

THE *REAL* ROOSEVELTS

An Omitted History

What PBS & Ken Burns Didn't Tell You

THE REAL ROOSEVELTS

In the pantheon of American heroes, few names are more revered than that of 'Roosevelt'. As the decades pass into the century mark, the recent works of "historians" such as Doris Kearns Goodwin and film producer Ken Burns have exalted the Holy Trinity of Roosevelt to demi-god status.

There was Theodore, hero of San Juan Hill, builder of the Panama Canal, scourge of the big bad "Robber Barons", and tireless champion of "the worker" whose manly image is immortalized in the stone of Mount Rushmore.

There was Franklin, the altruistic savior of America who turned against his own class to serve "the common man". FDR, we are told, saved America, and indeed, the world. For that, his own image is immortalized on every American dime.

And finally, there was Eleanor; the Sainted Lady whose compassion for the downtrodden made her the Mother Teresa of her day.

That's the pleasant fiction, and if you wish that it not be disturbed, perhaps it is best that you put this book down and walk away. But if you can handle a cold dose of the reality that Ken Burns and his ilk have concealed from you, then M S King's 'The Real Roosevelts' is a work of entertaining scholarship that will shake you to your very core.

"In clear and concise language supported by over 200 images, 'The Real Roosevelts' mercilessly strips the glittering veneer off of this terrible trio of tyrants. Trust me; the naked Roosevelts revealed underneath are not a pretty bunch!" Dr. William Carlucci - Phd

THE REAL ROOSEVELTS

M. S. KING

THE *REAL* ROOSEVELTS

An Omitted History

What PBS & Ken Burns Didn't Tell You

M. S. KING

By M S King

© 2015

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

Edward Gibbon, English historian (1737-1794)

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

About the author

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

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

King is also the author of *The War Against Putin: What the Government-Media Complex Isn't Telling You About Russia*; and *The Bad War: The Story Never Taught About World War II*. His other interests include: the animal kingdom, philosophy, chess, cooking, literature and history (*with emphasis on events of the late 19th through the 20th centuries*).

TABLE OF CONTENTS

THE REAL ROOSEVELTS

What PBS & Ken Burns Won't Tell You

INTRODUCTION	P. 7
SECTION 1: Theodore Roosevelt	P. 11
SECTION 2: Franklin D Roosevelt	P. 49
SECTION 3: Eleanor Roosevelt	P. 91
CLOSING STATEMENT:	P. 101
FOOTNOTES	P. 103

INTRODUCTION

Propagandist Ken Burns

The stock and trade of film producer **Ken Burns**, that puffed-up wonder boy of PBS fame, is to dig up old photos that he wants the viewers to see, cherry-pick quotes that he wants the viewers to hear, and add in star-studded narrated commentary slanted heavily towards the decidedly “liberal” point-of-view that he is *selling*. Even some of his seemingly non-political, and admittedly interesting, productions such as *Baseball* and *The Dust Bowl* are peppered with pious, irrelevant and excessive detours into issues of race and labor; always from a Marxist perspective, of course.

Seriously Ken, how many times do we need to hear that baseball legends Jackie Robinson and Hank Aaron were called “niggers”? Robinson’s breaking of the “color barrier” was opposed mainly for job-protecting labor reasons; and, like Aaron, the White Roger Maris also received death threats when he challenged one of the legendary Babe Ruth’s ‘Home-Run’ records. So please, Ken, give the obligatory, condescending, and quintessentially Northeastern “upper crust” holier-than-thou race-baiting a damn rest already. This White Boy is tired of hearing it.

Like all good liberals in media, Burns simply can’t help wearing his ill-informed “progressivism” on his left sleeve. It’s actually a job requirement. You see, without the sharp leftward spin, Burns mediocre work would never be so prominently featured on PBS (*Propaganda-Bullshit-Sophistry*), and he would not have become the multi-millionaire *prima donna* that he is said to be.

Indeed, the arrogant Burns - like all the other insular, superficial, glib, sour-faced, pseudo-intellectual denizens who populate the ‘news & views’ component of PBS’s otherwise interesting programming - is an unabashed and outspoken lover of all things Obama. He has redirected tens of thousands of his tax-payer subsidized riches to, as well as providing video

Burns kissing up to his beloved Obamas

services for, his beloved Democrat Party. That is his right, of course; but it is also our right, no, our *duty*, to not only point out his passionate partisanship, but to also ask if maybe, just maybe, it has affected his ability to render objective historical accounts.

In 2014, the androgynous Burns churned out perhaps the most superficial and politically partisan production of his over-rated career. The series, *The Roosevelts: An Intimate History*, and his book by the same name (*co-authored by Geoffrey C. Ward*), beatified the three famous Roosevelts even more so than the useless history books we were force-fed in High School. Not even the disgraced “accidental plagiarist” (1), obsessive Roosevelt-worshipper, and fellow PBS propagandist Doris Kearns Goodwin could outdo Burns’ ode to odiousness.

To someone who understands the real “intimate” truth of the Roosevelt Crime Family and its connection to the proverbial “powers-that-be”, Burns’ love-fest came as no surprise. What your righteous author here did find to be as surprising as it was disturbing, was the degree of “critical acclaim” bestowed upon Burn’s assembly of propaganda photos, quotes, and serious-sounding narration. The hype extended far beyond PBS and onto the pages of the Rooseveltian *New York Times*, store book shelves and magazine stands everywhere.

Roosevelt apologists will charge that this book is guilty of the very same type of “cherry-picked” factoid style that Burns is being accused of, only in reverse. To which your intrepid author would proudly plead: guilty as charged! First of all, the case for the beatification of St. Theodore, St. Franklin & St. Eleanor has already been pounded into the collective American psyche for many decades. Is it really necessary to again repeat any of the so-called “good” deeds of this Unholy Trinity?

Additionally, let us posit; what if the Roosevelt family’s “good intentions” and storied “altruism” were really just the rabble-rousing demagogic cover for a ruthless political ideology aimed at buying votes and controlling the masses – a latter day version of the old “40 acres and a mule” scam from post Civil War “carpetbagger” days? The fact that the super-wealthy FDR’s puny charitable donations - as *both* a percentage of wealth and as a percentage of income - rank him at the very bottom of all 20th & 21st century U.S. Presidents is extremely telling. (2)

The reality of FDR's tight wallet, and Eleanor's sealed purse, is all the more shocking when we consider the following: 1) the generational Rooseveltian fortune was inherited from their respective mommies & daddies; 2) the income tax rate was much lower at the time (*hence, FDR & Eleanor had more disposable income*); and 3) FDR & Eleanor occupied the White House during the Great Depression, when the need for charity was the greatest in American history!

Ah, how easy it is to be “generous” with *other* people’s money, eh noble Frankie?

***Much like his Rooseveltian idols, Burns
is also a product of hype.***

In the belief that “it is better to light a candle than to curse the darkness”, your humble author is pleased to present this power-packed little booklet: *The Roosevelts: An Omitted History - What PBS & Ken Burns Didn't Tell You*. Much like Burns, yours truly makes no false claim of “objectivity” in regard to political leanings; positions which an ignorant reactionary such as Burns would most certainly dismiss as “capitalist” and “isolationist”; but which would more accurately be described as pro-liberty and pro-peace.

That being said, this booklet will not excessively focus on the political “philosophy” ostensibly held by the Roosevelt clan and their modern-day devotees in media and academia. That is because the true natures, the dark natures, of these three characters transcend political ideology and “party loyalty”. Even one who considers himself a “liberal” ought to be shocked upon learning of the character flaws, criminal follies and sinister deeds that Ken Burns *deliberately* omitted from his televised prayers to St. Theodore, St. Franklin and St. Eleanor.

For example, it is one thing for people to cling to the sincerely-held, though grossly misinformed, opinion that the U.S. was right to involve itself in World War II. But can we *all*, for the sake of humanity and common decency, at least agree that FDR's (*and Churchill's*) genocidal 1945 firebombing of the cultural wonderland that was Dresden, Germany; **carried out at a time when Germany was already collapsing on all fronts and the war was essentially over**; in which

at least 200,000 terrified civilians, mainly women, children & elderly, were burned alive or suffocated (3); and as many as 600,000 more left homeless in the middle of winter; was a bit excessive? Just a tad?

Unnecessary and cruel beyond description; the ghastly scenes from Winnie & FDR's Dresden inferno are the stuff of Hollywood horror films. The center image depicts a German woman who was roasted alive in an air raid shelter.

Image 3 depicts a dead mother and her twins

Good ole Burnsie of PBS was sure to omit the gruesome details of that little gem of a war crime, wasn't he? And that's only a fraction of the terrible, *non-ideological*, tidbits that await the curious reader of *The Roosevelts: An Omitted History*. Utilizing the same techniques of heavy photo imagery, quotes, easy-to-digest blurbs and "you are there" style - only without the famous narrators and manipulative background music - your author is pleased to present, "*What PBS & Ken Burns Didn't Tell You*".

THEODORE ROOSEVELT

1858-1919

"We have never had a President before who was destitute of self-respect & of respect for his high office; we have had no President before who was not a gentleman; we have had no President before who was intended for a butcher, a dive-keeper or a bully, & missed his mission by compulsion of circumstances over which he had no control."

-Mark Twain on Teddy Roosevelt

OCTOBER 27, 1858
**THEODORE ROOSEVELT IS BORN INTO PRIVILEGE / RAISED
AS A SICKLY, SHELTERED CHILD**

Theodore 'Teddy' Roosevelt (TR) is born into an immensely wealthy, socialite New York family. His youth will be shaped by very poor health due to debilitating asthma. The little boy's nighttime asthma attacks are so severe that they terrify his parents. As a result, young Teddy's childhood is one of housebound protection. That is not his fault, of course; but even a superficial understanding of human psychology should lead us to a very legitimate question; namely, could the lost boyhood of those sheltered years be the cause of the self-aggrandizing, vainglorious, controlling, and bullying behavior of his adulthood?

If the reader is wondering exactly what "self-aggrandizing, vainglorious, controlling and bullying behavior" your admittedly amateur psychoanalyst here is talking about; just keep reading. We'll get to that. The "sheltered-childhood-leading-to-over-compensating-adult-behavior" hypothesis will reveal itself as very plausible, if not highly probable, in due time.

1- *Teddy in his little dress, common thing for young boys of the New York elite class.* 2- *Boy Teddy is very unhealthy.* 3- *By the time he gets to the Harvard rowing team, TR's over-compensating 'machismo' has taken root.*

1882-1885

TR QUILTS LAW SCHOOL TO RUN FOR STATE ASSEMBLY

In 1881, the ambitious 23 year old drops out of Columbia Law School in order to run for a seat in the New York State Assembly. In explaining his reasons for quitting Columbia Law School, TR later would later reveal: "*I intended to be one of the governing class.*" (1)

TR wins a seat and enters the Assembly as its youngest member. The fact that he is the youngest member of the assembly does not stop the new busy-body in town from writing more bills than any other Assemblyman. (2) In 1884, the rich little 'whipper-snapper' runs for House Speaker. He loses, but establishes a name for himself in the process.

What accounts for this bizarre flurry of legislative activity and social climbing? A dedicated public servant wise beyond his years; or a self-aggrandizing egoist out to make his mark? Again, to reiterate, TR's own words give us an indication of what is to come: "*I intended to be one of the governing class.*"

From Columbia dropout to the State Assembly: The young man who “intended to be one of the governing class” later boasts of how he “rose like a rocket”.

1886

***TR RUNS FOR MAYOR OF NEW YORK CITY WHILE
PRETENDING TO BE A COWBOY***

Still only 27 years of age, the well-connected, would-be Boy King decides to run for Mayor of America's largest city as the Republican Party candidate. Ever the self-aggrandizing clown, TR uses the fact that he had recently purchased a ranch in North Dakota to absurdly portray himself as "The Cowboy of the Dakotas." This would be like buying an igloo in Alaska in 2015, and then declaring yourself an Eskimo whaler the following year!

In speech after speech, the young 'city slicker' is introduced as "The Cowboy of the Dakotas" or "The Badlands Cowboy." The shameless "cowboy" loves the attention, and allows the ridiculous "cowboy" legend to flourish. Cowboy Teddy places third in the election, but his political career is far from over.

"Look at me everybody! I'm a big bad cowboy from the Dakota Badlands. Vote for me. Bang! Bang!"

1895

TR IS NAMED NEW YORK CITY POLICE COMMISSIONER

Hoping to resurrect a political career, the former "cowboy" becomes President of the board of the New York City Police Commissioners in 1895 and radically reforms the department. Though the press hype surrounding these

accomplishments smacks of exaggeration, as far as your investigative author can tell, it appears as though Commissioner Roosevelt did a decent job at fighting crime. But once again, TR manifests that ever-present need, that childlike insecurity, that annoying habit of shouting to the world, “*Look at me, everybody! Look at me!*”

For example, is it really necessary for the Police Commissioner of New York to personally “walk the beat” at night to check up on his officers as if they were little children? (3) What makes this publicity stunt all the more ridiculous is that TR has prominent journalists accompany him on the beat and then write about it! (4) Seriously, what’s wrong with dude?

2: With journalists following, Super Cop TR walks the beat with his stick in hand

3: The Super Cop persona, created by the Yellow Press, later followed him to the White House.

1896-1898

THE ‘YELLOW PRESS’ AGITATES FOR WAR AGAINST SPAIN

Beginning on a small scale in 1896, and building up to a comical climax in 1898, the very same New York ‘Yellow Press’, whose propaganda had already invented the legend of Superman Police Commissioner Roosevelt, agitates relentlessly for war with Spain, ostensibly over the “liberation” of Cuba.

Our High School History fables taught us that the Spanish-American War of 1898 was a meaningless war instigated by the Yellow Journalist William Randolph

Hearst for the purpose of selling newspapers. Here's a typical history-book sample of the retarded drivel that is still being spoon-fed to captive audiences of dumbed-down students:

"It is arguable that the Spanish-American War was perhaps the most pointless war in the history of the United States. Although it was not known at the time, the war was not truly fought for territory, for markets, for principle, or even for honor. Rather, it began because William Randolph Hearst, editor of the popular New York Journal sought sensational material to print." (5)

Certainly, Hearst and his propaganda rival at the New York World, Joseph Pulitzer, are helping to poison the public mind against Spain while selling a lot of papers in the process. But this idiotic and incomplete analysis ignores the "big picture" of the geopolitical hand which is moving the chess pieces. The point of the imperial game is to project U.S. imperial power over the Asian Pacific. To that end, it is necessary to kick Spain out of The Philippines and Guam so that U.S. naval bases can be established there instead. It is a dirty game and, as we shall soon see, the cowboy-tuned-super-cop will become a key player in the game.

The phony, absurd, and vile atrocity stories of the warmongering Yellow Press created the momentum needed for the Spanish-America War.

APRIL, 1897
TR IS NAMED ASSISTANT SECRETARY OF THE U.S NAVY /
AGITATES FOR WAR WITH SPAIN

With war propaganda heating up, the charmed life and meteoric rise of Super Teddy continues with an appointment to the Office of Assistant Secretary of the

U.S. Navy. Clearly, somebody is puffing-up this still young man, and in a big way. But that's a whole other story for another time.

