit. Lough previously worked in the financial markets, so he knows what he’s dealing with. None the less, he is surprised by what the accounts turn up. “I have never encountered risk-taking on Churchill’s scale during my career… he gambled or traded shares and currencies with such intensity that he appeared to be on a 'high’.”

Churchill once wrote to his mother: “The pinch of the whole matter is that we are damned poor.” What spelt poverty to Churchill was unbounded wealth to most people. Although he railed against her “ghastly and persistent extravagances”, Churchill’s own behavior differed little from that of his mother, who, “in money matters”, in the words of her second husband, “was without any sense of proportion”.

In one of his economy drives at Chartwell – where he maintained a staff of three gardeners and secretaries, a valet, a lady’s maid and a chauffeur – he instructed: “Cigars must be reduced to four a day.”

He earned most of his money through writing. In his early days, Churchill’s mother arranged terms for his assignments, ensuring that he was given the highest payment then conceded to a war correspondent – the equivalent of £100,000 a month ($142,000 US!), according to the helpful inflation chart with which Lough begins each chapter. In 1921, his future looked settled when he inherited a valuable estate in Wales, after two trains collided near Newport, killing his cousin and benefactor. His wife, Clementine, whom to his credit he had not married for money, breathed a colossal sigh of relief “that we need never, never be worried about money again… it’s like floating in a bath of cream”. Yet her husband yanked out the plug soon enough. Lough understandably wallows in the discovery that one of our most successful politicians “ran up huge personal debts, gambled heavily, lost large amounts on the stock exchange, avoided tax with great success and paid his bills late”.

Not revealed until now is the extent of Churchill’s losses in the Wall Street crash, which would have exceeded £8.9 million in today’s money ($12.6 million US!). Then there were his (routinely) unlucky streaks in Monte Carlo. “Beware casino,” Clementine adjured on more than one occasion. In 1922, for instance, he lost more than the equivalent of £90,000. His excuse: “It excited me so much to play – foolish moth.”

In March 1938, Churchill had “simply come to the end of the road” and would have tumbled into bankruptcy but for a loan from Sir Henry Strakosch, one of several millionaires who admired Churchill and were agreeable to bailing him out. Neither man ever spoke about the rescue, which was kept secret.

What is astonishing to learn, aside from the sheer amount of time Churchill devoted to his financial affairs, is that he did so at critical periods in the nation’s history. Even as he grappled with the threat of a Nazi invasion in June 1940, he was scrabbling to find money to pay his shirt makers. The newspaper headlines of May 1942, before the debate on the conduct of the war, “Why wasn’t Churchill in the House today?”, are now explained: he was talking to his tax adviser.” (4)

WOW! What more can your author here possible add to that? Other than to say that now we know why he cheated several tailors out of money owed! Have a look:

Headline: The Telegraph (London), December 3, 2015

Winston Churchill refused to pay £197 tailor's bill, archives reveal

“Sir Winston Churchill was not so adept, it appears, at paying his bills.

The archives of Henry Poole & Co, the Savile Row tailors who dressed the young Sir Winston, have revealed how the politician repeatedly refused to pay for his suits, leaving a £197 bill outstanding.

Mr Sherwood added Henry Poole was not the only establishment which struggled to get Sir Winston to pay.”

He became so infuriated by requests for payment, it discloses, that he “took umbrage and quit” their patronage, claiming it was good for “morale” and the tailor’s business for him to be dressed well. (5)

So, not only was the British Mad Dog a reckless spender who blew many millions of pounds / dollars, but he actually “took umbrage” when the lowly commoners asked him to pay his bills!

[image:]

1- Winnie the cigar-chomping ‘Party Animal’ raked in multiple millions but was always broke. 2- No More Champagne: ‘Churchill and His Money’ – an incredible tale of compulsive fiscal lunacy, detailed and well documented. 3- V for vicious

[image:]

The reckless Churchill became so cash-poor that he had to empty out his indoor hot tub after he couldn’t afford to heat it.

CHURCHILL THE PLAGIARIST AND ALSO THE USER OF GHOSTWRITERS

In light of his alcoholism, his office-holding, his journalism, and his record of academic mediocrity (at best), one has got to wonder how this puffed-up “literary giant” was able to muster the time and discipline necessary to author so many books. Well, you see, the “prolific” multi-millionaire writer not only has the help of “literary assistants”, (ghostwriters) but he is also a plagiarist!

A young historian Maurice Ashley contributes heavily to Churchill’s 1937 ‘A History of the English-Speaking Peoples’. Years later, another historian named William Deakin pens an enormous amount of material for Churchill, including most of the text of his “widely acclaimed” series on World War II. The military narratives are supplied by a retired general, Sir Henry Pownall.

By the 1950’s, an aging and alcohol-addled Churchill is relying upon an entire team of writers to do much more than just research, contribute, and edit, but really take over his work. (6)

[image:]

The multi-million pound one-man literary enterprise that was Winston Churchill was not a one man show after all. Ashley, Deakin and Pownall are just three of the ‘ghostwriters’ known to have greatly “assisted” the British Mad Dog.

In addition to his reliance upon ghostwriting historians, the imitation intellectual also engaged in gross plagiarism. British historian Max Hastings, writing in The Telegraph, November 2, 2004, informs us:

“Pownall, ironically enough, had often confided to his own wartime diary rage and frustration about Churchill's intemperate interferences in military operations. Now, for a salary of £1,000 a year, along with a less influential naval counterpart, he played a key role in the fortification of the Churchill legend.

Churchill skillfully injected into the narrative just sufficient rolling phrases in his own inimitable style to put a personal stamp upon the published version. The opinions and judgments expressed were, of course, entirely his own. But, from the delivery of the first volume onwards, some critics, including Life magazine which had paid vast sums for serial rights, expressed misgivings about countless pages of contemporary documents rendered verbatim in the text, to make up the weight.

By the time of the third volume, Life's Henry Luce was growling: "The old boy is chiseling on us. If he were younger, we'd kick him in the shins." Churchill narrowly averted litigation for plagiarism from Samuel Morison, an American naval historian whose narrative of the Pacific sea battles was recycled in the former Prime Minister's volumes.” (7)

[image:]

Henry Luce, the legendary founder of LIFE Magazine, came to understand that Churchill was a money-grubbing plagiarist.

MID 1930’S

CHURCHILL THE FORGER -- BROKE AND DESPERATE, RESORTS TO SELLING FAKE PAINTINGS

Just how desperate was Churchill’s financial situation during the 1930’s? Noted British historian and master document digger David Irving informs us:

“Churchill of course is no stranger to counterfeit art. In dire financial straits in the 1930s he took to faking the paintings of the deceased French impressionist Charles Maurin because Maurin's signature sold somewhat better in the Left Bank boutiques in those days than did his own.

President Franklin D Roosevelt spotted the little deception, and wrote him a joshing letter about it in February 1942. For some reason those letters never made it into the official volumes of Churchill Roosevelt correspondence -- an omission I have rectified in "Churchill's War", vol. ii: "Triumph in Adversity". Now that's Real History. Spreads like Butter.” (8)

Roosevelt had come to learn of the scam from a fine arts expert in Washington DC. Irving, in another article, quotes from the teasingly friendly 1942 letter in which Roosevelt writes to Churchill as though it is not known who the forger is: 'Dear Winston --- these people who go around under assumed names render themselves open to all kinds of indignity and suspicion.' (9)

Roosevelt mischievously added:

'The British Embassy was asked for verification and I suppose the matter has been to Scotland Yard and back again.” (10)

[image:]

	David Irving
	Charles Maurin

In ‘Churchill’s War: Triumph in Adversity’, historian David Irving uncovers a 1942 letter from FDR to Churchill in which the former teases the British Mad Dog - a mediocre painter - about a 1937 scam in which Churchill put impressionist Charles Maurin’s names to his paintings – and then sold them to boutiques!

CHURCHILL THE INSATIABLE HOMOSEXUAL

In his ‘Closet Queens’, respected British historian and author Michael Bloch offers a fascinating expose of what is generally known, but not supposed to be talked about – namely, that the elite political class of 20th Britain was infested with homosexuals and bi-sexuals. Bloch’s tone is neither one of condemnation nor ridicule, but rather that of an objective historian who has done his homework.

The Daily Mail, May 22, 2015, carries some excerpts from Bloch’s book:

“Between the wars, Clemmie became increasingly exasperated by his emotional unresponsiveness and constant demands, and on several occasions considered leaving him. She bore him five children, but Churchill seems to have had a low sex-drive and to have been uninterested in lovemaking except for procreative purposes. On the other hand, he had strong romantic feelings which were generally focused on his own sex.

Was it possible that the man who led his country to victory in World War II had a gay side? I asked myself this question, not just about Churchill but also various other 20th century politicians, after completing a biography of former Liberal leader Jeremy Thorpe. Although Thorpe was gallant with ‘the ladies’, married twice, and fathered a son, he led a secret homosexual life.”

“So, is it fair to pose questions about the sexuality of long-dead politicians who can no longer answer back? In the not so distant past, to describe anyone, let alone a public figure, as a homosexual was a slur, but now that in most Western societies homosexuality is generally accepted, it is surely time to try to understand the strain of ‘closet-queenery’ which runs through recent political history.

This certainly implies no disrespect to these often brave and gifted men, and to the tribulations and disappointments they endured.

As a schoolboy, Churchill may have had some encounter with the phenomenon at Harrow, which had one of the more homosexual reputations among the major public schools.

[image:]

Teen-age Winston’s faggotry likely began at Harrow.

Continued:

And then there was a curious episode at the outset of his career. Around the time of Churchill’s 21st birthday, one A. C. Bruce, a fellow subaltern in the Fourth Hussars, accused him of having ‘participated in acts of gross immorality of the Oscar Wilde type’ while they had been cadets at Sandhurst a couple of years earlier.

Bruce had just resigned from the regiment, claiming that Churchill and others had hounded him out of the Army on grounds of snobbery. His ‘case’ was taken up by the journal, Truth.

Wary of libel, Truth did not refer directly to the homosexual allegations, but Bruce’s father mentioned them in February 1896 in a letter to an officer.

Less than a year after the trial of Oscar Wilde, which had ended with his being imprisoned for homosexual acts, this was the most serious imaginable slur. On being shown the letter, Churchill issued a writ for libel. Unable to prove the veracity of what he had written, Bruce senior settled the matter by issuing an apology and paying Churchill £500.

---.

Certainly there were elements in Churchill’s make-up which might have aroused suspicions of homosexuality. He was intensely narcissistic and exhibitionistic. He had an emotional personality, being easily moved to tears; he was a sybarite with a passion for silk underwear and he felt self-conscious about his short and hairless body, seeking to compensate for it with daring feats of endurance.

There were also elements in his background which might have nurtured a homosexual outlook. In boyhood, he worshipped his mother and his nanny while seeing little of his father, the maverick politician Lord Randolph Churchill. Moreover, during his teens, Churchill was profoundly affected by his father’s rapid physical and mental decline (rumored to have been the result of syphilis).

This may have instilled a generalized suspicion of women which possibly explains why, unusually for a dashing cavalry officer, he seems to have had no significant physical experience of women before marrying.

In 1900, Churchill, now a war hero after his greatly self-publicized exploits, entered the House of Commons as a Conservative. For the next three years, his closest friends were four other rebellious young Tory MPs, of whom one was outstandingly handsome and the other three were confirmed bachelors. They called themselves ‘the Hughligans’, after Lord Hugh Cecil, son of the Prime Minister Lord Salisbury. They also regarded Lord Rosebery, the former Liberal prime minister who was widely rumored to be homosexual, as their mentor.

Churchill subsequently switched to the Liberals. When they came to power in 1905 and gave him junior office as Undersecretary for the Colonies at the age of 31, he caused surprise by demanding to have a minor official named Eddie Marsh, whom he had recently met at a party, as his private secretary.

Marsh, two years older than him, was good-looking; he had a high-pitched voice and effeminate mannerisms and was already known for his ‘crushes’ on handsome young writers and actors. He was also a foot-fetishist, who enjoyed pulling off the boots of young men returning from hunting at country-house parties.

After becoming Churchill’s private secretary, Marsh became slavishly devoted to his master, whom he continued to serve in the same relatively humble capacity in every ministerial post Churchill occupied for the next quarter of a century. ‘Few people have been as lucky as me,’ wrote Churchill to Marsh in 1908, ‘as to find in the dull & grimy recesses of the Colonial Office a friend whom I shall cherish & hold on to all my life.’

Churchill was introduced by Marsh to such ‘queer’ theatrical personalities, as Ivor Novello and Noel Coward, in whose company the politician seems to have been at ease. (11)

[image:]

1- A man's man: During his career, Churchill was close to his Minister of Information Brendan Bracken (pictured together around 1941) 2- The British Prime Minister was also anally intimate with his private secretary Edward Marsh (pictured together in 1907) 3- Soviet agent Guy Burgess was also one of Winnie’s butt boys.

Continued:

In 1914, Churchill, then First Lord of the Admiralty, met Marsh’s bisexual protege Rupert Brooke, and arranged for ‘England’s handsomest poet’ to be commissioned into a military unit under his control.

When Brooke died the following year, it was Churchill who wrote the eulogy in the Times: ‘Joyous, fearless, versatile, deeply instructed, with classic symmetry of mind and body, all that one would wish England’s noblest sons to be.’ There was another youth of almost equally angelic beauty, with whom he established a close and mutually dependent relationship lasting a decade. Sir Archibald Sinclair, a Scottish baronet and cavalry officer, hoped to become a Liberal MP and Churchill offered to launch his career, though the baronet’s looks were not matched by much in the way of brains.

When war broke out, Churchill was determined to ‘keep Archie safe’, securing for him the appointment of aide de camp to a friend who was a general.

