

© 2016 M S KING

Preface by Aesop & Edward Gibbon

Aesop's Fable of the Man and the Lion

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

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

The man pointed to it and said: "See there! How strong we are, and how

we prevail over the king of beasts."

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

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

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

Edward Gibbon, English historian (1737-1794)

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

About the Author

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

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

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

- *The Bad War: The REAL Story of World War II*
- *The War Against Putin: What the Government-Media Complex Isn't Telling You About Russia*
- *Planet Rothschild: The Forbidden History of the New World Order*
- *Napoleon vs the Old & New World Orders*
- *The REAL Roosevelts: An Omitted History*
- *The British Mad Dog: Debunking the Myth of Winston Churchill*

King's other interests include: the animal kingdom, philosophy, chess, cooking, literature and history (*with emphasis on events of the late 19th through the 20th centuries*).

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

***The Mind-Altering Internet Classics of Real History,
Economics, Philosophy & Current Events***

CONTENTS

INTRODUCTION

PAGE 7

ACT 1

PAGE 9

Jesse Owens, Hitler's Childhood, Hitler's Artwork, World War I, Britain & Zionists Plot to Involve the US, Germany 'Stabbed In the Back', Treaties of Versailles / St. Germain, Jewish Bolshevism, Hyperinflation, Hitler Leads a Movement, Prison & Mein Kampf

ACT 2

PAGE 41

Hitler's Popularity Grows, Named as Chancellor, Jewish Backlash, Reichstag Fire, Consolidates Power, International Jewry Declares War, Stalin Murders Millions, Germany's Recovery, A King, a Pope, and a Prime Minister Support Hitler, Spanish Civil War, Jew Murders Wilhelm Gustloff, The Hindenburg Disaster, Merger With Austria, The Munich Conference, Churchill, Kristallnacht

ACT 3

PAGE 77

Molotov-Ribbentrop, Germany Invades Poland, Allies Declare War, Stalin Invades Poland, Finland, Hitler Pleads For Peace, Germany Occupies Norway & Denmark, Germany Invades Holland & Belgium, Dunkirk, France Makes Peace, Tripartite Pact, FDR Plots US Entry

ACT 4

PAGE 107

Germany Invades Greece & Yugoslavia, Hess Peace Mission, Germany Invades USSR, Lindbergh Warns America, Roosevelt Provokes Japan, Pearl Harbor, Internment of the Jews / "Holocaust", FDR Saves Stalin, Allies Invade North Africa, Firebombing of Hamburg, Italy Falls

Eisenhower Serves Stalin, The Allies in Italy / Rapes of Monte Cassino, D-Day Invasion and Destruction of France, The Waffen SS, Assassination Attempt, Firebombing of Dresden, Firebombing of Tokyo, FDR Dies / Truman Becomes President, Sinking of the Goya, Capture and Killing of Mussolini, Capture and Torture of Ezra Pound, Hitler and Eva Commit Suicide

Franz X Discusses: Fall of Berlin, Post War Anti German Slander, Gang Rapes and Suicides, Eisenhower Parties with Stalin, Atomic Bombs, Communism in Asia Leads to Future US Wars, Europe Descends Into a 'Savage Continent', Eisenhower Murders 1.5 Million German POW's, Refugees and Russian POW's Forced Back to Stalin, Nuremberg Show Trials, Modern Day German Guilt Trip, Franz X Debates Doris Goodwin, Hitler Answers Audience Questions: (*Einstein Letter, "Looted Art," Madagascar Plan, Deutschland Uber Alles*)

INTRODUCTION

The following "interview", though obviously a fictional event, accurately portrays what the ghost of **Adolf Hitler** would say in his defense if he could be interviewed today. His "answers" to WCBC talk-show host **Ogre Winfield's** questions are mostly based upon an extensive and careful reading of his writings and speeches from 1921-1945, as well as those of his inner circle and others who knew him and survived the war.

One is at liberty to reflexively dismiss the veracity or accuracy of Hitler's version of events if one so chooses. However, what cannot be disputed is this: **Hitler's responses to Ogre's questions truly represent what he would say if such an interview could take place.** Indeed, some of Hitler's answers are direct quotes taken from his own speeches and writings. So if Hitler's account does not please you, take it up with him.

In regard to the fictional **Ogre's** reaction, admittedly "artistic license" was taken there. But as for the portrayal of Hitler's point of view, there can be no dispute. If such a made-for-TV event were possible, it would surely be the most watched show in broadcast history. You know *you* would watch it! Now, here is your chance.

Don't let the whimsical setting of *Interview with Hitler* distract you too much, for this is utterly serious and scholarly history. For a more in-depth and fully sourced understanding of World War II, *The Bad War* (also by *M S King*) is recommended as a companion book to *Interview with Hitler*.

Enjoy the show.

ACT 1

- Jesse Owens
- Hitler's Childhood
- Hitler's Artwork
- World War I begins
- Britain & Zionists Plot to Involve the USA
- Germany 'Stabbed In the Back'
- Treaties of Versailles / St. Germain Punish Germany
- Jewish Bolshevism
- Hyperinflation
- Hitler Leads a Movement
- Prison & Mein Kampf

(Ogre walks out to upbeat music and loud applause, hugging and high-fiving her fawning audience members as she walks towards the stage.)

Ogre: Thank you! Thank you! Thank you!

Today, we have special surprise guest whose return from the other side is going to shock America, and indeed the world.

It was April 30 of 1945 when, surrounded by Stalin's advancing Red Army, he and **Eva Braun**, his new bride of just hours, took their lives in a Berlin bunker. He had risen up from obscurity after World War I and built a movement that shaped the historical events of his day. At the pinnacle of his power, his conquering armies once dominated Europe from the Atlantic to gates of Moscow, and from North Africa to Scandinavia. Along the way his goose-stepping Nazis plundered and terrorized an entire continent while murdering six million Jews.

Today, **WCBC** and the Ogre Winfield Show are proud to bring you a world exclusive interview with the man we all know as a vicious monster, but whose brainwashed German people worshipped as 'The Fuhrer'.

Ladies and gentlemen, give it up for **Adolf Hitlerrrrr!**

Hitler walks out, 'Seig Heil' saluting and waving to the stunned crowd of mostly hysterical overweight females. The audience gasps in horror as Hitler removes his hat and kisses Ogre's hand. They then begin to boo and hiss loudly.

Shoes and water bottles are thrown at Hitler. Shouts of "Murderer!", "Nazi bastard!", "anti-Semite!" and "Kill him again!" ring forth from the angry mob. Ogre's security guards restrain a few of the more passionate audience members from rushing the stage.

Ogre: *(motioning towards the crowd)* Settle down people. Settle down. I don't like the bloody son-of-a-bitch either but he is our guest. *(turning towards Hitler)* I'm sorry for the rude reception but you knew it was coming.

Hitler: It's quite all right. Forgive them Frau Winfield, for they know not what they do.

Ogre: *(motioning towards her chairs with her hand)* Let's have a seat shall we?

Hitler: Danke

(Ogre again motions for the audience to settle down. Finally, the agitated mob regains its composure. Ogre begins the interview.)

Ogre: Well, not exactly like the receptions you used to get at those propaganda rallies at Nuremberg, eh Mr. Hitler?

(The audience boos and jeers. More objects whiz by Hitler's head.)

Hitler: *(chuckling)* No Frau Winfield, not exactly. But given the fact that 75 years of malicious lies and mind-bending propaganda have been imposed

upon your lovely audience, it's to be expected. But I will make this prediction: By the time we are finished here today, Frau Winfield, they will have a very different opinion of me. Of that I am quite certain. And please, call me Adolf.

Ogre: Oooh. Trash talk! Now I'm intrigued, Adolf. And please, call me Ogre.

Hitler: OK Ogre.

Ogre: So, Adolf. Tell us. How do you intend to change our minds about you?

Hitler: By answering all of your questions the only way I know how -- by telling the absolute truth!

Ogre: The truth according to your warped mind?

Hitler: Not my version of the truth Ogre, but the eternal truth as witnessed by the All Mighty. Do not mistake me for one of your deceiving degenerate democratic politicians whose sole object is power, self aggrandizement, and pleasing the mob. As you Americans now say, "That is not how I roll." I have always said what I meant, and meant what I said. Go ahead Ogre. Try me, and let your studio and TV audiences determine if my words ring true or not.

You will arrive at your own verdict of course, but how can it be a just one without at least giving the accused a full and fair hearing? Justice demands that both sides of a case be heard. You have heard 75 years of accusations leveled against Germany. I ask but a fraction of that time to present our version of events, something which your news media and your government's court-historians have never done.

Ogre: *(tearing open a bag of potato chips)* Sounds interesting! Fair enough, Adolf. Let's jump right into this and hear what you have to say. But before we get started on politics and history, I need to clear the air about something.

I have to tell you Adolf, that I, as an African-American woman, was deeply offended and disgusted over that movie reel of you storming out of the stadium after **Jesse Owens** won his Gold Medals at the 1936 Berlin Olympics. How dare you! I don't care how much you hate us Black folk. You showed no class whatsoever by disrespectfully snubbing a guest to your country like that.

(The audience erupts into loud cheer for Ogre. Hitler ducks his head to avoid more flying objects.)

Ogre: We have a newspaper headline from that time. (*motions towards screen*)

Hitler: My dear Ogre. First of all, I do not hate other races. My motto is, respect all peoples, but love your own.

Ogre: But you do favor Aryans, correct?

Hitler: Of course. Who else is going to look after our interests and safety? Mr. Obama? (*Hitler laughs*) Is there a problem with naturally identifying with one's own people? After all, in 2010, you yourself donated \$8 million dollars to the National Museum of African American History; did you not?

Ogre: Well, yeah, but...

Hitler: But nothing! You could have given that money to a European museum, or to poor White children. Instead, you showed preference to your own people.

You see, Ogre, a natural love and loyalty for one's own people does not equate to hatred of other cultures and races anymore than love for one's own children equates to hatred of your next-door neighbor's children. Make sense?

Ogre: Well, you do have a point there, Adolf. I must confess.

Hitler: Now, as to the event in question, the Owens affair. Your propaganda press lied then, as they still do today. Those movie reel clips were spliced together by deceitful anti-German propagandists. Herr Owens winning the race, and my leaving the stadiums are two separate and unrelated events. I never snubbed the young man at all. Owens was cheered by the German crowds, interviewed on German radio, and befriended by our athletes.

*Left: German crowds cheered the amazing feats of Jesse Owens.
Center: Owens and German Long Jump competitor, Luz Long, became friends and pen pals. They exchanged letters up until Long died in WW II.
Right: German sports fans line up for Owens' autograph.*

Hitler: Herr Owens himself has, on several occasions, confirmed that we waved to each other as he passed by me. Here, read Herr Owens's own statements.

(Hitler hands Ogre a card)

Ogre: (reading) *"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 in Germany."*

Hitler: Here is another.

(Hitler hands Ogre another card)

Ogre: *"Hitler didn't snub me -it was FDR who snubbed me. The president didn't even send me a telegram."*

Oh my Lord! This is news to me! So the story of the Jesse Owens snub was all a big lie?

Hitler: Absolutely. But there's more Ogre. Owens and I had a photograph taken together, while shaking hands. I found him to be a most gracious and polite young man.

Ogre: *(guzzles from a bottle of Pepsi Cola)* --- Wait a minute! You're claiming you took a photo with Jesse Owens? I find that very hard to believe Adolf. Why didn't Owens ever show this photo to anyone?

Hitler: Herr Owens was smart enough to know that if he destroyed the "snub" myth, it could have a negative effect upon his future opportunities. He carried the photo in his wallet, and finally showed it to German sports writers in the 1960's. Owens asked the writers if they would publish it, but they could not.

One of the writers, **Siegfried Mischner**, finally confirmed this in 2009. I know not what became of Herr Owens's copy of the photo, but I still have mine. I anticipated that this matter would come up, so I brought it with me. Your people have all of my exhibits. Can we get the Owens photo up on the screen, please?

(Hitler points to the big screen. The image of Owens and him appears.)

Ogre: Oh-My-God!!!

(The audience gasps in disbelief and begins to stir.)

***Artistic rendering. Owens's photo was never seen in America and disappeared after his death.**

Hitler: One final point -- Herr Owens is very prominently featured in *Olympia*, the official German documentary of the Games. So, as you can see my dear ladies, and gentlemen, your propaganda press has lied to you. And I can assure you that the ludicrous litany of lies extends far beyond the deliberate distortion regarding my conduct towards Herr Owens.

Ogre: I am so sorry I attacked you over this issue Adolf. I am at a total loss for words.

Hitler: No need to apologize my chocolate sister. It is your government and your press that should apologize for lying to you and your audience.

Ogre: "Chocolate sister", Ha Ha Ha. That's funny. Don't even mention chocolate. That's one of my weaknesses.

Hitler: That is quite evident.

Ogre: Adolf!

Hitler: Just kidding my dear.

Ogre: You may have cleared your name on this Jesse Owens story Adolf, but mister, you still have a whole lot of other things to answer for.

Hitler: Bring it on baby!

Ogre: OK. Let's get started. Now you weren't actually born in Germany. You were born in Austria in 1889. Tell us about your childhood and early years.

Hitler: At that time, Austria was part of the Austro-Hungarian Empire. Austrians are Germanic folk. Any distinction between Austrians and Germans is artificial. Austrians, Bavarians, Prussians, Hessians - we are all German.

My mother's name was Klara. She was a saintly woman, totally devoted to her children. I had a younger sister named Paula, and two half siblings from my father's first marriage.

My father was a customs official named Alois. He wanted me to follow in his footsteps, but I wanted to become an artist. We often clashed over this. Father passed away in 1903. Though I honored and respected my father, I truly loved my mother. It was she who instilled in me the belief that I could accomplish anything if I believed in myself. I was devastated and inconsolable when she passed in 1907.

(Hitler pauses as he regains his composure.)

Ogre: *(putting her arm on Hitler's shoulder)* She sounds like a wonderful woman, Adolf. We have a picture of her, and a baby picture of you. *(motioning toward the big screen)* Klara Hitler and the Baby Fuhrer.

(Hitler wipes a tear from the corner of his eye.)

Klara Hitler / Adolf as a baby and as an adolescent

"Outwardly, his love for his mother was his most striking feature. While he was not a "mother's boy" in the usual sense, I have never witnessed a closer attachment...In the practice of my profession it is natural that I should have witnessed many scenes such as this one, yet none of them left me with quite the same impression. In all my career I have never seen anyone so prostrate with grief as Adolf Hitler."

Jewish Dr. Eduard Bloch - on Hitler's reaction to his mother's death.

Ogre: So now, your just 18 years old, dirt poor, both of your parents are gone, and you have no connections. You originally wanted to become an artist, a painter. What happens now?

Hitler: I had moved to Vienna in 1905 and supported myself by selling my paintings and drawings. I was disappointed and confused when my application to the Vienna Academy of Art was rejected. Whereas I was a classical artist, the Marxist-inspired trend towards degenerate "modern art" was already growing. Perhaps that is why I was rejected.

Ogre: Well, I have to admit Adolf, having reviewed some of your work; I too cannot understand why you were rejected. It's really quite good. Look at these images. They are beautiful. (*motioning towards the screen*)

(The audience gasps as the images flash by one at a time.)

Ogre: I had no idea you could paint like this! I'd buy those for sure. People! Let's give it up for Hitler the fine artist.

(The audience applauds very lightly.)

Hitler: (*bowing*) Danke. Danke.

Ogre: So. You were turned down from the Academy in 1908. Then what?

Hitler: I existed. Alone and poor, I spent my time painting and devouring the great books of the library. I often read one book per day. My education is self-taught.

Ogre: What did you study?

Hitler: Everything I could get my hands on; literature, philosophy, architecture, science, history, poetry. My appetite for knowledge was limitless, as was my aptitude for retaining information. More importantly, I also spent much of my time thinking, reflecting, and observing how the world around me works. Material poverty sharpened me and taught me great lessons.

Ogre: And then came the Great War.

Hitler: Yes. In 1914 -- a war that was forced upon Austria-Hungary and the German-Reich.

Ogre: Forced upon the Germany and Austria-Hungary? Explain.

Hitler: By 1914, the German Reich had become a great economic power. For reasons rooted in economic ignorance, and also to petty envy, some in Britain and France wished to see Germany defeated, divided and controlled. Standing above and behind this Allied desire was the International Jewish Money Power, which wanted to bring German power, as well as the rest of Europe, under their Communist-Capitalist yoke of control.

Germany was bound to a defense Treaty with Austria-Hungary, and later on, the Ottoman Turkish Empire. These three states became known as "The Central Powers". On the other side, Britain, France, and Russia were also parties to a defense treaty, "The Entente". One wrong move and this powder keg of adversarial alliances could explode at any time.

Ogre: Right. I do remember learning about the competing alliances in history class -- except I never heard the part about the jealousy towards Germany and the Jewish banker angle. That sounds like a conspiracy theory.

Hitler: Remember Ogre. History is written by the victors.

Ogre: Good point. So, wasn't there some assassination that finally kicked off the war?

Hitler: Yes. The Austrian Arch-Duke **Francis Ferdinand** and his wife Sophie were murdered by Serbian conspirators controlled by an unseen hand. The Jewish-controlled Austrian Press then spewed forth relentless propaganda against the Balkan nation of Serbia. Serbia was falsely accused of controlling the Serbian minority within the Austria-Hungarian Empire. The great danger here was the fact that Russia was the protector of Serbia. Any war against Serbia would trigger a conflict between the Entente and the Central Powers.

The assassination triggered the war between the two alliances.

Hitler: Kaiser Wilhelm II of Germany attempted to make peace between Russia and Austria-Hungary. When that failed, he reached out to France in the hopes of avoiding a wider conflict. But France chose to mobilize its armies, in support of the Russian Empire mobilizing its own armies against Austria-Hungary. Germany, suddenly faced with a two-front war, was actually the last country to mobilize. And when we did, we advanced to counter the threats in both directions.

Ogre: So, Germany never wanted to go to war?

Hitler: Hell no! We Germans are, by nature, a peace-loving and cultured people. Pay no mind to that bigoted, idiotic caricature of so-called "German militarism". From the ancient days of the Roman incursions into Germania from the south; to the invading Huns from the east; to the murderous medieval raids of the Mongol horde from the Far East; to the Turks push toward Vienna; to Napoleon III's imperialistic Franco-Prussian War; the so-called "militarism" of the German states has always been a necessary requirement for self-defense. Were it not for our heroic sacrifices against the terroristic Mongol onslaughts, all of Europe might have been overrun by the Asiatic hordes.