Near the end of 1897, TR explains his warmongering priorities to one of the Navy's planners. Behold the chilling talk of a social-engineering psychopath who views Americans as his personal clay, and military men as cannon-fodder to be sacrificed for "the governing class." TR:

"I would regard war with Spain from two viewpoints: first, the advisability on the grounds both of humanity and self-interest of interfering on behalf of the Cubans, and of taking one more step toward the complete freeing of America from European dominion; second, the benefit done our people by giving them something to think of which is not material gain, and especially the benefit done our military forces by trying both the Navy and Army in actual practice." (6)

As for the pious rubbish about "liberating Cuba", we shall address that self-aggrandizing bit of bullshit shortly.

The rapid career rise of the new Assistant Naval Secretary was fueled by the same forces political and journalistic agitating for war with Spain.

FEBRUARY 15, 1898
THE CONVENIENT SINKING OF THE USS MAINE

In January, 1898, with war propaganda now at fever pitch, Assistant Secretary Roosevelt, on his own initiative, ordered the armored cruiser USS Maine to provocatively sail into Cuba's Havana Harbor (*controlled by Spain*). In an amazing

“coincidence”, the ship just blows up, resulting in the deaths of 266 men. The warmongers of the New York Yellow Press, stirred up by Roosevelt’s false accusation of Spain, finally has the ‘casus belli’ (*cause for war*) that has eluded them. What good “fortune”, eh?

Without a trace of evidence, and in spite of strong Spanish denials, the treacherous TR proclaims Spain as the guilty party. Pressure grows on a reluctant President McKinley to ask Congress for a Declaration of War. Knowing that Spain is innocent, McKinley resists.

The official position of the U.S. government today is that “coal dust accumulation” caused the horrific, and unprecedeted, explosion. But astute students of history understand how such events are often engineered by the clandestine services of the “victim” nation itself. Let’s just leave it at that.

The mysterious and deadly blast was immediately followed by the false accusations of the Yellow Press and their darling Teddy Roosevelt.

FEBRUARY 25, 1898

TR ORDERS THE U.S. NAVY TO PREPARE FOR WAR

Just 10 days after the battleship *Maine* exploded, the Secretary of the Navy left his office and Roosevelt became Acting Secretary for four hours. Roosevelt wasted no time in cabling the Navy worldwide to prepare for war, ordered ammunition and

supplies, brought in experts and went to Congress asking for the authority to recruit as many sailors as he wanted. All the while, Spain continues to protest its innocence.

TR orders the squadrons to prepare for the war that he wants so badly.

APRIL 11, 1898
McKINLEY CAN NO LONGER RESIST / ASKS CONGRESS FOR
DECLARATION OF WAR

Even after the strange explosion on the Maine, President McKinley, Speaker of the House Thomas Brackett Reed, and America's business community had all urged a negotiated solution to the manufactured crisis in Cuba. **McKinley had even turned to the Pope for peaceful mediation.**

But the warmonger coalition in Congress and the New York Press is now too strong. Feeding off of Roosevelt's vile slanders, the Yellow Press runs headlines such as "Spanish Murderers" and "Remember the Maine". It is interesting to note that when McKinley finally surrenders to the inevitable, he never mentions the sinking of the USS Maine. That's because he knows that Spain is innocent and, unlike Roosevelt, isn't willing to lie to the American public.

Neither the Pope, nor the innocent Spaniards, nor the U.S. President was able to beat back the insane war mania and press propaganda which followed the destruction in the Maine. The Congressional and media pressure on McKinley forced him to finally ask for a war declaration.

APRIL 12, 1898 TR ORDERS NAVY TO ATTACK SPAIN'S PACIFIC FLEET

Within hours of the war declaration, "Assistant" Secretary Roosevelt again takes matters into his own hands by issuing an order for America's **Asiatic Squadron** - stationed in British Hong Kong in order to "protect commerce" - to destroy the Spanish fleet based in the Philippines. Try not to laugh, dear reader; but the warmongers justify this outrageous act of aggression as a necessary defensive strike aimed at preventing a Spanish attack on California!

The Battle of Manila Bay takes place on May 1 and it is an absolute rout. Commodore Dewey not only destroys the Spanish fleet, but also captures the harbor of Manila - effectively a U.S. body of water ever since. On June 20, a U.S. fleet commanded by Captain Henry Glass, also captures the island of Guam - a U.S. territory ever since.

And finally, in July, the House and Senate work their way around the 2/3 Senate requirement for annexing Hawaii by voting on a joint resolution instead. **The "emergency" of the war is what finally enables the establishment of a huge base in Hawaii (Pearl Harbor), against the wishes of most native Hawaiians.**

Philippines, Guam, Hawaii; yes, the war with Spain turned out to be very good for the warmongering imperialists of that era. Hey Teddy! Wasn't this holy war of yours supposed to be about "liberating" *Cuba*?

The war for "Cuba's freedom" was really all about controlling Asia.

MAY 6, 1898
TR RESIGNS AS ASSISTANT NAVAL SECRETARY TO BECOME
A FAKE "WAR HERO"

The totally lopsided war will end in August, after just 3 and 1/2 months. But not before the war's most important instigator, Teddy Roosevelt, steps down from his position and volunteers to "fight". The grand-standing clown serves just long enough to build his resume as a "war hero". His mythical achievements as the fearless, horse-mounted leader of the "The Rough Riders" and "hero of San Juan Hill" will be hyped by the very same Yellow Press which propagandized for the wicked little war in the first place.

In reality, the Battle of San Juan Hill, which actually took place at Kettle Hill, was only a minor supporting skirmish, *fought on foot*, in which Americans outnumbered Spaniards 15-1! It was actually the Buffalo Soldiers of the 10th Cavalry and 24th Infantry Regiments that had already done the heavy fighting, not TR's "Rough Riders". (7)

Prior to charging up the essentially undefended hill, the dramatic little Caesar, who had the only horse, rode back and forth between rifle pits at the forefront of the advance up Kettle Hill, **an advance that he urged despite the absence of any orders from superiors.** He was forced to walk up the last part of the hill when his poor horse became entangled in barbed wire.

The mythical “war hero” later wrote about his imaginary role in the non-battle:

“On the day of the big fight I had to ask my men to do a deed that European military writers consider utterly impossible of performance, that is, to attack over open ground an unshaken infantry armed with the best modern repeating rifles behind a formidable system of entrenchments. The only way to get them to do it in the way it had to be done was to lead them myself.” (8)

The great glory-hound recalled the Battle of Kettle Hill (*part of the San Juan Heights*) as “the great day of my life” and “my crowded hour”. But it will not be until 2001 that “the war hero” is posthumously awarded the Medal of Honor for his actions. The reason why TR’s request for the Medal of Honor was denied at the time was because Army officials, who knew the truth about his headline-grabbing, make-believe “heroism”, blocked his nomination. (9)

Idiotic false propaganda turned TR into an instant “war hero”. But TR’s commanding officers knew the San Juan Hill story was fake.

“I am entitled to the Medal of Honor and I want it.”

- *Teddy Roosevelt, in a letter to a friend, written upon his return to New York (10)*

NOVEMBER, 1898
THE “WAR HERO” IS ELECTED GOVERNOR OF NEW YORK

Almost immediately after leaving the Army in August, 1898, the legend-in-his-own-mind is tapped by the kingmakers of New York to run as the Republican Party candidate for governor. As one would have come to already expect of the raging narcissist, TR campaigns vigorously on his war record as the “hero” of San Juan Hill. The mendacious mythology is multiplied by the Yellow Press. ‘Colonel’ Roosevelt wins the election by the historically narrow margin of just 1%. So many good things happening for Theodore Roosevelt!

His brief 2-year Governorship is marked by a flurry of busy-body activity in which TR casts himself as the champion of “little guy” against the big bad corporations. Like his mythical charge into the imaginary gunfire of San Juan Hill, this simplistic narrative is based on smoke and bullshit. In reality, TR was a wholly-owned creation of the very Wall Street Finance Kings that he claims to be crusading against.

The other notable, and typical, development of TR’s Governorship was the very strange innovation of holding press conferences not on a weekly basis; not on a daily basis, but *twice* each day! Ostensibly, this was done to “stay connected with the middle-class”. In reality, the two-a-day pressers serve as further evidence that TR is a self-obsessed, attention-seeking megalomaniac who should never have been allowed anywhere near the levers of state power.

Then, as now, the gullible public loves a “war hero”. The “cowboy” shamelessly rode his fictitious battlefield heroism into the Governorship of New York.

1899-1900

***U.S. VICE PRESIDENT GARRET HOBART DIES / TR IS
IMPOSED UPON McKINLEY AS NEW VICE PRESIDENT***

Just 55 years of age, Vice President Garret Hobart dies of a heart ailment in November, 1899. The very same faction of warmongers that had imposed the phony Spanish-American War upon McKinley will soon impose TR onto the Presidential ticket for the 1900 election. This effort is also supported by some in New York who wish to be rid of the meddlesome do-gooder Governor and his excessive interference in commerce.

The popular McKinley is reelected. In March, 1901, the newly sworn-in TR finds himself just “a heartbeat away” from the Presidency of the United States. In September, he coins the phrase for which he is best known for: “*Speak softly and carry a big stick, and you will go far.*” (11) Spoken like a true sociopath.

So many good things happening for Theodore Roosevelt!

An unexpected death turns McKinley-Hobart into McKinley-Roosevelt. The Yellow Press cartoon image at center depicts a “reluctant” TR, in “war hero” uniform, having to be seduced by the 4 maidens (North, South, East, West) into joining the McKinley 1900 ticket as Vice President.

SEPTEMBER, 1901
PRESIDENT McKINLEY IS ASSASSINATED BY A RED
TERRORIST / TR BECOMES PRESIDENT NT

The charmed political life of the cowboy-super cop-war hero continues when Leon Czolgosz, a Red terrorist anarchist, shoots President McKinley at close range. It was the speeches of the notorious Red subversive, Emma Goldman, which moved Czolgosz to “do something heroic”.

McKinley appears to making a strong recovery, before suddenly weakening and dying on September 14, 1901. Just shy of his 43rd birthday, the ultra-ambitious Theodore Roosevelt becomes the youngest President in U.S. history. A Red bullet has put a “progressive” in the White House.

And again, so many good things happening for Theodore Roosevelt!

McKinley dies. TR is sworn-in as President. The rapid rise of TR is complete.

1- Leon Czolgosz: The immigrant Red's bullet put a big government "Progressive" into the White House. 2- Cartoon later depicts TR and Wall Street bosses welcoming Karl Marx.

DECEMBER, 1901
THE BABBLER-IN-CHIEF DELIVERS A 20,000 WORD SPEECH
BEFORE CONGRESS

Less than 3 months into his Presidency, TR's first notable act is to deliver an unprecedented 20,000 word speech before Congress. In it, he lays out his general ideas for remaking America according to "progressive" big government worldview. The 20,000 word snooze-fest dwarfs George Washington's First Inaugural Address by 18,600 words; surpasses Thomas Jefferson's First Inaugural Address by 18,300; Washington's historic Farewell Address by 12,000; and the notorious babbler Obama's average State of the Union speech by 11,000. TR's ridiculous ramble is the equivalent of reading the Declaration of Independence fourteen consecutive times!

To the superficial observer, this marathon talk may seem like a trivial event, good perhaps only for a laugh. But to the astute student of human behavior, this event, combined with what we have already learned about the great 'cowboy-super cop-war hero', adds still further weight to the hypothesis that TR is a mentally unsound, self-absorbed sociopath and a very dangerous demagogue.

The chatty charlatan was notorious for rabble-rousing and rambling, for hours at a time, about the "malefactors of great wealth" (which he actually served).

1901-1907

TR FIGHTS THE PHILIPPINES WAR AND MORO REBELLION

The shameful Philippines War and subsequent Moro Rebellion grow out of the equally shameful Spanish-American War – the “splendid little war” as TR refers to it.

During TR's war of Asian aggression, **5,000 Americans and 20,000 Filipinos are killed, with as many as 100,000 more natives dying of disease.** (12) This is the Philippine independence movement's reward for rising up against Spain, based on America's empty promises. The formerly Spanish-speaking natives are then converted to the English language, which they speak to this day.

- 1- TR's long-since forgotten Philippines War got 5,000 Americans killed**
- 2- American troops waterboard-torture a Philippine rebel.**

NOVEMBER, 1902

**TR AND HIS POLITICAL STOOGES INVENT THE LEGEND OF
THE TEDDY BEAR**

The Teddy Bear was invented in honor of TR. As the silly story goes, it all began when TR was on a bear hunting trip in Mississippi as the guest of Mississippi Governor Andrew H. Longino.

During the hunt, Roosevelt's assistants corner and tie a black bear to a willow tree. They summon TR for him to shoot it. Viewing this as unsportsmanlike, Roosevelt

the Merciful refuses to shoot the bear. The news of this alleged event spreads quickly throughout Yellow newspaper s across the country; some of which reduce the bear to a cub! The idiotic articles recount the story of the noble President who had refused to shoot a bear.

A Brooklyn candy shop owner by the name of Morris Michtom sees one of the newspaper cartoons and decides to create a stuffed toy bear dedicated to the gentle President. He calls it 'Teddy's Bear'. After receiving Roosevelt's permission to use his name, (*as if the egoist TR would have passed up another chance to be a hero!*) Michtom mass-produces the toy bears which are popular to this day.

The ultimate irony of this self-aggrandizing fairy tale is that when TR determined that the bear was injured, he ordered it to be killed! (13)

Teddy the Merciful: Roosevelt's self-aggrandizing and staged stunts never end!

1903

TR ORCHESTRATES A REVOLUTION IN COLUMBIA

Contrary to TR's post-Presidency boasts, and also contrary to official U.S. history fables, the phony Pharaoh of America did not "build the Panama Canal". The concept was long in the works before TR even arrived on the scene. At most, TR can be credited with expediting the stalled project; but the manner in which he did this amounts to yet another shameful and uncalled for episode of Rooseveltian "big stick" bullying.

Irritated by Colombia's reasonable request for better terms for what is to become the Panama Canal, TR foments a fake revolution in the Panama region of Colombia. As a show of intimidation, TR also orders battleships into the area. The result is the newly formed puppet state of Panama. Colombia ends up being screwed out of any lease payments for the Canal! (14)

1- Cartoon depicts TR's militaristic bullying of Columbia. 2- The Yellow Press and modern court historians would have you believe that TR single-handedly conceived and built the canal with his own two hands! 3- Cartoon mocks TR's intrigues which broke up Columbia and created the Panama puppet state.

1905

TR TAKES OVER THE DOMINICAN REPUBLIC

By 1904, Dominican indebtedness to European nations and certain U.S. corporations amounts to more than \$32 million. What a perfect pretext to take over the D.R.! Under diplomatic pressure, the Dominican Republic "requests" that the United States intervene to put the island's financial house in order.

Under terms of TR's Executive Order of January 1905, the U.S. assumes responsibility for customs collection, and, naturally, vassal state control of the Dominican government. That is was done without Senate approval and sets a dangerous imperial precedent which many future U.S. Presidents have since followed. TR not only acts as if he owns the Caribbean and South America, but the U.S. Senate as well.

