

March 4 . . . not Jan. 20 . . . is Presidential Inauguration Day!!

"The only thing we have to fear is fear itself" (FDR).

Führer Franklin versus the U.S. Supreme Court!!

This is what a dictatorship looks like!!

All that is necessary for evil to triumph is for good men to do nothing!!

> Silence means APPROVAL!!

Franklin Delano Roosevelt (1882-1945). Dictator of the U.S. from March 1933 to April 1945. Adolf Hitler (1889-1945). Dictator of Germany from March 1933 to April 1945.

President Roosevelt was *poisoned* on April 12, 1945 at Warm Springs, Georgia. The reason for his *timely demise* was this: He was about to meet a <u>delegation of atomic scientists</u> from Los Alamos and he had agreed with Joseph Stalin that the Russians should conquer Berlin after their appalling losses in defeating the Third Reich.

Hitler died on April 30, 1945 by taking poison and then shooting himself with a pistol.

Roosevelt and Hitler used the Great Depression to usurp power!!

The Great Depression beginning in October 1929, caused the collapse of the world financial system. Millions of people throughout the world were thrown out of work and faced the prospect of

starvation.... This "Federal" Reserve Bank engineered financial collapse gave Roosevelt the opportunity to usurp power in the U.S....and Hitler used the same crisis to become Führer in Germany.

Ground zero—<u>120 Broadway</u> in the Wall St. area of Manhattan.

This building —ground zero—was the headquarters of the "Federal" Reserve Bank —the most powerful of the 12 private "Federal" Reserve Banks that run the U. S.

Roosevelt had an office there and was director of at least 11 companies with ties to Hitler.

Birds of a feather do flock together!!

Roosevelt was the "good" dictator fighting his "evil" *twin* dictator Adolf Hitler.

Roosevelt's Inauguration on March 4, 1933. He was the *last* President to be inaugurated on the Constitutional date of March 4.

Hitler became Dictator of Germany in March, 1933. Hitler was actually "elected" Chancellor in Jan. 1933, but it was the Reichstag fire that sealed the fate of freedom in Germany.

March 4 was the traditional Presidential Inauguration Day from 1793 until 1933!!

Inauguration Day had been held on March 4 since the second Inauguration of George Washington in 1793. With the ratification of the 12th Amendment on July 27, 1804, the Presidential term expired on March 4:

"And if the House of Representatives shall not choose a President whenever the right of choice shall devolve upon them, before the fourth day of March next following, then the Vice President shall act as President, as in the case of the death or other constitutional disability of the President" (<u>Amendment XII to the U.S.</u> Constitution, ratified in 1804).

Election day is normally held on Nov. 4 and the Presidential electors meet on the first Monday after the second Wednesday in December to cast their votes for President and Vice President of the U.S.

This gives the incoming President at least 4 months to prepare for the transition of power to a new patriotic administration.

The 20th Amendment changed the Inauguration Day to January 20. This Amendment was introduced in the depths of the Great Depression when most people were distracted by the struggle to survive and had little time to think about Presidential Inaugurations. You can be sure that virtually no newspaper or radio station mentioned the Amendment. Like the <u>25th Amendment</u> it was done in stealth and secrecy.

The proposed amendment, sometimes called the "Lame Duck Amendment," was sent to the states March 3, 1932, by the Seventy-second Congress. It was ratified Jan. 23, 1933; but, in accordance with Section 5, Sections 1 and 2, did not go into effect until Oct. 15, 1933.

Government of the people . . . by the people . . . and for the people . . . ended on March 4, 1933.

Roosevelt and his banksters moved the date to January 20 to make sure that the incoming President would have no time to form a patriotic administration but would have to accept the candidates of the "Federal" Reserve Bank and the Pentagon. This made the Office of President of the U.S. nothing but a rubber stamp dictatorship.

From Harvard to Hitler!!

Hitler and Ernst (Putzi) Hanfstaengl. Putzi was Hitler's press agent and piano player. He was very close friends with FDR from their Harvard days.

FDR had him released from a Canadian POW camp and transferred to Wash, D.C. to *advise* him on the conduct of the war!!