Medieval Germans played an important role in stopping the genocidal barbarian Mongols from further expanding into Europe.

Hitler: Our legacy consists of all that which carries forward the high culture and ideals of western civilization, not "militarism". When you think of the German people, think of the music of Mozart, Beethoven, Bach, Strauss and Wagner - the literature and philosophy of Goethe, Kant, and Schopenhauer - the science of Roentgen, Planck, and von Braun - and world-changing inventions such as Gutenberg's printing press, Daimler's automobile, and Lippisch's aerodynamic planes. This is what we Germans cherish, not war!

Mozart (Music) / Schopenhauer (Philosophy) / Roentgen (X-Rays) / von Goethe (Literature)

Ogre: You have a point there, Adolf. It does seem as though we have been conditioned to automatically think of Germans as mindless militaristic goose-stepping thugs, when in reality, the German people have always been very cultured.

Hitler: That's right Ogre -- cultured, decent, and friendly.

Ogre: Love your wiener schnitzel and strudel too! And those Bavarian pastries! Mmmmm.

(Hitler closes his eyes, sighs and shakes his head)

Ogre: Now, let's get back to the early years of the Great War. Let me ask you this, Adolf: did Germany ever attempt to convey its desire for peace to the Allies?

Hitler: Oh yes! Even when we clearly held the advantage, Kaiser Wilhelm repeatedly held out an olive branch in the hopes of stopping the very war that he alone tried to prevent in the first place. It was the Entente nations who did not wish to make peace, going so far as to make agreements among themselves to not make any separate peace with Germany.

Ogre: Why didn't they want peace?

Hitler: Britain held out hope that America could be drawn into the war on its side. To that end, Britain's First Lord of the Admiralty and my future nemesis, **Winston Churchill**, provoked the sinking of the Lusitania in May of 1915. The degenerate barbarian Churchill, perhaps working with the American Naval Secretary **Franklin Roosevelt**, engineered the disaster by using British passenger ships to smuggle arms from America to Britain.

Ogre: Right. And the sinking of the Lusitania brought America into the war, is that correct?

Hitler: Not at first. The crisis passed and the United States stayed out of the war. It was not until Jewish leaders in Britain struck their dirty deal with the British government that America was drawn into the war.

Ogre: A dirty deal? What happened?

Hitler: It was not known to the world at the time, but it became known afterwards. With Germany still holding an advantage in the war, and offering generous peace terms to its adversaries, **Chaim Weizmann** and other

Zionists backed by the **House of Rothschild** made Britain an offer. They proposed to use their influence to bring America into the war on the side of the Entente. In exchange, Britain would take control of the land known as Palestine away from the Ottoman Turks. Once under British control, Jews would be permitted to immigrate to Palestine in large numbers. As soon as the deal was made, Jewish media propoganda in the United States pushed that mighty nation into war.

Ogre: So, we entered the war so that the Jews, through the British, could gain a foothold in Palestine? I had never heard that before, but given how the past 100 years has played out, it makes perfect sense now.

Hitler: Zionism played a big role, but that wasn't the only reason for the war.

Ogre: What else?

Hitler: The One World Government movement, controlled mainly by Jewish bankers, wanted to overturn the existing Nationalist order of Europe, and institute communism or democratic socialism in its place. The League of Nations, which was created after the war, was intended to be the blueprint for eventual world government.

Ogre: Is that what that **New World Order** stuff I keep hearing is all about?

Hitler: Just so!

The Lusitania sinking did not bring the U.S. into the war right away. Chaim Weizmann (right) and his Zionist friends weren't ready yet.

Ogre: The United States finally declares war on Germany when?

Hitler: April of 1917

Ogre: So the Zionists were able to fulfill their end of the secret deal they made with Britain?

Hitler: They certainly did! What bloody interest did the American Republic have in entering a European War? Prior to the full deployment of the fresh American troops, Germany launched the **Spring Offensive of 1918**. We made tremendous gains. Paris was only 75 miles away, and final victory was within reach. That's when Germany was stabbed in the back.

Ogre: By whom?

Hitler: By the Jewish Marxists and Zionists within Germany.

Ogre: Come on Adolf. Be nice. If you really want to change people's image of you, then you can't be anti-Semitic.

Hitler: My dear Ogre. Although I desire very much to clear my name, I will not do it by shading the truth. He who dares not offend can never be truthful! Now, do you want to hear the truth, or sugar-coated bollocks?

Ogre: Did you say sugar-coated ham hocks? Mmmmm. Yummy.

Hitler: No! Not ham hocks! Sugar-coated *bullocks* - a slang British term for 'nonsense.'

After the Zionists made their secret dirty deal with Britain (to get a foothold in Palestine) President Wilson was ordered to go to war. Jewish inspired Anti-German propaganda was then turned on full throttle.

Soon after American troops began arriving in Europe, British Foreign Secretary Arthur Balfour suddenly made public the 'Balfour Declaration' regarding Palestine. The historic open letter was addressed to Walter Rothschild. It was Britain's payoff to the Zionists for dragging mighty America into the war against Germany.

Ogre: Well, I must say. I do admire a man who speaks boldly. So, the Jews stabbed Germany in the back and stopped Germany from winning the war. Do explain.

Hitler: With victory within our grasp, at a time when industrial war production was most essential, Jewish-Marxist Union leaders called for a labor strike! At the same time, the Jewish newspapers of Germany began to water down enthusiasm on the home front. The Spring Offensive fell short of total victory and German moral was undermined by the Press. The Marxists and the Zionists, both inside and outside of Germany caused us to lose the Great War, a war which we never wanted to begin with.

Ogre: What happened when American troops finally arrived?

Hitler: Of course, with the mighty and fresh American forces arriving in Europe, the tide of war began to turn against Germany and its allies. British forces were diverted southward to concentrate on the conquest of the Ottoman Turks and the agreed upon theft of Palestine, now openly referred to

as the 'Balfour Declaration'. Nonetheless, even with the American advances, not one inch of German territory was ever occupied during the war!

Ogre: Really? Then why did you guys surrender so easily?

Hitler: Partly because some deluded German politicians actually believed the American President Wilson's empty promise of a just "peace without victory", and partly because treasonous elements within Germany, the November Criminals as I call them, betrayed Germany. We laid down our arms, retreated from the front lines, and surrendered unconditionally to the vengeful allies and the Jewish Money Masters. Then came **The Treaty of Versailles**.

The unnecessary and disastrous German surrender was engineered by Jewish Marxists, Zionists, and corrupt politicians who "stabbed Germany in the back".

Ogre: Ah yes. The infamous Treaty of Versailles. I do remember learning about that horrible deal. But before we move on to the post war years of the 1920's, tell us a bit about your personal experiences as a soldier during World War I.

Hitler: I was a soldier, like anyone else, who made a modest contribution in the service of my people. That's all.

Ogre: Adolf. Don't be modest. According to historian Mike King of **TomatoBubble.com**, your military record was heroic. (*Ogre pulls out a card*) King writes:

“As a 25-year-old “starving artist” from Austria, young Adolph Hitler had volunteered to serve in the Austrian Army in 1914. Afflicted with tuberculosis during his youth, he was rejected for military service.

Hitler then pleads with Bavarian authorities to allow him to serve in Germany's army. He goes on to serve with great distinction, and is promoted to Lance Corporal after being awarded the German Iron Cross 2nd class for bravery. In October '16, he is wounded in the leg and spends two months in a military hospital. Given his injury, he could have gone home at this point, but chooses to return to the front lines again.

In August of 1918, Hitler is awarded the prestigious Iron Cross 1st Class, again for conspicuous bravery on the battlefield. In October '18, he is blinded by a British poison gas attack. While recovering his eyesight, Hitler hears of Germany's inexplicable and complete surrender. He is confused and outraged. The sacrifice and suffering that the German soldiers had endured had been for nothing. The brave painter from Vienna wants answers, and he will not rest until the "November Criminals" (his term) are exposed, and Germany's honor restored.”

Badly wounded twice, Lance Corporal Hitler received an Iron Cross First Class (1918), Germany's highest honor for bravery on the battlefield.

Ogre: Is that an accurate description of your military service Adolf?

Hitler: Mr. King has done his homework. Yes. His description of my military service is correct. I must admit, **TomatoBubble.com** is bookmarked among my favorite websites. I would urge all of your viewers to read his masterpieces: **Planet Rothschild**, **The Bad War** and **The British Mad Dog**.

Ogre: OK. **TomatoBubble.com**. Got it! Now, tell us what happens after the war.

Hitler: At gunpoint and still under a British hunger blockade, Germany was forced to pay heavy reparations by the Treaty of Versailles. Germany's new government, the Weimar Republic as it was also known, through its Jewish Central Bank, foolishly resorted to printing money to cover its debt and prop up the welfare state. The result was a hyper-inflationary collapse of the economy. Some of us Germans began referring to our worthless currency as "Judenfetzen" -- Jewish Confetti. We have an image here of German postage stamps from the early 1920's, from 5 Marks to 50 Billion Marks in just 2 years!

(Cut to image on big screen. The stunned audience murmurs in surprise.)

Hitler: And here is another of a man shopping with a wheelbarrow full of cash, a woman using German Marks to fuel her stove, and another man using his "Jewish Confetti" as wallpaper! Look...

(Audience murmurs grow louder)

Ogre: Good Lord! So, mainly because of the Versailles reparations, the German middle class was literally wiped out and impoverished overnight. Is that correct?

Hitler: In regard to the reparations and the inflation, your history is essentially correct Ogre. But your review of the rape of Germany at Versailles is incomplete. Many people forget to mention the land thefts and ethnic cleansings associated with the treaties of Versailles and also that of St. Germain. The gross injustices contained in those wicked signed-at-gunpoint "agreements" have been erased from your history books.

Ogre: Really? Ethnic cleansing of German? Do tell us about that.

Hitler: Of the 440 clauses of Versailles, 400 were solely dedicated to the punishment of Germany, the nation that was the *victim* of the aggression! In addition to the monetary punishments large areas of German and Austrian territory were taken and reassigned to the new nations that the Jewish Money Kings created with their pens on a map. German land was given to the artificial state of Czechoslovakia, and also to the newly established state of Poland. German colonies in Africa would also be divided up between France and Britain.

The Abortions of St. Germain

Left: A long, jagged strip of Germanic territory is carved off of Austria-Hungary and made part of the newly established state of "Czechoslovakia".

*Right: The German city of Danzig is taken from Germany, and a "corridor" is cut through the heart of German Prussia. The territory is **placed under Polish rule. East Germans are cut off from the mainland.***

Hitler: In the east, millions of Germans were ethnically cleansed from their ancestral homeland with nothing but the clothes on their back and whatever they fit into a cart or suitcase. Many of the older refugees died during the forced migration. Others that were not forced to evacuate ended up having to live under oppressive Polish and Czechoslovakian regimes. Western Prussia was given to Poland. This left eastern Prussia completely isolated from the rest of Germany.

That still was not enough for Poland, who attacked us in our weakened condition. Germany actually had to fight a series of minor border wars to defend our eastern borders from further Polish encroachment. So you see my dear Oprah, the post World War I suffering of the German people wasn't just about economics. It was about life and death!

Ogre: Oh my God! That's horrible!

Hitler: Yes, OGRE. It was horrible. A great nation was humiliated, abused, and powerless to stop it. Then came the inflation as you mentioned. And when the German Marks became worthless, the French would no longer accept them. So, what do you think they did instead?

OGRE: They forgave your debt?

Hitler: (*laughing*) Hardly! In 1923 the French and the Belgians re-invaded the Rhineland area of Germany. The Rhineland is rich in resources. With the German Mark now worthless, our cruel enemies physically took coal, iron ore, and timber instead. German civilians who resisted were killed by these invaders.

Forgotten and Forbidden History: French and Belgian re-invaders menaced the helpless German citizens and killed some who dared to protest.

OGRE: Why didn't the German army stop them?

Hitler: Because Versailles limited our military to just 100,000 men, Germany was too weak to stop the looters. But I was resolved to build a movement that would save my people.

Ogre: Right. This leads us to the formation of the early Nazi Party. Tell us about that.

Hitler: The actual name of the Party is the National Socialist German Workers Party, NSDAP. We referred to ourselves as National Socialists. The term "Nazi" is actually a western invention, intended to be derogatory.

I had joined the German Workers Party years before the French re-occupation, in 1919. I became the 7th member of the small group. My talents as an organizer and an orator quickly placed me in the leadership of this tiny band of brothers. My speeches attracted dozens at first, then hundreds. Week after week our membership ranks grew. My strongest support was among the anti-Communist war veterans who had been betrayed by the 'November Criminals' and Jewish Marxists that had stabbed us in the back.

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

Ogre: Oh. I didn't know that. I also didn't know that you were a Socialist. I'm surprised to hear that. I always thought you hated Communism.

Hitler: I do. I have always despised those murderous criminals, those destroyers of all that is good and beautiful about Western Civilization. Do not confuse our brand of pro-business, pro-worker, pro-freedom socialism with

what those Jewish-led Communists imposed upon Russia. Those bestial assassins captured the vast Russian Empire towards the end of the war, and murdered scores of millions of innocent people, many by slow torture and deliberate starvation. All of Europe was shocked to hear of the brutal murder of the Russian Czar Nicholas, his wife, his five beautiful children, and even his servants. They were rounded up, then shot and bayoneted in a basement by a gang of Jewish revolutionaries.

(Hitler motions towards the screen.)

Ogre: Oh my God! *(in horror, hand to open mouth)* What a beautiful family. They didn't have to slaughter them like that!

Hitler: A few of the Czar's daughters survived the initial volley of bullets. They were then bayoneted to death by the same Bolsheviks that the American and Britain governments would align themselves with during World War II. But the Czar's family was fortunate.

Ogre: Fortunate? How so?

Hitler: They at least died within minutes. For countless other peasants, priests, nuns, land owners, intellectuals, and other assorted anti Communists, death came in the form of slow torture. There were crucifixions, live skinnings, gang rapes, mass hangings, genital mutilations, and live burnings. There were incidents of people being stripped naked and thrown out into the cold,

and others placed into coffins with hungry rats. The Red terror was designed to demoralize all those who opposed Lenin, Trotsky, Stalin and the rest of that bloody gang of Jewish financed monsters that had just come to power.

(The audience gasps in horror.)

Funded by Jewish bankers in the West (Schiff, Warburg etc) Bolsheviks Joseph Stalin and his comrade Vladimir Lenin murdered, tortured, and starved many millions of Russians and Ukrainians.

Hitler: Believe me, Ogre, the Bolsheviks would have done the same to Germany if they could, and they came very close. Don't forget, immediately after Germany had surrendered on November 11, 1918, Berlin itself fell under the control of Jewish-Bolsheviks leaders **Rosa Luxemburg** and **Karl Liebknecht**. Thankfully, German military units eventually managed to overthrow and execute them before they could carry out a Red Terror in Germany. This was the stark reality of Jewish led, Soviet Bolshevism.

1918: BERLIN SEIZED BY REVOLUTIONISTS (communists)

Rabble Rousing Jewish Reds Rosa Luxemburg and Karl Liebknecht had been stopped just in time to save Germany from Bolshevik takeover.

Hitler: We National Socialists regarded Communism as a threat to all of European civilization. National Socialism rejects Communism, and also rejects debt-based monopoly Capitalism. Our socialism was based on cooperation between a well managed State, and an ethical private sector. It is not to be confused with the type of socialism practiced in the democratic

West, whereby productive citizens are robbed in order to support the millionaire class on one end, and the parasitic welfare class on the other. We advocated for the workers!

Ogre: That sounds like an appealing social model, in theory.

Hitler: Not just in theory, but in actual practice.

Ogre: Well, I don't know about that, but we're getting ahead of ourselves. So, you've built up the Party to the point where you feel strong enough to overthrow a democratic government. Your insurrection is stopped, sixteen of your colleagues are killed, and you are thrown in jail in November of 1923. Is that correct?

Hitler: Essentially. But there are some other elements of the story I would like to add.

Ogre: Of course.

Hitler: The attempted coup started in Munich. We had hoped that after overthrowing the local puppet government, our sympathizers would rise up nationwide and take back Germany.

Ogre: That doesn't sound very democratic Adolf.

Hitler: We wanted justice, not mass "democracy", which we regarded as an unnatural system of malleable mob rule that exalts the dead weight of numbers above the highest ideals of civilized man. The corrupted German Weimar State, with its ludicrous **30** political parties, was a criminal regime and an obedient "democratic" puppet of our tormentors.

Our people were suffering the effects of the great inflation and the humiliation of the French occupation. How had "democracy" benefited us? How would you Americans have reacted to such an injustice? America's founders, who also abhorred "democracy," rebelled against a few pennies tax and some restrictions on their issue of currency. That is nothing compared to what we Germans were suffering!

Ogre: I see your point.

Hitler: I used the trial as an opportunity to spread my ideas. Though the rebellion failed, the legend of Adolf Hitler was born. The judge and court

officers were impressed by my conviction and courage. I received a light sentence. I would serve only 8 months in prison.

Ogre: During your incarceration, you wrote your best-selling book '*Mein Kampf*.' Give us the crash course version of your famous work.

Hitler: Well Ogre, *Mein Kampf* translates to 'My Struggle'. It was originally entitled 'Four and a Half Years of Struggle Against Lies, Stupidity, and Cowardice', but later shortened simply to *Mein Kampf*. In it, I placed the blame for Germany's sorry condition upon a Global conspiracy of Marxists and Finance Capitalists.

This global conspiracy, directed by Jewish bankers, engineered Germany's loss of The Great War, the Russian revolution, the Versailles Treaty, and the resulting inflation that devastated Germany. *Mein Kampf* explains how the elite Marxist Jews of Germany controlled the newspapers and banking institutions, fomented wars, and corrupted the art, culture and morality of Europe. It is a political manifesto of my ideas, an autobiography, and a discourse on history, philosophy, and economics all in one. Originally written for the followers of National Socialism, *Mein Kampf* was published in 1925 and quickly grew in popularity. The book made me a wealthy man.

Hitler (4th from right) and his comrades were arrested after the attempted Munich coup. While in prison, he wrote 'Mein Kampf.'