1- Cartoon depicts TR and his “big stick” taking control of the Caribbean. One of his battleships is labeled: “Debt Collection”. 2- Puck Magazine mocks TR’s drive to become an American Emperor

1907-1909 TR SHOWS OFF THE ‘GREAT WHITE FLEET’

The **Great White Fleet** was the popular nickname for the U.S. Navy battle fleet that TR ordered to sail around the world from December 1907 to February 1909. TR’s ostentatious and unnecessary “big stick” intimidation consists of 16 battleships divided into two squadrons, along with various escorts. The vulgar display of military power marks the completion of America’s Rooseveltian transition from a peaceful republic to a violent global bully that is prepared to intervene around the world.

“USA! USA! USA!”....The jingoistic and militaristic ugliness that is modern “American exceptionalism” originated with the mad Globalist TR.

1908

**TR APPOINTS WALL STREET FRONT MAN TO MONOPLIZE
AMERICA'S CREDIT**

One year after the seemingly engineered Panic of 1907, TR establishes the "National Monetary Commission" to study the crash and make suggestions. In stark contradiction of Roosevelt's careful crafted image as "the scourge of the Wall street Robber Barons", TR names Senator Nelson Aldrich, the son-in-law of John D. Rockefeller, as Chairman. The NMC later suggests the establishment of a privately owned Central Bank for America - which will eventually come into being in 1913 as "The Federal Reserve".

The on-again and off-again harm that the Fed has caused to America ever since is beyond the scope of this work and too far removed from the direct subject matter. The essential takeaway point here is that TR's well-publicized battles against the New York "Robber Barons" are a publicity sham. Indeed, TR's NMC, assembled during TR's final months in office, aims to hand over the whole damn money supply to the Rockefellers ,Warburgs, Schiffs, Morgans and Rothschilds!

1- The Yellow Press myth of TR as the slayer of the giant “capitalists” is as phony as the “cowboy” and “war hero” legends. It was Wall Street fat cats who were behind TR all along. TR’s National Monetary Commission began the process of handing over the money supply to the Global Banking Mafia.

2- Nelson Aldrich, an in-law and trusted agent of the Rockefellers 3- Papa Rockefeller and son John D. Jr. strolling in their top hats.

1905-1908
MARK TWAIN NAILS TR TO THE LITERARY CROSS!

One thing that great writers all have in common is the uncanny ability to read human nature and to see through the facades of our behavior. The legendary Mark Twain, who, ironically, is the subject of one of the few Ken Burns documentaries that is actually tolerable, had TR all figured out. His brutal and illuminating words, accumulated over a period of 6 years, speak for themselves.

"He is magnificent when his ears are pricked up and his tail is in the air, and he attacks a lightning express, only to be lost in the dust the express creates. (15)

Mr. Roosevelt is the Tom Sawyer of the political world of the twentieth century; always showing off; always hunting for a chance to show off; in his frenzied imagination the Great Republic is a vast Barnum circus with him for a clown and the whole world for audience; he would go to Halifax for half a chance to show off and he would go to hell for a whole one. (16)

We are insane, each in our own way, and with insanity goes irresponsibility. Theodore the man is sane; in fairness we ought to keep in mind that Theodore, as statesman and politician, is insane and irresponsible. (17)

Our people have adored this showy charlatan as perhaps no impostor of his brood has been adored since the Golden Calf, so it is to be expected that the Nation will want him back again after he is done hunting other wild animals heroically in Africa, with the safeguard and advertising equipment of a park of artillery and a brass band. (18)

Great writers instinctively sense the flaws and facades of the human character. That is why Mark Twain despised the show-off "circus clown" Roosevelt.

THANKSGIVING DAY / 1908
TR ABUSES A 15 YEAR OLD GIRL

The pro-Roosevelt NY Times and a few other papers run a little story poking fun at TR for an incident which occurred while the President was out riding. The stories are light on detail, but evidently, the easily-offended TR publicly berated a 15 year old girl for violating riding etiquette. Several weeks after the incident, Mark Twain learns more detail of this latest manifestation of TR's mental illness, and expresses his anger in writing:

"I saw only three references to that curious Presidential performance of two or three weeks ago - the one where the Chief Magistrate treated a young girl harshly. One of these was in the New York Times. The substance of it, as I remember it, was to this effect. An article or editorial in the Sun charged Mr. Roosevelt - who was out riding in the country, with friends - with striking, with his "crop," the horse of a young girl who violated etiquette by riding past him. It was further alleged that Mr. Roosevelt strongly rebuked the girl, besides, for her lack of manners. Continuing, the Times added some elephantine attempts at sarcasm

.....

I could make nothing out of the thing. I could not make out whether anything at all had happened or not. There seemed to have been a Rooseveltian incident, but the size & style of it were hopelessly obscured by the Times' unhappy attack of clumsy & idiotic satirics. But we have a visitor, today, who furnishes what he claims to be the facts. He got them from a friend of the girl's father. To wit. The President, with these friends, was out in the country taking a horseback ride. Presently a girl of fifteen appeared in the rear - on horseback. She closed the interval, & was intending to ride by, when she recognized the President by his shoulders, or perhaps his ears, & slackened her pace & fell back a few paces. But the Head of the Greatest Nation on Earth was so affronted that he whirled about and "charged rearward," harshly abusing her and ordering her off the path.

Have we ever had a President before of whom such a story could be told & find believers? Certainly not. It would be recognized as a foolish & extravagant invention, a manifest lie; for we have never had a President before who was destitute of self-respect & of respect for his high office; we have had no President before who was not a gentleman; we have had no President before who was intended for a butcher, a dive-keeper or a bully, & missed his mission by compulsion of circumstances over which he had no control. Will the story be

believed now? Yes, & justifiably. No one who knows Mr. Roosevelt will doubt that in its essence the tale is true.” (19)

The easily-offended sociopath swung his whip at the little girl’s horse and verbally abused her. The original account claimed that he missed striking the horse squarely and partially struck the girl in the leg. The New York Times made light of the incident, but Twain was incensed by it.

1909

RETIRED PRESIDENT GOES ON A SAFARI RAMPAGE

After 7 years in office, TR decides to not seek re-election. He entrusts his 'Progressive' agenda to his friend, William Howard Taft. Ever-hungry for the limelight, the fake tough-guy with the childhood inferiority complex goes on an African safari and again proves his manhood by killing every majestic creature that he can point a rifle at. The numbers of animals that TR and his group, including his son, kill for “science” is staggering.

More than 1000 large animals, including 512 big game animals and six rare White Rhinos, are gunned down in TR's great expedition. (20) Tons of salted animals and their skins are shipped to Washington's Smithsonian Museum, which has to pass some off to other museums. When criticized for the shocking number of animals so senselessly slaughtered, Roosevelt, in typical narcissist fashion, replies: "*I can be condemned only if the existence of the National Museum, the American Museum of Natural History and all similar zoological institutions are to be condemned*". (21)

Although the safari was ostensibly conducted in the name of science, it was really a self-aggrandizing political and social event as it was a hunting excursion. In 1910, TR, as expected, publishes a book about his great adventure, *African Game Trails*. Theodore Roosevelt is truly a sick man.

After a 10 year run of killing U.S. sailors and Philippine natives, ex-President Roosevelt took to killing elephants, rhinos, giraffes and lions as a hobby.

“He is hunting wild animals heroically in Africa, with the safeguard and advertising equipment of a park of artillery and a brass band.” - Mark Twain
(22)

Edward Gibbon's description of the shocking excesses of the megalomaniac and degenerate Roman Emperor Commodus (depicted by Joachim Phoenix in the 2000 movie 'Gladiator'), is very similar to TR's well-publicized safari slaughter:

From the Wikipedia entry on Commodus:

"Commodus was also known for fighting exotic animals in the arena, often to the horror of the Roman people. According to Gibbon, Commodus once killed 100 lions in a single day. Later, he decapitated a running ostrich with a specially designed dart and afterwards carried the bleeding head of the dead bird and his sword over to the section where the Senators sat and gesticulated as though they were next. Dio notes that the targeted senators actually found this more ridiculous than frightening, and chewed on laurel leaves to conceal their laughter. On another occasion, Commodus killed three elephants on the floor of the arena by himself. Finally, Commodus killed a giraffe, which was considered to be a strange and helpless beast."

Commodus also had an inferiority complex for he could never measure up to his learned philosopher-king father, Marcus Aurelius. Likewise, the Columbia Law School dropout TR knows that he can never measure up to American Presidents of the past.

Some more proud photos from the great American Emperor-turned-Gladiator:

Hippo – Cheetahs - Antelope

Giraffe – Zebra – Decapitated Bull Elephant “Trophy”

1908

TR VICIOUSLY TURNS ON PRESIDENT TAFT

TR had groomed Taft to be his “progressive” successor. But he is disappointed when Taft turns out to be his own man on issues such as tariffs and “trust busting”. Ironically, Taft actually breaks up more monopolistic trusts than Roosevelt ever had, a fact which should have made him beloved by the “progressives”. But Taft ran afoul of TR when he tried to break up J.P. Morgan’s U.S. Steel, which happened to be a trust that TR supported. Once again, the exaggerated myth of TR being the arch-enemy of the Rockefeller-Morgan crowd reveals itself as public propaganda.

Roosevelt accuses Taft of not knowing a “good” trust from a “bad” one. Due to TR’s petty vindictiveness, the ideological differences undermine the friendship and

personally hurt Taft to his core. The friendship between the two men is destroyed when TR launches continuous insults at the honorable Taft, going so far as to question Taft's "patriotism".

Never before, and never since, has an ex-President so publicly interfered and undermined the Presidency of his successor.

1912

**MONEY KINGS OF NEW YORK USE TR TO RUN A 3RD PARTY
CAMPAIGN TO REMOVE TAFT**

To thwart the Republican Taft's re-election bid, TR, with backing from some big Wall Street financiers, quits the GOP and runs again for President as a 3rd party candidate (*Progressive / Bull Moose Party*). Many years later, a well-connected businessman named Benjamin Freedman tells the real story of how the historic election plot of 1912 originated in his father's home.

From a Freedman speech given in 1974:

Benjamin Freedman's speeches and writings reveal the "inside story" of that period in history.

"Jacob Schiff came back to New York - he was at that time head of The American Jewish Committee, - and in my father's home - I was a young man then- in the presence of many prominent men , names that are familiar to many people that are here. That is a fact. Now, what happened?

They ganged up in New York, to get rid of Taft. I was a protégé of Mr. Bernard Baruch - a name that I think you are all familiar with. His father was a doctor, Dr. Simon Baruch, who had brought me into the world, and Bernard Baruch was a visitor at our home all the time. He courted my sister; one of my sisters. So the stage was set to get rid of the Republican Party and the Republican President and put in their own party and their own President. But it was very difficult, because, after the Cleveland Depression -President Cleveland was a Democrat- we had the worst depression ever seen anywhere. And that swept the Republican Party into power, because they advocated protective tariffs to

protect the working man against the cheap labor of Europe and to protect the infant industries of the United States against foreign competition.

Mr. Schiff came back to New York and the stage was set. And I, as a young man, got into the act. What I am telling you now, I saw with my own eyes, heard with my own ears, but I make it brief. The stage was set: "How can we get rid of the Republican Party; how can we get rid of Taft" - and Mr. Baruch was picked out as the leg man. He was a smart man!

They set up the National Democratic Headquarters at 200 Fifth Avenue, which was the site of the old Fifth Avenue Hotel, now an office building, and Mr. Henry Morgenthau, Sr., the old man, the father of the one you all know, was made chairman of the Finance Committee. I was made his confidential assistant in liaison with the Treasurer, who was Mr. Rollo Wells of St. Louis, - the Andrew Mellon of his time. And I was right in the middle! I saw everything that went on, because I handled all the books that had the cash contributions in them. Mr. Jacob Schiff and the Jews put up the money to launch this Party, and they looked around for a man to put up as President. To make a long story short, they got Woodrow Wilson, a rascal who wasn't worth the powder to blow him to hell!

They got Woodrow Wilson, the man who had more ego than any man I have ever read about, they got him to head the Democratic Party. And they got into difficulties, because the Democrats only got the Electoral votes in the South; where the people in agriculture wanted cheap goods from Europe. But the North wanted the Republicans. They found out they could not elect a President in the United States. So, I handled the money; I was the leg man, the errand boy.

They trotted Theodore Roosevelt out of the political "moth-balls". They told him, "You are the indispensable man. You are the only man who can save the United States." And with his ego they formed the "Bull Moose Party" and Mr. Jacob Schiff and the Jews throughout the world - they got plenty of money from England - they formed the Bull Moose Party. And in that way they split the Republican vote between Roosevelt and Taft, and Mr. Wilson walked in with a minority of the popular vote - the lowest man -and I knew the inside of his private life, which I don't want to go into here-. But never was a lower rascal in the White House, and I've known plenty of them since that time! (23)

1- Seated directly behind Roosevelt is New York financier, Jacob Schiff (gray beard). Schiff was America's richest and most well-connected Money King at the time. 2- Financier Bernard Baruch set up TR's 'Bull Moose' scam.

3- The famous photo of TR riding a Bull Moose has since been confirmed as a doctored-up FAKE. (24) It was originally published in the New York Tribune.

1912

A STAGED ASSASSINATION ATTEMPT ON TR RUINS TAFT'S CHANCES

In the fall of 1912, Taft still has a chance to win reelection; but that chance is about to disappear. Just 3 weeks before the election, an “October Surprise” comes in the form of an “assassination attempt” against TR.

On October 14, 1912, just moments before he is set to deliver a typically Rooseveltian 50-page speech, TR, we are told, is shot with a Colt .38 by an Anarchist fanatic named John Flammang Schrank. The bullet is first said to be a “flesh wound” that “lodged in his chest”. Afterwards, the story changes to that of a bullet “safely lodged” against TR’s rib, after having been slowed down by both his steel eyeglass case and the thick speech he was carrying in his jacket.

As far as bullet sizes go, the .38 caliber (a measure of diameter) is one of the larger size bullets. But “Superman” TR felt no pain?

TR takes a clean handkerchief to cover the “wound” as he heads for the stage, where one of his bodyguards is attempting to explain what has just happened to the audience. Someone in the crowd shouts out: “*Fake! Fake!*” (25)

True to his self-promoting form, TR the drama queen wastes no time in proclaiming to the crowd:

“Friends, I shall ask you to be as quiet as possible. I don’t know whether you fully understand that I have just been shot.” (26)

The horrified audience in the Milwaukee Auditorium gasps as the theatrical TR unbuttons his vest to reveal his bloodstained shirt. Then comes the proud boast:

“It takes more than that to kill a bull moose.” (27)

Now the crowd is really buzzing as the legend of TR reaches new heights of super-humanism. The babbler continues before launching into yet another 90-minute speech about nothing:

“But fortunately I had my manuscript, so you see I was going to make a long speech, and there is a bullet - there is where the bullet went through - and it probably saved me from it going into my heart. The bullet is in me now, so that I cannot make a very long speech, but I will try my best.” (28)

In the days following the “assassination attempt” and preceding the election, TR blamed the now defensive Taft supporters for inflaming Schrank:

“It is a very natural thing that weak and vicious minds should be inflamed to acts of violence by the kind of awful mendacity and abuse that have been heaped upon me for the last three months by the papers.” (29)

Right on cue, Schrank claimed that the spirit of President McKinley had told him to avenge his murder by killing TR. In an open letter to the American people, Schrank writes:

“To the people of the United States: In a dream I saw President McKinley sit up in his coffin pointing at a man in a monk’s attire in whom I recognized Theodore

Roosevelt. The dead president said—‘This is my murderer’—avenge my death.”
(30)

There were indeed some Taft supporters who believed that the murder of McKinley in 1901, also carried out by a deranged “Red”, was part of a plot to install TR as President. This event makes Taft supporters look bad. Schrank’s “dream”, coupled with TR’s whining about the “vicious attacks” against him, damages the Taft campaign while creating sympathy for the “wounded” and “tough” TR.