Putzi: Friend of Hitler and Roosevelt

Ernst "Putzi" Hanfstaengl first met Hitler at a speech he was giving in a beer hall in Munich on Nov. 22, 1922. He was sent as a quest of the American ambassador who could not attend.

Subsequently they became very close friends. Putzi was an expert piano player and his piano playing seemed to calm Hitler down.

"I took most of my meals at the Harvard Club, where I made friends with the young Franklin D. Roosevelt, at that time a rising New York State Senator, and received several invitations to visit his cousin Teddy, the former President, who had retired to his estate at Sagamore Hill. He gave me a boisterous welcome and two pieces of advice which were by no means without influence on my way of thinking. "Well, Hanfstaengl," he said, "how did your military service go? I bet it did you no harm. I saw something of your army at Doeberitz as the Kaiser's guest, and discipline like that never hurt anybody. No nation can degenerate which maintains those standards." I must say I found them surprising words, as Wilhelm II was not exactly making Germany popular at the time, but it was an additional prop to the idealized picture of the army inculcated by Sergeant-Major Streit. Later we got to talking about art, literature, and politics, and the ex-President came out with the phrase which has stuck with me ever since: "Hanfstaengl, your business is to pick out the best pictures, but remember

that in politics the choice is that of the lesser evil." (Hanfstaengl. *Hitler: The Missing Years*, pp. 27-28).

Fight, Fight, Fight . . . Sieg Heil . . . Seig Heil!!

Hitler listens attentively as Ernst Hanfstaengl plays the Harvard football marches.

"Infatuated with Hanfstaengl's style, Hitler would introduce him to all his social circles as a showpiece. "Whereas he otherwise kept the different groups in watertight compartments and told no one where he was going or whom he had been talking to," recalled Hanfstaengl in his unpublished memoirs, "he dragged me around from house to house as his resident musician, and had me sit down at the piano to perform." Once at the home of the photographer Heinrich Hoffmann he began playing Harvard football marches. When he explained how cheerleaders and marching bands would stir up the crowd to almost hysterical mass shouting Hitler's interest guickened. Whereupon Hanfstaengl demonstrated on the piano how German marches could be adapted to the buoyant American beat. "That is it," exclaimed Hitler, and paraded up and down like a drum major, "that is what we need for the movement, marvelous." Hanfstaengl wrote several marches in this style for the SA band but his most significant contribution was the transference of the Harvard "Fight, Fight, Fight" to "Sieg Heil, Sieg Heil" (Toland, Adolf Hitler, p.135).

From the Brown House to the White House

Hanfstaengl with Unity Mitford, the English Nazi, in 1934.

Hitler presents an award to a Nazi youth in the Sportpalast in Berlin

Hitler and Hanfstaengl see eye to eye!!

Preparing to *escape* from Nazi Germany in 1937....Nobody left *alive* without Hitler's permission. His real mission was to convince Roosevelt to stay out of the war until Russia was defeated!!

Hanfstaengl with his son Egon—a sergeant in the U.S. army—*advising* President Roosevelt on the running of the war!!

Hanfstaengl as *advisor* to President Roosevelt in Bush Hill on July 15, 1944.

President Roosevelt sent his old friend a Steinway grand piano!!

Unfortunately there is no English translation of this great eyeopening book yet.

"Jede Woche bekam der Präsident durch Carter, der mich laufend besuchte, meine Radio-Kurzanalysen und Schlußfolgerungen ausgehändigt, die er, mit beiläufig geäußerten Kommentaren geistreich zugespitzt, durchflog. Gelegentlich - speziell, wenn ihn eine Passage amüsierte - erkundigte er sich auch nach meinem Wohlergehen und nach dem Gang der Dinge in Bush Hill. Als er zufällig erfuhr, daß draußen kein Instrument vorhanden war, gab er sofort Order, einen Konzertflügel von Steinway hinauszuschaffen. »For old times sake«, meinte er zu Carter, womit er auf die einstigen allmorgendlichen Stunden im New Yorker Harvard Club anspielte. Als das Instrument ein paar Tage später eintraf und mit Hilfe meiner Wachen aufgestellt wurde, meinte einer von ihnen, als wir allein waren: »I am afraid, I do not agree politically with our President, for I am am Republican. But I must say he is a good man and he has heart as big as a hotel.<< Worauf ich ihm sogleich eines von Roosevelts ehemaligen Lieblingsstücken von anno Harvard Club vorspielte. Es war, wenn ich mich recht erinnere, »Annie Laurie«, ein berühmtes schottisches Lied mit dem Text von Robert Burns. (Übrigens eines von Winston Churchills favorite songs, zu dem ich ihn im April 1932 im Münchner Hotel Continental nach dem Souper im Musiksalon begleitete." (Zwischen Weißen und Braunem Haus), pp. 382-383).