ACT 2

- Hitler's Popularity Grows
- Named as Chancellor
- Jewish Backlash
- Reichstag Fire
- Consolidates Power
- International Jewry Declares War
- Stalin Murders Millions
- Germany's Recovery
- A King, a Pope, and a Prime Minister Support Hitler
- Spanish Civil War
- Jew Murders Wilhelm Gustloff
- The Hindenburg Disaster
- Merger With Austria
- The Munich Conference
- Churchill, Kristallnacht

Ogre: Now Adolf. I have to bring this up. You said at the beginning of our talk that you were an honest man, and that we should not confuse you with all the other deceiving politicians. Remember?

Hitler: That is correct.

Ogre: But in *Mein Kampf* you advocate using the Big Lie technique to control the public.

Hitler: No I didn't.

Ogre: Yes you did! Here's the quote:

"In the big lie there is always a certain force of credibility; because the broad masses of a nation are always more easily corrupted in the deeper strata of their emotional nature than consciously or voluntarily; and thus in the primitive simplicity of their minds they more readily fall victims to the big lie than the small lie, since they themselves often tell small lies in little matters but would be ashamed to resort to large-scale falsehoods. It would never come into their heads to fabricate colossal untruths, and they would not believe that others could have the impudence to distort the truth so infamously. Even though the facts which prove this to be so may be brought clearly to their minds, they will still doubt and waver and will continue to think that there may be some other explanation."

Ogre: Those are your words Adolf. Are they not?

(The audience murmurs.)

Hitler: *(rolling eyes)* Those are indeed my words Ogre, but you left off the sentence preceding that, the one in which I accuse the Jewish Marxists of using the Big Lie to defame the great **General Ludendorff**. I was not condoning lies, I was *condemning* lies!

Ogre: Oh. I didn't realize that.

Hitler: My enemies have been trying to hang the Big Lie around my neck for years. Here is the opening sentence.

(Hitler pulls out a copy of Mein Kampf from his jacket)

Hitler: *“But it remained for the Jews, with their unqualified capacity for falsehood, and their fighting comrades, the Marxists, to impute responsibility for the downfall precisely to the man who alone had shown a superhuman will and energy in his effort to prevent the catastrophe which he had foreseen and to save the nation from that hour of complete overthrow and shame. By placing responsibility for the loss of the world war on the shoulders of Ludendorff they took away the weapon of moral right from the only adversary dangerous enough to be likely to succeed in bringing the betrayers of the Fatherland to Justice.*

*All this was inspired by the principle--which is quite true within itself--that in the **big lie** there is always a certain force of credibility.”*

Ogre: Wow! You’ve been quoted out of context! I’m so sorry for accusing you Adolf.

Hitler: That’s twice you did that now.

Ogre: I know. It won’t happen again. This is so interesting *(as she swallows another handful of potato chips)*.

You published *Mein Kampf*, and then went from an ex-convict to the Chancellor of Germany in just 8 years time. How in the world did you pull that off?

Hitler: The power of the will, Ogre.

Ogre: Amen to that.

Hitler: From 1925 to 1930, the Party, under my leadership, continued to grow rapidly. Following a 1924 refinance of the Versailles Treaty debt, there was a period of relative economic stability, but that was soon to change. The worldwide Great Depression struck in 1929, which fueled further growth of our Party. Germans were now suffering even worse than they had been during the 1920’s inflation.

Disenchanted with the corrupt puppet Weimar Republic, many turned to us for answers. After the 1930 election, we had 6 million voters, and 107 seats in the Reichstag, the German Parliament. The NSDAP was now the 2nd largest political Party in Germany. The Social Democrats were the largest, and the Communists were 3rd and growing.

Hitler's relentless drive, sincere passion, and oratorical talents attracted a large following.

Hitler: By the time of the 1932 elections, 100,000 Germans per year were committing suicide. Our Party now held 230 of the 608 seats in the Reichstag. It was the largest Party, but still fewer in number than the combined Democratic Socialist and Communists. As the German economy continued to deteriorate, the opposing factions could not work together. I asked the independent President **Paul von Hindenburg** to name me as Chancellor of Germany.

Ogre: Is that the same Hindenburg they named the Zeppoli after?

Hitler: Zeppoli is an Italian pastry. You must mean zeppelin?

Ogre: Oops. Freudian slip. Sorry.

Hitler: Yes. Hindenburg was a respected Marshal during World War I. His governmental position was non-political, but he did hold the power to name me as Chancellor.

Ogre: So Hindenburg made you Chancellor.

Hitler: Not at first. But when it became apparent that NSDAP was the only force capable of stopping the Communists from taking control of Germany, Hindenburg relented and named me as Chancellor in January of 1933. Our Party had finally gained the upper hand in German politics, but we were not in complete control and still vulnerable.

When Hindenburg named Hitler as Chancellor, it was all over the Jewish owned New York Times the following day. The Jews around President Elect Franklin Roosevelt were not pleased.

Ogre: Right. And that's when your "right hand man" **Herman Goring** staged the **Reichstag Fire**. You used the resulting crisis to blame the Communists and grab emergency powers. Is that correct?

Hitler: *(sighs)* My dear Frau Winfield. You are falsely accusing me again.

Ogre: I am? But I thought the fact the Reichstag fire was a false flag was common knowledge.

Hitler: Ah yes. “Common knowledge” (*holding up two fingers from each hand as if to form quotation marks*) Like the “common knowledge” of the Jesse Owens lie, and the “common knowledge” of the Big Lie quote?

Ogre: Adolf, I am so sorry. Please continue. Tell us about the Reichstag fire.

Hitler: Just four weeks after my appointment as Chancellor, angry Reds set the Reichstag on fire. Local police captured an imported Dutch Communist named **Marinus Van der Lubbe** on the premises. He had arrived in Germany a few weeks earlier. The fire was to have been the start of the Communist instigated civil war, aimed at toppling the weakened Weimar state before our Party could establish itself. President Hindenburg approved of emergency decrees. We rounded up the Communist leaders and locked them up.

The Red Revolution backfired. Instead of plunging Germany into civil war and a genocidal Communist takeover, the Reichstag Fire started a chain of events that led to the consolidation of political power into the hands of the NSDAP. As Germany’s only Party, we soon replaced the rotting Weimar Republic of Versailles with a German Reich under my leadership. So, you see Ogre, though it is certainly true that the Communists did us a great service, their intention was revolution. We had nothing to do with the fire.

Incited by communist propaganda posters and rhetoric, a Dutch Communist fanatic started the fire. The event was meant to trigger a Communist revolution in the deeply divided and desperate Germany of 1933.

Ogre: Amazing! This is truly the greatest story never told! I mean, you literally picked yourself up from nothing, a nobody from nowhere, with no money and no connections, and here you are on the brink of becoming the Fuehrer of Germany. What a story!

Hitler: And I was just getting started!

Ogre: That's right! So after consolidating power, what happens next?

Hitler: One month after the fire, the leaders of International Jewry declared war upon Germany. Anti German rallies and boycotts were organized in Great Britain and in the United States. In one New York City rally, 40,000 Jews and assorted Marxists gathered in Madison Square Garden, calling for the downfall of the German government. I had not harmed any Jews in Germany, and here they were, spreading lies and calling for Germany's destruction.

Ogre: But you were persecuting the Jews – oh – I'm sorry, I'm accusing you again. They accused you of persecuting the Jews in Germany. Was that true?

Hitler: What persecution? We had yet to even pass a single law yet and already they were screaming for my head! The Jews of Germany were not to be persecuted. We only sought to place control of Germany's press, universities, arts, and banking system under German control. In the days of the failed Weimar Republic, Marxist Jews had dominated these critical institutions. We could no longer permit this pernicious alien influence to corrupt and impoverish our people. Jews were permitted to stay in Germany, run their businesses, and practice their religion if they pleased. The Jews who fled Germany during this period were mainly Marxists. But many others stayed and prospered when the German economic revival began.

Ogre: If you weren't persecuting the Jews, then why did International Jewry as you call it, organize and agitate against you?

Hitler: Jews worldwide were under the influence of their self-anointed tribal leaders. These international gangsters included the very same billionaire bankers who had ruined Germany at Versailles. Rothschild, Warburg, Schiff, Baruch and others all sought to regain financial control of Germany, the destructive control that I was to liberate the long suffering German people from. The Jewish monopoly capitalists conspired with their Jewish Communist partners to put Germany back under their thumb - back under the umbrella of the New World Order.

1933: From Day #1, Jews all over the world had Germany in their crosshairs!

Hitler: All of this hatred and perverse lies directed at Germany, and yet, we had not abused the Jews of Germany in any way. Unless you consider regaining control of our press, banks, government, and universities from certain Jewish Marxists and Super Capitalists to be "abuse". We did not restrict their freedom of worship or to conduct business. Jewish synagogues remained in operation, and even the Jew banker **Max Warburg** continued to serve on the Board of the Reichsbank until 1938.

Now Ogre, contrast this tolerance to what was happening in the Soviet Union at this time, where Stalin's "right hand man", a Jew named **Lazar Kaganovich**, was dynamiting Christian Cathedrals and deliberately starving millions of Ukrainians to death. And yet, the western-Jewish press dutifully ignored the horrors that Soviet monsters Stalin and Kaganovich were visiting upon their hapless subjects.

Ogre: I have to agree with you. The strange silence over Soviet atrocities is clearly a double-standard, to say the least.

Stalin's Jewish Brother-in-Law Lazar Kaganovich (right) dynamited the grandest Cathedral in Russia, and engineered a deliberate famine genocide of 10 million Ukrainians.

Neither the Jewish-owned New York Times (Ochs-Sulzberger) nor the Jewish-owned Washington Post (Meyer) made even a peep about as many as 10,000,000 dead Russian / Ukrainian Christians!

Ogre: It's now March, 1933. And you have a real mess on your hands don't you?

Hitler: Indeed, the Great Depression was a disaster of historic proportions, even far worse in Germany than in America. More than one-third of German workers were unemployed. Millions went hungry, and suicide was the only answer for many of our people. The Weimar State and its multiple warring parties of unimaginative blockheads had been unable to even mitigate the suffering, much less halt it. The people looked to the NSDAP as their last hope. Now, it was my turn!

Ogre: Yet you turned things around quickly didn't you?

Hitler: Yes, Orge. History will one day record the German recovery as the greatest achievement of the 20th century.

Ogre: How did you do it?

Hitler: The year 1933 witnessed a flurry of determined activity in all spheres of public life. All of it to the benefit of the German people, but much to the dismay of the Global gangsters aligned against us.

We pulled Germany out of the League of Nations. We banned the Communist Party and arrested its more violent leaders. We restored our hollowed out military. We suppressed a treasonous coup plot by a leftist homosexual clique within our paramilitary SA ranks. We loosened up the Weimar State's strict

gun control laws, for we had nothing to fear from a public which we truly served.

We replaced the national Marxist Trade Unions with company unions. We refused to make any more extortion payments from the Versailles Treaty. We took control of Germany's Reichsbank away from the Warburg/Rothschild syndicate and issued debt free currency.

We slashed taxes and offered tax incentives for mothers to stay home and raise their children. We began to rebuild German infrastructure and initiated projects like the Autobahn Highway system, financed by debt free notes paid to the workers. We cleaned up the filth and the pornography that had thrived under the degenerate Weimar State. We restored true art in place of the abstract lunacy that had so enthralled our corrupted intelligentsia. We forged an understanding, and mutual respect between labor and management. We restored hope, we delivered on our promises, and we never lied to the people.

Hitler turns a shovel of dirt for the Autobahn highway system. Many men were put back to work, and paid with interest free currency.

Ogre: You certainly are a man of action. That's for sure. And the results of your program?

Hitler: Well Ogre, unlike your American President **Roosevelt** and his ineffective and wasteful "New Deal", my reforms actually achieved results, astonishing results. By 1937, with the West still mired in the Depression, Germany was booming. Unemployment, which had been above 30% a few years ago, fell to 3%, which in essence is considered full employment. Productivity was up, as were wages.

The scientifically managed and honestly issued German Mark became the world's strongest currency. By freeing Germany from the heavy taxation of the Weimar Republic, the cruel burden of the Versailles Treaty, and the perpetual interest costs of debt-based Central Bank currency, my policies had unleashed the private economy, and my people loved me for it. Everywhere I went, I was greeted by delirious crowds of happy German folk. They loved me, and I loved them.

Left: Bueckeberg, Germany, 1935, Jubilant crowd greets Hitler / Right: Awestruck German youth hang on Hitler's every word.

One of the most beloved leaders in world history.

Hitler: In the public realm, unlike Roosevelt's useless "make work" schemes, my investments were useful, such as the national highway system which Germany finally began to build in earnest in 1933. You've heard of the Autobahn, yes?

Ogre: Of course. You built that?

Hitler: Well. The German workers built the Autobahn. I only liberated them so they could do it. I did however sketch the original prototype for the **Volkswagen** - The People's Wagon. I always admired Henry Ford and I wanted every German family to be able to buy a car and take a vacation. Here's the original sketch. *(motions toward screen)*

Ogre: Oh my God! I never knew that! You really are a genius. Can we get a close up here?

(Audience chatters loudly.)

The visionary Hitler gave his original concept to Ferdinand Porsche (in black suit), and actually consulted with the legendary car maker throughout the process.

Hitler: Low taxes, lean government, visionary public projects, debt-free currency, faith in my people, and a business friendly environment were the secrets to the economic miracle which I ushered in, and of my universal popularity among a very grateful German people.

Ogre: Germany went from starvation to prosperity in a very short time. I can see why the German people supported you.

Hitler: There's more Ogre.

Ogre: Continue.

Hitler: We were not just about "dollars and cents" as you say in America. Certainly, material prosperity is important, but there is more to maintaining a

healthy society and a happy people than just money. Along with economic revival, the reborn Germany experienced a cultural and moral rebirth.

The NSDAP, whose membership was open to all Germans of sound moral character, cleaned up the pornography, vice, and debauchery that thrived under the Weimar State. Berlin itself had become the sin Capital of the world, a moral cesspool of prostitution, vulgarity, homosexuality, drunkenness, and cross-dressing that would make a modern day New Yorker blush. We cleaned it all up and restored Berlin to a place of decency and honor.

Classic art was restored and "modern art" relegated to its proper status as an object of ridicule. The future held no limits for my people. But before the German model can spread to other nations, the dark Capitalist-Communist forces of The New World Order, combined with British envy and business interests, plotted to destroy us.

Culture & Morals of Weimar Germany: Degenerate Art / Prostitutes of Berlin:

Culture and morals of National Socialist Germany

Sculpture by Arno Brecker / Clean and healthy German girls.

Ogre: Explain to us how exactly your enemies plotted against Germany.

Hitler: Throughout the 1930's, the Western press engaged in a vicious campaign of lies and slander against the German Reich. We already covered the Jesse Owens lie during the 1936 Olympics, and the false claims of Jewish persecution. In addition to the press attacks, the forces of International Jewry and Globalism targeted our friends. The most notable of these devious maneuvers was the forced 1936 abdication of the new British King, **Edward VIII**.

Ogre: Say what? King Edward abdicated because he wanted to marry a divorced American woman. What did that have to do with Germany?

Hitler: That's a fable. Do you want to know the real reason why Edward was forced out?

Ogre: Yes! Yes! Tell me.

Hitler: Edward was an open admirer of my accomplishments and sought good relations with Germany. The Global Gangsters wanted him out for this reason. After all, how could Britain ever go to war against Germany if its King supports me? There had already been a foiled assassination attempt against King Edward during his first month as King, in January of 1936. Later that same year, America's influential Washington Post newspaper, owned by the former Chairman of your Central Bank, the Jew Eugene Myers, reported that King Edward was planning to marry Ms. Wallis Simpson, an American woman who has still not divorced her husband.

British politicians used the "crisis" to force the good King out. Edward was given a choice between either Ms. Wallis Simpson, or abdicating his throne. As the story goes, it was for love of Ms. Simpson that Edward abdicated his throne in December of 1936. The real reason for the silent coup was concealed from the public. With Edward gone, the warmongers of Britain proceeded with plans to wage war on Germany. Edward was replaced by his stuttering stammering idiot brother, George VI, who would go on to make propaganda speeches during the coming war.

It was traitors and puppets in Parliament, not the British people, who demanded King Edward's abdication.

Hitler: In 1937, Edward, now a Duke, and his new bride came to visit me in 1937.

Ogre: Edward and Wallis came to visit you? No way! This is a joke right?

Hitler: No Ogre. This is the truth. I gave the photo to your people. Let's pull it up.

(Photo appears on screen. Audience gasps loudly.)

The former British King and his new bride pay a visit to Hitler.

Ogre: Oh my God! You are freaking me out with these images, Adolf!

Hitler: What does this “freaking out” mean?

Ogre: It means that I am totally shocked at what I am learning from you. The former King of England actually came to pay his respects to you in 1937. That is astonishing!

Hitler: He wasn't the only big name from Britain to praise my work. Former British Prime Minister **David Lloyd George** had come by in 1936. He then wrote a wonderful article about Germany. Let's have a look at that image, along with an excerpt of what he wrote. *(turns toward big screen)*

Ogre: Man. You certainly came well prepared with these exhibits didn't you? Show me.

(The image appears on the big screen as Ogre begins reading from an old news clipping that Hitler has handed to her.)

David Lloyd George also got along well with Hitler

Ogre: *"It is not the Germany of the decade that followed the war- broken, dejected and bowed down with a sense of apprehension and impotence. It is now full of hope and confidence, and of a renewed sense of determination to lead its own life without interference from any influence outside its own frontiers. One man has accomplished this miracle. He is a born leader of men. A magnetic and dynamic personality with a single-minded purpose, a resolute will and a dauntless heart."*

As to his popularity, there can be no manner of doubt. The old trust him; the young idolize him. It is not the admiration accorded to a popular leader. It is the worship of a national hero who has saved his country from utter despondence and degradation.....I have never met a happier people than the Germans." -David Lloyd George, Ex-Prime Minister, United Kingdom, September 17, 1936

(Audience gasps loudly and chatters.)

Ogre: Wow! Just wow! Now that is what I call a ringing endorsement! All the more so coming from a British Prime Minister. What other big names were Hitler fans?

Hitler: There were many more, including **Pope Pius XII**, American industrialist **Henry Ford**, Norwegian writer and Nobel Prize winner **Knut Hamsun**, the great American poet **Ezra Pound**, and many others. Look.