The very strange event is directly responsible for drawing many votes away from Taft. A reasonable person has to wonder if the assassination stunt and the McKinley murder were both staged by the same invisible hand that has guided fanatical ‘Red’ assassins since the days of the French Revolution; and has also guided the rocket-like career of TR all along.

Should the disbelieving reader be inclined to dismiss the staged shooting scenario as an irresponsible “conspiracy theory”, your suspicious author here invites you to jam a .38 thick screwdriver through your chest and to your rib. Then, attempt to speak loudly for a full 90 minutes. Go ahead. Try it; and do let us all know how you make out.

Before the days of video recording, pulling off a fake shooting stunt would not be all that difficult. Could the self-aggrandizing TR, and the powerful moneyed forces which had always swirled about the Roosevelts, have been capable of such political manipulation? Why not? Remember the Badlands Cowboy? Remember the Super-Cop night-walks. Remember the false accusation regarding the USS Maine? Remember the Fairy Tale of San Juan Hill? Remember the staged “revolution” in Panama? Remember the Twain allegations? Remember some of the staged “trust-busting”? Remember the Fairy Tale of the spared ‘Teddy Bear’. Remember the highly photographed slaughter-safari in Africa? Remember the fake photo of TR riding a moose (*staged by New York Tribune on TR’s behalf*)? This man and the forces behind him are truly capable of anything. If only Mark Twain had lived just two more years to hear of this stunt!

TR will not win the election, but he will, with the help of this oh-so-convenient “October Surprise”, and exactly as Schiff & Baruch had intended all along, steal

enough votes to propel fellow “progressive” Woodrow Wilson into the Presidency with just 41% of the vote. Schrank is committed to a mental hospital for the remaining 29 years of his life. The alleged bullet in TR is “never removed”. That figures!

After the “shooting”, the sympathetic press hype of the “wounded” TR’s “heroic” speech sealed Taft’s fate. The original story of a “flesh wound” in the chest was later changed to “a bullet permanently lodged against a rib.”

1- TR just before delivering his 50 page speech 2- The magic speech and magic eye glass case 3- The would-be “assassin” Schrank and the police officers share a good laugh. What’s the joke, gentlemen?

To this day, the idiotic legend still persists. If TR's shirt was “blood-stained” due to a .38 caliber bullet that was STILL “lodged in his rib”, then why was he not drenched in blood after his 90 minute speech? What type of super-human could speak for 90 minutes with a .38 slug “lodged in his rib”?

1915-1917

TR AGITATES FOR U.S. ENTRY INTO WORLD WAR I

When World War I began in 1914, the war-loving cowboy immediately threw his support behind the Allies (*Britain, France & UK*) over Germany & Austria-Hungary. Not to digress too much into the vast subject of “The Great War”; but it should be noted that Germany is the last of the great powers to mobilize its military. And even this was only after having tried to prevent Austria-Hungary from making war on Serbia; while itself attempting to make peaceful dialogue with the Russia-France bloc. (31)

Roosevelt angrily denounces the initially neutral foreign policy of President Wilson, calling it a failure regarding the fictitious atrocities in Belgium. Then, as now, few people in America actually believe the stories about German troops bayoneting babies and crucifying women. But that doesn’t stop the false accuser of Spain in 1898 from slandering Germany with similar atrocity propaganda now.

In 1916, TR *again* interjects himself in a Presidential campaign, campaigning energetically for Charles Evans Hughes and repeatedly denouncing Irish-Americans and German-Americans who Roosevelt said were unpatriotic for supporting neutrality.

In March 1917, Congress gives Roosevelt the authority to raise four divisions similar to the Rough Riders. Major Frederick Russell Burnham was put in charge of the general organization and recruitment. However, President Woodrow Wilson announces that he would not send Roosevelt and his volunteers to France, but instead would send an American Expeditionary Force under the command of General John Pershing. Roosevelt was left with no option except to disband the volunteers.

As he had with former President Taft, the easily-offended egomaniac never forgave Wilson, and quickly published *The Foes Of Our Own Household*, a vicious indictment of the sitting president.

1- TR gave credibility to ridiculous anti-German propaganda stories of crucifixions and bayoneted babies 2- TR's "Foes of Our Own Household" slammed Wilson and basically denounced pacifists as traitors to America.

1917-1918
WILSON DRAGS AMERICA TO WAR / TR'S SON IS KILLED

Little did TR know that Wilson and the British had already been plotting to drag America into Europe's war. Wilson just needed to wait until after his 1916 reelection was secured. On April 6, 1917, Wilson, using the ridiculous pretext of "*making the world safe for democracy*", asks for and receives a Congressional Declaration of War. An estimated 120,000 Americans will die from either direct combat or disease. Among the dead is 20-year old Quentin Roosevelt, the youngest son of Theodore Roosevelt, who was killed in aerial combat over France in 1918.

1- Wilson's empty peace promise slogan was quickly abandoned after his 1916 reelection. 2 & 3: The wartime death of TR's youngest son finally gave him a taste of the pain that his warmongering had dished out to so many others.

JANUARY 6, 1919
TR DIES

It is said that Quentin's death distressed Roosevelt so much that he never recovered from his loss. Less than 6 months after losing his son, TR dies of a blood clot in his sleep. Teddy's own warmongering had killed his beloved son; and the subsequent grief may have killed him. How utterly Shakespearian!

What a pity that the self-adulating, controlling, blood-thirsty old warmonger never had such compassion for all the other sons that died in his "splendid" Spanish-American War, Philippines War, Great European War, and also from all the adverse historical side-effects which then grew out of its aftermath. But that's how

sociopaths roll. They are unable to feel remorse until a tragic loss affects them personally.

America's 100 year march of suicidal debt accumulation, confiscatory taxation, perpetual currency debasement, demagogic class warfare, uncontrolled & centralized Federal power, Globalist imperialism, endless wars and clandestine foreign intrigues, constitute the lasting legacy of the mentally unsound and thoroughly immoral Theodore Roosevelt. Just the mere fact that the insane warmonger John McCain today regards Teddy Roosevelt as America's greatest President is alone evidence of what kind of man TR truly was.

But if you think TR was bad news, just wait until you meet his 5th cousin!

Teddy's death marked the end of The New York Times love affair with him; but a new love affair for his equally ambitious cousin, Franklin, was about to begin.

FRANKLIN D. ROOSEVELT

1882-1945

“What the hell are you doing campaigning for that crippled son of a bitch (FDR) that killed my son Joe?”

- Joseph Kennedy, Patriarch of the Kennedy Dynasty

1882-1915 THE EARLY YEARS

Like his distant cousin Teddy, Franklin is also born with a proverbial "silver spoon" in his mouth; with the Delano side of his family tree being just as old-money New York society "upper crust" as the Roosevelt side. The mediocre young Franklin follows the typical path of Groton private school, then Harvard, then Columbia Law before dropping out (*just like TR!*) and being handed a position with the prestigious Wall Street firm of Carter Ledyard & Milburn. In 1905, Franklin, against the wishes of his controlling mother, marries his 5th cousin, Anna Eleanor Roosevelt, Teddy's niece. They will go on to have 6 children over the next 10 years.

Like TR, FDR was a child of privilege who had everything handed to him.
1- Little Frankie in his dress 2- Dapper young boy 3- Sailing with parents

1914-1918 FRISKY FRANKIE THE ADULTERER

FDR has affairs outside his marriage, most notably one with Eleanor's social secretary Lucy Mercer, which began soon after she was hired in 1914. (1) In 1918, Eleanor finds letters revealing the affair. FDR considers divorcing the mother of his 6 children, but Lucy will not agree to marry a divorced man with five children (*one had died*).

FDR's mother, Sara, tells her son that if he divorces Eleanor, it will bring scandal upon the family and she "would not give him another dollar". Franklin and Eleanor remain married and FDR promises never to see Lucy again. Eleanor is devastated and never really forgives this affair, and the others which will follow. To make matters worse, Franklin breaks his promise to Eleanor. He and Lucy maintain a long-time correspondence and begin seeing each other again in 1941, perhaps earlier.

Though Eleanor (l) was not exactly as “easy on the eyes” as Lucy, the way in which FDR did the mother of his 6 kids so dirty gives us an indication of the type of man he was.

1913-1920

**FDR BECOMES ASSISTANT SECRETARY OF THE U.S. NAVY /
SMUGGLED AMERICAN ARMS CAUSE THE RAPID SINKING
OF THE LUSITANIA**

Following in the career tracks of Teddy Roosevelt, FDR is also named as Assistant Secretary of the Navy. In such a position, surely FDR knows about the wicked secret practice of smuggling arms to Britain aboard Luxury Liners such as the doomed Lusitania. (2) When the fully-loaded Lusitania is struck by a German torpedo in 1915, the secondary explosion of the secret munitions causes the ship to sink in less than 10 minutes, killing 1,198 passengers, including 128 Americans.

The event nearly drives the U.S. into The Great War that is raging in Europe (*World War I*), which is exactly what Britain's Lord of the Admiralty, Winston Churchill is hoping for. It is Churchill who orders the protective escorts of the Lusitania to be withdrawn during the final leg of the journey.

It appears that the pro-war FDR, just like his pro-war cousin TR had, is willing to sacrifice lives in order to vilify an adversary and achieve geopolitical objectives. Assistant Naval Secretary FDR and the Lusitania are not that far removed from Assistant Naval Secretary Teddy and the Maine.

1- Knowing that the U.S. was arming Britain, the Germans ran ads in American newspapers warning people about the war zone. 2- The New York Times misrepresented the massive secondary explosion that sank the Lusitania as a 2nd torpedo. 3- What did Assistant Naval Secretary Roosevelt know about the secret arms hidden inside of the Lusitania?

1915-1920

ASSISTANT SECRETARY FDR PLAYS A KEY ROLE IN THE

VIOLENT CONQUEST OF HAITI

In July 1915 FDR, as Assistant Secretary of the Navy, personally leads US Marines into Haiti to overturn an independent black Republic. He imposes a new constitution. By all accounts, FDR administers Haiti brutally and cruelly with no regard for lives. This is eerily reminiscent of how Cousin Teddy brutalized the Philippines.

In 1920, after atrocities are reported in the media, a defensive FDR denies responsibility. But in the campaign of 1920, Republican Party nominee Warren Harding condemns Secretary Roosevelt's brutality in Haiti. Harding states:

"Practically all we know is that thousands of native Haitians have been killed by American Marines, and that many of our own gallant men have sacrificed their lives at the behest of an Executive department in order to establish laws drafted by the Assistant Secretary of the Navy...I will not empower an Assistant Secretary of the Navy to draft a constitution for helpless neighbors in the West Indies and jam it down their throats at the point of bayonets borne by US Marines."

The American occupation of Haiti from 1915-1934, while still hailed by some scholars as the era of Haiti's "modernization," is a truly brutal military occupation, which results in the deaths of between 15-20,000 Haitians

How interesting that the pious Ken Burns, who is *always* sanctimoniously harping about "racism", should idolize a man who brutalized a Black population that was taking its first baby steps towards independence.

Warren Harding was opposed to the heavy handed and violent operations of Wilson and Roosevelt in Haiti.

1920

FDR RUNS AS VICE PRESIDENTIAL NOMINEE OF THE DEMOCRAT PARTY

James Cox selects FDR as his running mate for the post war 1920 Presidential election. By now, the country has not only grown tired of high employment and inflation left behind by Woodrow Wilson's "progressive" policies; but the wisdom entering a foreign war which ended up killing 120,000 Americans and maiming far many more, is now openly called into question.

Promising a “return to normalcy” the pro-peace and pro-limited government Republican conservative Warren Harding, and his running mate Calvin Coolidge, defeat the “progressive” globalists Cox and FDR in a historic landslide. An era of peace and prosperity known as “The Roaring Twenties” follows. The ambitious FDR and his Wall Street handlers will have to wait out the rest of the decade until the Fed crashes the economy and the Yellow Press blames Republicans.

“Progressives” Cox & Roosevelt were crushed by conservatives Harding & Coolidge.

1929-1932

FDR SERVES AS GOVERNOR OF NEW YORK STATE

Yet again following the career path of Cousin Teddy, FDR is elected Governor of New York. Roosevelt is not ashamed to lay out his big government ideology, stating that:

*"progressive government by its very terms, **must be a living and growing thing**, that the battle for it is never ending and that if we let up for one single moment or one single year, not merely do we stand still but we fall back in the march of civilization."* (3)

FDR’s stated intention to grow government, at the expense of the private economy which must support the super-state, smacks of pure Marxist ideology and surprises even many Democrats. Indeed, one of FDR’s trusted New York advisers, who will later follow FDR to the White House, is Harry Hopkins. Hopkins has since been confirmed to have been a Communist who served as a Soviet spy during World War II. (4)

Governor Roosevelt and his Communist side-kick Hopkins (l) have big schemes in mind for an unsuspecting American public.

**1932
FDR IS ELECTED PRESIDENT**

The destructive policies of the Federal Reserve lead to a massive stock and debt bubble which bursts in 1929. The press is quick to blame the ensuing stock market crash and economic depression on the Republican Party which has controlled the government since 1921. Without going too deep into this subject, let us note that no less of an authority on the subject than former Fed Chairman Alan Greenspan (1987-2006) has since confirmed the historical monetary fact of the Fed's key role in the disaster. (5)

Nonetheless, much of the simple-minded public, under the influence of the Rooseveltian press, ignorantly blames the crisis on the sitting President, Herbert Hoover. Riding a wave of discontent and desperation, and promising the moon, the slick-talking, hard-drinking New Yorker goes on to defeat Hoover in the election of 1932, taking office in March of 1933.

1- New Yorker Magazine depicts a grinning FDR riding in car with Hoover on the way to his inauguration. 2- According to former Fed Chairman Alan Greenspan; (and anyone else who understands the basic dynamics of monetary bubbles) it was the Fed that crashed the economy, not Hoover. 3- Frederic Delano, FDR's uncle, was the first vice-chairman of the Federal Reserve Bank, which, you will recall, TR had set the stage for.

APRIL 1933 FDR BANS THE PRIVATE OWNERSHIP OF GOLD

Citing an “emergency”, as all tyrants do, FDR signs **Executive Order 6102** “forbidding the Hoarding of gold coin, gold bullion, and gold certificates within the continental United States”. Under the false pretext of “economic stabilization”, the order criminalizes the possession of monetary gold by any individual, partnership, or corporation.