In 1916, when Churchill went to command a battalion on the Western Front, he pleaded, successfully, to have Sinclair appointed his second-in-command. More jobs for Archie followed: as his friend’s military secretary in 1919, as his ‘assistant, confidant and Man Friday’ in 1921, and as Churchill’s air minister in 1940.

The baronet’s subservience to the prime minister earned him the nickname ‘the head boy’s fag’. Much of their early correspondence seems to have been lost, but what survives shows a mutual affection those verges on the amorous.

Churchill also fell for another handsome Scot: Robert ‘Bob’ Boothby, a charismatic bisexual rake who became the youngest Tory MP in 1924. Soon afterwards, he became Churchill’s parliamentary private secretary.

Sinclair, Boothby and Marsh came from backgrounds not altogether unlike Churchill’s. The same could not be said of Brendan Bracken, a wild youth who was not yet 22 when he swept the 48-year-old politician off his feet in 1923.

There is no shortage of other examples of Churchill taking a fancy to young men. These included the attractive homosexual Conservative MPs Victor Cazalet, Alan Lennox-Boyd, Ronnie Cartland and Jack Macnamara (a great favourite whom he promoted to important military roles during World War II).

Churchill also liked the writer Somerset Maugham’s ‘queer’ nephew Robin Maugham, whom he encouraged (unsuccessfully) to enter politics and to seek the hand of his youngest daughter.

He even warmed to the raffish Soviet agent Guy Burgess, then a 27-year-old BBC talks producer, whom he invited to Chartwell, presented with a signed copy of his speeches and offered to employ in the event of war.

The list goes on and on. He was taken with Anthony Eden’s handsome private secretary Valentine Lawford (later the lover of the male photographer Horst), whom he often ‘borrowed’, and was devoted to his wartime stenographer Patrick Kinna, still fondly remembered in Brighton’s gay community.

During the war, he became infatuated with Andre de Staercke, a seductive young Belgian diplomat who frequently found himself summoned to late-night drinking sessions by Churchill.” (12)

Adapted from Closet Queens: Some 20th Century British Politicians by Michael Bloch, published by Little, Brown © Michael Bloch 2015.

[image:]

1- Closet Queens, by Michael Bloch 2- Churchill often “borrowed” Valentine Lawford

SECTION 7

The ‘Wilderness Years’

1929 – 1939

THE ‘WILDERNESS YEARS’ - CHURCHILL FORCED INTO POLITICAL EXILE

With the defeat of the Conservative Party government in the 1929 general election, Churchill’s reign of stupidity and chaos as Chancellor of the Exchequer comes to an end, as does his position as one of the leaders of the Conservative MPs. Over the next two years, Churchill, though remaining an MP, is estranged from the Conservative leadership over his opposition to Indian Home Rule, his friendships with liberal press moguls, and his bizarre coziness with international financiers.

When Ramsay MacDonald forms the National Government in 1931, Churchill is not even invited to join the Cabinet. The British Mad Dog is at the absolute low-point in his career. During this period now known as "the wilderness years", Churchill spends much of the next few years again cashing in on his lucrative writing. He publishes Marlborough: His Life and Times—a biography of his ancestor John Churchill, 1st Duke of Marlborough – and also authors many newspaper articles and essays. It really seems that, unlike his first exile in the early 20’s, there will be no comeback this time around. The British people and his own colleagues appear to be done with him, permanently.

But it is hard to keep an ambitious and conspiratorial scoundrel down forever – especially one with the powerful friends handlers that Churchill does.

[image:]

1- Churchill was kicked out of government and left with only an MP seat. 2- Winston Churchill: The Wilderness Years, by pro-Churchill propagandist Sir Martin Gilbert, spins a positive portrayal of Churchill “exile” and eventual return to power.

1932

JEWISH-AMERICAN FINANCIER BERNARD BARUCH BUYS WINSTON CHURCHILL

In that pantheon of financial-political power players of the 20th Century, only a handful rank as high and as mighty as Wall Street mogul Bernard Baruch. King Baruch builds up his influence by making large financial contributions to Congressional Democrats. He is a power broker without rival, known to control the votes of many Senators and Representatives in Congress. There is simply no exaggerating the power and influence that his man wielded for nearly a half-century.

Here are some other bullet points of Bernard Baruch’s resume, up until the early 1930’s:

 •Along with Jacob Schiff, Samuel Untermyer, and other top finance Jews, Baruch rigged the election of 1912 by recruiting Teddy Roosevelt to run as a 3rd Party candidate in order to split the Republican vote and elect Woodrow Wilson.

 •Advised commanded U.S. President Woodrow Wilson

 •During World War I, Baruch chaired the War Industries Board, making him the industrial boss of America during that period.

 •Took part in the Paris Peace Conference which issued the infamous Treaty of Versailles that crushed and humiliated Germany.

 •Advised commanded U.S. President Franklin D. Roosevelt

[image:]

Mighty Baruch was three-time TIME Magazine Cover Boy:

Feb 1924 / June 1943 / March 1928

Now, many of you reading this for the first time may still be victims of that peculiar form of psychological conditioning that causes so many otherwise intelligent people to freeze up in fear at the mere mention of a Jewish financier controlling politicians. If that description fits, then you really need to break free from that spell! To ease your transition, and to better assure you that this is not “anti-Semitic conspiracy theory”; we now yield the floor, word-for-word, to a Jewish publication based out of Jerusalem (Gefen Publishing House / GefenPublishingInIsrael.com)

Headline from Gefen Publishing / May, 8, 2012:

“The Jew Who Saved Winston Churchill’s Political Career”

“One of Winston Churchill’s favorite Americans was Bernard Baruch. In addition to being a wealthy financier, Baruch served for a long time as a trusted advisor and confidant to President Roosevelt. Another of Baruch’s attributes was the ability to discern the Winston was a great statesman but an extremely inept investor.

On a trip to America in 1932, Churchill paid a visit to Baruch in his office and decided to do some trading on his own. At the end of the day, Churchill lost so much money on his trading that he told Baruch that he was a financially ruined man and would have to leave politics to work and pay back the debt he racked up.

Baruch gently informed Churchill that he had lost nothing since he left instructions to his employees to watch Churchill’s transactions as he went about his trading. Every time Churchill sold, Baruch’s employees were to buy the same securities and every time Churchill bought, Baruch’s employees were to sell. By the end of the day Churchill was back was where he started and Baruch’s firm even absorbed all the commissions. Thus it was that Winston Churchill was able to stay in politics.” (1)

The Gefen piece is obviously a white-wash of what really happened. It makes it sound as though Baruch merely protected Churchill’s money and helped him make some return on investment. What Baruch actually did for the alcoholic, spendaholic “financially ruined” bum was to bail him out directly out of his own pocket (2) for the purpose of “saving his political career” in order to use him later on. And ambitious criminal such as Churchill is too valuable a human asset for a man as shrewd as Baruch to allow to waste away in “the wilderness years” forever.

[image:]

1- Bernard Baruch: The Adventures of a Wall Street Legend 2- Baruch (6’ 4”) and his little bitch Winnie (5’ 6”) 3- King Bernard owned Franklin D. Roosevelt too.

[image:]

1- In later years with Churchill and President Eisenhower 2- Puppet Winnie in the back of King Bernard’s limo 3- Still hanging out in old age.

JUNE, 1933

CHURCHILL HELPS FOUND THE INDIAN DEFENSE LEAGUE – WANTS TO CRUSH INDIAN INDEPENDENCE

The bloody busy-body of Britain doesn’t allow his forced political exile to dissuade him from trying to stir up trouble. At a time when most Britons are in favor of granting a higher level of home-rule to India, if not outright independence, Churchill becomes a founding member of The India Defense League, a British pressure group dedicated to keeping India under British imperial rule.

Churchill opposes Mahatma Gandhi's peaceful disobedience revolt and Indian Independence movement of the 1920s and 30s. In response to Gandhi's campaign, Churchill had proclaimed, in 1920, that Gandhi:

".. ought to be lain bound hand and foot at the gates of Delhi, and then trampled on by an enormous elephant with the new (British) Viceroy seated on its back." (3)

During the early 1930s, Churchill favors letting Gandhi die if he goes on a hunger strike. The Mad Dog declares:

“Gandhi-ism and everything it stands for will have to be grappled with and crushed." (4)

In speeches and press articles of this period, Churchill forecasts widespread unemployment in Britain and civil strife in India if independence is granted. When the Round Table Conference of 1931 announces the British government's new policy of granting Dominion Status (non-subordinate) to India; Churchill denounces the Conference.

At a specially-convened meeting, the imperial Churchill responds:

"It is alarming and also nauseating to see Mr. Gandhi, a seditious Middle Temple lawyer, now posing as a fakir (religious beggar) of a type well known in the East, striding half-naked up the steps of the Viceregal palace ... to parley on equal terms with the representative of the King-Emperor.” (5)

[image:]

The British Mad Dog wanted to crush Gandhi under an elephant, and crush India’s national aspirations in the same way he did Ireland’s 10 years earlier. This is part of the reason why colleagues began to shun him.

NOVEMBER, 1935

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 are 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 Fuhrer’. Even some Americans have come to admire Hitler 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, Baruch’s puppet Winnie pens an article for Strand Magazine, entitled, ‘The Truth About Hitler’. So as not to sound like the raving, warmongering lunatic that he is known as, 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.” (6)

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 Tamerlane. It is enough to say that both possibilities are open at the present moment.” (7)

The German press and Foreign Ministry are quick to express displeasure with Churchill’s under-handed 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 banker-assisted comeback from “the wilderness years.”

[image:]

Strand Magazine Nov 1935, Churchill: The Truth about Hitler Page 10-11 (re-run in 1937)

Slowly but surely, the British Mad Dog, with the help of Jewish billionaires, is coming back from the political graveyard he had been banished to.

1936

EX-PRIME MINISTER DAVID LLOYD GEORGE VISITS HITLER – AND THEN WRITES FAVORABLY ABOUT HIM

It is very telling indeed that Britain’s former Prime Minister – who never liked Churchill – wrote more favorably about Adolf Hitler than he ever did about the British Mad Dog! Here is an excerpt of what David Lloyd George wrote about Germany after his visit to Hitler:

"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)

[image:]

Hitler warmly welcomed Lloyd George in the spirit of friendship and in the hope of good relations with Britain.

1936

CHURCHILL’S COMEBACK ENGINEERED BY SECRET JEWISH PRESSURE GROUP KNOWN AS ‘THE FOCUS’

The sole purpose of the informal London pressure group known as The Focus is to incite for war against Hitler’s Germany. The great bulk of its finance comes from super-wealthy British Jews such as Sir Robert Mond (a director of several chemical firms) and Sir Robert Waley-Cohen, the managing director of British Shell.

The Focus plays an instrumental role in building up Churchill’s network of contacts and in pushing for his return from “the wilderness” and back into the British Cabinet.

Historian David Irving:

“The Focus was financed by a slush fund set up by some of London's wealthiest businessmen -- principally, businessmen organized by the Board of Jewish Deputies in England, whose chairman was a man called Sir Bernard Waley Cohen. Sir Bernard Waley Cohen held a private dinner party at his apartment on July 29, 1936. This is in Waley Cohen's memoirs ... The 29th of July, 1936, Waley Cohen set up a slush fund of 50,000 pounds for The Focus, the Churchill pressure group.

Now, 50,000 pounds in 1936, multiply that by ten, at least, to get today's figures. By another three or four to multiply that into Canadian dollars. So, 40 times 50,000 pounds -- about $2 million in Canadian terms -- was given by Bernard Waley Cohen to this secret pressure group of Churchill in July 1936. The purpose was -- the tune that Churchill had to play was -- fight Germany. Start warning the world about Germany, about Nazi Germany. Churchill, of course, one of our most brilliant orators, a magnificent writer, did precisely that.” (9)

[image:]

Mond and Cohen prepared the way for Churchill’s comeback and World War II. Read ‘Churchill’s War’ by David Irving.

1938

SECRET JEWISH BENEFACTOR GIVES BANKRUPT CHURCHILL 1 MILLION POUNDS ($938,000)

Churchill continues to blow his substantial income and uses up all of Bernard Baruch’s bribes. But his warmongering masters never abandon their ambitious little degenerate slave. From The Daily Mail, September 11, 2015, adapted from ‘No More Champagne’:

Winston the Spendaholic

He Teetered on Brink of Bankruptcy and was Saved by Secret Backhanders.

“Attempts at economizing were feeble. Three servants were dismissed, with a saving of £240 [£14,400 today] and the same amount was cut from the laundry bill. The temperature of the swimming pool at Chartwell was also reduced in a bid to halve heating costs.

But by 1938, as the European situation with Hitler and Mussolini became critical, Churchill had run out of resources. Both Chartwell and his house in London were up for sale but had attracted no buyers. His journalism could no longer even cover his back-taxes, and he had borrowed to the limit against his life insurance policies. Creditors were clamoring on all sides.

His overdraft had reached £35,000 (more than £2million) and his brokers were demanding an immediate payment of £12,000 (£720,000). His attempts to bargain were ignored.

‘For a while,’ he admitted, ‘the dark waters of despair overwhelmed me. I watched the daylight creep slowly in through the windows and saw before me in mental gaze the vision of Death.’

Salvation came from an unexpected quarter. Churchill turned to his friend Brendan Bracken, co-owner of The Economist, to find him a rescuer. Bracken, in turn, approached his business partner, Sir Henry Strakosch, who was a fervent admirer of Churchill. He was also immensely wealthy.

Two months earlier, at Bracken’s request, Churchill had visited Sir Henry at his house in Cannes. The 68-year-old, who had made his fortune at the helm of South Africa’s gold-mining Union Corporation, had been unwell and Bracken described him as a ‘lonely old bird’.