(Big screen)

Left: Hitler greets Vatican Cardinal

Right: Auto pioneer Henry Ford is awarded the Grand Cross of the German Eagle

Ogre: Impressive! You really were the flavor-of-the-month!

Hitler: Flavor-of-the-decade, to be precise.

Ogre: Ha ha! You go Hitler with your bad self.

So, the German people love you. Foreign leaders and other assorted dignitaries admire you. And International Jewry / Globalism wants you out. Interesting. What other tricks do they have in store for Germany?

Hitler: From 1936-1938, the enemies of Germany escalated their attacks, from economic and psychological, to actual physical attacks. The Marxists were really angry with Germany for helping **General Franco's** Spanish Nationalists to win the Spanish Civil War against the Stalin backed Reds of Spain.

*Left: Hitler greets Spanish anti-Communist leader Francisco Franco.
Right: Spanish Communist "artist" **Pablo Picasso** admires Soviet boss Stalin*

Hitler: In February of 1936, **Wilhelm Gustloff**, the head of the Swiss NSDAP, was murdered, in cold blood, in his home, in front of his wife Hedwig, by a fanatical Jew named **David Frankfurter**. I personally attended the funeral and comforted his grief stricken family. What a heart-wrenching affair!

(Photos of Gustloff and Frankfurter appear on screen.)

After Frankfurter tricked his way into the Gustloff residence, Hedwig Gustloff looked on in horror as Frankfurter shot her husband 5 times in the head and chest.

(Audience murmurs)

Ogre: My God. That's horrible! What became of Frankfurter?

Hitler: After the coming war ended in 1945, he was released from a Swiss prison and moved to what would soon be declared as the so-called "State of Israel." The demonic creature became a celebrity of sorts, and boasted of his murderous deed right up until the time of his natural death in 1982.

(Audience gasps)

Ogre: What?! That is not justice!

Hitler: Then, on May 6 of 1937, a greater tragedy took place in your American state of New Jersey. For political reasons, and for lack of hard evidence, I held my tongue at the time. But I am convinced that what occurred on that fateful day was no accident.

Ogre: You mean the Hindenburg disaster?

Hitler: Yes. The great Air Ship that we named after the deceased former President and Marshal who had named me Chancellor. Thirty five Germans were killed when it exploded over Lakehurst, New Jersey.

Ogre: Wasn't the Hindenburg explosion caused by static electricity?

Hitler: Static electricity mein butt-crack!

Ogre: Adolf!

(Audience laughs)

Hitler: Forgive my outburst dear. But the Hindenburg had previously endured direct lightning hits. It was engineered with that possibility in mind. So don't you find it strange that invisible "static electricity" would blow up the ship, at the precise moment in time when it was mooring in front of so many news reels?

Ogre: You know, I never thought of that!

Hitler: That explosion dealt a fatal blow to our Air Ship industry. I am certain it was an act of sabotage directed against the Reich.

Note the sub-headline and how the "experts" had already figured out the cause that same day!

Ogre: Based on all that I have heard so far, that sabotage theory seems very plausible indeed. Your enemies were definitely provoking you. There's no doubt about that.

Hitler: It gets worse.

Ogre: I'm sure it does. But I want to talk about Austria now. About a year after the Hindenburg disaster, in the eventful year of 1938, March to be exact, you took over your birth place, Austria, without having to fire a shot. Now Adolf, putting aside your great accomplishments, and the pattern of unjustified aggression towards Germany, don't you think it was wrong to just roll your army into another country and annex it like that? Can you see how that might concern other European countries?

Hitler: We did not conquer Austria. **The Anschluss** was a voluntary incorporation of Austria into the German Reich. The merger of Germanic brothers was supported by 99% of Austrians, as evidenced by a clean plebiscite vote held months afterwards. The only ones opposed were a handful of Marxists in Vienna and the puppet politicians of the Austrian government, instituted by the Allies after World War I.

The post-war treaties had broken up the Austro-Hungarian Empire and forbidden Austria from ever uniting with Germany. After seeing the great success of Germany, the people of Austria wished to unite with their happy brothers and sisters in Germany. Without a shot being fired, German forces moved in unopposed and were greeted as liberators by the joyous Austrians. When I arrived to visit the land of my youth, I was given a hero's welcome by frenzied crowds everywhere. Of course, your lying press portrayed this joyful marriage of Germanic peoples as some sort of conquest of Austria. Dirty, filthy, degenerate scribblers! I have some images of the Austrian people during the Anschluss. See how happy they were.

(Hitler points towards big screen as audience murmurs.)

Happy Austrians!

Ogre: Amazing! You were a rock star before there was such a thing!

Hitler: That's me laying a wreath at my parents' grave in the Austrian village of Leonding.

Hitler: In 2012, complaints from vile and vindictive creatures led to the removal of the headstone bearing my parents photos.

Ogre: That's really disrespectful. I'm sorry to hear that. So, the story of the Austrian takeover is not what it seems either?

Hitler: Not in the slightest, Ogre. The Anschluss was a happy marriage, not a conquest.

Ogre: But then, in the fall of that same year, 1938, comes the crisis in Czechoslovakia, and the **Munich Conference**. My understanding is that you threw your weight around and bullied the British Prime Minister **Neville Chamberlain**. Rather than fight, Chamberlain appeased you by allowing Czechoslovakia to be dismembered. Now this one you have to accept responsibility for. Or am I again under the wrong impression, again?

Hitler: Honey, you're way off.

Ogre: I had a feeling you were going to say that.

(Audience laughs)

Ogre: OK Adolf. Give us the back story of the Munich Conference.

Hitler: Recall how at the conclusion of World War I, the victorious allies and their Jewish Money Masters had rewritten the map of Central & Eastern Europe. The artificial state of "Czechoslovakia" was pieced together, combining Czechs, Germans & Slovaks under a new state. Additional minorities of Romanians, Hungarians, and Poles were also forced to live under this ridiculous arrangement. The German portion of Czechoslovakia, which had been part of Austria-Hungary, was a long strip of territory along our southern border, known as Sudetenland, or South Land.

During the mid 1930's, a secret Communist named **Edvard Benes** was President of this Frankenstein Monster State. Under his regime, 3 and ½ million Germans endured attacks and oppression at the hands of Marxists. These were my people. They desired to join their German brothers under the new Reich, but were denied the right of self determination by the pro-Stalinist Benes government and the sanctimonious hypocrites of the "democratic" powers.

We have already covered how, during this time, Jewish & Globalist warmongers in Great Britain had been agitating for a war against Germany. The Czechoslovakia-Sudetenland controversy was the perfect hot-spot to get the war started. In an attempt to force my hand, Czech Marxists intensified their abuse of the helpless Germans.

Having been pushed to the brink by the deliberate oppression of the Sudetenland Germans, I had no choice but to threaten to liberate the Sudetenland by force, a move that could have led to war with Britain, France, and the Soviet Union. In an 11th hour attempt to avoid war, I invited three European leaders for a conference in Munich, **Mussolini** of Italy, **Daladier** of France, and **Chamberlain** of Great Britain. The four of us met in good faith for the purpose of resolving the crisis triggered by the artificial gangster state of Czechoslovakia.

Mussolini, Hitler, Daladier, Chamberlain meet to resolve the Sudetenland crisis that Benes, at the behest of western warmongers, has created.

Hitler: It was agreed that the German Sudetenland should rightfully be united with Germany, and that the Slovaks should also have their own State, the Slovak Republic. The fake Czechoslovakian state was dissolved and Germany established the autonomous protectorates of **Bohemia and**

Monrovia over what remained. Without a shot being fired, Sudetenland Germans were welcomed into the Reich, while ethnic Czechs and Slovaks also got their own states. Even the minority Hungarians joined their father nation, as did the Poles later on. The Munich Agreement ended up being a win-win-win-win-win for all five of Czechoslovakia's ethnic groups

Ogre: It doesn't sound like Neville Chamberlain appeased you, at all. Everyone was happy with that deal!

Hitler: Everyone but that putrid Communist rat President Benes, and the warmongers of Britain and International Zion.

Ogre: What happened to Benes?

Hitler: The villain exiled himself in London, where he resumed plotting with the warmongers who welcomed him with open arms.

As for Herr Chamberlain, upon his return to England, he was greeted by jubilant peace-loving crowds. He applauded the Munich Agreement as "*peace in our time*". All throughout Europe, Chamberlain and I were both praised for calm diplomacy that averted war.

Left: Chamberlain proclaims "peace in our time." Right: The Czech Benes (l) and his partner-in-warmongering, Winston Churchill (r), denounce the deal.

Ogre: So, the warmongers, as you call them, then tagged Chamberlain with the "appeaser" label?

Hitler: Correct! The degenerate, drunken, cigar-chomping barbarian Winston Churchill denounced Chamberlain as some sort of dishonorable coward. We have since learned that Benes's corrupt regime had been secretly funneling money to the warmongering Churchill, who, under orders from his Jewish bosses, was plotting to replace Chamberlain as Prime Minister.

Ogre: Lord have mercy. You know, that Churchill fellow always did strike me as kind of creepy.

Hitler: Beyond creepy. Did you know that when he became Prime Minister, Churchill sometimes conducted impromptu meetings in his bathroom while stark naked. These incidents came to be known as The Order of the Bath.

Now picture that drunken pot-bellied swine, standing naked, chomping on his cigar, guzzling his scotch as he plots his next firebombing of German women and children? Filthy murderous reprobate slob!

(Ogre and the audience laugh.)

Ogre: Adolf, I don't think I'll ever recover from the mental image of a naked Churchill that you just put in my mind. *(laughing)*

Hitler: I should make a painting of that image. What do you think, Ogre?

Ogre: *(laughing)* That is too funny! I do remember reading that Churchill drank heavily and smoked lots and lots of cigars.

Hitler: And cigars weren't the only thing Winnie liked to smoke, Ogre. In *Closet Queens*, respected British author **Michael Bloch** reveals that Churchill was a degenerate sodomite of the first rank. Sir Winston had more male ...

Ogre: Adolf! This is a family show. Let's not go there!

Hitler: Very well.

Ogre: How about you Adolf? What were your vices?

Hitler: I enjoyed sweets and movies, if you can call those vices. *Gone With the Wind* was my favorite film. But I neither drank nor smoked. I was a vegetarian.

Ogre: Really? I didn't know that. Was that for health reasons?

Hitler: No. It was for love of animals. Frankly, I did not want any living creature being killed in order to feed me. I did enjoy eggs because it meant that the hen had been spared.

Ogre: Interesting. I never knew that you had such a soft side to you, Adolf. I too love animals.

Hitler: Really? What are some of your favorite creatures?

Ogre: Fried chickens, grilled cows and broiled pigs. Ha ha ha ha ha.

(The audience bursts out laughing)

Ogre: In all seriousness, Adolf. What I am learning from you today, and my instincts are usually quite good on these matters, is that you're not at all like the monster that history has portrayed you as – at least not totally.

Hitler: Well, that's why I came on your show today. To tell you who I really am, and what the truth of World War II really was. There are many photos and videos of me with animals. But all your press ever shows are out-of-context images of me giving an impassioned speech, making me out to look like some sort of raving lunatic. Let's see some animal photos.

Ogre: Those animals seem very comfortable around you. That's very telling.

Hitler: Not to boast, Ogre, but the ladies used to melt around me too. It must have been the uniform.

(Ogre and the audience laugh)

Ogre: Is that so, Adolf?

Hitler: Oh yes. Look. *(nods head toward screen)*

*Left: Hitler congratulating famous Norwegian Figure Skater Sonja Henie
Right: Hitler charms glamorous Berlin woman.*

Ogre: This is truly fascinating stuff! But let's get back to 1938. The Munich Conference has averted another war. You and Chamberlain are heroes. Then, in November of that same year - **Kristallnacht**, the Night of the Broken Glass, takes place. For no apparent reason, a wave of vandalism directed towards Jewish-owned businesses explodes throughout German cities. Do you accept responsibility for that night?

Hitler: Ogre, there are two important contextual elements to that story that you neglected to mention. First, earlier that same day, November 9th, a murder had taken place in Paris. A young German diplomat named **Ernst vom Rath** was gunned down in cold blood. As was the case with Wilhelm Gustloff in 1936, the killer was a deranged Jew, named **Herschel Grynszpan**.

By now, many Germans have had enough of the Jewish inspired boycotts, the warmongering, and the murders of innocent people. News of vom Rath's murder triggered a wave of rioting and vandalism directed at Jewish shops and businesses. As soon as I heard the news of the violence, I issued an emergency decree for it to cease immediately. And so it did.

I had no interest in persecuting the Jews of Germany. Between 1933-1939, I seldom even mentioned Jews in any of my major speeches. As a matter of fact, during Germany's economic revival, Jewish-owned businesses prospered! The Jews of Germany were treated as resident aliens, but with the same property rights and the protection under the law as any ethnic German. As long as they respected us, we respected them.

So, you see my dear Ogre, the blame for the broken windows and fires of Kristallnacht cannot be placed upon me. Perhaps the West, which still whines over Kristallnacht to this very day, should save some of its tears for poor Ernst vom Rath. Let's have a look at the photo of the innocent young man who was murdered by yet another Jewish Holy Warrior.

The Double Standard of Kristallnacht: Ernst vom Rath and his killer Grynspan have long been forgotten. But the memory of the big bad "Nazis" and the suspicious vandalism is kept alive to this day.

Ogre: What a nice looking young man. I had never heard of him. Such a tragedy. My God -- Germans are being killed left and right! Well Adolf, it appears that you were falsely accused of orchestrating Kristallnacht as well. I'm glad you cleared that up for us.

Hitler: One more thing Ogre.

Ogre: Go ahead.

Hitler: There was an odd, systematic pattern to the vandalism of that night. As if it was pre-planned for western consumption. We do not discount the possibility that covert elements initiated and instigated the events of that day, including the murder of vom Rath.

Ogre: For what purpose?

Hitler: To alienate Germany, to inflame the Jewish population of Britain, France and America against us, and to show us in a poor light before the world.

Ogre: Hmmmmm. That would certainly fit in with everything else being directed at Germany, wouldn't it?

Hitler: It certainly would!

Ogre: Let's take a doughnut break, shall we.

Hitler: Salad for me.

ACT 3

- Molotov-Ribbentrop
- Germany Invades Poland
- Allies Declare War
- Stalin Invades Poland
- Stalin Invades Finland
- Hitler Pleads For Peace
- Germany Occupies Norway & Denmark
- Germany Invades Holland & Belgium
- Dunkirk
- France Makes Peace
- Tripartite Pact
- Peace Leaflets over London
- Churchill's Phony Radio Speeches
- FDR Plots US Entry

Ogre: This is a really a fascinating game of pre-war chess being played against Germany. Moving right along, to 1939, the year that World War II begins. In August of that year, your Foreign Minister, **Ribbentrop**, signs a Non-Aggression Pact with the Soviet Union. Critics allege that this was a dirty deal, that the **Ribbentrop-Molotov Pact** was designed to carve up Poland between you and Stalin. How do you respond?

Hitler: Which critics allege this?

Ogre: Well, you know, historians.

Hitler: Napoleon Bonaparte once said, “History is the fables that men have agreed upon.” Your insulated academics are a pack of liars and fools, as are your journalists. The Molotov-Ribbentrop pact had nothing to do with us conspiring against Poland.

Ogre: Then what exactly were you and Stalin up to?

Hitler: Ogre, you and I know what kind of a man, no, *monster* that Stalin was. But as for my intentions, I sought only to avoid a repeat of the disastrous First World War. It was clear by August of 1939 that forces in Britain, France and America wanted to wage war against Germany and, to that end, sought to entice the Soviet Union into an alliance against us – just as they did in the decade preceding the first World War.

I of course did not want war, but in the event it was forced upon us again, I needed to protect our eastern front. To that end, I proposed an understanding with Stalin, a pact of non-aggression to foil British intrigue. This was *purely* a defensive move, made with honorable intentions.

Stalin looks on as Ribbentrop (left) and Molotov (seated) hammer out a Non-Agression Pact that the evil psychopath Stalin does not intend to honor.

Ogre: But Adolf, just eight days after agreeing to the Non-Agression Pact with the Soviet Union, you invaded Poland. You explained earlier how German territory was given to Poland after World War I, and how millions of Germans were evicted. That was wrong. I get it. But why didn't you try to work out a peaceful solution, like you had so successfully done in Munich the year before?

Hitler: Ogre, I moved heaven and earth to resolve the situation with Poland, peacefully. Even your Jewish-owned New York Times reported on these proposals.

Ogre: Like what?

Hitler: First, I proposed that the people currently living in Polish-occupied regions of what had been Western Prussia, along with those who had been expelled after World War I, be allowed to vote on whether or not they wished to be united with Germany. If the territory, known as “**the Polish Corridor**”, returned to Germany, I was prepared to grant a 1 mile wide strip linking Poland to the Baltic Sea, so that the country would not be landlocked. If the territory remained under Polish control, Germany would have a 1 mile wide railway strip linking the isolated part of Germany back to the mainland.

Emboldened by the British, French and FDR, the expansion-minded Polish dictator Edward Rydz-Smigly picked a fight with Germany.

Ogre: That sounds reasonable. Why didn't the Poles accept your offer?

Hitler: Because Ogre, quietly, behind the scenes, President Roosevelt and the warmongers of Britain were urging Poland not to make any deals. Poland was given assurances that if a conflict broke out, Britain and France would come to its side and crush Germany. These guarantees emboldened the foolish, expansionist military government of Poland. Rather than deal with us respectfully, Poland stood by as gangs of Communist Jews terrorized the Germans trapped in Poland, and made numerous violent incursions across the German border as well.

Ogre: So, Poland was baiting you?

Hitler: Exactly! But you must understand, Ogre -- Poland was only the tip of the spear. Behind the mad **Marshal Rydz-Smigly** stood the British-French alliance. Behind that stood United States President Roosevelt. And behind and above Roosevelt stood a cabal of Jewish financial giants like **Baruch** and **Lehman**, Jewish political operatives like **Morgenthau**, **Frankfurter**, and **Ickes**, and most of all, Jewish press giants such as Meyer's **Washington Post**, Sulzberger's **New York Times**, Sarnoff's **NBC Radio**, and Paley's **CBS Radio**.

Left: In 'FDR with Jewish banking mogul Bernard Baruch

Right: Then New York State Puppet Governor Roosevelt -- surrounded by Tribesmen Morgenthau, Lehman, and Block.

A CLEAN SWEEP!