Americans are required to deliver all but a small amount of gold coin, gold bullion, and gold certificates owned by them **to the privately owned Federal Reserve**, in exchange for \$20.67 (*equivalent to \$372.75 today*) per troy ounce. Violation of the order is punishable by fine up to \$10,000 (*equivalent to \$180,334 today*) or up to ten years in prison, or both!

Numerous Americans are arrested and imprisoned for possession of Gold. In those cases, their Gold is seized without compensation.

FDR to America: "Turn your coins in to my friends at the Fed, or go to jail!"

1933
FDR'S SOCIAL SECURITY PYRAMID SCHEME

FDR promises the American people that a forced savings plan ("like a shoebox"), with dollar for dollar employer matching will be there for them in old age. In reality, Social Security TAXES have never fund old age. The sneaky taxes that are collected are used to pay current SS recipients; with any excess used to purchase the government bonds that fund America's out-of-control welfare and warfare state. **There is no "shoe-box" and there never was!**

Every current American senior citizen has therefore been cheated out of what would have been a privately self-funded small fortune at retirement. Just imagine what nearly 50 years of employee-employer forced savings, intelligently diversified and with a reasonable rate of compound growth would have accumulated to in our "shoe-boxes"!

Instead, FDR's monstrous pyramid scheme is now busting America's multi-trillion dollar budget (6) and can only be kept afloat by more debt and currency debasement caused by the Fed's printed money. Many Seniors barely survive as younger people already know that FDR's SS will not support them in old age.

1 & 2: The 'shoe-box' is empty! It was a Pyramid Scheme all along. 3- Chile's Social Security system truly is a mostly self-funded private "shoe box", and the people LOVE it!

1930's THE TYRANNICAL AND STUPID EDICTS OF THE NEW DEAL

Whether they are pro or con, when most people think of the New Deal, massive 'relief' programs and 'make work' schemes come to mind. But the New Deal's dictatorial aspects are often overlooked. The totalitarian and counterproductive, dictates associated with the **National Recovery Act (NRA)** include wage-controls, price-controls, production-controls, as well as mandates governing agriculture and industry.

To manipulate prices upward so that unpayable business loans can be repaid, farmers are ordered to kill livestock as millions go hungry during the Great Depression! In one well known case, a New Jersey tailor named Jacob Maged is arrested and convicted for charging *too little* to press suits. Upon his release after 3 days, Maged is forced to increase his prices and display a blue NRA sticker on his shop window.

In addition to the NRA, there is the Communist Harry Hopkins' **Works Progress Administration (WPA)** - referred to by its critics as "We Piddle Around". The WPA does build some useful infrastructure, but is, at its core, an expensive and inefficient 'make-work' scheme that becomes the object of many sarcastic stories about digging and filling up holes.

Left: The "criminal" tailor Maged was arrested, fined, forced to raise his prices, and obediently put an NRA sign in his shop window.

Right: New Deal insanity. Killing and wasting cattle is good for the economy?!

1933

**THE LEGENDARY SATIRIST H. L. MENCKEN EXPRESSES HIS
DISDAIN FOR FDR**

What the intuitive Mark Twain was to later half of the 19th Century satire, H. L. Mencken was to the first half of the 20th. Just as Twain was able to see through, and loath TR, so too does the insightful Mencken openly despise, and I mean *despise*, FDR and all his phoniness. And the feeling is mutual! Following are a few proverbial gems worth noting from ‘the Sage of Baltimore’; some directly aimed at FDR, others at the state of American politics in general:

“The republic proceeds towards hell at a rapidly accelerating tempo. With the debt burden already crushing everyone, Roosevelt now proposes to relieve us by spending five or six billions more. I am advocating making him king in order that we may behead him.”

“The most dangerous man to any government is the man who is able to think things out... without regard to the prevailing superstitions and taboos. Almost inevitably he comes to the conclusion that the government he lives under is dishonest, insane, and intolerable.”

"We have had two dictatorships in the past, one operated by Abraham Lincoln and the other by Woodrow Wilson. Both were marked by gross blunders and injustices. At the end of each the courts were intimidated and palsied, the books bristled with oppressive and idiotic laws, thousands of men were in jail for their opinions, and great hordes of impudent scoundrels were rolling in money. The natural consequences of the Wilson dictatorship still afflict us ... Thus I hesitate to go with Mr. Roosevelt all the way. My property, it appears, is already in his hands, but for the present, at least, I prefer not to hand over my life."

"As democracy is perfected, the office of president represents, more and more closely, the inner soul of the people. On some great and glorious day the plain folks of the land will reach their heart's desire at last and the White House will be adorned by a downright moron."

"The urge to save humanity is almost always a false-face for the urge to rule it."

"The whole aim of practical politics is to keep the populace alarmed (and hence clamorous to be led to safety) by menacing it with an endless series of hobgoblins, all of them imaginary."

H. L. Mencken

SEPTEMBER, 1935 ***THE INVESTIGATION AND ASSASSINATION OF HUEY LONG***

We admit that this one is an unproven theory. Yet it is one that is plausible enough to "put out there" for consideration, especially in light of what we already know about the Roosevelts and the moneyed forces which exalted them.

Louisiana Senator Huey Long is a firebrand Southern Democrat. Initially a Roosevelt supporter, Long came to view FDR as a phony and a tool of the Northeastern Financial Class. FDR despises the populist Long, referring to him and General Douglass Macarthur as "*the two most dangerous men in America.*" (7) To discredit Long, **FDR abuses his power by ordering his IRS to investigate Long's finances.** (8)

Long is preparing to mount a 1936 challenge to FDR. But on September 8, 1935, a Dr. Carl Weiss confronts Long and fires a bullet into his abdomen. Rather than take Weiss alive, bodyguards shoot him 60 times. (*He won't be talking!*)

As the "conspiracy theory" goes, Weiss is just a patsy, set up only to punch Long in the face while a guard actually shoots the Senator. Long is rushed to the hospital and dies two days later due to what some say is "medical incompetence". **No autopsy is performed.** More than 100,000 mourners attend Long's funeral.

Conspiracy or not, the fact remains the vindictive FDR was indeed out to destroy Huey Long before he could "get out of the gate".

1: Long denounces FDR and the Eastern banking class. 2: Carl Weiss, the patsy "assassin" is needlessly shot to death (ala Lee Harvey Oswald and John Wilkes Booth) 3: Long was actually recovering before his condition 'worsened'.

1930's **FDR'S ORDERS THE IRS TO ABUSE HIS CRITICS**

Like Cousin Teddy, the egomaniac FDR does not respond well to criticism. The tyrant uses the IRS against a host of political rivals and opponents, ranging from populist Sen. Huey Long (D) of Louisiana, United Mine Workers leader John

Lewis, Rep. Hamilton Fish (R) of New York, Chicago Tribune publisher Robert "Colonel" McCormick, Philadelphia Inquirer publisher Moses Annenberg (*a fierce opponent of the New Deal*), and, most notably, former Republican Treasury Secretary Andrew Mellon. (9)

FDR's IRS inspectors and prosecutors focused on Mellon's financial records, especially whether deductions for his philanthropic activities amounted to tax evasion. The great philanthropist, who had given so much back to society, strongly denied the accusations. **Even after IRS agents found nothing irregular, FDR's Justice Department pursued the investigation.**

A federal grand jury acquits Mellon of tax fraud in 1934. But the IRS is still pursuing claims against Mellon for at least \$3 million in back taxes. Mellon's "tax trial" lasts a grueling 14 months. Possibly as the partial result of the enormous stress that FDR's had imposed him, the 82 year old Mellon dies the next year.

Writes former New York Times reporter David Burnham, author of *A Law Unto Itself: Power, Politics, and the IRS*:

"Although Richard Nixon was notorious for treating the I.R.S. as though it were his private domain, the records show that Franklin Delano Roosevelt may have set the stage for the use of the tax agency for political purposes by most subsequent Presidents," (10)

1- Beneath the phony smile, FDR was a cruel bastard who destroyed anyone who dared to oppose him. His abuse may have even killed Richard Mellon. 2- As Treasury Secretary following World War I, Richard Mellon was one of the key architects of the 1920's debt reduction and National recovery. Mellon's generous philanthropy – with HIS money - amounts to far more than what FDR ever did with public money.

1936

FDR'S SNUBS BLACK OLYMPIC CHAMPION JESSE OWENS

In spite of protests from Jewish groups, it is not possible for America to boycott the 1936 Olympic Games held in Berlin, Germany. The summer event showcases Hitler's new Germany. Visitors are impressed at the spirit and positive outlook of the German people. Although Germany wins more medals than any other nation; it is the Black American sprinter Jesse Owens who 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 Yellow Press 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 Hitler's "snub" of Owens 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.* (11)

But the real bombshell is dropped many years later when Owens, in his autobiography, explains, *"Hitler didn't snub me - it was FDR who snubbed me. The president didn't even send me a telegram."* (12)

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.

The Great White Liberal was always eager to cavort with White athletes, but Owens didn't even get a telegram.

**1932-1936
FDR'S HOLDS 300 PRESS CONFERENCES!**

As the slippery silver-tongued New York lawyer wraps up his first term and cruises to an easy reelection in 1936, he surpasses his big-mouth cousin as the most verbose President in history. FDR completes his 300th press conference in just 4 years. (13) Just like Cousin Teddy, big mouth Frankie also loves the media limelight; and the Yellow Press loves shining it upon him.

The wretched Roosevelt clan calls to mind a proverb of your author's since-departed mother-in-law: "*The deep sea is silent, but the shallow brook babbles.*"

As the Great Depression dragged on, FDR dazzled the mob with his golden voice and goofy platitudes.

FEBRUARY, 1937
FDR ATTEMPTS TO PACK THE SUPREME COURT WITH 6 OF HIS STOOGES

FDR proposes the **Judicial Procedures Reform Bill** (AKA the "court-packing plan") to add more justices to the U.S. Supreme Court. Roosevelt's purpose is to obtain favorable rulings regarding New Deal schemes that the court has ruled unconstitutional. The bill will grant FDR the power to appoint an additional "rubber stamp" Justice to the Supreme Court, up to a maximum of six, for every member of the court over the age of 70 (*who FDR openly mocks as "nine old men"*).

FDR's outrageous scheme grab is so unpopular that many fellow Democrats begin to distance themselves from him. The horrible power grab fails.

Even many of FDR's Democrat supporters and the press were shocked by FDR'S infamous 'Court Packing Scheme'. Cartoonists mocked FDR.

NOVEMBER, 1938
AMERICA TURNS AGAINST FDR / DEMOCRATS LOSE 80 SEATS IN MID-TERM CONGRESSIONAL ELECTIONS

Anger over the failed court-packing scheme coupled with the failure of the New Deal to end the Depression contributes to the Democrats losing 80 Congressional seats in the 1938 mid-term election. FDR is not only losing America, but even

many in his Party are turning against his policies; most notably the former New York Governor, Al Smith. Apart from the dictatorial aspects of FDR's regime, the Keynesian economic tax-spend-borrow schemes themselves aren't working.

The Republicans gain 80 House seats, 8 Senate seats, and 11 Governorships. Though it remains one of the worse Congressional election routs in U.S. history, the 1938 anti-FDR, anti-New Deal bloodbath is seldom, if ever, mentioned by Rooseveltian court-historians and the media.

No longer “untouchable”, FDR’s failed schemes had become the butt of many jokes and creative cartoons.

1939

FDR MANIPULATES POLAND INTO PICKING A FIGHT WITH GERMANY

Behind the back of Congress and the American public, FDR uses his influence to discourage the militarized dictatorship of Poland from making any deals over contested territory that had been stolen from Germany after World War I (*Western Prussia*). He assures Poland that if war breaks out in Europe, the United Kingdom, France, and, if need be, the United States itself would fight alongside of Poland. FDR's and England's outrageous interference in the affairs of Eastern Europe emboldens the foolish Polish government into kicking off what would later spiral into a disastrous World War in September of 1939.

During the opening weeks of the war, the Germans capture, and publish, Polish documents revealing the full extent of FDR's secret warmongering. (14). The U.S.

denies the authenticity of the documents. However, fifty years after the end of the war, the unquestionably authentic diaries of the wartime Polish ambassador to the U.S., Jerzy Potocki, will also confirm FDR's illegal and conspiratorial war making scheme. (15)

1- Ambassador Potocki exits the White House after a meeting with FDR.

Potocki's own words confirm that FDR planned to use the controversy surrounding the "Polish Corridor" (Image 2), which cut through territory stolen from Germany, as a means of provoking war a British-French-Polish war against Germany.

3- Poland's military boss, Edward Rydz Smigly, was an imperialistic thug who had already bullied the Lithuanians and Czechs. Why was FDR encouraging this psychopath to provoke Germany?

NOVEMBER, 1939 **FDR REPEALS THE 'NEUTRALITY ACTS'**

The post World War I **Neutrality Acts** prohibit the U.S. from selling arms to warring nations. Their purpose was to prevent the U.S. from ever again being drawn in a European war.

The brief German-Polish war has already ended, Britain & France are not yet fully deployed to attack Germany, and Germany is pleading for the Allies to rescind their ridiculous war declarations against Germany.

Against this backdrop, FDR pressures his Democrat flunkies in Congress to senselessly repeal/amend the standing Neutrality Acts. With the U.S. again able to ship arms, the warmongers of Britain are emboldened. Knowing that FDR "has

their back"; the British ignore Hitler's repeated pleas to call off the war, while there is still time. (16)

Had it not been for warmonger FDR's repeal of the Neutrality Act, the warring parties of Europe would have made peace long before the small war became the continental horror that it did.

SEPTEMBER, 1940
THE FIRST AND ONLY PEACETIME DRAFT IN AMERICAN
HISTORY

While publicly insisting that American boys "*will not be going to any foreign war*" (17) FDR secretly prepares to do exactly that. He signs into law a peacetime 'Selective Service Act'. All males between the ages of 26-35 must register for an upcoming military draft.

The actual draft begins in October, 1940. The unlucky draftees are forced to serve a 12 month term, based either in the Western Hemisphere or on one of the foreign U.S. territories of Guam or Hawaii (*obtained via Acting Naval Secretary TR's "splendid little war" against Spain on 1898*).

Draft resisters are imprisoned for up to one year. Those imprisoned include 8 men from a New York seminary who are studying to become Ministers.

For daring to defy FDR's tyrannical peacetime draft, the "Union 8" (shown on right) from the Union Theological Seminary of New York, spent a year in prison.

NOVEMBER, 1940
FDR & FRIENDS SET UP A REPUBLICAN 'PATSY' TO THROW
THE 1940 ELECTION

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

“I say to you mothers and fathers and I shall say it again and again and again. Your boys will not be sent into any foreign wars.” (18)

The Globalist “progressive” wing of the Republican Party hijacks the nominating process and puts up an unknown, pro-war liberal patsy; an “ex-Democrat” named Wendell Wilkie to run against FDR. Many western Republicans are shocked when the GOP (*supported by the New York Yellow Press’s strange hype of Wilkie*) anoints this New York City corporate lawyer who has never held *any* office.

Wilkie runs a pathetic, half-baked campaign and loses to FDR. In spite of his falling popularity and vulnerability, FDR is elected to an unprecedented 3rd (and later a 4th) term.