This slightest of introductions paid colossal dividends. Sir Henry... had no hesitation in paying off £12,000 (about £660,000 today) of his (Churchill’s) share-trading debts. Neither man ever spoke publicly about the rescue. Churchill kept knowledge of it to a very tight circle that did not include his bank or his lawyers”. (10)

[image:]

Brendan Bracken, one of Churchill’s many homosexual butt-boys, introduced the impoverished psychopath to the Hitler-hating Jewish mogul Henry Strakosch. Dependent on bribery to survive, and vulnerable to blackmail (over his homosexuality) Churchill is the absolute slave of men like Baruch, Strakosch, and a shadowy pro-war group called ‘The Focus’.

SEPTEMBER, 1938

THE MUNICH CONFERENCE / SUDETENLAND IS REUNITED WITH GERMANY / CHURCHILL CONDEMNS CHAMBERLAIN

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 useless, drunken, cigar-chomping, wholly-owned, sodomite puppet 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.

[image:]

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.

[image:]

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

[image:]

1- Benes with Churchill

2- Puppet Churchill condemns the “appeaser” Chamberlain.

SECTION 8

The Rise of Adolf Hitler

COMMENTARY

The lasting legacy of Winston Churchill is so intertwined with that of Adolf Hitler that any account of Churchill’s life would be inadequate without a solid summary of Hitler’s time on the “world stage”. As adversaries go, one will never find two competing protagonists more different that Adolf Hitler and Winston Churchill.

Churchill was born at the pinnacle of British high-society. Hitler was born into a simple family of modest means.

Churchill’s socialite whore of a mother neglected him horribly. Hitler’s mother was a virtuous woman who doted on her son.

Churchill’s career path was cleared for him by powerful forces. Hitler was a self-made man who forged his own path.

Churchill was a conspiratorial Freemason. Hitler condemned secret societies and specifically warned about Freemasons.

Churchill was an intellectual lightweight. Hitler’s well rounded auto-education and artistic ability astounded all those who came to know him.

Churchill’s military record was fraudulent – consisting of embedded journalism and a ridiculous, resume-building two-month stint as a “volunteer” during World War I. Hitler was a true volunteer in World War I – badly wounded twice and twice decorated for conspicuous bravery on the battlefield.

Churchill was a cigar-chomping drunkard. Hitler never touched alcohol or tobacco.

Churchill was a big game hunter. Hitler was an animal-loving vegetarian.

Churchill was an extravagant spender. Hitler spent conservatively.

Churchill, as Secretary of the Exchequer, crashed the British economy. Hitler brought about the most sudden and dramatic economic recovery in history.

Churchill was a voracious homosexual. Hitler was a one-woman man who married his long-time girlfriend, Eva Braun, just before committing suicide together.

Churchill loved war. Hitler, in spite of what you may have been taught, repeatedly pleaded for peace.

Churchill was a woman hater. Hitler was an old school gentlemen adored by the women who knew him.

Churchill was owned by the Jewish international bankers of Wall Street and London. Hitler removed Germany’s monetary system and economy from their control.

Churchill was selected and installed as Prime Minister. Hitler was elected Chancellor after having built his own Party from scratch.

To enhance our understanding of the heinous crimes and idiotic follies surrounding the British Mad Dog, we now digress from Churchill to review events in Hitler’s Germany and the buildup to World War II.

JULY & NOVEMBER, 1932

HITLER’S 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 still not a majority in the 608 member Reichstag.

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.

[image:]

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

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.

[image:]

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 Van der 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.

[image:]

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

MARCH, 1933

FDR BECOMES U.S. PRESIDENT AND SERVES THE SAME NEW WORLD ORDER BANKERS WHO MADE CHURCHILL

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 Wall Street handlers (same gang behind Churchill), 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.

[image:]

1- The grinning phony will surpass the warmongering of his cousin Teddy. 2- FDR with his billionaire supporter and unofficial “advisor”, Bernard Baruch (who also owns Winston Churchill!). At that time, Baruch was the most powerful of the New York Jewish financiers. 3- The Real Roosevelts, by M S King

MARCH, 1933

HITLER BECOMES ‘THE FUHRER’ 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 kids

*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!

[image:]

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

MARCH, 1933

INTERNATIONAL JEWRY DECLARES WAR ON GERMANY

Jewish leaders, (themselves under the control of men like Baruch, Rothschild, Morgenthau et al.) 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, 1933, 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 “atrocity” charges being made against the new Germany, stating on March 28:

"Lies and slander of positively hair-raising perversity are being launched against Germany. Horror stories of dismembered Jewish corpses, gouged-out eyes, and hacked-off hands are circulated for the purpose of defaming the German Volk in the world for a second time, just as they had succeeded in doing once before in 1914. The animosity of millions of innocent human beings, peoples with whom the German Volk wishes only to live in peace, is being stirred up by these unscrupulous criminals. They want German goods and German labour to fall victim to the international boycott. It seems they think the misery in Germany is not bad enough as it is; they have to make it worse!" (2)

[image:]

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

[image:]

International Jewry openly declared a sanctions war on 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 re-emphasized 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.

[image:]

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.

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. (3) 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.

[image:]

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, Ohio.

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.

[image:]

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.

[image:]

BEFORE & AFTER

1- The 1970’s Broadway play and Hollywood film, ‘Cabaret’, depicts the depraved homosexual and “transgender” nightlife of pre-Hitler Berlin. 2- Hitler’s youth groups promoted virtue, discipline and clean living.

[image:]

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

[image:]

“I appeal to reason in international affairs. I want to show that the idea of eternal enmity is wrong. We are not hereditary enemies.” (4) - 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.

[image:]

[image:]

SECTION 9

Toward World War 2

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.

[image:]

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.

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". (1)

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!

[image:]

The cleverly packaged ‘atrocity propaganda’ aimed at Germany by the Jewish-owned New York Times contributed to creating a climate of war.

AUGUST, 1936

THE BERLIN OLYMPICS / THE MYTH OF HITLER’S “SNUB” OF 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. (2)

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." (3)

[image:]

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.

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." (4)

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.

[image:]

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 airships pass 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 is 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.

[image:]

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.

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." (5)

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.

[image:]

German and Japanese officials sign the Anti-Comintern pact.

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 (6), 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.”

[image:]

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.” (7)

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.” (8)

[image:]

[image:]

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. (9)

[image:]

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.

OCTOBER, 1938

POLAND GRABS A PIECE OF CZECH TERRITORY

The Polish regime continues its aggressive foreign policy by taking advantage of the Sudetenland Crisis (which we shall discuss soon) 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-Smigly and his gang would be needed for bigger things; namely, picking a fight with Hitler’s Germany.

[image:]

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.

ALL OF 1939

HITLER ATTEMPTS TO PEACEFULLY RESOLVE DISPUTE OVER THE ‘POLISH CORRIDOR’ – ROOSEVELT UNDERMINES THE PEACE OF EUROPE

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. (10) 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.

[image:]

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; CHURCHILL’S GANG APPEALS TO STALIN FOR A WAR ALLIANCE

The warmongering faction of Great Britain continues to press for war with Germany. Although not yet returned to high office yet, it is known that MP Churchill is leading the pro-war faction. Churchill’s hawks are openly threatening to dump Prime Minister Neville Chamberlain if he refuses to deliver. (11) 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. (12)

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.” (13)

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.” (14)

[image:]

When Hitler turned to the Pope for peace -

[image:]

…John Bull turned to Stalin for war!

[image:]

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 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 with 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.

[image:]

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

AUGUST 28, 1939

HITLER ISSUES AN OPEN PEACE LETTER TO THE PRESIDENT OF FRANCE

[image:]

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.” (15)

[image:]

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.

AUGUST 31, 1939

‘THE GLEIWITZ’ (& other) BORDER ATTACKS / JEWISH-POLISH GUERILLAS 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, the murders of Germans and also Hitler’s sincere attempts to negotiate a resolution to the Corridor and Danzig controversies.

[image:]

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

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." (16) - George H. -- Ohio

SEPTEMBER 1, 1939

GERMANY CAN TAKE NO MORE – INVADES POLAND

[image:]

[image:]

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

[image:]

1- Britain & France declare war

2- Bromberg: Poles and Jews massacre Germans

SECTION 10

The British Mad Dog’s War

SEPTEMBER 3, 1939

HERE WE GO AGAIN! CHURCHILL RE-INSTALLED AS FIRST LORD OF THE ADMIRALTY

At the outbreak of war in 1939, Churchill, the fool whose stupendous folly in that very same position resulted in public condemnation and removal during World War I, is again appointed First Lord of the Admiralty. He is paid a very generous annual salary of £5,000 (£250,000 / $355,000 in today’s value) - exactly what it was when he was last given this position in 1912.

The pay, though substantial, is nowhere near enough to cover even the interest on his debts. He will soon need another bailout from his banker friends – the very same types that Hitler had banned from operating in Germany! Surely, Churchill knows that another banker bailout will be forthcoming – and surely he knows that the next government post that he will hold will be that of wartime Prime Minister.

[image:]

1- The British Mad Dog returns to Admiralty House. 2- Lord Churchill with Prime Minister Neville Chamberlain – the man who was unfairly dubbed by the Yellow Press as an “appeaser” had to be forced into going to war. Chamberlain was targeted for removal. 3- Chained to massive private debt and tax debt, addicted to spending, and eager to make a mark on history, the negative net-worth drunkard was a total slave to his Jewish banker paymasters.

SEPTEMBER 7-16, 1939

THE SAAR OFFENSIVE / FRANCE INVADES GERMANY

The Saar Offensive is a French ground invasion into Saarland, Germany. The large scale assault is to be carried out by 40 divisions and 40 tank battalions. According to the Franco-Polish military convention, the French Army was to gain control over the area between the French border and the Siegfried Line of German defense. Much to the dismay of the fools in Poland, the full 40-division all-out assault never materializes. The empty promises of empire were just an Allied trick just to get stupid Marshal Smigly to start the fight with Germany.

But a limited invasion and occupation of Germany’s Saar region does indeed occur. On October 16 & 17, the German army, now reinforced with troops returning from the Polish campaign, conducts a counter-offensive which retakes the lost territory from the invading French. In liberating what the French had invaded, the Germans lose 196 soldiers, plus 114 missing and 356 wounded. Hitler continues to plea for peace. (1)

So you see, dear reader, the Anglo-French Allies not only instigated the war, and not only were the first to declare war, they also drew first blood upon Germany.

[image:]

1- Invading French soldier reads a poster in German village of Lauterbach. 2- French-occupied area of Germany.

[image:]

1- NY TIMES: ‘FRENCH INVADE REICH; BRITISH LAND IN FRANCE 2- HERALD AMERICAN: ‘FRENCH CRACK SAAR LINE; NAZIS OFFER PARIS PEACE

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.” (2)

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." (3)

[image:]

Liberated Germans welcomed Hitler to Danzig.

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 and France 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 stupid 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 the Allies’.

[image:]

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

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." (4)

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?” (5)

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.

[image:]

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.

APRIL 9, 1940

CHURCHILL’S SCANDINAVIAN ADVENTURE ENDS IN FAILURE / GERMANY FORCED INTO LIMITED OCCUPATIONS OF NORWAY & DENMARK

Given his infamous strategic blunders in World War I, one would think that in his second stint as Lord of the Admiralty, the British Mad Dog would defer to the judgment of military leaders and allow them to prosecute the war this time around. But narcissistic sociopaths never change – particularly drunken ones.

Churchill hatches a scheme 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. (6)

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 people of both Scandinavian nations that Germany seeks neither conquest nor interference in internal affairs. (7) 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.

Churchill should have been removed for recklessly underestimating Germany’s capabilities and insisting upon such an ill-advised operation over the objections of military men who knew better. One such critic is General Sir William Ironside, chief of the Imperial General Staff. Ironside described Churchill as a desperate man who was more of a liability than an asset, a view that other commanders would come to well after the Norwegian fiasco. Said Ironside at the time:

“One of the fallacies that Winston seems to have got into his head is that we can make improvised decisions to carry on the war by meeting at 5 p.m. each day….War cannot be run by the staffs sitting round a table arguing. We cannot have a man trying to supervise all military arrangements as if he were a company commander running a small operation to cross a bridge.” (8)

Even the Churchill-worshipping BBC (British Broadcasting Corporation) carried a piece on September 3, 2009, entitled, Churchill: As Good As We Think? Said the BBC of Churchill’s Norwegian F-up:

“The spring of 1940 saw Churchill, once more First Lord, back the disastrous invasion of Norway. The operation's failure saw a German invasion and led to the downfall of Prime Minister Neville Chamberlain, Churchill's predecessor in Downing Street.” (9)

Yes, instead of the untouchable puppet getting the blame, the press turns its propaganda guns against the neutered Prime Minister Neville Chamberlain. This does indeed hasten the downfall of the reluctant warrior Chamberlain.

[image:]

1- Hitler easily blocked Churchill’s silly scheme to use 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.

[image:]

April 23, 1940 – Churchill’s colleague Alfred Duff Cooper: ‘War to Death Against All German People’

MAY 10, 1940

CHURCHILL THREATENS AND INVADES NEUTRAL ICELAND

Lord Churchill’s planned invasion of tiny, neutral Iceland is code-named "Operation Fork." It begins on May 10, 1940 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 American President Roosevelt (controlled by the same global finance Mafia as Churchill promises that America will remain non-belligerent, 30,000 US troops will relieve the British and occupy Iceland in spring of 1941. (10)

[image:]

1- The British Mad Dog and his freemason American partner FDR intend to use neutral Iceland (top left) as a base of naval operations in the North Atlantic. 2- Icelandic police officers trained to stop the British invasion. They later decided not to resist Churchill’s far superior British force.

MAY 10, 1940

GERMANY LAUNCHES PREEMPTIVE INVASION OF THE ‘LOW COUNTRIES’ / CHURCHILL NAMED PRIME MINISTER

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. (11).

Again, Hitler's hand is forced. On May 10, 1940, as Hitler’s armies surge through Holland and Belgium, Prime Minister Neville Chamberlain resigns. By evening King George VI asks Churchill to form a new government.

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.