As World War II approached, the four Hitler-hating Jewish Moguls shown above each owned one of America's most influential national media sources.

Hitler: This American branch of the international Jewish Mafia, working with the British branch, had failed to ignite their Holy War of Hate against Germany in 1938, using Czechoslovakia. Now it was Poland's turn to be used and discarded. Just three days before the outbreak of the German-Polish war, unknown to me at the time, British Prime Minister Chamberlain had been manipulated into a military alliance with Poland, known as the **Polish-British Common Defense Pact**.

This is when the killing of Germans, and the border raids, really escalated. The German people were revolted by these attacks. I could no longer tolerate this abuse -- this humiliation at the hands of these Jewish gangs and their Polish protectors.

Ogre: So, you invaded Poland to protect your people.

Hitler: Not immediately. Even at this late stage in the crisis, I held out hope that war could be averted. I proposed that western Prussia be placed under international control. I was ignored. I summoned the Polish Foreign Minister, but he flew to London instead! I reached out to the British, but by this time, Chamberlain's hands were tied by the warmongers in his own Conservative Party, namely, **Winston Churchill** and his gang.

The deliberate instigation increased. On August the 31st of 1939, Poland began mobilizing its army and actually fired upon our positions. The following day, September 1st, our soldiers crossed the border, not as conquerors, but as liberators - nay, as *saviors*! **Britain and France in spite of our pleas, immediately declared war upon Germany**, a war which we did not want. That's the truth about how World War II started.

Ogre: I must say Adolf; your words do ring true.

Germans came to rescue their trapped and terrorized brothers. But the Sulzberger-Ochs New York Times spun a different version of events!

Hitler: In three weeks time, we finished off the Poles and reclaimed the territory that was stolen from us 20 years earlier. Upon my arrival in the liberated port city of Danzig, I was given a hero's welcome by delirious crowds. Unfortunately, we did not arrive in time to save the Germans of the town of Bromberg. Did you ever learn about the massacre at Bromberg?

Ogre: No. I never heard of it. What happened?

Hitler: On Sunday September 3rd, Red Jewish terrorists, under the protection of the Polish government, raped, tortured and massacred more than 3000 German civilians in the town of Bromberg. Look Ogre, what devilish horrors that my people were being subjected to.

(Images of Bromberg victims appear on screen. Audience gasps loudly.)

Ogre: Oh God! I can't look. What barbarism!

Hitler: The self-righteous hypocrites of the so-called International community remained silent as Germans were being slaughtered. Not only were my sincere pleas for peace ignored, but each proposal was met with even greater aggression, and further slanders against Germany. No power on earth would have borne this condition as long as Germany. I do not know what England would have said about such a situation, at its expense, or how America or France would have accepted it.

Ogre: We would not have accepted it. I see your point.

Hitler: Our action in Poland was just, and unavoidable.

Left: Hero's welcome for Hitler in liberated Danzig (today Gdansk, Poland)

Right: The Germans could not arrive in time to save the victims of Bromberg, brutally murdered by Jewish-Bolsheviks who had been warring against Germany since "Judea's" 1933 declaration.

Ogre: Indeed. I have to agree with you. You had no choice but to invade Poland. This is when the Soviets come in, correct?

Hitler: Yes. Stalin saw the opportunity to break a Non-Aggression Pact he had made with Poland. The Soviet invasion from the east had nothing to do with Germany's war. Germany only reclaimed its stolen territory and treated the Polish prisoners with respect and dignity. In contrast, the Soviets carried out revolting massacres, which they would later blame on Germany!

The most infamous of these mass killings was the **Katyn Forest Massacre** in which 10,000 Polish Army officers, many with their hands tied behind their backs, were shot in the head. Let's have a look at how the Communists treated their prisoners

(The audience groans at the gruesome image on the screen.)

After the war, the **Soviet Extraordinary Commission** tried unsuccessfully, to blame Germany for the Katyn Massacre. In right, scene from 'Katyn' – a 2009 Polish film

Ogre: Stalin was indeed a monster of the first rank. But we never really hear about him. For some reason, whenever genocide is mentioned, it is only your name that comes up. Why is that?

Hitler: It's because the Jewish-influenced intelligentsia of Europe and America have long been sympathetic to Marxism. Our justified invasion of Poland was the stated reason for declaring war against Germany, yet Roosevelt, Churchill, and the American press said *nothing* about Stalin's invasion of that same country. The British refused to even honor their defense pact with Poland. Talk about a double standard! All they cared about was vilifying Germany. And do you know what the Soviets did just two months after they swallowed Poland?

Ogre: What?

Hitler: Stalin broke yet *another* non-aggression pact, with Finland, and launched a massive invasion of that peaceful country. The Soviets even bombed Helsinki, killing scores of civilians. The brave and outnumbered Finns withstood the onslaught, but were forced to give up some territory. The

West issued a symbolic verbal condemnation, but the Finns were left on their own to battle the Soviets. Later that same year, Stalin would also annex Latvia, Lithuania, Estonia, and parts of eastern Romania. Again and again, the world remained silent in the face of Stalin's aggressive conquests.

The Soviet invasion of Finland was massive. Brave Finn soldiers on skis held their own against the invasion force, as the hypocritical Western press and politicians issued only symbolic condemnations of Stalin.

Ogre: Adolf. I never thought I would say this, but up until 1940, it is clear to me now that you not only accomplished wonderful things for your people, but that you were indeed forced into a war you did not want.

But it appears that your successes went to your head. In the spring of 1940, you invaded Norway, Denmark, Holland, Belgium, and even tiny Luxembourg, before rolling into France. At some point, you did transform from a reluctant warrior into a conquering empire builder. Tell us about that transition.

Hitler: Ogre. Ogre. Ogre. There you go again.

Ogre: What? Are you saying that those small countries actually posed a threat to Germany? Come on Adolf. No one is going to believe that.

Hitler: It's not as simple as you portray Ogre. Context, context, context! Would you care to listen to my version of events, the true version?

Ogre: Well Adolf, I'm skeptical. But I am open-minded. After all, you have dispelled so many other myths. So, give us the context, and tell us your version of the war in Western Europe. I'm all ears.

Hitler: As soon as the dust had settled in the east, and Germany was made whole once again, I renounced any further territorial claims and pleaded for peace in the west. The French responded by invading Germany soon after they had declared war upon us, advancing about 8 miles before pausing. We did not expel them immediately, but when we did, we lost about 300 men.

Ogre: What?! France invaded Germany first? I don't believe that!

Hitler: Believe it! Here are two headlines from the New York Times, dated, September, 1939, a full 8 months before we eventually went into France.

Left: 'FRENCH INVADE REICH; BRITISH LAND IN FRANCE'

Right: 'FRENCH ADVANCE AGAIN; BRITISH CABINET PREPARING FOR A THREE-YEAR WAR'

Hitler: Even after the French had invaded us, in a speech before the Reichstag, I made Germany's position very clear.

(Hitler draws an index card from his papers.)

Towards France, I declared with utmost sincerity:

"I have always expressed to France my desire to bury forever our ancient enmity and bring together these two nations, both of which have such glorious pasts."

Towards the British, I declared:

"I have devoted no less effort to the achievement of Anglo-German understanding, no, more than that, of an Anglo-German friendship. At no time and in no place have I ever acted contrary to British interests..."Why should this war in the West be fought?"

These sincere, impassioned pleas for peace, as well as our back channel overtures made via a neutral source in Sweden, were ignored. Instead of talking with me, the Allies amassed at least 1,000,000 troops in Northern France. Plans were openly discussed to advance eastward into Germany through Belgium and Holland, as well as establishing operations in neutral Norway and Denmark, with or without the consent of those weaker nations.

After the Allies declared war on Germany (over Poland), the British "Expeditionary Force" began arriving in France by the 100's of 1000's. The plan was to join forces with the French and invade Germany via Holland and Belgium. During this quiet time of strategic deployment (September 1939 - April 1940) Hitler continued to hope for peace, while preparing for a war he clearly did not want.

Hitler: And yet, I held out hope that war could still be avoided. I suspected that Prime Minister Chamberlain's heart was never really in this rapidly approaching war. Indeed, according to the American Ambassador **Joseph Kennedy**, father of the future American President Kennedy, Chamberlain had confided to Kennedy that powerful Jews in Britain steered his country into war.

By spring of 1940, the massive British-French force was fully deployed and ready to roll into Germany by way of Belgium and Holland. In April, Britain set **Operation Wilfred** and **Plan R 4** in motion. These schemes involved the British occupation of the Norwegian port of Narvick, from which they would interrupt our imports of iron ore from Sweden, and also the establishment of a base in our northern neighbor, Denmark.

Sympathetic to Germany, and not wanting his country to become a battlefield, a Norwegian statesman named **Vidkun Quisling** confirmed for us the

existence of these schemes to wage war against Germany from neutral Scandinavia.

On April 9th, I moved quickly to secure the Norwegian port of Narvik before the British could place their mines, and also to occupy Denmark. German diplomats, acting under my instructions, assured the leaders of both Scandinavian nations that Germany sought neither conquest, nor interference in internal politics. Our only interest was in keeping the British military away from our friendly northern neighbors.

Life under limited German occupation passed quietly for the Scandinavians during the war. Thanks to Quisling and my necessary actions, not only was Germany defended, but Norway and Denmark were saved from being dragged into Britain's war of aggression. Quisling's name is today a dictionary word in the English language, synonymous with "traitor" – a totally unfair characterization.

Do a Google Internet search for the terms, Operation Wilfred and Plan R 4 if you don't believe me. See for yourself what the British had planned for neutral Scandinavia. Can you understand the moves I was forced to make now?

Britain's 'Operation Wilfred' involved the mining of Norwegian waters. Vidkun Quisling (right) opposed the scheme and warned the Germans of what the British were up to in Scandinavia.

Ogre: Wow! I am speechless. Let me see if I have this right. Poland has picked a fight with you; Britain and France have declared war; massive numbers of combat ready Allied troops are now based in France; you have thwarted British plans to set up operations in Scandinavia; and here you are still holding out for peace. Did I get it right?

Hitler: You learn as quickly as you eat, my dear.

Ogre: Adolf, stop! (*laughing as she playfully smacks Hitler's arm*) What next?

Hitler: The next key date in history is May 10th, 1940. Three events happened that day. First, the British aggressors invaded and occupied neutral Iceland.

Ogre: Iceland? Why?

Hitler: To establish a naval base in the North Atlantic. The angry Icelanders protested, but were obviously powerless to stop it. There wasn't much we could do about it, and it really wasn't a direct threat to us. But again, it demonstrated how aggressive the British truly were.

Ogre: They sure were. What else happened on the day?

Hitler: That very day, the evil warmonger Winston Churchill became the Prime Minister of Great Britain. With Chamberlain out and the mad dog Churchill in, the invasion of Germany, through Belgium and Holland, was clearly imminent, which leads us to the 3rd event of that historic day.

Ogre: Don't tell me! Don't tell me! I think I know what happens next and why.

Hitler: Go ahead Professor Winfield.

Ogre: You invade Western Europe before the allied armies could barrel through Belgium and the Netherland and into Germany, right?

Hitler: You understand perfectly, Ogre! It would have been suicide for Germany if I had allowed the massive Allied force to strike first and roll into Germany's industrial region with a full head of steam. And that's exactly what was about to happen because the Belgian and Dutch governments were only *pretending* to be "neutral" all along.

Ogre: Of course. It makes perfect sense now. Belgium and Holland, as members of the League of Nations, were “in cahoots” with the Allies. Oh my God! This whole war was a damn fraud!

(The audience stirs excitedly.)

Left: The new Prime Minister of Britain was just about to pull the trigger. Right: Tiny Belgium and Holland were caught in the middle of a war that the mighty Allied powers of Britain and France forced them to get involved in.

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

Ogre: So you attacked the Allied army in the west and drove them back to the beaches. The British then escaped during the Dunkirk boat-lift miracle, and the French surrendered. Is that correct?

Hitler: Partially.

Ogre: OK. Fill in the blanks for us. (*anxiously shoving more chips into her mouth*)

Hitler: The Allies had underestimated our strength, and didn't know what had hit them. We blitzed through Holland and Belgium and, as you pointed out, pinned the British and many French on the beaches of Dunkirk. But there is something about the great boat-lift that you ought to know.

Ogre: What's that?

Hitler: The British did not actually "escape". We could have easily taken the entire force as prisoners of war. It was I, against the advice of my Generals, who issued a halt order and allowed them to be evacuated by that flotilla of English fisherman.

Ogre: Wait a minute. You mean to tell me that you purposely allowed the British army to escape? Why did you that?

Hitler: It was a show of good faith, a mistake which I later came to regret. I believed that if the British could return home with their dignity intact, enthusiasm for further war would fade, and peace would be forthcoming.

Ogre: Adolf honey, I'm from the Bronx -- the "hood." Let me tell you something. When you get a bad man on the ropes, you finish his ass off!

Hitler: That is, in essence, what my Generals had wanted to do. But I underestimated the depth of the evil we were facing. I truly believed Britain would end the war and talk peace. After all, there was indeed a growing peace movement in Britain – which included members of Churchill's own War Cabinet.

Ogre: But it didn't work out that way.

Hitler: No, it did not. Instead of making peace, the bloodthirsty drunkard Churchill spun a tale of a daring escape and terrorized his own people with anti-German radio propaganda.

Hitler ordered his forces to allow the British invaders to safely leave Dunkirk. The British Press then spun the "escape" into a heroic "miracle".

Hitler: As for the French, much of their government of liars and thieves abandoned their people and fled to Britain. These devious cowards then declared themselves as the "free French" and the "government-in-exile". The honorable **Marshal Petain**, hero of World War I, then came to power in France. It is not accurate to say that Petain surrendered. He made peace.

Ogre: What's the difference?

Hitler: The difference is that, unlike the Treaty of Versailles, we demanded neither money nor territory from France. All that we required of the new government, based in Vichy, was a temporary defensive occupation of northern France. This was a protective, respectful, and temporary wartime measure that would have ended as soon as Britain stopped fighting.

Left: Gracious in victory, Hitler is very respectful of Marshal Petain. / Right: Western propaganda spins the reasonable German-French armistice as "surrender".

Ogre: But the British wouldn't stop fighting.

Hitler: No. Churchill would commit Britain to an air and sea war. Behind the scenes, he was encouraged and propped up by that vile, deceitful American charlatan, President Franklin D Roosevelt.

Roosevelt, FDR as you Americans call him, was up for re-election in 1940. Due to the failure of his New Deal, Roosevelt's popularity was evaporating as quickly as the hot air which emanated from his mendacious mouth.

Ogre: What do you mean Adolf? FDR was our most popular President.

Hitler: It was only the magical alchemy of press propaganda which made him so, but this was not the case between 1938 and 1940. In your American Congressional elections of 1938, Roosevelt's Democrat Party lost an astounding 72 seats to the Republican Party.

Ogre: They lost 72 seats?!

Hitler: Indeed! To make matters worse for Roosevelt, many in his own Party were openly turn against him. A long overdue storm was gathering around the

neck of this filthy deceiver. Now Ogre, in Shakespeare's "King Henry IV", do you recall the advice which the dying King gave to his son and heir?

Ogre: My Shakespeare is a bit hazy. Do tell.

Hitler: The King said, *"Therefore, my Harry, be it thy course, to busy giddy minds with foreign quarrels; that action, hence borne out, may waste the memory of the former days."*

Ogre: In other words, Roosevelt needed to distract the public from his poor economic record.

Hitler: Of course. But he was also strengthened in his warmongering by the One World Jews all around him, who had their own motives, as we know. The problem for Roosevelt was that the peace-loving American people were overwhelmingly opposed to fighting another foreign war.

Roosevelt knew he would have to wait until 1941 to enter the war, until after he could defeat a pathetic straw-man and fellow One Worlder named **Wendell Wilkie**. In the meantime, Roosevelt did everything he could to prop up the beast Churchill.

FDR's "New Deal" was actually a "Raw Deal". The only reason he was reelected in 1940 was because an unknown Straw Man, Wendell Wilkie, was set up to throw the election to FDR.

Ogre: Now how do Italy and Japan fit into the equation?

Hitler: You will recall that **Benito Mussolini**, Il Duce, of Italy had my back at the Munich Conference of 1938. For this I was eternally grateful. So, I remained silent when, in May of 1940, he began creating headaches for Germany.

Ogre: What did he do?

Hitler: As Britain was already evacuating the continent, and France was in the process of making peace, Mussolini declares war on both of those nations. One of my Generals compared Il Duce to a circus clown, who shows up after the acrobats have already completed their daring feats, and then takes a bow.

Ogre: Ha ha ha. That's funny.

Hitler: Well, it wasn't funny for me. It created two problems. First, imperialist Italy's campaign against Britain in North Africa would prove disastrous. Later on during the war, I would be forced to divert valuable manpower to North Africa, and also protect southern Italy from Allied invasion. Had Mussolini stayed neutral, Germany would not have had to defend the Italian peninsula, from which Churchill hoped to march towards Germany.

Ogre: Of course. What was the second problem that Mussolini caused?

Hitler: Italy's stab in France's back, over some islands, left a bad taste in the mouth of France. Because Mussolini was close to me, any chance I had of persuading Marshal Petain's new French government to assist me in the war against Britain, had been lost.

Mamma Mia! Mussolini's African ambitions created problems for Hitler.

Ogre: Interesting. Interesting. And Japan?

Hitler: Japan at the time was involved in a war with China over territorial disputes in Manchuria. Germany's war was totally unrelated to the Japan-China conflict, a war which Roosevelt also helped to keep alive by creating entangling economic interests with China, encouraging the Chinese war effort, and undermining Japanese attempts to engage in dialogue with China.

In September, 1940, Germany, Italy, and Japan agreed to the terms of the **Tripartite Pact**. This was purely a *defensive* arrangement. We agreed to assist one another with all political, economic and military means if one of us was ever attacked by a nation at present not involved in the European War or in the Japanese-Chinese conflict. It was hoped that this pact would keep America out of the war. Ironically, the treaty would later facilitate Roosevelt's scheme to draw America into the war.

*The TriPartite Pact was a purely **defensive** alliance among Germany, Italy, and Japan.*

Ogre: How did Churchill hope to win the war when Britain had no armies on the continent? He wouldn't be able to win with naval and air power alone.