In 1941, FDR rewards his ex “opponent” Wilkie with a cushy job as an Ambassador at large! In 1943, Wilkie, by now an *openly enthusiastic* supporter of FDR, publishes a book entitled: *One World*, in which he argues in favor of some form of “world government”.

FDR's "New Deal" was actually a "Raw Deal". The main reason FDR was reelected to a controversial 3rd term in 1940 was because the unknown Straw Man and "instant Republican", Wendell Willkie, was artificially puffed-up by the Rooseveltian press in order to throw the election.

JULY, 1941
**FDR ORDERS U.S MARINES TO TAKEOVER THE OCCUPATION
 OF NEUTRAL ICELAND FROM THE BRITISH**

In May, 1940, British marines arrive in Iceland to set up bases of naval operation in the North Atlantic. This is done against the wishes of tiny, neutral Iceland (*population 300,000*) The British force eventually grows to 25,000. All exports to Germany are cut off, again, contrary to the wishes of powerless Iceland.

About one year after the British invasion, FDR, now serving an unprecedented and controversial 3rd term, relieves the British occupiers with U.S. marines. This makes the U.S. complicit in the illegal violation of Iceland's sovereignty; a violation arranged by a President had passionately promised his people, "*your boys will not be going to any foreign wars*" (19) - while planning just the opposite.

After Germany had thwarted British attempts to set up operations in Norway & Denmark, Britain occupied neutral Iceland. Above, FDR's co-conspirator, Winston Churchill inspects the occupying British and U.S. troops in Iceland.

JULY 1941

FDR's DECREE EXTENDS DRAFTEES' TERM OF SERVICE

The men who had been drafted had been promised that their terms would only be for 12 months. As their terms draw to an end, the deceitful FDR (*who is plotting to draw Japan into attacking Pearl Harbor*) unilaterally increases the term of service! Outraged draftees protest and threaten to desert. In the end, they obey military orders out of fear; continuing to serve past their October 1941 release date. After the Japanese “surprise attack” on Pearl Harbor (*December*), the issue will be a moot point anyway.

FDR betrays draftees. "You'll get out when I say you can!"

DECEMBER, 1941
FDR DELIBERATELY SETS UP PEARL HARBOR FOR ATTACK

In the closing months of 1941, having failed to bait Hitler into attacking American ships, FDR's provocations of Japan escalate to the level of "acts of war". He imposes a total trade embargo on Japan, denies her ships access to the Panama Canal, and orders battleships to undertake "pop up" cruises in Japanese waters.

Finally, on November 24, FDR sends an impossible ultimatum to Japan; implying a military threat while demanding Japan remove all troops from U.S. - backed China (*who Japan was at war with*) as a condition for lifting the embargo. The day before the hostile letter is sent, FDR's Secretary of War Henry Stimson records, 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." (20)

When the Japanese see that FDR's entry into the war is inevitable, they decide to gain an early advantage by attacking Pearl Harbor, which FDR has purposely left lightly defended and without warning of what is about to happen. **In essence, FDR murders 2400 American sailors just so he can have a "Remember the Maine" moment and an excuse to go to war.**

Chicago Daily Tribune, December 4, 1941

- 1- War Secretary Stimson's diary reveals the shocking truth about Pearl Harbor.
- 2- Day of Deceit by Robert Stinnett proves the case against FDR beyond any shadow of a doubt.
- 3- Three days before Pearl Harbor, the Chicago Tribune 'jumped the gun' and headlined FDR's ambitious war plans.

The cold-hearted, golden-voiced devil played the role of the “surprised” Mourner-in-Chief as he leads the nation into a war he helped to keep going, both in Asia and in Europe.

Not knowing what had actually happened to provoke Japan, millions of manipulated young men immediately volunteer for FDR's foreign bloodbath.

THE VIEW FROM JAPAN

"It has truly been unavoidable and far from our wishes that our Empire has been brought to cross swords with America and Britain. More than four years have passed since China, failing to comprehend the true intentions of our Empire, and recklessly courting trouble, disturbed the peace of East Asia and compelled our Empire to take up arms. Although there has been reestablished the National Government of China, with which Japan had effected neighborly intercourse and cooperation, the regime which has survived in Chungking, relying upon American and

British protection, still continues its fratricidal opposition.

Eager for the realization of their ambition to dominate the Orient, both America and Britain, giving support to the Chungking regime, have aggravated the disturbances in East Asia. Moreover these two powers, inducing other countries to follow suit, increased military preparations on all sides of our Empire to challenge us. They have obstructed by every means our peaceful commerce and finally resorted to a direct severance of economic relations, menacing greatly the existence of our Empire.

Patiently have we waited and long have we endured, in the hope that our Government might retrieve the situation in peace. But our adversaries, showing not the least spirit of conciliation, have unduly delayed a settlement; and in the meantime they have intensified the economic and political pressure to compel our Empire to submission.” - Emperor Hirohito, December 8, 1941 (21)

THE VIEW FROM GERMANY

“In public, Roosevelt 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 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.” - Adolf Hitler, December 11, 1941 (22)

FEBRUARY, 1942
***FDR ORDERS 100,000 JAPANESE-AMERICANS INTO
CONCENTRATION CAMPS***

FDR signs **Executive Order 9066** which orders military commanders to designate areas "from which any or all persons may be excluded." More than 100,000 innocent Japanese-Americans, including children, will be interned in concentration camps for nearly 3 years. Of those interned, 62% are actual American citizens.

Shortly thereafter, **Executive Order 9095** freezes their assets. Many of these loyal citizens lose their businesses and will have to start from scratch upon their release.

About 3,000 innocent Americans of Italian ethnicity and 11,000 German-Americans are also rounded up and interned, with an additional 1,000,000 innocent people added to "enemy alien" watch lists that had already been compiled before the war had even broke out in 1939! (23)

It is interesting to note how the self-important, self-anointed, self-righteous "civil rights" worshipers of the Democrat Party seldom, if ever, talk about how their beloved FDR so cruelly interned innocent Americans families behind barbed wire. And make no mistake; this appalling abuse was not the result of some overzealous mid-level bureaucrat acting on his own while the President was pre-occupied. **The internments, asset freezes and "enemy alien" designations were all the direct result of the tyrant FDR's direct personal orders!**

- 1- Innocent AMERICANS rounded up and herded onto camp-bound trains.**
- 2- Innocent Japanese-American boys, trapped behind FDR's barbed wire fences.**

1 & 2: While baseball legend Joe DiMaggio (also shown in center photo standing on right) was serving in the U.S. military, his father Giuseppe was treated like a criminal and barred from visiting the family restaurant on San Francisco's Fisherman's Wharf.

3: As an "enemy alien" in FDR's Soviet America, Papa DiMaggio (far right) could not travel more than five miles without permission. Many Italian-American fishermen who lived near the shore had their fishing businesses ruined; and some never recovered.

1941-1945

FDR BEDS ANOTHER SECRETARY AND PERHAPS A PRINCESS

It is now known that by 1941, if not much sooner, FDR had rekindled his old affair with Lucy Mercer, with whom he was in contact with all along. The Secret Service gives Lucy Mercer the code name "Mrs. Johnson". FDR's affair was not widely known until the 1960s, when Roosevelt's son Elliot claims that Franklin also had a **20-year affair** with his own private secretary, Marguerite "Missy" LeHand. (24)

Another son, James, states that "*there is a real possibility that a romantic relationship existed*" (25) between his father and Princess Martha of Sweden, who resided in the White House during part of World War II. Aides began to refer to her at the time as "the president's girlfriend", and gossip linking the two romantically appeared in the newspapers. FDR's repeated philandering drove Eleanor into lesbianism and busy-body activism for Communist causes and organizations - little known facts that we will review in the section on Eleanor.

Far from being a momentarily weak man who succumbed to a moment of temptation. FDR is a serial adulterer who shows absolutely no regard to the damage he is inflicting upon his distressed wife, and surely his resentful children. As we shall see, these private character flaws, unknown to the public at the time, will foreshadow the dirty deeds of his career in "public service."

1- Frankie the Philanderer & Loosey Lucy are back in action. 2- FDR's secretary/mistress Missy Lehand seated between FDR and Eleanor - right under Eleanor's nose! 3- Princess Martha of Sweden may have been another one.

1943

**FDR & STALIN PLAN TO MURDER GERMAN SOLDIERS AFTER
THE WAR HAS ENDED**

FDR and Stalin intend to decapitate the German military after the war. To that end, they agree that much of Germany's military leadership should be executed when the time comes. According to the post-war memoirs of Winston Churchill himself, Stalin argues that 50,000 German officers and technicians should be shot. For political reasons, Churchill strongly opposes the idea of killing prisoners (*though he was eager to kill civilians during the war itself*).

FDR jokingly proposes a compromise, suggesting that only 49,000 German officers be killed. Churchill writes how he was never sure if it was a joke or not. (26) But the mass post-war death and disappearance of as many as 2 million Germans (*thoroughly documented in James Bacque's 1989 work, 'Other Losses: The Shocking Truth About the Mass Deaths of Disarmed German Soldiers and*

Civilians Under General Eisenhower's Command') proves that FDR and Stalin were indeed deadly serious about their genocide program.

Stalin and his buddy FDR weren't joking! Bacque's work reveals how 1.5 million German POW's were murdered by General Eisenhower's post-war policy of deliberate, open-air neglect. One million more were shipped off to die in Stalin's Soviet labor camps.

1944

JOSEPH KENNEDY REFERS TO FDR AS THAT “CRIPPLED SON-OF-A-BITCH THAT KILLED MY SON”

As Ambassador to Great Britain, the Kennedy Family Patriarch had done all he could to dissuade the U.S. and Britain from waging war against Germany; a war which, contrary to “official history”, Hitler was in fact seeking to end on terms favorable to Britain. When his eldest son, Joe Jr., is killed in Europe in August, 1944, Joseph Kennedy is inconsolable. He tells Vice President Harry Truman:

“Harry, what the hell are you doing campaigning for that crippled son of a bitch that killed my son Joe?” (27)

Kennedy’s grief never healed. That same year, the second oldest son, future President John F. Kennedy, is badly injured in the Pacific. Papa Kennedy, in a letter to British newspaper mogul Max Beaverbrook about the death of Lord Hartington, writes:

"For a fellow who didn't want this war to touch your country or mine, I have had rather a bad dose – Joe dead, Billy Hartington dead, my son Jack in the Naval Hospital. I have had brought home to me personally what I saw for all the mothers and fathers of the world." (28)

Joseph Kennedy's opposition to the "behind-the-scenes" warmongering of both FDR and Churchill, as well as his personal hatred of FDR and what he termed as "*the Communists around him*", is a fact of history that the Rooseveltian historians of American TV "documentaries" tend to totally ignore, or at least skate over very quickly.

1- Papa Joe lost his eldest son Joe Jr. (left) and also nearly lost Jack (right), to a war which he never wanted, and privately blamed FDR for starting.

2- Years earlier, in July, 1940, before the war in Europe had really become serious, the German Air Force dropped peace-leaflets over London. The "Appeal to Reason" expressed Hitler's desire to end the still-minor war while there was time. Churchill (and his "neutral" silent partner FDR) would not entertain any peace proposals. That is why Joe Kennedy blamed the polio-stricken "crippled son of a bitch" FDR for killing his son, and so many others.

FEBRUARY, 1945
FDR 'GIVES AWAY THE STORE' TO STALIN AT YALTA
CONFERENCE / SETS STAGE FOR FUTURE WARS IN ASIA

At the historic "Big 3" Conference held in the Black Sea resort of Yalta, FDR and the Communist agents around him play God with the map of the world; handing over enormous concessions to the Devil himself, Joe Stalin. ***With neither the***

presence nor the consent of interested parties, the tyrant decrees that the following reallocations of territory, and people, will take place after Germany and Japan's defeat:

- The barbaric Soviets will occupy Eastern Germany as well as the nations of Eastern Europe. This leads to the rape of 2 million German women.
- The Soviets will join the war against Japan 90 days after the war in Europe has ended; and will be supplied with U.S. arms for the effort. (*The Soviets will declare war on Japan two days after the first atomic bomb has already been dropped!*)
- After Japan is defeated, the Soviets will occupy northern Korea (*without Korea's approval!*), and Manchuria in China (*without China's approval!*)

Millions of liberated Russian POW's (*declared as "traitors" by Stalin*) as well as millions of eastern refugees fleeing the Soviet Army, will be returned to the vengeful Stalin (*against their will!*)

FDR's inexplicable and dictatorial Yalta decrees represent the direct origin of Mao's Communist takeover of China (1949), the Korean War (1950-1953, 50,000 Americans killed), the Cold War, the Berlin Wall in Europe, and the Vietnam War (1965-1975, 50,000 more Americans killed).

The "Big 3's" ruthless decrees at Yalta led to the rape and murder of millions of Eastern Europeans, as well the Korean War 5 years later on.

FEBRUARY, 1945

FDR AND CHURCHILL FIREBOMB DRESDEN, GERMANY

By February of 1945, German resistance is collapsing on all fronts. Germany has lost the war. The final territorial conquest of Berlin, coupled with Hitler's suicide, is only about 10 weeks away.

The artistic cultural center of Dresden contains no military targets; just terrified inhabitants and refugees. FDR & Churchill's decision to firebomb the city is therefore as cruel as it is unnecessary. On February 13, 1945 (*the Catholic observance of Ash Wednesday "coincidentally"*), wave after wave of Allied terror bombers burn most of the city to the ground over the course of 3 straight days of incineration-bombing targeting the population itself.

Somewhere between 200,000 and 300,000 helpless Germans are burned alive or suffocated. (29)

Due to all of the refugees who had swelled the city's population up to 1.2 million, the death toll may even be greater than that. Adding insult to historical injury, pro-FDR court-historians are now claiming that "only" 40,000 were killed; a preposterous lie known to anyone who has studied the event.

British historian David Irving's 'The Destruction of Dresden' is the definitive account of one of history's greatest war crimes.

FDR and Churchill authorized the senseless brutality of the Dresden incineration of mainly women, children and elderly.

The true death toll of the FDR-Churchill holocaust will never be known. Some say it may have been as high as 500,000.

1933-1945
THE COMMUNIST / SOVIET PENETRATION OF FDR'S
ADMINISTRATION

There was a time, and not too long ago, when just the mere mention of the Communist penetration of the FDR government was forbidden among the polite company of the pointy-headed Rooseveltian court historians who dominate American Academia and TV pop-history. Today however, due a combination of

the passage of time, the release of archived documents by the post-Soviet government of Russia, as well as the ‘Venona Intercepts’ made public by the NSA in 1995, it is now “intellectually permissible” to talk about, at least in hushed tones, the shocking *infestation* of FDR’s regime by Stalin’s little agents. Indeed, PBS’s *Nova Online* carries the text of the decrypted 1940’s Venona cables for all to see.

The list of Stalinists exposed by the Venona Project and the Russian archives is a long one. It includes big names such as Harry Dexter White, (*Assistant Secretary of the U.S. Treasury who designed the World Bank and International Monetary Fund*); Harry Hopkins (*FDR Advisor, Commerce Secretary, and key architect of the New Deal*); and Henry Wallace (*FDR’s Vice President from 1941-1944!*).