[image:]

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

THE BRITISH MAD DOG BECOMES PRIME MINISTER!

As we have reviewed, 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, the new Prime Minister is portrayed as some sort of wise prophet.

There is great consternation over the very thought of the British Mad Dog as Prime Minister. Jock Colville, one of Downing Street’s private secretaries, writes:

“Seldom can a Prime Minister have taken office with the Establishment so dubious of the choice and so prepared to find its doubts justified.” (12)

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".

[image:]

Churchill and his criminal crew of Kingsley Wood & Anthony Eden are now out in the open as UK’s ruling war party. Bernard Baruch is very happy. (Above photo with Baruch taken in 1961)

QUOTE TO REMEMBER

[image:]

"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, 1940

HITLER PROPOSES PEACE THROUGH A SWEDISH CHANNEL – CHURCHILL IS NOT INTERESTED

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. (14)

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.

[image:]

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." (15) 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'.

[image:]

1- Lord Halifax (walking with little Winnie) 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 – CHURCHILL VOWS TO KEEP FIGHTING

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. (16) 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. Churchill and the Globalist Press maliciously spins Hitler’s gracious act as a “miraculous escape right under Hitler’s nose.”

The British Mad Dog vows to keep fighting as he frightens the British people with tales of imminent German invasion.

[image:]

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.

QUOTE TO REMEMBER

[image:]

"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." (17)

- German General von Blumentritt

1940

U.S. AMBASSADOR KENNEDY CLASHES WITH CHURCHILL – FEARS THAT CHURCHILL MAY BE PLOTTING TO KILL HIM

Joseph Kennedy, patriarch of the Kennedy political dynasty, is the American ambassador to Great Britain. Influential and well-connected, Kennedy favors peace in Europe and is especially opposed to the idea of entangling the United States into another war – a war in which his eldest son, Joseph, will die in; and his 2nd, John, will be injured. For that reason, Kennedy earns himself the hatred of Churchill. After a talk with Churchill, Kennedy notes:

“Every hour will be spent by the British in trying to figure out how we can be gotten in.” (18)

Upon setting sail from Lisbon, Portugal to New York, Kennedy informs the U.S. State Department to announce that if his ship should happen to blow up in the mid-Atlantic, the U.S. should not consider it a cause for war with Germany. In his unpublished memoirs, Kennedy later writes of his cable:

“I thought that would give me some protection against Churchill placing a bomb on the ship.” (19)

The fact that a man of Kennedy’s stature and inside knowledge should even have such a fear tells us much about what people think about Churchill, who had set up the destruction of The Lusitania 25 years earlier.

[image:]

1- Kennedy and Churchill hated each other. 2- Joe Jr. would die in the war. 3- Future U. S. President John F. Kennedy was also nearly killed.

QUOTE TO REMEMBER

"I want the Germans to start bombing London as early as possible because this will bring the Americans into the war when they see the Nazis' frightfulness, and above all it will put an end to this awkward and inconvenient peace movement that's afoot in my own Cabinet and among the British population."

Joe Kennedy, quoting from conversation with Winston Churchill (20)

SUMMER, 1940

PRIME MINISTER CHURCHILL COLLECTS YET ANOTHER MASSIVE BAILOUT BRIBE

Even as a Prime Minister, the financial pressure on crazy Winston still remained. And so did his powerful “friend”, Sir Henry Strakosch. Again, from the UK Daily Mail, September 11, 2015, Winston the Spendaholic: Teetered on Brink of Bankruptcy -- Saved by Secret Backhanders:

“Just two weeks after the Dunkirk evacuation, in June 1940, the Prime Minister was facing an ultimatum from Lloyd’s Bank for interest on his £5,602 overdraft (£280,100 / $400,000 in today’s value).

Once again, Sir Henry came to the rescue with a cheque for £5,000 (£250,000 / $350,000). The receipts show a flurry of payments to shirt-makers, watch-repairers and, naturally, wine merchants.

Despite rationing, food and drink flowed at Chequers, the Prime Minister’s official residence. King George sent pheasant and venison from Balmoral, and the Admiralty agreed to double the wine budget, providing that all consumption was for diplomatic purposes.

That condition proved no problem: Churchill was determined to enlist the military might of the United States and American guests became frequent visitors to Chequers. ” (21)

[image:]

Sir Henry Strakosch (and others) bought their war, and maintained it until the end, through the degenerate Churchill (and later, FDR).

MAY - JUNE, 1940

CHURCHILL DELIVERS HISTORIC RADIO ADDRESSES USING A VOICE ACTOR TO IMPERSONATE HIM

Throughout the spring and early summer of 1940, the brainwashed people of Britain cluster around their radios to hear defiant and motivational oratory from what they believe is the mouth of their new Prime Minister.

The ‘Blood and Sweat’ Speech

On May 13, having just assumed office, Churchill’s belligerent speech before Parliament is later played on the radio. The radio-version “Churchill” declares:

“I would say to the House as I said to those who have joined this government: I have nothing to offer but blood, toil, tears and sweat. We have before us an ordeal of the most grievous kind. We have before us many, many long months of struggle and of suffering.

You ask, what is our aim? I can answer in one word: Victory. Victory at all costs—Victory in spite of all terror—Victory, however long and hard the road may be, for without victory there is no survival.” (22)

The ‘We Shall Fight on the Beaches’ Speech

On June 4, after the evacuation of the defeated British army from Dunkirk, the radio version of the British Mad Dog pledges:

"We shall fight on the seas and oceans. We shall fight in the air. We shall defend our island, whatever the cost may be. We shall fight on the beaches. We shall fight on the landing grounds. We shall fight in the fields and in the streets. We shall fight in the hills. We shall never surrender."

“And if, which I do not for a moment believe, this island or large part of it were subjugated and starving, then our Empire beyond the seas, armed and guarded by the British fleet would carry on the struggle until, in God’s good time, the New World (United States) with all its power and might, steps forth to the rescue and the liberation of the old.” (23)

The ‘Our Finest Hour’ Speech

On June 18 “Churchill” proclaims that even if the British Empire lasts for a thousand years, this would be remembered as its "finest hour." He also hints, again, that the United States would eventually join the war:

“But if we fail, then the whole world, including the United States, including all that we have known and cared for, will sink into the abyss of a new dark age made more sinister, and perhaps more protracted, by the lights of perverted science. Let us therefore brace ourselves to our duties, and so bear ourselves, that if the British Empire and its Commonwealth last for a thousand years, men will still say: This was their finest hour.” (24)

It is now known, in spite of what some ‘in-denial’ Churchill sycophants still refuse to accept, that the three crucial broadcasts were made not by Churchill, but by an actor hired to impersonate him. Norman Shelley, who voiced for Winnie-the-Pooh for the BBC's Children's Hour, ventriloquized Churchill for history and fooled tens of millions of listeners.

Perhaps Churchill is too much incapacitated by drink to deliver the speeches himself; or perhaps his difficult-to-understand speech has been deemed not suitable for a radio audience. So you see, not only was Churchill the “literary giant” a proven plagiarist who also used ghostwriters; it turns out that Churchill the “orator” was also a sham!

From The Guardian (UK), October 29, 2000

Finest Hour for Actor who was Churchill's Radio Voice: Recording Proves Who Really Made Those War Speeches

“Proof that some of Winston Churchill's most famous radio speeches of the war were delivered by a stand-in has emerged with the discovery of a 78rpm record.

The revelation ends years of controversy over claims - repeatedly denied - that an actor had been officially asked to impersonate the Prime Minister on air.

The record makes it clear for the first time that Norman Shelley's voice was used to broadcast some of the most important words in modern British history.” (25)

[image:]

1- Nothing is real about the British Mad Dog – nothing! 2- Norman Shelley delivered the most famous radio speeches in 20th Century British History 3- Shelley later voiced for the children’s cartoon character ‘Winnie the Pooh’ --- an inside joke made to mock ‘Winston the Piece of Crap’, perhaps?

JUNE 22, 1940

NEW GOVERNMENT OF FRANCE MAKES PEACE WITH HITLER – CHURCHILL IS LIVID

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.

[image:]

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

JULY 3, 1940

OPERATION CATAPULT - CHURCHILL ORDERS A DEADLY ATTACK AGAINST NEUTRAL FRENCH SHIPS

Angry, spiteful and thoughtless as always, Churchill, partly in retaliation for France’s peace deal with Germany, and also seeking to take control of an important port, issues a humiliating ultimatum to France. In essence: sail your ships at the strategic port of Mers-el-Kébir (on the coast of French Algeria / North Africa) to British ports for the remainder of the war, or else they will be sunk.

When now neutral France refuses the ultimatum, Churchill unleashes Operation Catapult – the naval bombardment of French ships. The Battle of Mers-el-Kébir, results in the deaths of 1,297 French servicemen, the sinking of a battleship and the damaging of five other ships.

As with all of Churchill’s atrocities and blunders, this too is explained away by the prostate court-historians as Churchill taking precautions to prevent the French fleet from falling into the hands of Hitler. This is a ridiculous explanation for two reasons. First, apart altogether from the fact that Hitler is still pleading with Britain to make peace; the new French government never gives any indication that it is preparing to switch sides.

Second, the dastardly and reckless attack, by enraging the French and leading them to counter-attack the British at Gibraltar, actually increases the probabilities that France will join forces with Germany! Indeed, Hitler seizes upon the attacks to strengthen anti-British sentiment in France.

Fortunately for Churchill, the French government at Vichy chooses not to escalate the situation and stays out of the war.

[image:]

1- Thug Churchill “Give me your ships, or I’ll sink them!” (in essence). 2- Battleship Bretagne exploding 3- French poster depicts the treacherous attack.

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 Aircraft 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." (26)

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.

The Spectator (UK) October 26, 2014:

Headline: Hitler didn't start indiscriminate bombings — Churchill did.

“Overy (British historian) dismisses the long-held belief ‘firmly rooted in the British public mind’ that Hitler initiated the trend for indiscriminate bombings. Instead, he says, the decision to take the gloves off was Churchill’s.” (27)

[image:]

1- Germans were killed and left homeless by Churchill's heavy terror bombers. 2- ‘Mainstream’ British historian Richard Overy confirms for us that it was Churchill, not Hitler, who initiated the bombing of civilians.

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.” (28)

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

[image:]

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

SEPTEMBER, 1940

CHURCHILL FLEES LONDON IN ADVANCE OF GERMAN COUNTER-BOMBING

The first retaliatory air-raid on London by the German kills 300 people. British intelligence is very adept at learning of these raids in advance and dutifully passing along warning to the government, which in turn prepares the public.

Churchill leads his people to believe that he will bravely endure the attacks with them while holed up in his own London bunker. For many years, this is what the public believed of their hero.

During the 1980’s, British super-historian David Irving came into possession of Churchill’s daily schedule that he obtained from Churchill’s aging driver when interviewing him. The record shows that Chicken Churchill fled London each and every time that the bombs were expected --even though he had his own very secure bunker.

Upon returning from these mini-exiles, the self-aggrandizing clown would tour the ruins and commiserate with the bombed-out victims. Irving reveals that Winston

Churchill had once remarked:

"They cheered me as if I'd given them victory, instead of getting their houses bombed to bits." (29)

[image:]

Churchill amidst the ruins! Bombed-out fools rush to shake the hand of the cowardly monster who, for propaganda purposes, deliberately instigated the retaliatory bombing of London.

SEPTEMBER, 1940

‘AXIS’ NATIONS OF GERMANY, ITALY, & JAPAN SIGN ‘TRIPARTITE PACT / HOPE TO KEEP 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.

[image:]

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

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..." (30)

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." (31)

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 -- as Britain will end up broke and lose her Empire.

[image:]

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 / CHURCHILL SEEKS TO BRING THE WAR TO SOUTHERN EUROPE AND THE BALKANS

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, forcing Italy to ask for Germany’s help. 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.

[image:]

1 & 2- Italy's failed adventure in Greece gives Churchill an opening in southeastern Europe. 3- British troops (Australian) based in Egypt embark for Greece.

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 times. It was the faction of Jewish-financed British warmongers who said “no way” and threatened Prime Minister Neville Chamberlain with removal if he didn’t go to war.

The peace-seeking Vatican and peace-seeking Germany remain in contact as the war rages. 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 shuddering halt." (32)

Needles to say, the godless monster now ruling Britain has no interest in Vatican pleas for peace talks.

[image:]

Neither the Pope's prayers nor his emissaries could soften the black hearts of Churchill and his warmongering handlers. – ‘V for Victory’

SECTION 11

Roosevelt & Stalin Rescue Churchill

1941

FDR SIGNS ‘LEND - LEASE’ INTO LAW / CHURCHILL 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, as he himself has clearly implied in previous speeches, FDR, behind the scenes, is reassuring him that the U.S. will support Britain at all costs. With his successful reelection 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 British Mad Dog, 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 $540 Billion at 2016 prices!)

[image:]

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 (encouraged 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. (1) 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”.

But Hitler has a different take on the matter -- later saying of Churchill’s Greek & Balkan scheme:

“Churchill’s abnormal state of mind also gave birth to a decision to transform the Balkans into a theater of war. For over five years this man has been chasing around Europe like a mad man in search of something that he could set on fire. Unfortunately, he again and again finds hirelings who open the gates of their country to this international arsonist.” (2)

[image:]

1- Hitler rightly blamed Churchill for bringing the war into the Greece and Yugoslavia. 2- Cartoon: Mussolini asks Hitler: “I know I started it, but can’t you stop him (Greece) and make it look as if I won?” 3- Germany secures southeast Europe. But valuable time has been lost.

MAY 10, 1941

RUDOLF HESS PARACHUTES INTO SCOTLAND WITH YET ANOTHER PEACE OFFER– CHURCHILL THROWS HIM IN JAIL

Rudolf Hess is Germany’s Number 3 in command and a close friend of Hitler. It was Hess who typed out the prison dictation for Hitler’s Mein Kampf in 1924. 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 bypass the unreasonable Churchill, 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. (3)

[image:]

Hess's peace mission to Britain ended with the British Mad Dog imprisoning him for life.