Hitler: Churchill's plan had four elements:

- 1: Bomb Germany's cities full of women and children into rubble.
- 2: Get Stalin to break the Ribbentrop-Molotov deal and enter the war.
- 3: Establish a continental foothold via Europe's soft southern underbelly.
- 4: Wait for his co-conspirator Roosevelt to trick America into the war.

Seven times during the summer of 1940, German residential areas were bombed, and seven times I refused to respond in kind. My pilots were under strict orders to only target military installations. Even after the British Royal Air Force had started dropping bombs, the German Luftwaffe responded by dropping peace leaflets over London.

Ogre: Peace leaflets? I never heard of that? Are you serious?

Hitler: Serious as a heart attack, my dear Ogre.

With Germany in total control of the continent and the war situation, I ordered mass quantities of leaflets to be dropped over London. The 4-page

broadsheet contained an English language summary of my recent speech before the Reichstag, entitled, “**A Last Appeal to Reason**”, in which I close with a final and totally sincere appeal for peace. Let’s have a look at the screen. Read it, Ogre.

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

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

Oh my Lord! It’s true! I was never taught any of this!

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

Hitler: The warmongers of Britain responded to all of my friendly overtures with mockery, threats, and more bombs. At the same time that we were dropping peace leaflets over London, the drunken lipping swine Churchill

employed a voice imposter to broadcast a series of bellicose radio addresses to his people.

Ogre: Churchill used a voice actor to impersonate him? Come on!

Hitler: It's true. His name was **Norman Shelley**. He was probably used to save Churchill time, or to make the drunken lispig pig more understandable. Though the sentiments were consistent with Churchill's, the voice is that of an imposter. It has been confirmed.

Listen to what fake Churchill had to say to his people at a time when I am pleading for peace and calm, and even dropping peace leaflets:

(Hitler and Ogre turns toward the screen to hear Churchill-Shelley clips from a June 1940 radio broadcast)

Churchill Impersonator: *"We shall go on to the end. We shall fight on the seas, we shall fight in the air, we shall defend our island, whatever the cost may be. We shall fight on the beaches, we shall fight on the landing grounds, we shall fight in the fields and in the streets, we shall fight in the hills; we shall never surrender."*

And even if this Island or a large part of it were subjugated and starving, then our Empire beyond the seas, armed and guarded by the British Fleet, would carry on the struggle, until, in God's good time, the New with all its power and might, steps forth to the rescue and the liberation of the old."

Ogre: Oh my goodness! He talks like a real psychopath!

Hitler: Indeed! And did you notice how confidently he spoke of American entry into the war. This was about 18 months before Pearl Harbor, mind you.

Ogre: Right! Right! No doubt about it now. It's just like you said, Churchill was the aggressor, not you.

Churchill scammed his own people by using Norman Shelley to deliver impersonated historic addresses of 1940.

Hitler: Finally, in September, I was compelled to announce that any further bombing of German homes would be met with a similar response. This was precisely what the rabid dog Churchill wanted. He would use images of bombed British neighborhoods to both crush Britain's peace movement *and* to influence American public opinion against Germany.

Ogre: Now, that's the second time you mentioned a peace movement in Britain. I have never heard that before. Was there really a peace movement, or are you just pulling my leg, Adolf?

Hitler: Ogre, my dear, it would take a German Panzer tank to pull those loins.

Ogre: Adolf! (*laughing*) Seriously, were there really people in Britain lobbying their government to stop the war in 1940?

Hitler: Oh yes. In fact, prominent members of Churchill's own war cabinet had tried to stop the war after Dunkirk. There was a real opportunity to stop what was still just a small war before it could expand into something truly horrific. But the cunning drunkard and his powerful Jewish handlers managed to outmaneuver the peacemakers of Britain and derail any talk of peace. Do a Google Search for the term "**War Cabinet Crisis 1940.**"

Ogre: I am speechless....utterly speechless.

(long pause, stunned audience murmurs)

Ogre: So, Adolf, Germany's eventual bombing of British cities was just tit-for-tat, instigated by Churchill.

Hitler: That's right, Ogre. But it wasn't tit-for-tat. The British, and later the American, bombardment of our cities was far more ferocious and cruel than anything I would have dared to unleash. By war's end, about 1,000,000 German civilians will have died due to aerial bombardment, as compared to about 25,000 British civilians. That's a ratio of forty dead Germans for every one Englishman, Ogre. Forty to one!

(Ogre jaw drops, audience stirs loudly.)

Ogre: My God. I see it all so clearly now. Churchill and FDR wanted you to retaliate, and then claim that you were bombing civilians.

Hitler: Exactly! Of course, the news reels never showed what was being done to our cities.

The bombardment of civilian areas was initiated by Churchill. Even when a reluctant Hitler was forced to retaliate, German raids always paled in comparison to the ferocious Allied carpet bombings of German neighborhoods.

Hitler: During that same month, September 1940, the fiendish Roosevelt instituted the first and only *peacetime* military draft in America's history, all the while promising gullible Americans that he had no intention of joining the war.

Ogre: Clearly FDR was setting the stage for eventual American entry.

Hitler: Clearly -- exactly how President **Woodrow Wilson** plotted against us about 20 years earlier. In both world wars, America had as much business fighting Germany as they would have in invading the moon. We posed no threat to anyone, least of all America.

A draft during peacetime! What was FDR really up to?

ACT 4

- Germany Invades Greece & Yugoslavia
- Hess Peace Mission
- Germany Invades USSR
- Lindbergh Warns America
- Roosevelt Provokes Japan
- The “Holocaust”, FDR Saves Stalin
- Allies Invade North Africa
- Firebombing of Hamburg
- Italy Falls

Ogre: My understanding is that in October of that same year, 1941, the Germans invaded Greece and Yugoslavia.

Hitler: That's right, Ogre.

Ogre: Given the pattern of what has happened so far in 1940, I'm guessing that you are going to tell us that these invasions were also defensive in nature? Is that correct?

Hitler: Yes! Yes! Now you see the pattern Ogre! The mad arsonist Churchill, having been checked in Scandinavia, and then in Western Europe, now turned his efforts towards penetration of what he himself referred to as "the soft underbelly of Europe". Only by deploying a physical army in southeast Europe could the British hope to take the fight into Germany itself.

Ogre: You mean the British were going to invade Greece and Yugoslavia?

Hitler: Not exactly invade -- the goal was to be invited in by those two countries. Allow me to explain.

Ogre: Please do. This is all so mind-blowing! (*potato chips to mouth*)

Hitler: In regards to Greece, Italy had attacked Greece in October of 1940 over control of some small islands. This was purely Mussolini's deal and had nothing to do with Germany. In fact, Germany had enjoyed good relations with neutral Greece. When the Italians ran into stiff Greek resistance, Churchill seized upon the opportunity. Five months into Mussolini's debacle in Greece, the British began arriving to help out the Greeks. This had little to do with any British love for Greece you understand.

Ogre: Of course it didn't! Churchill just wanted to deploy his troops on the European mainland.

Hitler: Exactly! During this exact moment in time, British intelligence, working with internal traitors, staged a coup in Yugoslavia -- a friendly country that had recently joined our anti-Communist Tripartite Pact. The first act of this illegitimate new government was to sign a "Treaty of Friendship" with the Soviet Union. Suddenly, we were faced with the prospects of a hostile pro-

British, pro-Soviet puppet government being set up as a base of operations against Germany.

As this British game of chess is playing out in southeastern Europe, the Balkans, Stalin's troops, planes, and tanks are massing along the Romanian border, dangerously close to the Ploesti oil fields which our military machine depends upon. I am faced with the imminent threat of a massive British invasion to my south, and a surprise Soviet invasion from my east.

Ogre: But didn't you and Stalin have the Non-Aggression Pact?

Hitler: *(laughing)* Yes. Yes. Just like Stalin's Non-Aggression Pact with Poland, and his Non-Aggression Pact with Finland. How did those empty promises work out for the Poles and Finns, eh Ogre?

Ogre: You have a good point there Adolf, again. I would not have trusted that Bolshevik bastard either. So what did you do next? Tell me! Tell me!

Hitler: On April 6, 1941, I launched, with a heavy heart, the necessary preemptive invasion of both Greece and Yugoslavia. Naturally, the people of these countries, not understanding the big picture context, resented our presence. The still small numbers of British troops arriving in Greece were quickly forced to evacuate. Churchill's nefarious scheme to inflame Southern Europe was stopped cold.

As was the case with Norway, Denmark, Holland, Belgium etc, Germany was again forced to stop the British from arriving in Yugoslavia and Greece.

Hitler: Naturally, the propaganda press in America and Britain simplistically portrayed these absolutely necessary defensive moves as: *"Hitler conquers Greece & Yugoslavia"*. Believe me Ogre, spreading my troops all over Europe was the last thing I wanted. To the contrary, so great was my desire to end the war, that in May of 1941, I dispatched Germany's number three in command on a peace mission. Rudolf Hess was my personal friend and cell mate from my prison days in 1924. It was Rudolf Hess who actually took the dictation for *Mein Kampf* while I spoke.

Ogre: Really? I never knew that. I'm surprised Churchill allowed him to enter the country.

Hitler: Churchill knew nothing about the Hess mission. Hess flew in solo and then parachuted into Scotland carrying my offer of peace. The plan was for Hess to meet with some important people in England who were opposed to the war. We thought that if we could circumvent the bloodthirsty degenerate Churchill, it would help the anti-war forces in Britain to gain momentum.

Ogre: Your right hand man parachuted into Great Britain?! Say What? That is so wild! What happened?

Hitler: Unfortunately for Germany, and the world, Hess fell into the wrong hands. Churchill moved quickly to arrest Hess and to keep him in solitary confinement for the duration of the war. After the war, Hess was sentenced to life in an East German Communist prison. He was never permitted to speak to the press, lest it contradict the propaganda written in history books. Finally, in 1987, when it appeared that the Soviets who controlled East Germany at the time were about to release the 93 year old Hess, he was strangled to death. Of course, it was ruled a suicide hanging.

Ogre: Suicide my oversized booty! They just didn't want the truth about your peace proposals to ever come out.

Rudolf Hess's reward, for trying to make peace, was to be thrown in solitary confinement until his untimely "suicide" in 1987.

Ogre: So, the British have been kept away from Greece and Yugoslavia. That was when you turned your attention towards Russia, known as the Soviet Union, or the USSR back then. Tell us about the invasion of Russia.

Hitler: I had hoped to remove the Soviet threat in April, but invasion plans were delayed due to Mussolini's foolish adventures in Africa and Greece. When **Operation Barbarossa** was finally launched in late June of 1941, the Red Army was caught flat-footed and bunched up in **offensive** positions.

Millions of Soviet troops were taken prisoner, and the devastating loss of weaponry and equipment left Stalin's army neutralized. Up to 65% of all Soviet tanks, field guns, machine guns, and anti-tank guns were destroyed or captured. We routed the Reds all the way back to the gates of Moscow, liberating the cheering Ukrainian, Baltic, and even many Russian people along the way. We reopened 1000's of churches that Stalin had closed.

It was only the onset of the brutal Russian winter that forced us to pause our stunning offensive. The two month delay due to Mussolini's folly in Greece saved Stalin's regime from a total 1941 collapse.

Only a blind man could fail to see that a military build-up of world-historical dimensions was being carried out. And this was not in order to protect something that was being threatened. Ogres, I may say this today: If that massive wave of more than 20,000 tanks, hundreds of divisions, tens of thousands of artillery pieces, along with 10,000 airplanes, had not been kept from being set into motion against the Reich, all of Europe would have been lost.

Instead, Germany now occupied, or was allied with, or had good relations with, every nation of Europe from the Atlantic, to the gates of Moscow, from the Mediterranean to Scandinavia. What appeared to the superficial observer as a German conquest of Europe was, in reality, the culmination of a long series of defensive measures, made necessary by the relentless scheming of Churchill, Stalin, and, behind the scenes, Roosevelt. At any and all times, it was within Churchill's power to stop the war on terms favorable to Britain. Germany was prepared, and eager, to evacuate all occupied lands and return home. That was the undeniable truth, and no amount of academic doublespeak can alter this reality.

Operation Barbarossa was a great success / Ecstatic Ukrainian-Russians welcome the German liberators.

Hitler visits his triumphant troops.

Ogre: With Britain confined to its home island, Stalin on the ropes, and you in control of most of Europe, Germany seemed unbeatable. You must have thought that war was won at this point.

Hitler: I did. But Churchill, Stalin, and most of all, Roosevelt, had more cards left to play.

Ogre: Such as?

Hitler: The winter of 41-42 had paused our advance into Russia. We fully expected to pick up right where we left off when the spring thaw arrived, and then finish off the evil Empire once and for all. Little did we know that the United States was to fully replenish the Soviet military with Roosevelt's Lend-Lease program.

You see Ogre, Roosevelt saved the Soviet Union, America's true enemy, from being overthrown.

(Audience gasps loudly)

Ogre: So it was Roosevelt that was propping up both Churchill and Stalin.

Hitler: Correct. With the election of 1940 having passed, and the American economy still in Depression, Roosevelt seized upon the opportunity and really began instigating Germany. He was encouraged, ordered really, in this vile endeavor by the big Jews who put him, and Churchill, in office. We refused to respond to his many provocations, which included the impounding of German vessels, the freezing of German financial assets, attacks on German submarines, and assisting the British in sinking the Bismarck, an incident which caused the deaths of 2,000 German sailors.

Left: FDR's Lend-Lease scheme helped to rearm the British and Soviet war machines. / Right: The U.S. helped the British to spot and sink the Bismarck

Ogre: You didn't respond because you didn't want give Roosevelt an excuse to enter the war. Is that right?

Hitler: Exactly! And I was not the only one to notice this. Your famous transatlantic aviator, **Charles Lindbergh**, warned his countrymen about Roosevelt's true intentions. Let's watch this clip from his September 1941 speech before the America First Committee, shall we Ogre?

(Lindbergh clip appears on the big screen. Lindbergh speaks)

Lindbergh Speech (Iowa), September 11, 1941

“The leaders of the British and the Jewish races, for reasons which are as understandable from their viewpoint as they are inadvisable from ours, for reasons which are not American, wish to involve us in the war.”

(The audience gasps)

Ogre: Wow! I can't believe Lucky Lindy said that, publicly!

Hitler: Your culture was less “politically correct” back then. Some men could still get away with speaking the truth.

Realizing that Germany would not take his bait; Roosevelt and the gang of demons surrounding him plotted a back-door entry into the European war.

Ogre: What was that?

Hitler: Japan.

Ogre: With whom you had a military alliance.

Hitler: Yes. War with Japan meant war with Germany. The Communist-infested Roosevelt administration wanted to join the war very soon, lest their beloved “Uncle Joe” be dethroned. To that end, a series of provocations were directed towards Japan. But with the peace movement in America so strong and so vocal, Roosevelt and his Jewish handlers needed Japan to fire the first shot.

Ogre: How exactly was Japan provoked?

Hitler: In the closing months of 1941, Roosevelt’s provocations of Japan escalated to the level of acts of war. He imposed a total trade embargo on Japan, denied her ships access to the neutral Panama Canal, instigated the Chinese against Japan, and ordered US battleships to undertake “pop up” cruises through Japanese territorial waters. Finally, on November 26th of '41, Roosevelt sent an impossible ultimatum to Japan, implying a military threat, and demanding that Japan withdraw all of its troops from China and Indochina as a pre-condition for lifting the trade and oil embargo.

Faced with the cutoff of oil, and a threat of war should Japan seek to obtain oil by force, Japan saw that America's entry into the war was inevitable. Hoping to gain an early advantage over the United States, Japan struck the first blow at the naval installation of Pearl Harbor, Hawaii.

Ogre: So that's how it went down. *"December 7th, 1941, the "date that will live in infamy."*

Hitler: Indeed. But the infamy was not Japan's. It was Roosevelt's infamy. The wretched traitor not only invited the event, but he deliberately withheld advance warning of the impending attack. He needed as many dead American sailors as possible in order to inflame American public opinion. I believe about 2,400 of your brave young men were killed. But don't blame Japan. It was the filthy lying Roosevelt, and the One-Worlders around and above him who started the war.

(The agitated audience gasps and grows very agitated.)

The 'Infamy' Speech: After the Pearl Harbor attack, the wicked FDR appears before Congress, acting shocked and surprised over the very attack that he had deliberately maneuvered the Japanese into.

Ogre: My God! I'm feeling sick to my stomach now.

Hitler: A flame of patriotic indignation and a wave of hateful war propaganda swept over your country. Brave young men from coast to coast rushed to volunteer for a war which they did not even understand. Charles Lindbergh and the peace movement were silenced for good.

Roosevelt declared war upon Japan. Bound by the TriPartite Pact, Germany and Italy then declared war upon America, though our declarations were purely symbolic as we had neither the intent nor the capability of touching such a mighty and distant superpower as America.

(Hitler motions toward screen. An image of War Secretary Stimson appears.)

Hitler: Ogre, I would like you read the diary entry on the screen. It is from War Secretary Henry Stimson.

Ogre: *"When the news first came that Japan had attacked us, my first feeling was of relief that a crisis had come in a way which would unite all our people. This continued to be my dominant feeling in spite of the news of catastrophes which quickly developed."*

Ogre: Lord have mercy! Your claim is confirmed, Adolf, by Stimson's own diary. The bastard was actually happy about Pearl Harbor!

Hitler: After Pearl Harbor, idiotic anti-Japanese and anti-German propaganda was shoved down the throat of the gullible American public, and has not been removed since.

(images of anti-German war propaganda flash by on the screen)

Ogre: So, even the Japanese were not responsible for the Pacific end of World War II. Amazing!

Hitler: That's right, Ogre. The blame for *everything* should be placed on international Jewish bankers and their Marxist-Globalist henchmen.

Ogre: Well, the Jewish bankers and Jewish Marxists may have been guilty, but that still did not give you the right to do what you did to innocent Jewish women, children, and the elderly. I'm sorry Adolf, but in so doing, you erased all the good that you did and hurt your cause.

Hitler: And what is it exactly that you say I did to the Jews?

Ogre: Oh come on Adolf! Everyone knows what you did. You initiated the Holocaust. You rounded up the Jews into concentration camps and gassed 6 million of them to death. I now understand your anger with World Jewry, but you went too far.

Hitler: Lies!

Ogre: What?!

Hitler: I said those are all lies. I am not accusing you of lying, Ogre, but you are unknowingly repeating lies. If they lied to you about Jesse Owens, and about Austria, and about Munich, and about Poland, and about Dunkirk, and about Barbarossa, and about Pearl Harbor - then what makes you think they wouldn't lie about the so-called "Holocaust?" Now, would you like to hear the real story of the Jewish internment, or not?