There is no English translation of this book as the material presented is so damning to Führer Franklin!!

The Reichstag Fire of 1933

Roosevelt's friend Ernst Sedgwick Hanfstaengl was actually in the Chancellery Building when the fire started.

This *fake terror* was the road to dictatorship for Hitler. He began a reign of terror by rounding up the enemies of the Reich.

This *fake terror* consolidated the dictatorship of Hitler and set Germany on a course for World War II.

The Roosevelt gang were/are experts on this type of *fake terror* to start wars and revolutions throughout the world. The evil Twin Towers were a typical example!!

Hanfstaengl Sees the Fire!!

By his own admission, Putzi was in the Reichstag Palace across from the Parliament building sound asleep—when the fire started. After the publication of *The Reichstag Fire Trial* book in London, he tried to sue the author for libel in order to suppress his involvement in the Fire:

Not until the thirty-fourth day of the proceedings was the name of Hanfstaengl, the National-Socialist Press Chief, mentioned in the trial. Hanfstaengl, who also happened to be in Berlin in the middle of the most vital election campaign ever waged by his party in Germany, was the first person to communicate the news of the fire to Goebbels, who, as he said, took the message as a bad joke. Hanfstaengl was placed conveniently near the fire, in no less a building than the Palace of the Reichstag President, directly opposite. The Court did not see fit to summon Hanfstaengl to give evidence although his observations, made from so close a vantage point and at an early stage of the fire, would assuredly have been of great interest. His absence from the Court-room deprived the world, not only of the opportunity of following his observations, but also of obtaining any explanation of what he was doing in the Reichstag Fire Trial, p.298).

Hjalmar Horace Greeley Schacht —Hitler's Banker!!

Reichstag Fire in Feb. 1933.

Horace Greeley Schacht (1877-1970) with Hitler in 1934, at the laying of the foundation stone of the new Reichsbank building.

Schacht became President of the Reichsbank by murdering his predecessor!! "IF the 20th of November 1923, constituted a milestone in the history of the stabilization of the mark by the fixing of the dollar rate at four billion two hundred million paper marks, it also brought yet another fateful occurrence. On that same day Havenstein, President of the Reichsbank, died quite unexpectedly. For the past few days he had been off colour but had not appeared to be seriously ill. He was usually hale and hearty and no one had dreamed that he would pass away so soon. The question of his successor had for some time been

smouldering in people's minds; now, with his death, it became acute.

As so frequently happens in a parliamentary democracy, the selection of an expert specialist was strongly influenced by political considerations. Havenstein was well known as an old type of official with conservative tendencies. He had always refused to take the initiative in putting an end to inflation. He had not acceded to the Government's desire that he should resign of his own accord. His own wish was that his successor should be a man of the same conservative trend as himself.

The discussion as to Havenstein's successor concentrated essentially on two individuals. One was Karl Helfferich, bank manager and representative of the Deutschnationale Partei (German National Party) in the Reichstag. The other was Hjalmar Schacht, Commissioner for National Currency and joint founder of the Deutsche Demokratische Partei (German Democratic Party). From the technical viewpoint Helfferich's former career as a professor was in his favour, coupled with the fact that he had written several scientific books and articles on the monetary system. Schacht had to his credit his recent immediate monetary success as Commissioner for National Currency. Both men could look back on a professional banking career."(Schacht, *My First Seventy-Six Years*, p.189).