MAY - JULY, 1941

FDR ESCALATES HIS PROVOCATION OF GERMANY & JAPAN – HELPS CHURCHILL TO SINK THE BISMARCK

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.

[image:]

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.

[image:]

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.

[image:]

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.

[image:]

"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 buildup 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.” (4) - Adolf Hitler, 12-11-1941

AUGUST, 1941

JAPAN APPEALS TO THE U.S. FOR PEACE TALKS TO END THE WAR WITH CHINA

[image:]

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.” (5)

Joseph Kennedy, the US Ambassador to England and Patriarch of the Kennedy Family Dynasty, also expresses this opinion, though not publicly. (6)

[image:]

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, IN CONSULTATION WITH CHURCHILL, 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." (7)

[image:]

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 talks with Japanese diplomats broke down (as planned) The Honolulu Advertiser carried the banner: “Japanese May Strike Over Weekend”.

DECEMBER 7, 1941

FDR & CHURCHILL BAIT JAPAN INTO ATTACKING PEARL HARBOR/ ATTACK 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 and Britain 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 allies 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. (8)

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.

[image:]

The "Day of Infamy" was not a "surprise". Churchill and FDR were happy when 2,400 US sailors were killed without warning.

[image:]

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:

[image:]

"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." (9)

[image:]

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 re-established 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. (10)

- December 8, 1941

[image:]

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.

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.” (11)

- December 11, 1941

[image:]

Hitler will soon have to fight America. Churchill knew from the start that America would eventually be drawn into another war by the same forces that were paying him.

AUGUST, 1942

CHURCHILL VISITS STALIN IN MOSCOW

Each of the ‘Big 3’ Allies (Churchill, FDR, & Stalin) is a double-dealing, hard drinking, heavy-smoking, sociopathic, mass-murdering liar. What unites the three of them is their personal ambition and red-hot hatred for Adolf Hitler’s anticommunist, anti-international-banker system. At varying times throughout the war, each member of this terrible trio will plot against the other two, even as they all cooperate to destroy and enslave Germany.

Churchill meets Stalin face-to-face for the first time in the summer of 1942, as the German army continues to advance across the southern steppes of Russia in Operation Blue. In order to take some pressure off of the Red Army, Stalin wants the Western Allies to immediately open up a second front in the West.

The initial talks are difficult, but after Stalin invites Churchill to dine with him in his private apartments, Churchill and Stalin eat and drink long into the night. The British Ambassador to Russia, Sir Archibald Clark Kerr, would later reveal that the loosened-up Soviet leader (In vino veritas! / “In wine there is truth) laughed and joked about how the Communists had murdered the Russian landowners. (12)

When Churchill returns to his dacha, at three o’clock in the morning, he is, according to Kerr, in a’ triumphant mood’. He lay on a sofa and announced that he had ‘cemented a friendship’ with Stalin, and that it was a “pleasure” to work with “that great man”.

That “great man” happens to be the greatest mass-murderer in world history – a fact that even a dim-witted boob like Churchill must surely know.

[image:]

Winnie loves Joey.

JANUARY, 1943

CASABLANCA CONFERENCE / FDR & CHURCHILL DECREE THAT 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.

[image:]

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 guerrilla war, merciless US / UK 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.

[image:]

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.

[image:]

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. (13)

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.”

[image:]

Churchill’s Reign of Death spanned several continents.

SUMMER, 1943

ALLIES INVADE SICILY FROM NORTH AFRICA / ITALIAN GOVERNMENT COLLAPSES / 60,000 ITALIAN CIVILIANS KILLED / CHURCHILL TERRORIZES POPULATION

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.

According to British historian Max Hastings, in a memorandum addressed to the war cabinet in November 1942 about policy towards Italy, Churchill wrote:

“All the industrial centers should be attacked in intense fashion, every effort being made to terrorize the population.” (14)

[image:]

1- From North Africa to the "soft underbelly" of Sicily and southern Italy. 2- Bombed-out Italian refugees flee in terror.

1943 - 1945

AS WAR RAGES, CHURCHILL NEGOTIATES A LUCRATIVE POST-WAR BOOK DEAL

When not consumed with visiting death, destruction and famine upon civilian populations, the eternally broke and shameless money-grubber found the time to negotiate competing post-war book publishing terms with MacMillan Publishing, Cassell Publishing and Harrap Publishing. The ever-increasing prospect of an Allied victory was steadily pushing up the price of any potential Churchill war memoirs.

From the summer of 1943 until the war’s end, the British Mad Dog positions himself for a deal that will prove so lucrative that even Churchill won’t be able to spend all the money that the memoirs will bring him. (15) Hollywood film rights are also discussed during this time of genocidal mass killing. In the end, Churchill selects Cassell and Co. to publish what we now know are mostly ghost-written memoirs.

It takes a rare type of monster to even think along such lines – and during the peak killing months of World War II no less. As Stalin himself would later say: “The man is capable of anything.” (16)

[image:]

The greedy disgusting blood-thirsty pig laughed all the way to the bank while causing many millions, including his own countrymen, to suffer.

1943 - 1945

SPECIAL GERMAN UNITS PROTECT THE PRICELESS ARTWORKS OF EUROPE FROM CHURCHILL AND FDR’S FEROCIOUS CARPET BOMBING

Under Kaiser Wilhelm II during World War I, the highly cultured Germans had gone to great lengths to protect and preserve artworks located in combat zones. The German word to describe this principle of saving Europe's cultural and artistic treasures during wartime is "Kunstschutz" (art protection). (17)

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 “shrunken heads”, “lamp shades” and “bars of soap” - allegations which are today universally acknowledged as false.

[image:]

“Nazi looted art” is a war propaganda lie, as is the Hollywood film “Monuments Men” starring George Clooney and Matt Damon.

SECTION 12

The Tide Turns Against Germany

JUNE 6, 1944

‘D-DAY’ - OVERLORD / ALLIED INVASION OF NORMANDY LAUNCHED ON 6-6-6 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.

[image:]

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

CHURCHILL AND FDR ENGINEER 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! (1) 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 a number of its rapist soldiers, a majority of them Black. (2)

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.

[image:]

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!

QUOTE TO REMEMBER

[image:]

“Churchill's drunken rantings, often during cabinet meetings, disgusted many of his generals, as when, at a meeting on July 6, 1944, the prime minister told his commanders to prepare to drop two million lethal anthrax bombs on German cities. Of this meeting Britain's First Sea Lord, Admiral Cunningham, wrote, according the Irving: "There's no doubt that P.M. is in no state to discuss anything, too tired, and too much alcohol." (3)

- Historian David Irving

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.

[image:]

Armed with America's best weaponry and endless supplies, the Soviet Red army rolls on toward Germany.

FEBRUARY, 1945

THE YALTA CONFERENCE / CHURCHILL & FDR ‘GIVE AWAY THE STORE’ TO JOE STALIN

As the Allied noose tightens around Germany’s neck, 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. (4)

[image:]

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

CHURCHILL’S ‘ASH WEDNESDAY’ HOLOCAUST OF DRESDEN / 250,000 - 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 fire-bombing of the beautiful city of Dresden is therefore as cruel as it is unnecessary.

[image:]

Dresden: Before & After

The cultural wonderland of Dresden, Germany is swollen with terrified refugees who had fled westward from the rapists of Stalin's advancing Red Army. The city became so crowded that new arrivals were asked to go westward because there was no more room available. The refugees doubled the city's population from 600,000 to 1.2 million.

As part of a sick joke, Churchill and FDR chooses the Catholic holy day of 'Ash Wednesday' to literally turn Catholic Dresden to ashes.

With the war already lost, between 250,000-300,000 innocent German civilians (some estimates are as high as 500,000 due to the refugees!) are burned alive by fire, boiled alive in molten pavement as they try to run, roasted alive in bomb shelters, or suffocated to death from smoke or oxygen-deprivation during the Dresden fire-bombings of February 13-15, 1945. (5)

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 tornado-infernos destroy 90% of the city's center, where most of the people are trapped. People burst into screaming balls of fire and pain, before their heads and organs explode due to the intense heat. To escape the open-air oven, terrified Germans flee toward death in the frigid river. The following day, British fighter planes machine-gun survivors on the ground.

Adding modern insult to historical injury, court-historians and the wholly-owned German government have since steadily downgraded the death toll to a ridiculously "low" 50,000!

[image:]

Burnt out beyond description!

[image:]

The dead of Dresden were stacked in huge piles and cremated before mass disease could set in.

Imagine filling up 4 - 8 football stadiums with majority women, children and elderly; saturating the structures with gasoline, and then lighting everything and everyone on fire. In essence, that was the Dresden firebombing.

[image:]

Unlike the Germans who strove to restrict their air-assaults to military targets and factories, the evil drunkard FDR, the drunkard cigar-chomping beast Churchill, and his boy Arthur Harris (aka 'Bomber Harris') carried out a campaign of deliberate extermination against the German populace. The fire-massacre of Dresden was their crowning achievement.

[image:]

Before and after; they did not deserve this!

[image:]

“I do not want to receive any suggestions how we can destroy militarily important targets in Dresden’s hinterland, I want to get suggestions how we can fry 600,000 refugees from Breslau in Dresden.”

- Winston Churchill, as quoted in a Minute by A.P.S. of Air Chief Marshal Sir Wilfrid Freeman—Jan. 26, 1945

‘Bombing Vindicated’, by J.M. Spaight (6)

1924 – 1955

THE MYSTERIOUS PROFESSOR LINDEMANN -- CHURCHILL’S PERSONAL PUPPET MASTER

Political puppets generally have a personal buffer between themselves and the big masters. Woodrow Wilson had Edward Mandell House; FDR had Henry Morgenthau; Barack Obama has Valerie Jarrett.

For the British Mad Dog, the personal handler is Frederick A. Lindemann a physicist whose German-Jewish family arrived in England when he was about 14 years old. He is known to friends as "the Prof" in reference to his position at the University of Oxford, and as "Baron Berlin" to his many detractors because of his German accent, haughty aristocratic manner.

Lindemann believes that a small circle of elites should run the world, resulting in a stable society, "led by supermen and served by helots." (7) Lindemann concludes that science can yield a race of humans blessed with “the mental makeup of the worker bee.” (8)

When Churchill is named Secretary of the Exchequer in 1924, Lindemann and Brendan Bracken (both bachelors and homosexuals) all became close friends and remain so for 35 years – with the brilliant and sober Lindemann becoming Churchill's guru.

In 1932, (months before Hitler is even elected) Lindemann joins Churchill on a trip throughout Europe. When the warmongering British Mad Dog returns, he writes: "A terrible process is astir. Germany is arming." All throughout Churchill’s 1930’s exile (the Wilderness Years), the German-hating Lindemann continues to advise Churchill, and calls for a campaign for rearmament in the face of the non-existent “German threat”.

When Churchill becomes Prime Minister in 1940, he appoints Lindemann as the British government's leading scientific adviser. Lindemann attends meetings of the War Cabinet and accompanies Churchill on conferences. He speaks with Churchill almost daily for the duration of the war and wields more influence than any other adviser. General Ismay, who worked with Lindemann, will later recall:

“Churchill used to say that the Prof's brain was a beautiful piece of mechanism, and the Prof did not dissent from that judgment. ….. In his appointment as Personal Assistant to the Prime Minister no field of activity was closed to him. He was as obstinate as a mule, and unwilling to admit that there was any problem under the sun which he was not qualified to solve. …..He hated Hitler and all his works, and his contribution to Hitler’s downfall in all sorts of odd ways was considerable.” (9)

Lindemann is described as having:

"an almost pathological hatred for Nazi Germany, and an almost medieval desire for revenge was a part of his character". (10)

In addition to the Air Ministry Area Bombing Directive, Lindemann presents a paper on "Dehousing" to Churchill, which calculates the effects of bombardment by a massive bomber force of German cities to break the spirit of the people. Lindemann’s argument that "bombing must be directed to working class houses -- because -- middle class houses have too much space round them, so are bound to waste bombs" (11) leads to the horrible deaths of as many as 1.5 million German civilians.

The Mad Professor also insults many figures in the British government. But Churchill protects him zealously. An agitated Churchill snaps at a Member of Parliament who questions his bizarre reliance on Lindemann:

"Love me, love my dog, and if you don't love my dog, you damn well can't love me….Don't you know that he is one of my oldest and greatest friends?" (12)

[image:]

The mad Professor Frederick Lindemann – the most powerful “Englishman” that you never heard of.

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 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.

[image:]

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”. (13)

[image:]

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.

[image:]

Adolf and Eva

MAY 8, 1945

V–E DAY / VICTORY IN EUROPE PROCLAIMED AS GERMANY SURRENDERS WITHOUT CONDITIONS

[image:]

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.” (14)

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. (15)

[image:]

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- German boy weeps in front of the ruins of his former home.

SECTION 13

After the War

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.

[image:]

Communist-Soviet spy Alger Hiss shaking hands with Truman at UN's founding conference. Hiss was Chairman of the Conference.

1945

OPERATION UNTHINKABLE / CHURCHILL PROPOSES WAR AGAINST RUSSIA AND ATOMIC BOMBINGS

On May 8, 1945, as people everywhere celebrate the end of World War II, the British Mad Dog is already planning to start World War III. The ink has barely dried on Germany’s surrender document when Churchill asks his War Cabinet to draw up a plan for a joint allied attack against the Soviet Union.

Astonished generals are asked to devise means to “impose upon Russia the will of the United States and the British Empire”. (1) Churchill assures them that the invasion would be led by the United States and supported by the defeated German Army.