Throughout the FDR years and beyond, these Communist agents worked ceaselessly to expand the size, scope, cost and power of the Federal government. On the foreign affairs front, they greatly facilitated Stalin’s territorial acquisitions; with some of them being present at the Yalta sellout.

Though there is no indication that FDR himself was ever a Communist, the fact that his own political agenda was so radically pro big government suggests that he had no problem in *knowingly* tolerating actual full-blown Communists around him.

In the words of Senator Ralph Flanders of Vermont: “*Our late departed Saint Franklin Delano Roosevelt was soft as taffy on the subject of Communism and Uncle Joe.*” (30)

This is a truly a fascinating ‘truth-is-stranger-than-fiction’ subject that boggles the imagination once one digs deeply into it. Why hasn’t Ken Burns ever done a series about this?

1 - 3: Stalin's little Reds got along very well inside of FDR's administration. Left to right: Vice President Wallace, Advisor and later Commerce Secretary Hopkins, Assistant Treasury Secretary White

4- Once a taboo subject, books about Soviet penetration and the Venona Intercepts are now freely published.

**APRIL 12, 1945
FDR DIES OF A BRAIN HEMORRHAGE**

On March 29, 1945, the sickly Roosevelt visits Warm Springs, Georgia, to rest before his anticipated appearance at the founding conference of the Globalists' baby, the United Nations. On the afternoon of April 12, Roosevelt says, "*I have a terrific pain in the back of my head.*" He slumps forward in his chair, unconscious, and is carried into his bedroom. FDR's doctor diagnoses a massive cerebral hemorrhage (*stroke*). FDR is dead.

The Rooseveltian New York Times issues a gushing eulogy, declaring:

"Men will thank God on their knees a hundred years from now that Franklin D. Roosevelt was in the White House" (31)

We beg to differ! Let us eulogize FDR with the *exact* same words said of Cousin Teddy in the previous section; America's 100 year march of suicidal debt accumulation, confiscatory taxation, perpetual currency debasement, demagogic class warfare, generational dependency upon the state, uncontrolled & centralized Federal power, Globalist imperialism, endless wars and clandestine foreign

intrigues, constitute the lasting legacy of the mentally unsound and thoroughly immoral Franklin Delano Roosevelt.

Gullible Americans mourn the death of the deceitful betrayer who had led them to the slaughter of millions of Europeans and Japanese.

MAY, 1945
THE ARREST AND PERSECUTION OF EZRA POUND
***Plan originated by FDR, carried out by Truman after FDR's death**

In addition to his own literary accomplishments, the legendary American poet Ezra Pound had helped discover and shape the work of contemporaries such as T. S. Eliot, James Joyce, Robert Frost and Ernest Hemingway. Just like the great Twain and the great Mencken, Ezra Pound also possesses a writer's intuitive ability to see through the phony façade of the Roosevelt Family.

During the war, Pound, living as an expatriate in Italy, speaks out against the "Jewish bankers" that he accuses of ordering Churchill and FDR to drag their countries into an unnecessary war. The tyrant FDR, encouraged by the Communists around him, personally orders Pound's indictment for treason in 1943.

With the final collapse of Italy in 1945, Pound falls into American hands. Roosevelt had died a few weeks earlier, but his orders to get Pound still stand.

Pound will be sentenced to a Federal insane asylum. The great writer is finally released and cleared of all charges in 1958.

On FDR's initiative, Pound was wrongly condemned to an insane asylum for 13 years. He returned to his beloved Italy upon his release and continued to warn against the evils of debt-based currency.

AUGUST, 1945
THE UNNECESSARY ATOMIC BOMBINGS OF JAPAN
***Plan originated by FDR, carried out by Truman after FDR's death**

The official conscious-soothing falsehood regarding the 1945 atomic bombings of Hiroshima (*August 6*) and Nagasaki (*August 10*) is that the actions are necessary to save the lives of U.S. soldiers who will otherwise have to invade Japan.

The truth is, Japan has known for months that the war was lost, and was willing to negotiate surrender. General Douglas MacArthur himself will later confirm that the bombings were unnecessary because Japan's industrial capacity had already been knocked out and its people were hungry. (32)

But FDR, his advisors, and his successor Harry Truman are determined to show off their new toy at all costs. As many as 200,000 Japanese civilians are incinerated by the two atomic blasts. Many thousands more will die of cancer in later years.

The victims of the FDR / Truman bomb died or suffered needlessly.

1945 – 1946

SOVIET ARMY RAPES 2 MILLION GERMAN WOMEN!

***The direct and predictable result of FDR having given Eastern Europe to Stalin**

As the Red Army rolls into Germany, in accord with FDR's Yalta agreement, Stalin's chief propagandist, Ilya Ehrenberg, encourages the soldiers to rape and kill German women. Ehrenberg's leaflets declare:

“Kill! Kill! In the German race there is evil; not one among the living, not one among the unborn is but evil! Follow the precepts of Stalin. Stamp out the fascist beast once and for all in its lair! Use force and break the racial pride of the German women. Take them as your lawful booty. Kill! As you storm onward, kill, you gallant soldiers of the Red Army.” (33)

The orgy of violence and rape is one of the ghastliest episodes in human history. **Two million German females ranging in age from 8-80 will be gang-raped, sodomized and beaten badly, often in view of their children or family members. (34)** Some are penetrated with broken bottles and bayonets in wild orgies of drunken violence.

Even the terrified women who flee to churches and hospitals are hunted down and gang raped. Nuns, little girls, and elderly women are infected with venereal diseases. There are cases of breasts being cut off and victims set on fire after being

raped. Rather than submit to the horror, thousands of German women commit suicide.

General Eisenhower, Winston Churchill, Harry Truman, and the Rooseveltian Press are fully aware of the monstrous horror that the man some of them refer to as ‘Uncle Joe’ is inflicting upon these poor women; a horror show made possible only by the late FDR’s shocking and unnecessary accommodation of the greatest mass killer in human history, Joe Stalin.

UNCLE JOE’s HANDIWORK / ENABLED BY FDR

Ignored by the sanctimonious hypocrites of ‘the world community’

German women were snatched from the streets and gang raped, and often killed and mutilated.

Many of these once happy and secure women and girls chose suicide instead.

FDR knew very well what his buddy Stalin's NKVD & Red Army had intended for the civilian population of Germany.

"Berlin gave me the blues. We have destroyed what could have been a good race, and we are about to replace them with Mongolian savages. It's said that for the first week after they took Berlin, all women who ran were shot and those who did not were raped. I could have taken it (instead of the Soviets) had I been allowed." (35)

- General George Patton

1967

CURTIS DALL WRITES OF THE GLOBALIST FORCES THAT CONTROLLED HIS LATE FATHER-IN-LAW, FDR

Curtis Dall was the stock broker first husband of FDR's daughter, Anna. It was Dall who once described how Bernard Baruch led Woodrow Wilson about New York Society "as one would a poodle on a string". (36) The title of Dall's 1967 book, *My Exploited Father-in-law* refers to Dall's claim that sinister forces, represented in part by Bernard Baruch, Louis Brandeis, Felix Frankfurter, and Henry Morgenthau, manipulated FDR in the service of the "One-Money-One-World-Super State".

Dall writes of his father-in-Law:

"For a long time I felt that FDR had developed many thoughts and ideas that were his own to benefit this country, the United States. But, he didn't. Most of his thoughts, his political ammunition, as it were, were carefully manufactured for him in advanced by the Council on Foreign Relations-One World Money group.

Brilliantly, with great gusto, like a fine piece of artillery, he exploded that prepared "ammunition" in the middle of an unsuspecting target, the American people, and thus paid off and returned his internationalist political support. ". (37)

Dall's memoir also contains historically interesting details of his conversation with Admiral Husband Kimmel, who believed he was deliberately set up by FDR to take the fall for Pearl Harbor.

1- Dall with his wife and father-in-law FDR 2- His book revealed the forces behind the Roosevelts 3-FDR with One Worlder Bernard Baruch

"The warmongering, debt-spending, rabble-rousing FDR isn't worth the dime his image is engraved upon.

Now, let's meet his crazy wife.

ELEANOR ROOSEVELT

1884-1962

“Eleanor Roosevelt’s 3,000-page FBI file contains charges against her for suspected Communist activities, threats to her life on the grounds of her disloyalty to the country, close monitoring of her activities and writings, and a record of possible insurrectionary groups that she may have influenced.”

PBS Online

Before Mother Teresa, but after Clara Barton and Florence Nightingale, there came unto the world the sanctified Mother of all “do-gooders”, Eleanor Roosevelt - the First Lady of the United States from 1933-1945 and pop-culture’s undisputed “Woman of the Century”. In keeping with the icon-busting theme of this booklet, this too shall be exposed as a media-manufactured mendacity.

We depart from the ‘time-line’ style of the first two sections, and instead present a brief analysis of St. Eleanor. While the “accomplishments” of her uncle and husband, destructive as they were, shaped the sorry course of American history, Eleanor, on the other hand, was just a harmless busy-body invented by the Yellow Press. So, why waste much time on this woman? That said, let’s hold our collective noses and get this over with.

A TRAUMATIC CHILDHOOD

In his poem, *My Heart Leaps Up When I Behold*, the aptly named William Wordsworth wrote: “*The child is father of the man.*” Naturally, one can also say, “*The child is mother of the woman*”, as well. Indeed, so many of our habits, attitudes, emotions and behavior patterns are shaped in childhood. A miserable childhood can follow a person all throughout his life and to his grave, without him or her even knowing it.

In searching for the proverbial “root cause” of Eleanor Roosevelt’s odd adult behavior, we find childhood trauma that far exceeds the deathly sickness of Uncle Theodore, or the controlling ‘high-society’ mother of Husband Franklin. No, those two psychos had it easy compared to what little Eleanor was put through.

When she is just 8 years old, Eleanor loses her own ‘high-society’ mother, Anna, to diphtheria. Just 5 months later, her younger brother Elliot Jr. dies of the same disease. Her father, Elliot, (*brother of Teddy*) is an alcoholic who had fathered a child with a family servant. Confined to a sanitarium (*where Teddy should also have been*), Elliot dies the following year after jumping from a window. Another of Eleanor’s brother, named Hall, later suffers from alcoholism. Is it any wonder why Eleanor is known to have suffered from Depression throughout her entire life?

The poor child did not choose her dysfunctional family, nor could she control the death and despair that surrounded her. Our purpose here is not to mock an orphan's misery, but to offer an explanation for the bizarre behavior of her artificially puffed-up adulthood.

Eleanor's mom (left) and brother are dead. The insane philandering father (right) abandons his children via suicide.

MARRIED TO A JERK WITH A CONTROL-FREAK MOTHER

In 1905, Eleanor and Franklin are married. President Theodore gives the bride away. From the beginning, Eleanor faces difficulties in her new life. Franklin's controlling mother had strongly opposed the marriage, and gone to great lengths to derail the engagement. (1)

The newlyweds will live in a house provided by Franklin's mother. From the beginning, Eleanor has a strained relationship with her controlling new mother-in-law. The situation grows worse when the 6 babies start to arrive.

From the fully annotated Wikipedia summary of Eleanor Roosevelt:

"The townhouse Sara gave to Eleanor and Franklin was connected to her own by sliding doors, and Sara ran both households in the decade after the marriage. Early on, Eleanor had a breakdown in which she explained to Franklin that 'I did

'not like to live in a house which was not in any way mine, one that I had done nothing about and which did not represent the way I wanted to live', but little changed.

*Sara also sought to control the raising of her grandchildren, and Eleanor reflected later that 'Franklin's children were more my mother-in-law's children than they were mine.' Eleanor's eldest son James remembered Sara telling her grandchildren, '**Your mother only bore you, I am more your mother than your mother is.**'* (2)

Wow! That is some really hard-core psycho stuff; reminiscent of the domineering mother from Alfred Hitchcock's movie, *Psycho*. No wonder Franklin turned out the way he did. The entire extended Roosevelt Clan seems unhinged, don't they?

Franklin's controlling mother Sara overpowered young Eleanor and then controlled the grandkids. These nutty Roosevelts are like something out of a Hollywood freak-show.

In 1909, one of their children, Franklin, dies before his first birthday. Poor Eleanor. Will the mental anguish ever cease? Not with a husband like Philandering Frankie.

Sometime between 1915 & 1916, with Eleanor either pregnant with their 6th child or having just given birth, FDR begins an affair with Eleanor's social secretary, Lucy Mercer. (3) In 1918, Eleanor finds letters revealing the affair. FDR considers divorcing the mother of his 6 children, but backs off when 'mommy dearest'

threatens to cut off FDR's allowance. You see, back in those days, divorce meant scandal.' And 'high society' Sara wasn't having any of that!

Franklin and Eleanor remain married and FDR promises never to see Lucy again. Eleanor is devastated and never really forgives this affair, and the others which will follow in later years. To make matters worse, FDR breaks his word and maintains communication with Lucy before resuming their fornication in 1941, or perhaps earlier.

ELEANOR TURNS LESBIAN

At some point, a woman traumatized since childhood, controlled by the overbearing crazy mother-in-law next door, deprived of true love, betrayed in her own home, and humiliated by the father of her children has got to snap. It doesn't take a psychoanalyst to understand how Eleanor went down the weird path of lesbianism, a fact which Ken Burns omitted from his TV crockumentary, much to the disappointment of some of his pro-homosexual liberal sycophants. (4)

Lorena Hickok is a husky, 5' 8" 200 pound reporter who first meets Eleanor as part of an Associated Press assignment. Let's face it; Eleanor isn't exactly the "Marilyn Monroe" of her day either. Like Eleanor, Lorena also suffers from a traumatic childhood marred by isolation, abuse, and the death of her own mother when she was just fourteen. (5)

The two strike up a close friendship which develops into some type of physical intimacy. Self-styled "historian" and "accidental plagiarist" Doris Kearns Goodwin, that lover of all things Roosevelt, accurately (*for a change!*) sums up the essence of the passionate letters exchanged between the two women:

"Hick longed to kiss the soft spot at the corner of Eleanor's mouth; Eleanor yearned to hold Hick close; Hick despaired at being away from Eleanor; Eleanor wished she could lie down beside Hick and take her in her arms. Day after day, month after month, the tone in the letters on both sides remains fervent and loving." (6)

A 2011 essay by Russell Baker in the *New York Times Review of Books* states, "*That the Hickok relationship was indeed erotic now seems beyond dispute.* (7)

The "lovely" Eleanor and the 200 pound Hickok "getting busy". One could just imagine that spectacle! This is the madness that Momma Sara and Boy Franklin drove this already-damaged woman too.

Eleanor and Lorena: A Lesbian Love Story that Ken Burns covered up.

ELEANOR TURNS TO RADICAL ACTIVISM

In addition to the lesbianism, Eleanor throws herself into “do-gooder” activist causes. This too is a familiar escape for women in severe pain. For example, when she was devastated by the 1905 assassination of her husband, the Grand Duke Sergei Alexandrovich of Russia, the childless Duchess Elizabeth became a nun, founded a convent, and dedicated herself to the care of Moscow’s poor. Her noble calling ended when those bloody Communist gangsters led by Lenin, Trotsky, and “Uncle Joe” Stalin murdered both her and her maid, who was also a nun, in 1918. Those are FDR’s buddies for you, but I digress.