Ogre: Adolf, I don't think you will be able to sell this one. But every accused man deserves the opportunity to make his case, no matter how absurd it may be. Let's hear your defense.

Hitler: Thank you Ogre. After the German-Russian war broke out in the east, Stalin ordered unlimited Partisan warfare against the soldiers of the Wehrmacht, our army.

These Partisan guerrillas, in flagrant violation of commonly accepted rules of warfare, did not wear uniforms, nor did they recognize international laws governing warfare. To grow the ranks of the Red Partisans, and prevent the Germans from winning over the civilian population, Soviet commandos dressed up in German uniforms and carried out "false-flag" atrocities against their own people, inciting hatred against the Germans.

Communist and Jewish Partisans also formed in other nations, using the same false-flag tactics and menacing the safety of German troops unable to tell enemy from civilian. There was massive Jewish participation in, and assistance to, these deadly Partisan groups. The combatants included women & children. Make no mistake Ogre, the majority of Europe's Jewish population was in fact at war with Germany, and openly proclaimed as such. That is why we interned Europe's Jews in work camps. It was a temporary wartime security precaution, not an extermination program.

Jewish Partisan fighters, including women and children, fought a guerrilla war against the Germans.

Hitler: Oh. And by the way, Ogre, I would remind you that in February of 1942, Mr. Roosevelt interned 100,000 Japanese Americans and a lesser number of Italians and Germans in his own concentration camps. America wasn't even being bombed like we were. These were loyal Americans, many with children, who were rounded up and forced to spend more than three years in these camps while their financial assets were frozen.

Ogre: Yes -- a very sad and disgraceful chapter in American history. But at least Roosevelt didn't gas them to death, Adolf!

(Audience cheers.)

Hitler: Neither I nor anyone below me gassed anyone! May I continue?

Ogre: Yes. Please do.

Hitler: While in the camps, the Jews, and also the non-Jewish Communists, were put to work to support the war effort. We Germans were the most civilized of Europe's people. We went to great lengths to ease the discomfort of the inmates. The camps were even opened to the neutral Red Cross for inspection. Inmates were well fed, housed in warm quarters, and even kept entertained with swimming pools, soccer leagues, concerts, and comedy shows. Some even got married during their internment.

Ogre: Soccer leagues and concerts in the concentration camps? Come on Adolf.

Hitler: Let's have a look at the photos shall we?

(Images appear on big screen. Audience gasps.)

Life in the camps wasn't all work: Above: Jewish Concert and Jewish Soccer League score card

Ogre: This is truly amazing information you are giving me here. Well, OK. Clearly, it was not your *initial* intention to exterminate the Jews. But from 1942 – 1944, the war had not been lost yet. It was only when all seemed lost that you decided to take the camp inmates down with you. Am I right?

Hitler: That is not correct.

Ogre: But then how did those six million Jews die?

Hitler: First of all, six million did not die. No more than 300,000 perished, and it was not due to “gas chambers”. The only “gas chambers” ever used were the delousing showers for clothes, which we used to protect the inmates from typhus-carrying head lice.

Typhus epidemics have often accompanied war. The ancient Peloponnesian Wars, the Spanish-Moor War, the English Civil War, the Thirty Years War, and the Napoleonic Wars all caused outbreaks of this deadly affliction. In fact, during Napoleon's retreat from Russia in 1812, more French soldiers died of typhus than were killed by the Russians!

Your American Civil War also caused typhus outbreaks in the southern camps. During World War I, typhus caused three million deaths in Eastern Europe alone! Delousing stations were established for troops on the Western front but the disease ravaged the armies of the East. These are facts Ogre.

Ogre: So the **Zyklon B** chemicals used in your camps were intended to kill lice, not people?

Hitler: Absolutely! That is why we shaved the heads of some of the inmates. Typhus was a serious problem. The American military took many precautions too. Here (*points to screen*)

During the war, the British and Americans were also very concerned about lice and typhus.

Ogre: But my understanding is that the Holocaust was well-documented.

Hitler: Be careful with the use of that term, “well documented.” Propagandists will often use it as a tool of persuasion, when in fact, there is no documentation. The Red Cross had full and unfettered access to all of the internment camps and never once “documented” any mass killings because there were none.

Not only is there no documentation of this fictitious genocide, but two separate forensic tests of the ruins of the so-called “gas chambers” at Auschwitz came back negative! **Google / Amazon Search: Did Six Million Really Die**

Ogre: Wait a second! Did you just say “ruins” of the gas chambers? I was under the impression that the gas chambers are still there at Auschwitz, as part of the museum exhibit.

Hitler: No! The Auschwitz gas chamber is a post-war propaganda reconstruction. The museum curator will even tell you that, but only if you ask. What they claim was the original gas chamber lies in a pile of ruins. These

ruins were indeed tested. There is therefore no forensic evidence to support the big lie.

Ogre: Are you serious?

Hitler: I don't tell lies, Ogre. But don't take my word for it. Here is a sobering admission, a concession, made by **Timothy Ryback**, a self-anointed Jewish expert on the so-called "Holocaust" – or, as many now call it, "The Holofoax." Even he was forced to concede that there is a quote "dearth" – meaning, a complete lack of - hard evidence to support the Holocaust. (*motions towards the screen.*)

This is from his Wall Street Journal article of 2004. Listen closely to the wording, which I will emphasize:

*"Of course, the historical and circumstantial evidence of a premeditated Nazi plan to exterminate the Jewish population of Europe is overwhelming. There are the watch-tower-girded enclosures of Nazi concentration camps and the extensive testimonials of Holocaust survivors, as well as the court protocols of Nazi war criminals, but **there is little forensic evidence proving homicidal intent.** The Nazis were scrupulous when it came to obscuring the "Final Solution" in bureaucratic euphemism and also dismantling or obliterating their machinery of death. **The dearth (complete lack of) hard evidence has fueled a growth industry in Holocaust-denial.**"*

Ogre: That doesn't make sense at all. He's actually admitting that there is no hard evidence. How can six million people be killed without leaving a trace of hard evidence, especially forensic? That much gas would still be detectable in the walls.

Hitler: These High Priests of Holocaustianity always engage what is known as "circular logic". It goes like this:

1. The Holocaust happened.
2. There is no hard evidence to prove it.

3. But we must ignore the fact that there is a "dearth of hard evidence" because *(back to Square # 1)*

(The audience murmurs)

The original "gas chamber" lies in bombed out ruins. Forensic tests on the stones proved negative for any trace of chemicals. The museum piece "gas chamber" (right) is an admitted reconstruction shown to unquestioning suckers. It was built under Stalin's rule.

Hitler: Ogre. Believe me. We Germans are nothing if not efficient. Had we wanted to exterminate the inmates and conceal that fact, it would have been simple enough. Why would we leave so many thousands of survivors in the camps after we abandoned them?

Ogre: Oh my God. That's true. I never thought of that.

Hitler: Not only is there zero forensic evidence, but there is zero documentary evidence either – another inconvenient fact which the Jewish scholars, so-called, even admit now.

Ogre: Wow! Just wow!

Hitler: It's ridiculous what you have been told, Ogre. During the 1990's, a British historian named **David Irving** even offered a reward of \$10,000 for

anyone who could produce a single document proving that I authorized this fictitious mass killing. No one was able to claim the prize! And do you know what eventually happened to Mr. Irving?

Ogre: What?

Hitler: For his scholarly efforts to reveal the truth, Herr Irving was arrested upon visiting Austria, and spent some time in prison. Can you imagine that, Ogre? – Going to prison for merely questioning how the equivalent of many football stadiums full of people could be gassed in a room the size of a three-car garage; and then lifted up and cremated, one at a time, in a handful of pizza ovens?

Ogre: Arrested! On what charges? Don't they believe in freedom of speech?

Hitler: The charge of thought crime - "Holocaust Denial" to be precise. We have a photo of Herr Irving being arrested (*motions towards the screen*).

Left: David Irving's stellar academic career was ruined once he began digging into the "Holocaust".

Right: French professor Robert Faurisson was severely beaten for exposing Holohoaxery.

Ogre: You mean Austria puts people in prison for questioning World War II?

Hitler: That's right! As do Germany, France, Canada and other nations which profess to be "free" countries. This alone is evidence of the big lie!

Ogre: You're right Adolf! They're hiding something and it's big. No doubt.

Hitler: These villains have much to hide. A final point, Ogre. Would it surprise you to learn that 150,000 soldiers of Jewish descent fought for Germany?

Ogre: No way!

Hitler: Yes way! About 60,000 were half Jewish, and 90,000 were one quarter Jewish. Among these were decorated soldiers, officers, and even Generals and Admirals. You see Ogre; I was not fanatically anti-Jewish as much as I was anti-Marxist. As Fuhrer, I personally intervened to assist **Dr. Eduard Bloch**, the noble Jewish doctor who had treated my cancer stricken mother. I never forgot Dr. Bloch's kindness, and inquired about him when I returned to liberated Austria in 1938.

Left: Author Mark Rigg gathered interviews of many of "Hitler's Jewish Soldiers". / Right: Hitler never forgot Eduard Bloch, the Jewish physician who had treated his dying mother.

Ogre: Amazing, simply amazing. OK. Back to the war. Where were we?

Hitler: We covered Roosevelt’s internment of Japanese Americans. That was February of 1942. Summer of that year the Americans were victorious over the Japanese at the important Battle of Midway. In Europe, we had already resumed our campaign against the Soviets. We had expected, that after the winter thaw, our forces would resume their - how do you Americans say – “cakewalk” across Russia. We had already destroyed most of their airplanes, tanks, and artillery in 1941. Imagine our surprise when we realized how quickly, and how well, the Red Arsenal had been restocked.

It was not until years after the war that the full scope of Roosevelt’s military assistance to Stalin became widely known. From 1941 -1945, the staggering amount of Lend Lease deliveries to Stalin from America included 11,000 aircraft, 4,000 bombers, 400,000 trucks, 12,000 tanks and combat vehicles, 32,000 motorcycles, 13,000 locomotives and railway cars, 8,000 anti-aircraft cannons, 135,000 submachine guns, 300,000 tons of explosives, 40,000 field radios, 400 radar systems, 400,000 metal cutting machine tools, several million tons of food, steel, other metals, oil and gasoline, chemicals etc. Were it not for this enormous infusion of US aid, we would easily have finished off Stalin's Empire in 1942.

Statue commemorates Lend Lease aid running through Alaska to Soviet Siberia. Along with advanced weaponry, FDR sent food to Stalin's hungry Red Army as well.

Ogre: Roosevelt saved Stalin's hide? That damn fool!

Hitler: No Ogre. Roosevelt was many things, including a liar, a rabble-rouser, a tyrant, a warmonger, and a mass murderer. But he was no fool in regards to that mad dog Stalin. Roosevelt was a communist sympathizer of the first rank, who knew very well what he was doing. His administration was infested with Soviet agents, most notably **Harry Hopkins**, IMF co-founder **Harry Dexter Weiss**, and later on, the infamous **Alger Hiss**. Indeed, Frau Eleanor - that donkey-faced closet lesbian wife of his - belonged to more communist front groups than you could shake a hammer and sickle at!

Ogre: *(laughing)* Oh Adolf. You are a trip! Let's leave the wives out of politics.

Hitler: But Eleanor was very much involved in the political game. Whenever her paralytic husband tired of slandering Germany, this self-righteous, publicity seeking, busy-body served as his propaganda proxy, spewing forth vile mendacities and anti-German rants. You never saw my little Eva act like that.

The Reds around FDR: Hiss, Hopkins, and wife Eleanor (the one smiling in the last photo)

Ogre: Ah yes. You mentioned **Eva Braun**, your mistress. Tell us about Eva.

Hitler: She was my girlfriend, not mistress. Eva was young, beautiful, and full of joy for life. Even with the weight of the world upon my shoulders, Eva could make me laugh and enjoy some semblance of a home life.

Ogre: You married her at the very end. Why didn't you marry her before? Didn't you want a family?

Hitler: I dedicated my life to the restoration of Germany and to the progress of my people. Marriage and family were not realistic options for me. A family would have been neglected by my passion for Germany. Were it not for the war, who knows what would have happened in the future. After all, Eva was just 27, and I was only 50 when the war started. During our time together, our dogs were our children. Blondi, a German Sheppard was mine. Negis and Stasi, both Scottish Terriers, were Eva's.

(Hitler motions towards the screen.)

Ogre: You know Adolf, your obvious love for animals tells me a lot about you. I bet you were great with children too, right?

Hitler: Oh, I adored the little ones. All of Germany's children were like my own. Let's look at some images. (*Motions towards screen*)

Ogre: Again, there really is a sensitive side of you that most people don't get to see.

Hitler: To put it more accurately Ogre, it is a side of me that some very powerful people do not *want* you to see.

Ogre: Absolutely! I see that now. OK. Back to the war; it's 1942 and the Red Army, armed with U.S. weaponry, is back in business. Continue.

Hitler: From Summer of 1942 until February of 1943, the **Battle of Stalingrad** between the Germans and the Soviets was fought for control of the strategically vital Russian city that the egomaniac Stalin had actually

renamed after himself (*today known as Volgograd*). It was the bloodiest battle in history, with *combined deaths of nearly 2 million*. The losses suffered by the Germans now make victory in Russia impossible.

After the initial German offensive managed to capture most of the city, the US Lend Lease-equipped Red Army wore our men down with bloody house-to-house fighting. The city's civilian population fiercely resisted as well. We suspect that Stalin's NKVD operatives dressed up in German uniforms and committed atrocities against their own subjects. The Soviet propaganda machine spread malicious lies, and circulated doctored copies of photographs, probably taken from German prisoners. These phony photos of fictitious German atrocities inflamed the civilian population against the Germans.

Ogre: They had Photoshop back then?

Hitler: Well, not quite that sophisticated, but it was good enough to turn the Russian people against us. Only in recent years, with the fall of Communism in Russia and the opening of their archives, has the full extent of Soviet trickery become known. Let's have a look at some of the before and after images of doctored Soviet photos.

(Big screen)

Hitler: During the 1941 invasion, millions of Ukrainians and Russians had joyously welcomed us as liberators, which indeed we were. But by 1942, lying Soviet propaganda and dirty tricks changed that impression, fueling rapid growth of the Partisan ranks. Also during this time, your American press lionized that mass killer Stalin as a hero – ‘Uncle Joe’ - as he came to be known.

The epic Battle of Stalingrad would decide the fate of Europe. It's clear whose side the western press was on!

Ogre: Would you say that Stalingrad was the turning point of the war?

Hitler: It was one of the key points, but there were many others. The east was only one front. Though our advance was halted, the Russians would never have been able to take the fight all the way to Germany, unless other fronts were opened up. Stalin, now completely in league with Roosevelt, demanded that additional fronts be opened up against Germany. And that's exactly what happened.

Ogre: You're talking about **D-Day**, the invasion of Normandy, right?

Hitler: Not yet. That doesn't take place until June of 44. Churchill's grand scheme always came back to the 'soft underbelly' of Europe. The Allies first major move was in North Africa. A full year after America's entry into the war, we are finally confronted during **Operation Torch**, the Allied invasion of French North Africa, consisting of Algeria, Tunisia, and Morocco. This invasion was facilitated by French Generals who switched loyalty from the nationalist Marshal Petain's Vichy France, to the Globalist - Communist side of General **Charles de Gaulle**, who was self exiled in England at the time.

The politically-appointed and grossly unqualified General Dwight D. Eisenhower was given command of the Allied force which sailed from England. But it was the military genius of General **George Patton** that ultimately overcame our German forces. By May of '43, we were forced to evacuate Northern Africa, and prepare the defense of Europe's "soft underbelly" in southern Italy.

Ogre: It seems to me that, at this point in time, with three superpowers allied against Germany, it would only be a matter of time before you lost the war. Don't you think Germany would have been better off making a deal, a negotiated surrender?

Hitler: What deals could we make with these demonic barbarians Ogre? We had been pleading since 1939 to end the bloodbath. Where did that get us? Their intention was to once again subjugate Germany, and institute a Versailles Treaty 2.0, far worse than the original!

In 1943, Roosevelt, Churchill, and the exiled "Free French" Generals Henri Giraud and **Charles de Gaulle** all met at the **Casablanca Conference** in Morocco. A policy of demanding only "unconditional surrender" of Germany, Italy, and Japan was announced. This meant that we were expected to not only stop fighting, but to also hand over complete political control to the invading Allied armies. In the years to come, this brutal hard-line policy of complete conquest will inspire us to fight on harder and longer. Surrender was not an option. We had no choice Ogre.

After the Allies, led by Patton, prevailed in North Africa (Operation Torch), it was only a short jump into southern Italy.

Ogre: Were Churchill and Roosevelt really so evil that they wanted to keep the war going until another Versailles-type treaty could be imposed?

Hitler: Ogre, if you haven't figured that out yet, then what I am about to describe to you next ought to convince you once and for all what these so-called great men truly were. Do you know what the Allies did to Hamburg in July of 1943?

Oprah: I'm guessing that they bombed Hamburger?

Hitler: Not hamburger Ogre. Hamburg! And not just ordinary bombs Ogre – incendiary bombs, fire bombs designed only to burn and suffocate! The Firebombing of Hamburg created tornadoes of fire so intense; they actually lifted people off of the streets and into the fire. Those who were not roasted to death suffocated in shelters as the fire above sucked up all the oxygen. Hundreds of American and British aircraft fed the inferno with wave after wave of incendiary murder bombings. The evil planners of the genocide of Hamburg actually code named the arson attack “*Operation Gomorrah*”,

after the Hebrew Bible story of the cities which God destroyed by fire and brimstone - Sodom & Gomorrah.

Operation Gomorrah deployed 3,000 aircraft and 9,000 tons of bombs. Its main victims were women, children, and elderly. A total of 40,000 people perished in the inferno, with an equal number injured. One million traumatized Germans had to flee the city in which 250,000 homes were destroyed. Have a look at what your heroic leaders did to our good people!

(Ogre gasps. Image appears on screen. Audience also gasps in horror)

The innocent of Hamburg, roasted alive by the bestial Churchill and Roosevelt.

Ogre: *(wiping tears from her eyes)* This is beyond barbaric. It's Satanic! As an American, I can only say how sorry, and how angry I am to learn about this.