His boldness is hardened from coming to know that the American atomic bomb program is advancing steadily. According to Alan Brooke, Britain’s Chief of Army Staff, Churchill told him at the Potsdam Conference in July 1945:

“We can tell the Russians if they insist on doing this or that, well we can just blot out Moscow, then Stalingrad, then Kiev, then Sevastopol.” (2)

Asked to prepare for war just days after the end of the bloodiest conflict in history, the British generals thought the Prime Minister had really gone mad. Brooke writes in his diary:

“Winston gives me the feeling of already longing for another war.” (3)

The generals drew up a plan, code-named Operation Unthinkable, proposing Western forces attack the Soviets on a massive front extending from north to south.

The War Cabinet reports that it is beyond the capabilities of the 103 divisions of Allied troops in Europe to do what he proposes. Brooke notes in his diary:

“The idea is of course fantastic and the chances of success quite impossible. There is no doubt from now onwards Russia is all-powerful in Europe.” (4)

When Stalin learns of what his former ally Churchill is up to, the Soviet dictator tells his chief commander General Zhukov, “That man is capable of anything.” (5) Psychos are good at recognizing other psychos!

The British generals are relieved when a cable arrives from new U.S. President Harry Truman, saying there is no chance of the Americans offering to help – let alone lead an attempt – to attack the Russian forces.

The Operation Unthinkable file is closed.

[image:]

Unthinkable --- and insane.

JULY 1945

CHURCHILL AND HIS PARTY ARE VOTED OUT OF POWER

Britain had not had a general election for nearly decade. Churchill himself had been appointed, not elected. With the crisis of the war in Europe now having passed, an election is finally set for July 5th, 1945. The results of the election are not known until 3 weeks later, due the need to collect the votes of soldiers serving overseas. To the surprise of the world, just two months after Victory in Europe Day, the never-elected Churchill is dumped by the voters of Britain in a massive landslide!

His Party having lost the election, Churchill resigns as Prime Minister that evening and hands over control to the Labour Party. However, contrary to expectations, Churchill refuses to hand over the Conservative leadership to his deputy Anthony Eden. It will be another decade before the British Mad Dog finally gives up politics.

[image:]

Shock and surprise from London to New York.

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.

[image:]

The 2012 book ’Savage Continent’, by Keith Lowe, describes the horror of the post-war months and years in gruesome detail.

1945 – 46

‘IKE’ MURDERS 1.5 MILLION GERMAN PRISONERS OF WAR!

More than one year after the German surrender, Supreme Allied Commander Dwight Eisenhower, with the full blessing of Churchill and FDR, 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. (6) 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. (7)

[image:]

‘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 – 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. With the full blessing of Churchill and FDR, 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 reinstituted in 1948, and not paid off until 2010!

[image:]

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!

[image:]

Expelled from Prussia (7 million) / Expelled from Sudetenland (3 million)

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. (8) 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. .(9) Ike, Churchill, and Truman are aware of the missing POW’s but say nothing!

[image:]

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’

[image:]

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.” (10)

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!

[image:]

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.

SEPTEMBER 19, 1946

CHURCHILL CALLS FOR A ‘UNITED STATES OF EUROPE’

Sixteen years earlier, during the ‘wilderness year’ of 1930, Churchill wrote an article lamenting the state of post-World War I Eastern Europe and called for a "United States of Europe", although he wrote that Britain was "with Europe but not of it". This, of course, was the real long-term objective that inspired both World Wars. Hitler had to be put down because he wanted no part of the ‘New World Order’ scheme.

Ideas about closer European Union continued to gain momentum during from 1942 onwards. As early as March 1943, a Churchill speech on postwar reconstruction proposed a purely European "Council of Europe". Churchill big mouth irritated the American Globalists who wanted to keep talk of regional and world government ‘on the down low’.

Now out of office and unrestrained, Churchill delivers a speech at Zurich in which he calls for "a kind of United States of Europe" centered around a Franco-German partnership, with Britain and the United States, as "friends and sponsors of the new Europe".

The Times (UK) writes critically of Churchill "startling the world" with "outrageous propositions". Of course, it’s not that The Times opposes the idea of a European Union -- not at all. You see, like the American Globalists, the British One-Worlders don’t want to rile up the public with such a radical concept. They prefer the gradual approach, which will indeed play out over the coming decades before culminating into today’s tyrannical European Union.

Churchill’s reckless boldness of speech does, however, please some of the more radical Globalists. The speech is praised by Count Coudenhove-Kalergi, an ‘out-of-the-closet’ One Worlder who had already written about phasing out the White Race and one day transforming Europe into an Asiatic-Euro-African mix. (11) This then was the One World movement that the degenerate and ambitious Churchill faithfully served – for a price.

[image:]

1- Like Churchill, Count Coudenhove-Kalergi (a founding father of the European Union) was financed by Jewish billionaires in London and New York. He openly advocated for a “mixed Eurasian-Negroid” race to replace the peoples of the future European Union. That’s what World War II was really all about! 2- Today’s “migrant” invasion of Europe fits the plan.

CHURCHILL THE BIG GOVERNMENT WELFARE STATIST

Many misguided modern-day “conservatives” worship Churchill not only for his war-making, but also for his anti-communism / conservatism. But as we have already demonstrated, Churchill’s “conservatism” and “anti-communism” were just matters of convenience. Recall how often he had switched parties and districts in order to enhance his career?

As for his political and economic philosophy, one can only describe Churchill as a welfare statist liberal. From the mouth / pen of the Mad Dog himself:

“The whole tendency of civilization is, however, towards the multiplication of the collective functions of society. The ever-growing complications of civilization create for us new services which have to be undertaken by the State, and create for us an expansion of existing services.”

“I should like to see the State embark on various novel and adventurous experiments. . . . I am very sorry we have not got the railways of this country in our hands. We may do something better with the canals.”

“the cause of the Liberal Party is the cause of the left-out millions,” (12)

The Conservatives are:

“the Party of the rich against the poor, the classes and their dependents against the masses, of the lucky, the wealthy, the happy, and the strong, against the left-out and the shut-out millions of the weak and poor.” (13)

As a Liberal, Churchill calls for:

“a wide, comprehensive, interdependent scheme of social organization,” and “a massive series of legislative proposals and administrative acts.” (14)

Long after his politically expedient “conversion” to “conservatism”, Prime Minister Churchill, followed by Opposition Leader Churchill, followed by Prime Minister Churchill again -- never does anything to challenge the British welfare state that he was a part of creating. In that respect, Churchill resembles modern-day American “conservative” Republicans who pay lip-service to the principles of limited government, free enterprise and fiscal discipline – and then spend taxpayer money while over-regulating commerce only slightly less recklessly than their liberal Democrat counterparts.

And so, once again, on the issue of domestic economic policy and political ideology, Churchill is not what he is presented as.

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! (15) 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 German refugee ships, 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. (16)

Of the accused, 11 will hang, and 7 (including the peacemaking parachutist Rudolf Hess) will receive long, or life prison terms. Hermann 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. Adding final insult to injury, the bodies were cremated and scattered over a river, denying the families the right of burial.

[image:]

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 – CHURCHILL STAYS SILENT AS BRITISH ARE KILLED

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 an interesting twist, the Jewish-owned British Bull Dog suddenly turns into the British Bull poodle-puppy, barely even commenting on the murder of English soldiers and officials.

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.

[image:]

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 subgroup that it creates in order to administer the aid package: The Organization for European Economic Cooperation.

The OEEC consists of 18 nations. It is the “embryo” of the coming European Common Market as well as today’s tyrannical European Union. This is Churchill’s “United States of Europe” (and eventually, the world) – for which his bloody war was fought over.

[image:]

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. 3 & 4- Read ‘Planet Rothschild’ by M S King, and learn about the New World Order.

SECTION 14

The Final Years

1951 – 1955

CHURCHILL’S SECOND TERM AS PRIME MINISTER

Neither Churchill’s advanced age nor his alcohol-addled brain will curb his insatiable ambition. At age 77, he again runs for Prime Minister and wins. By now, thanks to Churchill’s war of a few years earlier, post-war Britain is in decline and the Empire is unraveling. In Malaya, Churchill manages to suppress a rebellion against British rule by military force, but the Empire’s days are clearly numbered.

Churchill devotes much of his time in office to Anglo-American relations and attempts to maintain the “Special Relationship.” He makes four official transatlantic visits to America during his second term as Prime Minister. Whereas the United Kingdom and the United States once related as equals, Churchill is now reduced to the status of America’s junior partner.

In the summer of 1953, when the Soviets brought in tanks to crush an uprising in what is now Communist East Germany, the sometimes anti-Communist / sometimes pro-Communist Churchill apologizes for the Soviets:

"The Russians were surprisingly patient about the disturbances in East Germany". (1)

[image:]

1- Churchill solved the ‘Malaya Crisis’ in the only manner he knew how -- by killing! 2- World War II had reduced Britain and Churchill to lesser players on the world stage. America and the USSR were now the ‘superpowers’.

JUNE, 1953

CHURCHILL SUFFERS A STROKE – REFUSES TO RETIRE

Despite being partially paralyzed after a stroke in June, 1953, Churchill presides over a Cabinet meeting the next morning without anybody noticing his incapacity. Thereafter his condition deteriorates. It is thought by his inner circle that he will have to retire. Addicted to power and the limelight, old dog Churchill refuses to leave.

[image:]

Chomping cigars and boozing until the very end.

AUGUST, 1953

THE IRANIAN COUP: CHURCHILL AND EISENHOWER OVERTHROW THE GOVERNMENT OF IRAN

Even the 'mainstream' press and academia have written much about how the CIA’s 1953 overthrow of Iranian Prime Minister Mohammad Mosaddegh, and the subsequent installation of the Western puppet Shah Mohammad Reza Pahlavi were the root causes of a long-festering Iranian resentment towards the United States. This historical injustice committed against a sovereign and peaceful state flowed into the Iranian hostage crisis of 1979-80 and the current tensions between the U. S. and Iran.

But what many amateur ‘history buffs’ seem to forget is that it wasn’t just Eisenhower’s CIA behind this dastardly act of foreign intrigue known as Operation Ajax. The 1953 coup was actually a joint maneuver orchestrated in conjunction with Prime Minister Churchill and his British Intelligence Agency, MI6, which code-named the project, Operation Boot.

Mossadegh had tried to audit the books of the Anglo-Iranian Oil Company (AIOC), a British corporation (now BP / British Petroleum) and to change the terms of the company's access to Iran’s oil reserves. Upon the refusal of the AIOC to work with the Iranian government, the parliament votes to nationalize the assets of the company and expel its representatives from Iran. Mad Dog Churchill, a former oil lobbyist with deep ties to this earlier version of BP, is pissed!

Churchill’s spies play a pivotal role in engineering, initiating and executing the coup as the AIOC contributes $25,000 ($225 Million in 2016 value) toward the bribing of Iranian officials. As now confirmed by declassified CIA documents, some of the nastiest mobsters in Tehran are hired by the plotters to stage “spontaneous” pro-Shah riots in August. Other CIA & MI6 hirelings are bused into Tehran to take over the streets. Between 400 and 800 people are killed in the ensuing conflict. Mosaddegh is arrested and convicted of “treason” by the Shah's military court. He is sentenced to three years in jail, and then placed under house arrest for life. His loyal supporters are imprisoned and several are executed.

After the coup, the Shah rules as a monarch until he himself is overthrown in the Iranian Revolution in 1979. Ironically, it is the Shah’s pursuit of independent policies that results in his abandonment by his former American & British patrons.

[image:]

Opeartion Ajax / Boot. World War criminals Churchill, Baruch and Eisenhower – still playing their dirty games a decade later.

1955 - 1965

RETIREMENT, MORE STROKES, AND DEATH

The British Mad Dog had finally retired in 1955 and was succeeded by Anthony Eden. He suffers another mild stroke in December 1956.

It is widely believed that as his mental and physical faculties decay, Churchill also succumbs to the lifelong battle he has fought against the so-called "Black Dog" of depression. There is also speculation that Churchill may have Alzheimer's disease (dementia), although his reduced mental capacity may be the cumulative result of the ten strokes suffered during the period 1949–1963.

On January 15, 1965, Churchill has another severe stroke that leaves him gravely ill. He dies at his London home nine days later, at age 90.

Churchill's funeral is the largest state funeral in world history up to that time, attended by representatives from 112 nations. In Europe, 350 million people watch the televised funeral. Only Ireland, which still remembers Churchill’s murderous Black & Tans, does not broadcast it live.

By decree of the Queen, Churchill’s body lies in state in Westminster Hall for three days. The funeral service is then held at St Paul's Cathedral. The Royal Artillery fires the 19-gun salute, and the RAF stages a fly-by of 16 English fighter jets. The Beast’s coffin is then taken to Waterloo station where it is loaded onto a specially painted carriage as part of the funeral train for its journey to Hanborough.

The train of Pullman coaches carrying his family mourners is hauled by locomotive No. 34051 Winston Churchill. In the fields along the route, and at the stations through which the train passes, thousands of fools stand in silence to pay their final respects to the man who killed so many and lost the British Empire. Later in 1965, a memorial to Churchill is placed in Westminster Abbey.

Just imagine -- all of this official fuss, artificially manufactured for an evil rancid monster who, were it not for billionaire bailouts, political protection and ghostwritten books, would surely have ended up a panhandling suicidal street bum. Fifty years after his demise, the ludicrous legend of “the great man” still endures. Oh what a wretched world of farce, tragedy and make-believe in which we live!