Hjalmar Horace Greeley Schacht (left next to Roosevelt) was Hitler's Banker and another good friend of Roosevelt.

Hjalmar Schacht awaiting trial at Nuremburg in 1946. His friends in very high places saw that he was acquitted.

Pearl Harbor

Hjalmar Horace Greeley Schacht (1877-1970) shown here with President Roosevelt in 1936.

He was indicted for war crimes at Nuremburg but his friends in high places had him acquitted while the other criminals were hanged.

Hanfstaengl with Hitler's banker

Pearl Harbor attack on Dec. 7, 1941 was engineered by Roosevelt to get the U.S. into World War II and make the U.S. a Fascist military State!! Roosevelt was secretly "praying" for a Hitler victory over Russia. He waited until June 1944 —when Hitler's doom was sealed— before opening a second front and invading Europe.

Hitler had a secret agreement with Pope Pius XII . . . that should Hitler be victorious; Hitler would restore the Papal States to the Pope.

Unfortunately for Roosevelt and the Pope, Hitler lost the war so the Vatican needed a new champion. Many of the top Nazis were allowed to escape to the U.S. and resumed their old jobs at the Pentagon.

World War II turned the U.S. into a fascist State ruled by the Pentagon with the object of obtaining world military and economic hegemony with the end view of reestablishing the Papal States in Italy.

PEARL HARBOR MOTHER OF ALL CONSPIRACIES

The evil Twin Towers!!

The evil Twin Towers were demolished

Here we go again.....The Rockefeller, Rothschild, Roosevelt cabal producing more *fake terror* to destroy what is left of the U.S. Constitution.

The *evil* Twin Towers were built by the 2 Rockefellers: David and Nelson.

This fake terror has all the hallmarks of a Nazi operation.

Immediately after the *demolition* of the *evil* Towers, George W. Bush, <u>grandson of</u> <u>Prescott Bush</u>, the rubber stamp President, by explosives on Sept. 11, 2001.

gave the Pentagon the go-ahead to surround Russia with military bases.

They are DREAMING if they think they are going to restore the Papal States again. Like the stubborn Pharaoh of old they are fighting against God ALMIGHTY!!

Roosevelt worked *very hard* to repeal Prohibition!!

Führer Franklin knew that a drunken nation would be a lot easier to deceive so immediately after he became President, he worked *very hard* to keep his campaign promise to repeal Prohibition. This was one of the *very few* promises that he kept with the electorate.

The 21st Amendment which repealed Prohibition was introduced in Feb. 1933 and ratified in Dec. 1933. His friend (Baptist!!) Rockefeller had bought up all the breweries before Prohibition was enacted in 1920 so the Rockefellers and Roosevelts obtained a nationwide monopoly on the liquor industry after alcohol was legalized!!

Vital Link

Meet the real Adolf Hitler

Roosevelt confiscated gold at \$20.00 per ounce and revalued it to \$35.00 per ounce.

References

3 GREAT tomes by a GREAT Briton

Wall Street and the Bolshevik Revolution. Wall Street and the Rise of Hitler Wall Street and FDR

Dimitrov, Georgi. The Reichstag Fire Trial. John Lane the Bodley Head Ltd., London, 1934.

Flynn, John, T. The Roosevelt Myth, Devin-Adair, New York, 1948

Hanfstaengel, Ernst. Hitler: The Missing Years, Arcade Publishing, New York, 1994

Hanfstaengel, Ernst. Zwischen Weißen und Braunem Haus. R. Piper & Co., Verlag, Munchen.

Schacht, Hjalmar Horace Greeley. My First Seventy-Six Years. Allan Wingate, London, 1955.

Toland, John. Adolf Hitler, Doubleday & Co., New York, 1976.

U.S. Constitution Online

Weitz, John, Hitler's Banker. Little, Brown & Co., New York, 1997.

Willey, Mark Emerson. Pearl Harbor: Mother of All Conspiracies. Xlibris Corporation, 2000.

Copyright © 2007 by Niall Kilkenny

Back to Main Menu