The trouble with Eleanor’s do-gooderism, as opposed to that of the aforementioned Duchess, is that Eleanor’s “noble causes” are, in so many cases, nothing but fake political fronts. Indeed, the mentally unhinged Eleanor (*and I use that description in a clinical sense, not comical*) belongs to or supports more Communist front groups than one could shake a hammer and sickle at. (8) The Rooseveltian historians do not deny these associations. They simply ignore them, or just dismiss them as cases of misguided activism caused by innocent idealistic carelessness.

Red Eleanor shocks even many liberal Democrats when she publicly defends the infamous Alger Hiss in 1948 (9), the Communist spy who attended the Yalta Conference in which FDR gifted a terrified Eastern Europe and North Korea to “Uncle Joe”. Hiss had also served as the Secretary General of the San Francisco conference which founded the United Nations. He was eventually convicted of perjury and served four years in prison.

1- The infamous traitor Alger Hiss shakes hands with Hiroshima Harry Truman at the San Francisco conference which founded the United Nations.
2 & 3: Eleanor's beloved Alger is busted by the Feds.

From 1935-1962, Eleanor showcased her “progressive” ignorance in her nationally syndicated, 6-day-a-week newspaper column, *My Day*. Though “widely acclaimed” by the very same Rooseveltian Yellow Press which invented the legend of her husband and her uncle; Ellie’s brief written ramblings are heavy on daily trivialities and canned platitudes, while totally devoid of any true intellectual substance. Picture a Kim Kardashian ‘Twitter’ page written by the liberal counterpart to *All in the Family*’s Edith Bunker. Throw in a dash of ‘Dear Abby’, and you’ll get a fairly accurate sense of the great philosopher behind the “widely acclaimed” tommyrot that is *My Day*.

My Day N.Y. World Telegram By Eleanor Roosevelt
March 11, 1942

WASHINGTON. Yesterday—Yesterdays, in New York City, was a busy day spent almost entirely in personal things. I had an interesting talk with a young Korean woman, married to an American citizen, who has been permeating an organization among the women of her community which she thinks would be of value in many other communities.

And this was that I said home to this organization can never-wide needs, too. I feel very strongly that everything that is done should originate in a community need and, therefore, should enlist the interest and activity of the people in a particular community. National plans should too much or sometimes handed down from the top. Though I think it is well when something valuable is done in any community to have a group wide publicity so that other groups which the same goals may adopt it. I think it is a mistake to try to start any new national organizations at this time.

I was interested in an appeal which I received the other day. It was from one of the community organizations in my home state. They explained

that they felt benefits and large mass meetings should be the methods used to raise money for the extraordinary war activities. That the usual community organizations, both charitable and social should obtain their support simply by reminding their subscribers of the cost in the community. I think this theory is easiest and best that we shall never find enough citizens to put it into practice successfully.

I meant in that time to go to an exhibition of paintings at the Grand Central Fifth Avenue Galleries in the Hotel Gotham yesterday, while in New York City. These are paintings of New England by Robert Scott Woodward. Since I know so much of the countryside he paints, I looked forward with great pleasure to seeing them. Unfortunately, I did not get there and the exhibition closes on the 26th of March, and I cannot be in New York City again until after April. This is a real disappointment and I hope he will hold another exhibition somewhere else before long.

We came back to Washington this morning by train in order to do as much work as possible en route, and now I am about to keep a few appointments here.

**ELEANOR ROOSEVELT'S
*My Day***
VOLUME III: FIRST LADY OF THE WORLD

*Her Acclaimed Columns
1933-1962*

My Day: a superficial daily blurb about nothing.

It is no exaggeration to say that Eleanor never met a Communist she didn't seem to like. Is Eleanor merely a well-meaning "useful idiot"? Is she only the type of soft-on-Communism liberal dupe that Senator Joe McCarthy later describes as "unsuspecting hand-maidens" of the Reds? It's possible. After all, the Reds are absolute masters at *sounding like* they really care deeply about "human rights", and "the workers", and "world peace". Eleanor would certainly not be the first starry-eyed idealist to have been sucked in by Communist con-men.

Or, has Eleanor actually crossed over to the other side, knowing exactly what she is supporting? Only Eleanor can answer those questions.

ELEANOR SICS THE FBI ON A PRIZE-WINNING JOURNALIST

Westbrook Pegler is a widely read, Pulitzer Prize winning journalist. He assails FDR regularly and refers to Eleanor as "La Boca Grande", Spanish for "the big mouth". FDR ignores his writings until December, 1942, when, *at Eleanor's instigation, and citing Eleanor's own "research"*, (10) he orders the FBI to investigate Pegler for "sedition", which it does. The Bureau eventually reports that it can find no evidence of sedition.

Eleanor's wicked persecution of Pegler belies her phony public reputation as a "champion of free speech", just as her World War II warmongering belies her undeserved reputation as a "pacifist". You see, in crazy Red Ellie's world, that famous "tolerance" that liberals are always prattling about goes out the window the moment you challenge their idiotic ideology.

Eleanor's pious pontification regarding "freedom of speech" only applies to Communist subversives and Soviet spies like Alger Hiss and Communist fronts such as the Highlander Folk School (*which she donated money too*) (11); but not to honest critics of 'La boca grande'.

And "peace" only applies to the passive acceptance of Uncle Joe Stalin's brutal Soviet expansion; but not to the 450,000 American sons killed in her unnecessary Holy War; and certainly not to the millions of helpless, homeless, bombed-out, incinerated, suffocated, and crushed civilians of Germany, Italy, Japan, and even "liberated" France, (*70,000 dead French from just a few months of reckless Allied bombing*). (12)

Our Lady of Lunacy (Image 1, the one on the left) did not believe in “free speech” for the man who dared to challenge her outspoken views. She was the one who incited the FBI to harass Westbrook Pegler.

In the final analysis, Eleanor Roosevelt’s life was one of tragedy, severe mental trauma, chronic dysfunction and the pathetic compensating search for meaning, love, affection and attention. The saintly accomplishments that modern court historians attribute to her are the stuff of mythology, not history.

By all means, let us empathize with the traumatized and orphaned little girl; and the bullied and betrayed young mother who suffered so much from that quintessentially Rooseveltian insanity. But let us not create a beatified legend where there is only a shallow, nasty, out-of-touch, elitist mental case.

ADDENDUM: THE TROUBLED ROOSEVELT CHILDREN

Roosevelt Family, 1919

Franklin D. Roosevelt Library

Though your divorced and re-married author here cannot and will not judge the personal circumstances which lead couples to the tragic ending of divorce; the unusual fact that all five of the adult children of Franklin and Eleanor will end up divorced, adds further weight to the theory of severe generational dysfunction among this wretched clan of society sociopaths. In a day and age when divorce is comparatively rare, and divorce among couples with children is very rare, the five Roosevelt siblings rack up an astonishing **19 spouses** and 22 children among them. (13)

Something just ain’t right with the Roosevelt family.

CONCLUSION

That the wretched Roosevelts continue to be beatified and lionized as they are constitutes clear evidence that same self-perpetuating PRC (*Predatory Ruling Class*) which spawned them is still alive and well; and “running the show”, as always. Indeed, the same Sulzberger-Ochs family whose all-mighty *New York Times* first exalted TR at the turn of the 19th Century, and FDR 30 years later, still controls “the paper of record” today.

The very same Ivy League-Wall Street sewer from whence the Roosevelts emerged is still very much in the business of picking Presidents and crafting America’s domestic and foreign policy. This means that far from the destructive work of this crazy clan being confined to their era, the Rooseveltian damage is *ongoing*, and worsening.

In politics and in history, precedent is everything. Only a metaphorically deaf, dumb and blind man would fail to recognize the connection between George Bush’s false claim of “weapons of mass destruction”, and TR’s false accusation of Spain for the “sinking of the *Maine*”;

or Lyndon Baines Johnson’s staged war provocation of Tonkin Gulf in Vietnam, and FDR’s premeditated, outrageous and deliberate baiting of the Japanese in advance of the “surprise attack” on Pearl Harbor.

or Barack Obama’s trillion dollar budget deficits, and FDR’s enthronement of the dubious economic philosophy of John Maynard Keynes;

or Senator John McCain’s endless threats against nations on all continents, and TR’s “Great White Fleet” and “big stick”;

or a choked-up Bill Clinton’s phony “I feel your pain” demagoguery, and the impossible and empty promises of TR’s ‘Square Deal’ and FDR’s ‘New Deal’;

or Hilary Clinton’s fabricated claim of having been shot at while flying over Yugoslavia, and TR’s mythical “charge into the rifle fire” at San Juan Hill as well as his “bullet to the rib” stunt in Milwaukee;

or Richard Nixon’s and Barack Obama’s misuse of Federal Agencies to harass their critics; and FDR’s vindictive Federal abuse of Huey Long, Andrew Mellon &

Ezra Pound, as well as Eleanor's personal effort to have journalist Westbrook Pegler ruined for "sedition";

or Bush-Obama's cold-blooded murders of Libyan leader Muammar Qaddafi and Iraqi leader Saddam Hussein; and the unprecedented post-World War II murders of "Axis" officials and military leaders.

or America's recent manipulation of the corrupt puppet state of Ukraine to bait a Russian invasion; and FDR's manipulation of Poland into baiting Germany.

**1- 1945: Mussolini beaten to death by U.S. surrogates 2- 2011: Qaddafi; same
3- 1946: German Foreign Minister Ribbentrop lynched 4- 2006: Saddam; same**

That the Roosevelts still guide America's tyrannical Presidential course from their graves is evident from the endless foreign wars, endless debt, endless government dependency, endless currency debasement and the endless tricks and lies brought to us by the very same Government-Media-Academic 'left-right' complex which Ken Burns and his insular "progressive" ilk so faithfully serve.

Where is the "progress" in perpetual war, perpetual debt, perpetual empty promises, perpetual government growth, perpetual government welfare, perpetual corruption, perpetual surveillance and perpetual propaganda, anyway? It sounds more like "*regression*" to the days of serfdom and empire-building, if you ask me.

Burns' bullshit must not stand. This is not merely about correcting flawed historical trivia just for the sake of academic accuracy. It is much deeper than that. It's about *today*. Only by exploding the mendacious myth of the sainted Roosevelts, their nasty rotten natures, and their dirty damaging deeds, can we come to better understand the true nature of the world as it is now.

The End

*** Related Reading from M.S. King:**

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

Available at Amazon.com and Kindle

The Bad War: The Truth Never Taught About World War 2

Available at Amazon.com and Kindle

FOOTNOTES

INTRODUCTION / INTERNET SEARCH TERMS

- 1- doris kearns goodwin plagiarism scandal
- 2- fdr charitable contributions / all the presidents taxes mother jones
- 3- david irving dresden / konrad adenauer dresden death toll

SECTION 1 / INTERNET SEARCH TERMS

- 1- teddy roosevelt i intend to be one of governing class
- 2- teddy roosevelt new york assembly wrote most bills
- 3- teddy roosevelt walks police beat
- 4- teddy roosevelt walks police beat with jacob riis
- 5- *it is arguable that the spanish-american war was perhaps the most pointless war*
- 6- teddy Roosevelt i would regard war with spain from two viewpoints

- 7- battle san juan buffalo soldiers 10th cavalry
- 8- teddy roosevelt the only way to get them to do it was to lead them myself
- 9- teddy roosevelt's request for medal of honor was denied by the army
- 10- teddy roosevelt i am entitled to the medal of honor and I want it
- 11- speak softly carry big stick
- 12- philippine american war casualties
- 13- theodore roosevelt association real teddy bear story
- 14- teddy Roosevelt panama revolution columbia
- 15- mark twain quotes about reddy roosevelt
- 16- ibid
- 17- ibid
- 18- ibid
- 19- mark twain theodore roosevelt butcher ruffian bully
- 20- teddy Roosevelt safari
- 21- ibid
- 22- mark twain he is hunting wild animals heroically in africa
- 23- benjamin freedman 1974 speech jacob schiff came back to new york
- 24- teddy roosevelt riding bull moose photo fake
- 25- the speech that saved teddy roosevelt's life assassination attempt 1912
- 26- ibid
- 27- ibid
- 28- ibid
- 29- teddy roosevelt it is a very natural thing that weak and vicious minds
- 30- john schrank letter people of united states in a dream
- 31- willi nicky correspondence cables

SECTION 2 / INTERNET SEARCH TERMS

- 1- lucy mercer fdr
- 2- arms smuggled on lusitania
- 3- fdr government by its very terms must be a living and growing thing
- 4- harry hopkins venona soviet spy
- 5- alan greenspan fed caused depression
- 6- social security underfunded pyramid scheme
- 7- fdr macarthur long the two most dangerous men in america
- 8- fdr irs huey long
- 9- fdr used irs against political foes
- 10- david burnham the records show that franklin delano roosevelt may have set the stage irs
- 11- jesse owens when I passed the chancellor
- 12- jesse owens hitler didn't snub me fdr snubbed me
- 13- fdr 300 press conferences
- 14- fdr secret polish documents incite war in europe
- 15- jersey potocki fdr wants war propaganda so effective that people have no real knowledge
- 16- hitler why should this war in the west be fought
- 17- fdr again and again will not be going to any foreign war
- 18- ibid
- 19- ibid
- 20- stimson the question was how we should maneuver
- 21- hirohito war declaration it has truly been unavoidable
- 22- hitler December 11, 1941 speech
- 23- state apologizes for mistreatment internment of italian residents during world war ii
- 24- fdr affairs missy lehand
- 25- fdr affair princess martha sweden
- 26- stalin to churchill shoot 50,000 germans

- 27- harry what the hell you doing campaigning for that crippled son of a bitch that killed Joe
- 28- robert kennedy and his times, p 56 Joe dead, Billy Hartington dead my son jack hospital
- 29- david irving Dresden
- 30- ralph flanders fdr soft as taffy communism
- 31- new york times fdr eulogy men will thank god
- 32- douglas macarthur atom bombs my staff was unanimous in believing that japan
- 33- ilya ehrenberg kill kill in german race there is evil
- 34- rape of german women world war ii
- 35- patton berlin gave me the blues
- 36- baruch wilson poodle on string curtis dall
- 37- curtis dall for a long time i felt that fdr had developed many thoughts

SECTION 3 / INTERNET SEARCH TERMS

- 1- eleanor roosevelt wikipedia
- 2- ibid
- 3- lucy mercer fdr
- 4- ken burns eleanor lesbian
- 5- wikipedia lorena hickok
- 6- hick longed to kiss the soft spot at the corner of eleanor's mouth
- 7- that the hickok relationship was indeed erotic now seems beyond dispute.
- 8- eleanor roosevelt communist front groups
- 9- eleanor roosevelt alger hiss
- 10- eleanor pegler sued / David Witwer, "Westbrook Pegler, Eleanor Roosevelt, and the FBI: A History of Infamous Enmities and Unlikely Collaborations." 11- anna roosevelt, james roosevelt,
- 11- eleanor roosevelt highlander folk school
- 12- allied bombing france casualties
- 13-elliot roosevelt, frank jr roosevelt, john roosevelt