[image:]

1- Worshipping a monster, Britain, and the world gone mad. 2- Churchill's grave at St Martin's Church 3- Churchill statue

[image:]

“If the British soldiers in Normandy who went to the beaches in 1944 could see what happened today, they would not have gone 40 yards up the beach.” - David Irving (2)

End

[image:]

Be sure to bookmark and follow King’s popular website: TomatoBubble.com

The Mind-Altering Internet Classics of Alternative History, Economics, Philosophy and Current Events

Look for other amazing titles at Amazon Page: M S King

BIBLIOGRAPHY

1. Churchill’s War, by David Irving

2. The Politics of Hunger, by C. Paul Vincent

2. The Bad War, by M S King

3. No More Champagne, by David Lough

4. Closet Queens, by Michael Bloch

5. The Dardanelles Disaster, by Dan Van Der Vat

6. Operation Keelhaul, by Julius Epstein

7. The Destruction of Dresden, by David Irving

8. The Bombing War, Richard Overy

9. Operation Unthinkable, Jonathan Walker

10. The Barnes Review / barnesreview.org

11. Institute for Historical Review / ihr.org

12. Focal Point Publications / fpp.co.uk

FOOTNOTES / INTERNET SEARCH TERMS

SECTION 1

1: National Churchill Museum: https://www.nationalchurchillmuseum.org/winston-churchills-parents.html

2: ibid

3: New York City Department of Parks: http://www.nycgovparks.org/parks/jerome-playground-south/history

4: National Churchill Museum: https://www.nationalchurchillmuseum.org/winston-churchills-parents.html

5: American Jennie: The Remarkable Life of Lady Randolph Churchill, by Anne Sebba, W. W. Norton & Company

6: Internet Search Term: The Express Sir Winston Churchill ‘was lovechild of King of Serbia

7: Internet Search Term: Daily Mail Was Winston Churchill the lovechild of the King of Serbia

8: Internet Search Term: Churchill she shone for me like the evening star

9: Internet Search Term: Jack Churchill father Count Boscawen

10: Evening Standard, February 9, 2010, Winston Churchill, his mother and the philandering Prince

11: Daily Mail, Did Winston Churchill have 'short-man syndrome'? October 11, 2014, By Jennifer Newton

12: Internet Search Term: Churchill this interlude of school makes a grey patch upon the chart of my journey

13: National Churchill Museum: https://www.nationalchurchillmuseum.org/winston-churchills-military-career.html

SECTION 2

1: The Independent, Not His Finest Hour: The Dark Side of Winston Churchill, by Johann Hari, October, 2010

2: Internet Search Term: Churchill 1899 Morning Post salary

3: The Real Roosevelts, by M S King

4: Internet Search Term: Boer War concentration camps

5: Internet Search Term: Churchill speaking tour 1900 paid

6: The Churchill Project, Hillsdale College, Churchill and the Presidents, By Richard Langworth, July 1, 2015

7: Ibid

8: Ibid

9: Internet Search Terms : Lady Blanche Hozier numerous affairs / Weekly Standard, Britain’s First lady

10: Ibid

SECTION 3

1: Planet Rothschild, by M S King

2: Internet Search Term: Benjamin Freedman Speaks

3: Internet Search Term: putting the fleet into a state of instant and constant readiness for war

4: Internet Search Term: Churchill everything tends towards catastrophe and collapse

5: The Bad War, by M S King

6: Internet Search Term: Asquith Winston very bellicose and demanding immediate mobilization

7: Internet Search Term: Hunger blockade of Germany 1914

8: Internet Search Term: Churchill Dogger Bank Action of 22 September 1914

9: Internet Search Term: Bob Clarke Scarborough is its three radio stations

10: Internet Search Term: Max Hastings Churchill never acknowledged Antwerp for the fiasco it was

11: Internet Search Term: It is most important to attract neutral shipping to our shores

12: Daily Mail, Secret of the Lusitania: Arms find challenges Allied claims, By Sam Greenhill, December 19, 2008

13: Internet Search Term: Joseph Kenworthy Lusitania escorts withdrawn

14: The Bad War, by M S King / Internet Search Term: Benjamin Freedman Speaks

15: National Geographic, Dark Secrets of the Lusitania Revealed, August 31, 2012

16: Internet Search Term: Churchill other alternatives than sending our armies to chew barbed wire in Flanders

17: Internet Search Term: I can visualize great movements and combinations

18: Internet Search Term: Churchill the price to be paid in taking Gallipoli would no doubt be heavy

19: Internet Search Term: Allied casualties at Gallipoli

20: Internet Search Term: Churchill I am finished

21: Internet Search Term: Lloyd George you will one day discover that the state of mind revealed in your letter

22: Internet Search Term: I think a curse should rest on me — because I love this war

SECTION 4

1: Internet Search Term: Balfour Declaration Benjamin Freedman Defector Speaks

2: Internet Search Term: Lenin Trotsky return to Russia

3: Internet Search Term: Balfour Declaration

4: Internet Search Term: David R Francis the Bolshevik leaders here

5: Internet Search Term: Woodrow Wilson German peace utterances / Woodrow Wilson Warmonger, by M S King

6: Internet Search Term: ibid

7: Internet Search Term: German labor union strikes during World War I

8: Internet Search Term: Jewish Legion World War 1

9: Internet Search Term: British leaflets printed in Yiddish World War I

10: Internet Search Term: Comintern by all available means, including armed force

11: Internet Search Term: Red Terror / Black Book of Communism: Crimes, Terror, Repression

12: Internet Search Term: Treaty of Versailles punitive terms

13: Internet Search Term: German hunger blockade after Armistice

14: Internet Search Term: Our program is simple: we want to rule Italy.

15: Internet Search Term: Mussolini Communism is a fraud, a comedy, a phantom, a blackmail

16: Internet Search Term: Jewish confetti inflation Germany

SECTION 5

1: Internet Search Term: Langworth Lenin reentering the war, the Allies safeguard permanent fruits of Revolution

2: Internet Search Term: Guardian Winston Churchill's Shocking Use of Chemical Weapons, September 1, 2013

3: Internet Search Term: Churchill certainly proceed with experimental work on gas bombs especially mustard gas

4: Internet Search Term: Churchill I am strongly in favor of using poisoned gas against uncivilized tribes

5: Internet Search Term: Churchill Kurds they were bombing here in the Kaniya Khoran

6: Internet Search Term: Lewis one would get a signal that a certain Kurdish village had to be bombed

7: Internet Search Term: Harris within forty-five minutes a full-size village can be practically wiped out

8: Internet Search Term: Chamier the attack with bombs and machine guns must be relentless and unremitting

9: Internet Search Term: the shame of any further imposition of agony upon a people that loves liberty

10: Internet Search Term: Churchill daughter Marigold death neglect

11: Internet Search Term: without an office, without a seat, without a party

12: Internet Search Term: it takes a certain ingenuity to re-rat

13: Internet Search Term: Churchill gold standard return Keynes

14: Internet Search Term: Churchill gold greatest mistake of his life

15: Internet Search Term: Churchill machine guns General Strike 1926

SECTION 6

1: Internet Search Term: Lord Moran it makes his speech more difficult to understand and fuddles

2: Internet Search Term: Bloch Winston Churchill acquired a reputation, which he would never lose as a misogynist

3: Internet Search Term: My dear, you are ugly. But tomorrow I shall be sober

4: Internet Search Term: No More Champagne, by David Lough

5: Internet Search Term: Telegraph Winston Churchill refused to pay tailor's bill archives reveal

6: Internet Search Term: Winston Churchill ghost writers

7: Internet Search Term: Max Hastings from delivery of the first volume onwards critics including Life magazine

8: Internet Search Term: Churchill Maurin David Irving President Franklin D Roosevelt spotted little deception

9: Internet Search Term: Ibid

10: Internet Search Term: Ibid

11: Internet Search Term: Closet Queens Michael Bloch

12: Internet Search Term: Ibid

SECTION 7

1: Internet Search Term: Gefen the jew who saved Winston Churchill’s political career 246

2: Internet Search Term: Newsweek, How Churchill made and Lost a fortune, by David Lough, October 24, 2015

3: Internet Search Term: Churchill Ganhdi lain bound hand and foot at the gates of Delhi

4: Internet Search Term: Churchill Gandhi-ism and everything it stands for will have to be grappled with

5: Internet Search Term: Churchill It is alarming and also nauseating to see Mr. Gandhi

6: Internet Search Term: Churchill One may dislike Hitler’s system and yet admire patriotic achievement

7: Internet Search Term: ibid

8: Internet Search Term: George One man has accomplished miracle he is a born leader of men

9: Internet Search Term: David Irving Focus was financed by a slush fund set up by some of London's wealthiest

10: Internet Search Term: Daily Mail Winston Spendaholic Teetered Brink Bankruptcy Saved Secret Backhanders

SECTION 8

1: Internet Search Term: Judea Declares War on Germany

2: Internet Search Term: Lies and slander of positively hair-raising perversity are being launched against Germany

3: Internet Search Term: Hitler’s economic recovery

4: Internet Search Term: Hitler I appeal to reason in international affairs

SECTION 9

1: Internet Search Term: Americans appeal for Jewish refuge petition addressed to Prime Minister Stanley Baldwin

2: Internet Search Term: Owens when I passed the Chancellor he arose

3: Internet Search Term: Hitler didn’t snub me -it was FDR who snubbed me

4: Internet Search Term: Hitler his abdication was a severe loss for us

5: Internet Search Term: Anti-Comintern Pact

6: Internet Search Term: The Anschluss referendum plebiscite

7: Internet Search Term: Beaverbrook there are 20,000 German Jews in England

8: Internet Search Term: Beaverbrook the Jews have got a big position in the press

9: Internet Search Term: Polish ultimatum to Lithuania

10: Internet Search Term: Roosevelt's Campaign To Incite War in Europe: The Secret Polish Documents

11: Internet Search Term: NY Times Demand for Soviet Pact Rises By Sir Arthur Willert

12: Internet Search Term: Ibid

13: Internet Search Term: NY Times British Assurance Given By Robert P. Post, May 11, 1939

14: Internet Search Term: NY Times Demand for Soviet Pact Rises By Sir Arthur Willert

15: Internet Search Term: Hitler letter to Daladier, August 28, 1939, my dear Minister President

16: Internet Search Term: As told me in an interview by George H, a German-American source living in Ohio

SECTION 10

1: Internet Search Term: Saar Offensive casualties

2: Internet Search Term: Hitler Danzig speech September 1939

3: Internet Search Term: ibid

4: Internet Search Term: Hitler I have always expressed to France my desire

5: Internet Search Term: Hitler I have devoted no less effort to the achievement of Anglo-German friendship

6: Internet Search Term: Operation Wilfred and Plan R 4

7: Internet Search Term: OPROP leaflet

8: Internet Search Term: Ironside One of the fallacies that Winston seems to have got into his head

9: Internet Search Term: BBC Churchill: As Good As We Think? September 3, 2009

10: Internet Search Term: Operation Fork

11: Internet Search Term: Von Ribbentrop Charges Allies Plotted With Lowlands / Allied Intrigue Low Countries

12: Internet Search Term: Jock Colville, seldom can a Prime Minister have taken office with Establishment dubious

13: Internet Search Term: Baruch I emphasized that the defeat of Germany and Japan

14: Internet Search Term: Victor Mallet through Sweden´s Supreme Court Judge Ekeberg

15: Internet Search Term: War Cabinet crisis not merely be an armistice, but protect European peace for century

16: Internet Search Term: Hitler Liddell Hart Dunkirk

17: Internet Search Term: German General von Blumentritt Hitler astonished us

18: Internet Search Term: Joseph Kennedy every hour will be spent by British trying to figure out how we can

19: Internet Search Term: Joseph Kennedy I thought that would give me some protection against Churchill

20: Internet Search Term: Joseph Kennedy Churchill I want Germans to start bombing London early as possible

21: Internet Search Term: Daily Mail Winston the Spendaholic: Teetered on Brink of Bankruptcy

22: Internet Search Term: Churchill Blood and Sweat speech

23: Internet Search Term: Churchill Fight on Beaches speech

24: Internet Search Term: Churchill Finest Hour speech

25: Internet Search Term: The Guardian Finest Hour for Actor who was Churchill's Radio Voice

26: Internet Search Term: Churchill an absolutely devastating, exterminating attack by very heavy bombers

27: Internet Search Term: Spectator Hitler didn't start indiscriminate bombings Churchill did

28: Internet Search Term: Hitler leaflets A Last Appeal to Reason

29: Internet Search Term: Churchill they cheered me as if I'd given victory instead of getting their houses bombed

30: Internet Search Term: New York Times New World Order pledged to Jews

31: Internet Search Term: ibid

32: Internet Search Term: Hitler's opening gambit offer so generous it would be very tempting to anyone

SECTION 11

1: Internet Search Term: Yugoslavian coup 1941 British intelligence

2: Internet Search Term: Hitler Churchill’s abnormal state of mind also gave birth to a decision

3: Internet Search Term: Hess murdered in Spandau

4: Internet Search Term: Hitler speech December 11, 1941

5: Internet Search Term: Charles Lindbergh Iowa speech, September 1941

6: Internet Search Term: Joseph Kennedy blames Jews World War II

7: Internet Search Term: Stimson maneuver them into the position of firing the first shot

8: Internet Search Term: Stinnett Pearl Harbor / Toland Infamy

9: Internet Search Term: Stimson When the news first came that Japan had attacked us

10: Internet Search Term: Hirohito’s War Declaration, December 8, 1941

11: Internet Search Term: Hitler speech December 11, 1941

12: Internet Search Term: Kerr Churchill meets Stalin in Moscow ww2history.com

13: Internet Search Term: Churchill Bengal famine

14: Internet Search Term: Churchill all industrial centers should be attacked in intense fashion

15: Internet Search Term: No More Champagne, by David Lough, p. 308 – 312

16: Internet Search Term: Stalin Churchill that man is capable of anything

17: Internet Search Term: Kunstschutz art protection

SECTION 12

1: Internet Search Term: Allied bombing of France

2: Internet Search Term: US troops rape French women hanged

3: Internet Search Term: David Irving Churchill's drunken rantings, often during cabinet meetings

4: Internet Search Term: Terms of Yalta Conference

5: Internet Search Term: The Destruction of Dresden, by David Irving

6: Internet Search Term: Churchill I want to get suggestions how we can fry 600,000 refugees

7: Internet Search Term: Lindemann led by supermen and served by helots

8: Internet Search Term: Lindemann the mental make-up of the worker bee

9: Internet Search Term: Ismay Churchill used to say Prof's brain was a beautiful piece of mechanism

10: Internet Search Term: Lindemann pathological hatred for Nazi Germany

11: Internet Search Term: Lindemann bombing must be directed to working class houses

12: Internet Search Term: Churchill Lindemann Love me, love my dog

13: Internet Search Term: Hitler last testament, April 29, 1945

14: Internet Search Term: Donitz With this signature German people and armed forces are for better or for worse

15: Internet Search Term: Hellstorm, by Thomas Goodrich

SECTION 13

1: Internet Search Term: Operation Unthinkable

2: Internet Search Term: Churchill tell Russians if they insist on doing this or that, well we can just blot out Moscow

3: Internet Search Term: Brooke Winston gives me the feeling of already longing for another war

4: Internet Search Term: Brooke the idea is of course fantastic and the chances of success quite impossible

5: Internet Search Term: Stalin Churchill that man is capable of anything

6: Internet Search Term: Eisenhower Death Camps Red Cross banned / Other Losses

7: Internet Search Term: Eisenhower Death Camps / Other Losses

8: Internet Search Term: Operation Keelhaul

9: Internet Search Term: American POWs in Soviet Union

10: Internet Search Term: Churchill Iron Curtain speech

11: Internet Search Term: Count Coudenhove-Kalergi Eurasian African mix race

12: Internet Search Term: Churchill I should like to see State embark on various novel adventurous experiments

13: Internet Search Term: Churchill the Party of the rich against the poor, the classes and their dependents

14: Internet Search Term: Churchill wide, comprehensive, interdependent scheme of social organization

15: Internet Search Term: Stalin let’s shoot 50,000 Germans

16: Internet Search Term: Donitz at Nuremberg, a reappraisal

SECTION 14

1: Internet Search Term: Churchill Russians surprisingly patient about the disturbances in East Germany

2: Internet Search Term: David Irving if the British soldiers in Normandy who went to the beaches

images/00187.jpeg

images/00186.jpeg

images/00189.jpeg

images/00188.jpeg

images/00183.jpeg

images/00182.jpeg

images/00185.jpeg

images/00184.jpeg

cover.jpeg
T BRlTlSH MAD D0

images/00181.jpeg

images/00180.jpeg

images/00176.jpeg

images/00175.jpeg
Text of War Declas

images/00178.jpeg

images/00177.jpeg

images/00172.jpeg

images/00171.jpeg
7 Bhe New Hork Times. ==
JAPAN WARS ONU.S. AND BRITAI'\
MAKES SUDDEN ATTACK ONHAWAIL;
HEAVY FIGHTING AT SEA REPORTED

images/00174.jpeg

images/00173.jpeg

images/00179.jpeg

images/00170.jpeg

images/00165.jpeg

images/00164.jpeg

images/00167.jpeg

images/00166.jpeg

images/00161.jpeg
Roosevelt Calls for Action to
“3“ Aid Britain - A NEWMAGNA
"£1,750,000,000 REQUEST SENT | prenicrs Praise for

images/00160.jpeg

images/00163.jpeg

images/00162.jpeg

images/00011.jpeg

images/00010.jpeg

images/00013.jpeg

images/00169.jpeg
U, 5, WILL SHOOT FIRST
 ROGSEVELT WARNS NAZE

sels of Every Naton
et American Protection

images/00012.jpeg

images/00168.jpeg
\Y. AUOUST B, I8N THREE CENTS

U S. Gets Jap Peace Bid;
Tokio Asks for Parley
To Ease Pacific Crisis

1S SUARP REVERSAL
The action represented a sharp

Envoy Brings |
[Roosevelt 'S mm: wamven

culminated In & protest two days
i Personal 50 1o Soviet Russia against the

use of Viadivostok as & channel
N ltor American war supplies.
Note Moscow promptly rejected the
of

Ny ROBERT G. NIXON

I Correspandent Imade to the United States, ren-
WASHINGTON, Aug. 28— (¢Tated that thia country's formuia
The United States and Japan, Of the “{reedom ol soas” ap-
in a decision regarded as of ‘Plies 10 commerss Ia the Pacifio
profound importance in the Jame’ T °* "

future of world events, both |
fn Europe and Asia, today
lagreed to scek a basis for the
lsettlement peacefully of the
tense Far East crisis.

images/00015.jpeg
THE STORY

MALAKAND
FIELD FORCE

i
RIVERWAR

images/00014.jpeg

images/00154.jpeg

images/00153.jpeg
g
|
§
£

images/00156.jpeg

images/00155.jpeg
A LAST Al’l'lll. TO REASON
ADOLF lll'l'l.l:l

Speech before the Reichstag, 19+ July, 1940

images/00150.jpeg

images/00152.jpeg

images/00151.jpeg

images/00158.jpeg

images/00157.jpeg

images/00159.jpeg
L9 Failed Italian Invasion of
Greece (1940)

images/00002.jpeg

images/00001.jpeg
THEL'BRITISH ADDOG

images/00004.jpeg

images/00003.jpeg

images/00006.jpeg

images/00005.jpeg
William Ma

BORIS \ JOHNSON
JOHNSON [l e

V-

images/00008.jpeg

images/00007.jpeg

images/00009.jpeg

images/00143.jpeg

images/00142.jpeg
ST e TheNew fork Times. na

‘NAZIS INVADE HOLLAND, BELGIUM, ~ ALLIED INTRIGUE
LUXEMBOURG BY LAND AND AIF; IN THE
DIKES OPENED; ALLIES RUSH AID LOW COUNTRIES

images/00145.jpeg

images/00144.jpeg

images/00141.jpeg

images/00140.jpeg
T @y \thmer Sun

o i Mo G G Gt b o o

images/00031.jpeg
The New Hork Thmes, 24

e s s e |

images/00030.jpeg

images/00033.jpeg
THE DARDANELLES ATAL cm

DISASTER “eZ=ze= l

images/00032.jpeg
Sofia J
x Foorms "
BULGARIA Black se.

A Trgsestonii

; Ankata
yabimic TURKE
e, fi

e o

images/00035.jpeg

images/00147.jpeg

images/00034.jpeg

images/00146.jpeg

images/00037.jpeg

images/00149.jpeg

images/00036.jpeg

images/00148.jpeg

images/00028.jpeg

images/00027.jpeg
'THE POLITICS OF

HUNGER i wen d

2ﬁ
‘JQ» il

images/00029.jpeg
WILE YU STAND Tiirs 7 (REMEWBER SCARBOROUGH!

T eiin | ENIST NOW

images/00132.jpeg
- XX T RA
The San Diego nion

BRITAIN DECLARES WAR

images/00131.jpeg
= ﬁh:’wmﬂorkﬂxmu e

GERMAN ARMY ATTACKS POLAND:;
C BO) wllr Il PORT BLOCKADE]
'EPTI

images/00134.jpeg
[3]
€T

N7 &&q&

images/00133.jpeg

images/00130.jpeg
GAME ON!

GERMANY INVADES

‘As the German army
advances eastward, the badly
beaten Polish forc:

POLAND withdraw rapidly.
31939 “BLOODY SUNDAY" Red Jewish terrorists rape,
torture and massacre 3000+
BOLSHEVIKS MURDER | German civilians in the town
3000+ GERMAN of Bromberg, Poland. The
CIVILIANS IN BROMBERG: sacre is known as
"Bloody Sunday".
31939 The world press shricks i
horror over Germany's
UK & FRANCE DECLARE | "aggression” as Britain &
WAR UPON GERMANY France declare war! The

Bromberg butchery of
innocent Germans is
ignored.

images/00020.jpeg

images/00139.jpeg

images/00022.jpeg

images/00021.jpeg

images/00024.jpeg

images/00136.jpeg

images/00023.jpeg

images/00135.jpeg
VADE REIC; ERITISH) ensio 5 e
T PLANS EARLY CONGRE! WARSAW BATILE RAGES.

images/00026.jpeg

images/00138.jpeg
Hitler will send

no warning -

so always carry
your gas mask

images/00025.jpeg

images/00137.jpeg

images/00017.jpeg

images/00016.jpeg
CHURCHILL and MAWDSLEY

images/00019.jpeg

images/00018.jpeg

images/00121.jpeg

images/00120.jpeg

images/00123.jpeg

images/00122.jpeg
GERMANY

(EAST PRUSSIA)

images/00051.jpeg

images/00050.jpeg

images/00053.jpeg
<= The New fork Times. ==
ARMISTICE SIGNED, END OF THE WAR!
. "BERLIN SEIZED BY REVOLUTIONISTS;
HANCELLOR BEGS FOR ORDER
THV KAISER F ll S IH HOLLAND

il b

images/00129.jpeg

images/00052.jpeg

images/00128.jpeg
HITLER T
'BERLIN THINKS DOOR IS LEFT OPEN TO PEACEFUL SOLUTION;
BRITISH ANSWER TODAY TO INSIST ON RIGHTS OF POLAND

images/00055.jpeg

images/00054.jpeg

images/00057.jpeg
GERMANY hok e

Prague
sice

CZECHOSLOVAKIA

AUSTRIA
HETH HUNGARY

images/00125.jpeg

images/00056.jpeg

images/00124.jpeg

images/00059.jpeg

images/00127.jpeg

images/00058.jpeg

images/00126.jpeg

images/00049.jpeg

images/00110.jpeg

images/00112.jpeg
€he New Pork Times

images/00111.jpeg

images/00040.jpeg

images/00042.jpeg

images/00118.jpeg

images/00041.jpeg

images/00117.jpeg

images/00044.jpeg

images/00043.jpeg

images/00119.jpeg

images/00046.jpeg

images/00114.jpeg

images/00045.jpeg

images/00113.jpeg

images/00048.jpeg

images/00116.jpeg

images/00047.jpeg

images/00115.jpeg
)|
HINI]ENBURG EXPL[][]ES

DIE IN CR49H OF AIRSHIP

images/00039.jpeg
1 W, \ou
FOR U.S.ARMY

EAREST AECA!

images/00038.jpeg
EIBERTY
BONDS

images/00220.jpeg

images/00101.jpeg
Z&;‘ _nnun e'aqmmﬁ"

JUDEA, DECLARES WAR ON GER!

Of AR The Workl Usite In Action

T o o e
ST o 557 B B
e

images/00100.jpeg

images/00221.jpeg

images/00071.jpeg

images/00070.jpeg

images/00073.jpeg

images/00072.jpeg
BPIC ¥
2

images/00075.jpeg
120 UNIONS VOTE ON CALL OF
45,000 TO GENERAL STRIKE

images/00107.jpeg

images/00074.jpeg

images/00106.jpeg

images/00077.jpeg

images/00109.jpeg

images/00076.jpeg

images/00108.jpeg
! DdllY error

HITLER’'S “LET’S BE
FRIENDS 3 PLEA T0_WORLD

An Exclusive
Intemew with
“Daily Mirror”
““1 APPEAL TO REASON”

Man of Destiny Speaks ﬂ IV

Rest of the News

images/00079.jpeg

images/00103.jpeg

images/00078.jpeg

images/00102.jpeg

images/00105.jpeg

images/00104.jpeg

images/00211.jpeg

images/00210.jpeg

images/00060.jpeg

images/00062.jpeg

images/00061.jpeg

images/00064.jpeg

images/00217.jpeg

images/00063.jpeg

images/00216.jpeg

images/00066.jpeg

images/00219.jpeg

images/00065.jpeg

images/00218.jpeg

images/00068.jpeg

images/00213.jpeg

images/00067.jpeg
1amstrongly in favour of using
poisoned gas against uncivilised
tribes.

Wit Churhit

TN

ovores

images/00212.jpeg

images/00215.jpeg

images/00069.jpeg

images/00214.jpeg

images/00209.jpeg

images/00091.jpeg
David Irving

Churchill’s
War ‘oo
3.

images/00200.jpeg
Thye New York Times.' 2252

THE WAR IN EUROPE IS ENDED!
SURRENDER IS UNCONDITIONAL;
V-E WILL BE PROCLAIMED TODAY;
OUR TROOPS ON OKI! £ ‘

images/00090.jpeg

images/00093.jpeg

images/00092.jpeg

images/00095.jpeg
"You were given the choice
between war and dishonor.
You chose dishonor and
you will have war."

PR(

Wnston Churchill

I

images/00094.jpeg
THE WAGES
OF APPEASEMENT

images/00097.jpeg

images/00206.jpeg

images/00096.jpeg

images/00205.jpeg

images/00099.jpeg

images/00208.jpeg

images/00098.jpeg

images/00207.jpeg

images/00202.jpeg

images/00201.jpeg

images/00204.jpeg
Saae, Cuciing Jost | e New ok Times. [25=]

ey i 1 s
EABOUR WINS ELECTION |75 noiuses mosscunoy op paciic vk

859 Swing to the | wom s w2

images/00203.jpeg

images/00080.jpeg

images/00082.jpeg

images/00081.jpeg

images/00084.jpeg
MARTIN GILBERT

images/00083.jpeg
Crloset

Queens

MICHAEL—
BLOCH

»
i3

images/00086.jpeg

images/00085.jpeg
[TIME|JTIME TIME

images/00088.jpeg

images/00087.jpeg

images/00089.jpeg
THE TRUTH ABOUT[ITLER

WINSTON
CHURCHILL

images/00198.jpeg

images/00197.jpeg

images/00199.jpeg

images/00194.jpeg

images/00193.jpeg

images/00196.jpeg
inTwo
Worlds

images/00195.jpeg
J.M. SPAIGHT cs.cac
Bombing
Vindicated

A Survey of
recent

developments
by this leading
Authority
on Air Warfare
1944

images/00190.jpeg

images/00192.jpeg

images/00191.jpeg