Hitler: *(handing his handkerchief to Ogre)* There is no need for you to apologize, my dear. For you are also a victim - a victim of a deceitful and murderous ruling class that has lied to you all of your life.

Ogre: Bastards! Bastards! - *(Ogre regains her composure, and peels off the wrapper of an ice cream sandwich)* Summer of 1943 --please continue with the narrative.

Hitler: That summer, the Allies invaded Sicily. The Italian government collapsed and my ally and pain-in-the-ass **Benito Mussolini** was removed from power. Had Il Duce not initiated his ill fated wars in Africa, and especially in Greece, I could have launched the invasion of Russia months sooner and knocked out the Soviet Union for good before winter arrived. I would also not have had to worry about defending North Africa, and then Italy itself, from an Allied invasion. Italy's weakness was a heavy burden for us to carry. Looking back, I would have given anything to Il Duce, just to stay out of the war!

(Audience laughs.)

Later that year, German *commandos* rescued Mussolini and reinstalled him to rule Northern Italy.

Ever true to his old friend and ally, Hitler ordered the rescue of Mussolini by a daring German raid.

ACT 5

- Eisenhower Serves Stalin
- The Allies in Italy / Rapes of Monte Cassino
- D-Day Invasion and Destruction of France
- The Waffen SS
- Assassination Attempt
- Firebombing of Dresden
- Firebombing of Tokyo, FDR Dies / Truman Becomes President
- Sinking of the Goya, Capture and Killing of Mussolini
- Capture and Torture of Ezra Pound
- Hitler and Eva Commit Suicide

Ogre: So, now you have General Patton making his way up the Italian peninsula, and the Red Army advancing from the east. You have big problems now.

Hitler: Yes. With Italy coming quickly under Allied control, my biggest worry was that the Allies would invade Yugoslavia and the Balkan nations, cut off Germany's oil supply, and march north upon Germany from the "soft underbelly of Europe".

In August, 1943, the British Royal Air Force, departing from bases in southern Italy, began bombing the Ploesti oil fields of our ally, Romania. At this point, we caught a break, an Allied blunder, or so it seemed at the time.

Ogre: What happened?

Hitler: The Allies did not fully exploit their advantage in Southern Europe. Inexplicably, Allied Commander Eisenhower and Army Chief of Staff **George Marshall** began to make preparations for an invasion of heavily fortified Northern France the following year, an invasion which Churchill and his generals strongly opposed, but which Roosevelt, Stalin, Generals Marshall and Eisenhower insisted upon. We didn't realize it at the time, but we now know that these decisions were intended to prolong the war, and grant the Soviets more time to march westward, and eventually capture Berlin, and conquer the whole of Eastern Europe.

FDR and Stalin's favorite American Generals made sure that Stalin would capture Eastern Europe.

Ogre: Are you suggesting that Roosevelt deliberately prolonged the war in order to hand Eastern Europe to Stalin?

Hitler: I'm not *suggesting* that. I'm straight up stating that! Even your American propaganda historians concede this fact, though they try not to talk about it. Here Ogre, (*pointing to screen*) read this excerpt from the 1942 Time Magazine, Man of The Year Cover Story, in which Stalin is glorified.

Ogre: (*reading*) “ *There is also a story in high places that, in keeping with the ‘tough-guy’ tradition, credits Stalin with one other desire: permission from his allies to raze Berlin, as a lesson in psychology to the Germans and as a burnt offering to his own heroic people.*”

My goodness gracious! As far back as 1942, Stalin wanted the Allies to allow him to capture Berlin, and Roosevelt was to comply. Is that right?

Hitler: Precisely. That is why an additional front, in northern France, would later be opened, on D-Day.

Ogre: But Churchill objected to this plan?

Hitler: Yes. Churchill wanted to destroy Germany, and was perfectly willing to use Stalin as means of depleting German forces in the East. But he hated Stalin and distrusted the Soviets. Churchill was many things, a prolific liar, a degenerate drunk, a tool of Jewish finance, a psychopath, a warmonger, a chauvinistic Nationalist, an imperialist, but he was not a Communist. Roosevelt needed to work around him in order to preserve Berlin, and the eastern nations, for Stalin's taking.

Ogre: This is so sickening. Why give anything to that monster? He had already murdered so many millions of his own people?

Hitler: Because, as I have already stated, Roosevelt and his gang were composed of Communists and sympathetic fellow travelers. Even the Patriarch of the Kennedy Family, Ambassador to England Joseph Kennedy, said so. Years later, your great American Senator **Joseph McCarthy** tried to expose the penetration of your government by Marxists and Soviet spies. He was right!

The American game was to build up and expand the Communist world, while containing its growth at the same time - the so-called Cold War. After another fifty years or so of this delicate balancing act, the two worlds were supposed to have gradually merged into a single **New World Order** system.

Ogre: But that hasn't happened yet.

Hitler: No. Not yet. But the Globalists are still working towards that end today. Ironically, it is the new anti-Communist and Nationalist Russia that is standing against this scheme today. Also standing with Mr. Putin's Russia is Nationalist China.

Ogre: Wow! That is ironic.

*What World War II was really about, Novus Ordo Seclorum - Latin for "New Order of the Ages" – Read **'The Bad War'** and learn!*

Ogre: Take us to 1944.

Hitler: By May of that year, the Allies had reached Rome – the Eternal City. Knowing that the barbarian bombers had little regard for Rome's history, arts, and architecture, I ordered my troops to evacuate Rome in 1943, and declare it an Open City. Rather than see it devastated during our defense, I chose instead to save Rome. In 1944, I also declared the historic cultural centers of Athens and Florence to be Open Cities.

Ogre: By Open City you mean a city that is deliberately left undefended?

Hitler: Yes. From January to May of 1944, we fought the **Battle of Monte Cassino**, a town 80 miles southeast of Rome. Monte Cassino was bombed mercilessly by the Allies, destroying the town's historic 6th century abbey. Upon our retreat, de Gaulle's French African troops, raped 3000 Italian women. The Moroccans were allowed to run wild. They slit the throats of prisoners, looted homes, and raped every Italian woman they could get their hands on. The merciless savages even raped local boys and a Catholic Priest!

Ogre: That's right! **Sophia Loren** won an Academy Award for 'Two Women', an Italian film about the gang rapes of a mother and daughter by the Moroccans.

Americans bombed the 1,400 year old Abbey of Monte Cassino to rubble. Sex-crazed Moroccans were then unleashed upon the female population.

Hitler: This wild horde was now advancing northwards towards Germany. About this time, the British and Americans were poised to invade France – Normandy. At the 6th hour, of the 6th day, of the 6th month of the year, the forces of the devil, based in England, successfully crossed the English Channel on “D-Day.”

Nearly 10,000 Allied soldiers were killed storming the fortified beaches of Normandy. But the invasion, code named **Operation Overlord**, established an initial beachhead of 100,000 troops. From this base in northern France, the Allies were reinforced for the push towards Germany, from the west.

At the same time, the massive Soviet Red Army, armed to the teeth with state-of-the-art American weaponry, continued to advance upon Germany from the east. With Italy also under Allied occupation, Germany now had three fronts to defend (*West, South, and East*) as our cities, railways, dams, factories and civilian population endured relentless bombardment and Partisan sabotage.

D-Day, 1944: They died for a lie! The cross-channel invasion of Normandy, France gave Stalin the western front he had wanted.

Hitler: To give Stalin even more time to conquer Eastern Europe, Generals Eisenhower and Marshall *repeatedly* delayed the advance of General Patton's 3rd army, going so far as to cut off shipments of gasoline to Patton's army! This upset Patton very much, and he spoke against these strange orders. The outspoken General came to regret the war against Germany, and was probably assassinated under orders from Eisenhower or higher.

Ogre: You don't believe that the car accident after the war was an accident?

Hitler: No. I believe that it was Patton's anti-Communism, patriotic rebelliousness, and sympathy towards the German people that got him killed. He may have had plans to run for President. That is my belief.

The depleted Germans could not stop Patton's 3rd Army, but Eisenhower sure did!

Ogre: Tell us about Germany being driven out of northern France.

Hitler: While under wartime German occupation, 1940-1944, life in Northern France passed peacefully for French civilians. The conduct of the German occupiers was impeccable. Indeed, many French women fell in love with our handsome, gallant boys. But with the Normandy invasion, the peace and security of France was shattered into a million pieces. To support the cross channel invasion, and to then push us eastward, the Allies unleashed a ferocious aerial bombardment campaign. Entire towns were carpet bombed.

Cultural icons and works of art are destroyed, 65,000 French civilians were killed, 150,000 were injured, and at least 500,000 were left homeless. Incredibly, twice as many French civilians were killed during only a few months of bombardment, as the total amount of British civilians killed during the entire war! Of course, these numbers pale in comparison to the 1,000,000 + German civilians who were killed by Allied bombings!

The horror didn't end with the bombardment either. The Allied occupation and subsequent economic collapse brought new nightmares for the women of France. Under Allied occupation, American troops raped 1000's of French women, and turned many 1000's more hungry women into sex-for-food prostitutes. To appease the French population, the U.S. Army eventually

hanged 130 of its rapist soldiers, a majority of them Black it might interest you to know.

It would take years for these areas of France to recover from the tragedy. Such was the glorious "liberation" that Churchill, Roosevelt, and the French traitor de Gaulle had imposed upon France. Just look at some images of the so-called "liberation", shall we?

(Images appear on screen. Audience gasps)

Hitler: It gets worse Ogre. After the collapse of the Vichy French regime, General Charles de Gaulle returned from his English exile. The Globalist and Communist French then imposed a Reign of Terror upon those labeled as "Nazi collaborators", whose only crime was in making peace with Germany, or to have fought against the Soviets on the eastern front as foreign members of the Germany's international volunteer, Waffen SS units.

The de Gaullists murdered as many as 40,000, and imprisoned 100,000 of their own countrymen. French women who had dated German soldiers during the occupation were humiliated by having their heads shaved bald.

Marshal Petain escaped to Germany. After the war, he was sentenced to death for “treason”, but due to his age (88) and hero status from World War I, de Gaulle had no choice but to reduce Petain's sentence to life in prison.

Ogre: The sheer brutality of the Allies, in contrast to the proper behavior of the German soldiers is very telling. The Germans romanced French women. The Allies raped them!

Hitler: A tragic bit of irony, eh Ogre?

Ogre: I'll say.

Hitler: See how these noble Frenchmen, part of the "good guys" treated innocent women. (*Motions to screen*)

“Brave” Communists and de Gaullists humiliate innocent French girls.

Ogre: Sickening images. - Now let's back up a little. You mentioned international volunteers who fought for Germany. I didn't know about that. Tell us about the Waffle SS?

Hitler: (*laughing*) Not Waffle SS. **Waffen SS!** Do you ever stop thinking about food, woman?

(Ogre and audience laugh)

Ogre: Forgive me. Waffen SS. Tell us about it.

Hitler: The Waffen SS came into existence in 1941. Brave men from every nation in Europe, as well as some from Asia, volunteered to fight the Soviets. They were welcomed into Germany's elite fighting force and went to the eastern front.

The anti-Communist Waffen SS volunteers were motivated by a vision of a greater European family. For the European SS, the Europe of small minded jealousies, border disputes, and economic rivalries is petty and demeaning. They fight for Europe itself, *Europa*, not for any one country. It was a true international army of the European peoples. One million men fought in the SS, of which, 600,000 were non-German! Officers of the Waffen SS served in the front lines alongside their men. By war's end, half of SS commanders will have been killed in action.

During and after the brutal winter of 1941-42, it is the Waffen SS who will stand their ground and delay the massive Soviet counter offensive. By the end of the war, 40% of the Waffen SS will have been killed or gone missing. Were it not for the tenacity and sacrifice of these heroic volunteers, all of Europe would have been lost to the Bolshevik hordes. That is why, to this day, the "SS" is still vilified in the Globalist press.

Ogre: I never realized that you had so much support throughout Europe.

Hitler: Not just Europe. Germany had sympathizers throughout the Arab world as well as Asia. Those who understood the true threat to world peace, International Communism, looked to us as the defenders of faith, independence, tradition, and nationalism.

Anti-Communist volunteers joined forces with Germany's elite troops. Waffen SS Coat of Arms included patches from 39 countries.

Ogre: This is so interesting. I could talk to you for the flow of the war for hours. But I want cover what took place on July 20, 1944. Just six weeks after D-Day, there was an assassination attempt on your life. **Tom Cruise**, who has been a guest on my show, starred in a movie about this event a few ago, called Valkyrie.

Tell us about the plot to kill Hitler.

Hitler: In addition to the few ambitious traitors who exist in all nations, there were some naïve fools among the German military establishment who believed that the western Allies could yet be reasoned with and peace obtained in the western front. We now know that Churchill and FDR had already pledged to Stalin that they would not seek a separate peace with Germany.

Partly out of a sincere though very misguided belief that Germany would be spared if I was assassinated; and partly out of a desire to save their own skin; a gang of plotters, led by **Colonel Claus von Stauffenberg**, attempted to kill me. I believe that the great **General Erwin Rommel** gave his tacit blessing to the plot, though some historians now dispute this.

Carrying a bomb in his briefcase, Stauffenberg attended a conference with me. He positioned the briefcase under the table. After a few minutes, the scoundrel excused himself and left the room. When the bomb detonated, it demolished the conference room, killing three officers and the stenographer. I survived with a perforated eardrum. The conspiracy was unraveled and the plotters were executed by firing squad. Rommel was granted the privilege of taking poison. And that was the end of that.

*1- A soldier holds lucky Hitler's torn and singed trousers.
2- The bombed-out conference room 3- Colonel Stauffenberg*

Hitler preferred the company of his adoring rank and file soldiers to that of some of certain snobby Generals who later turned on the "corporal."

Ogre: Amazing. Simply amazing.

You survived the bomb, but after the success of D-Day, is it fair to say that the war is over, and it's just a matter of time before the noose closes in upon Germany.

Hitler: For the most part, unfortunately, that would be an accurate assessment. Though we did wage a counter offensive aimed at pushing the Allies back to the English Channel. But the Americans, led by the great General Patton, were too strong.

Meanwhile, in the east, Stalin's Red Army, and rear guard NKVD, continued their merciless advance. They rolled back into Poland, and then into Germany itself. Terrified German civilians fled westward by land and via the Baltic Sea. With Germany's defense weakening, the Allied Powers committed mass atrocities against these poor refugees. Human convoys of women, elderly, and children were bombed from the air, and drowned at sea. These ghastly events had not been witnessed in Europe since the days of the Mongol invasions.

Ogre: I don't think I can bear to hear any more of these horrors.

Hitler: You must hear about them Ogre, and so must your huge audience!

Ogre: I know. I just need to brace myself. Go ahead. Tell us more.

Hitler: On the 30th of January, 1945, with the raping and murdering Soviets pushed westward, terrified German refugees boarded the luxury liner **Wilhelm Gustloff**, named after the Swiss German who was murdered by a Jewish assassin in 1936. The ship was packed shoulder-to-shoulder with an estimated 10,000 -12,000 people - 10 times as many as the famous Titanic which sunk in 1912.

Soon after leaving port, the doomed ship is sighted by a Soviet Submarine commander. After tracking his human prey for several hours, the Soviet killer fired three torpedoes into the ship's port side. In the panic that followed, many passengers were trampled to death as they fled to the decks.

The *Wilhelm Gustloff* sank in just 45 minutes, on the very day that would have been Wilhelm Gustloff's 50th birthday. German ships arrived quickly and plucked about 1000 survivors from the frigid Baltic Sea. The freezing water claimed the lives of all the rest. Here is an artistic rendition. (*motions towards screen*)

(*Audience gasps*)

10,000 dead!

Ogre: (*mouth wide open, in shock*)....Oh my God. Ten times as many dead as the Titanic? I never heard of this. But why kill harmless civilians who are fleeing? The war is pretty much in its final weeks anyway?

Hitler: Because the demonic Allies took joy in killing our people! Not to be outdone by Stalin, just two weeks after the sinking of the Wilhelm Gustloff, Churchill and Roosevelt carried out the firebombing of Dresden.

The murderous firebombing of the beautiful city of Dresden was as cruel as it was unnecessary. In an apparent effort to mock Catholic Germans, the

Jewish Globalists chose the day of "Ash Wednesday" to literally turn Dresden into ashes!

Wave after wave of British and American air sorties dropped incendiary bombs for two whole days upon the defenseless cultural center. Thousands of fires merged into one huge firestorm, sucking oxygen to feed itself as countless civilians suffocated or burned alive.

The fire grew so massive that pilots later reported how their dark cockpits were actually illuminated by the great light of the hellish blaze. Bodies exploded. Many who tried to flee became trapped in the melting asphalt.

Refugees, fleeing the Red Army from the east, had greatly swelled Dresden's population. Therefore, it is difficult to say how many were killed by Churchill's and Roosevelt's Holocaust. Some estimates vary between 200,000-300,000 dead. Others insist that the total may even have been as many as 500,000 killed. It's impossible to say. Have a look, Ogre.

(Images of Dresden appear on screen. Audience gasps and stirs loudly. One woman leaves the room in tears. Ogre looks away from the screen in horror.)

Ogre: *(obviously rattled, then regains her composure.)* I didn't want to know this Adolf, but you are right. This must be known! Is there more?

Hitler: Oh yes. The worst is yet to come, both for Germany and Japan, which by this time is also losing the war in the Pacific to the United States. Less than one month after Dresden, Tokyo is firebombed. About 100,000 Japanese civilians are fried or suffocated to death. Look.

(Images of Tokyo dead appear on screen. Audience again gasps and stirs loudly. One 'soccer mom', sobbing loudly, stands up and leaves the studio.)

As in Hamburg and Dresden, Tokyo civilians were roasted alive.

Hitler: Then came the final flurry of events, in April of 1945. On April 12th, the demon Roosevelt died of a stroke. The failed hat salesman Harry Truman was sworn in as your new President. This changed nothing because Roosevelt's inner circle of Communist Jews called the shots for Truman.

Hitler: On April 15th, General Eisenhower issued an order to halt the unstoppable Allied armies at the Elbe River. It had already been agreed at the Yalta Conference that Stalin would take Berlin, an order which Eisenhower, much to Patton's dismay, carried out with glee.

The politically ambitious Eisenhower eagerly carried out the dictates of the "Big 3" Monsters of Yalta

Hitler: On April 16th, a Soviet submarine sank another refugee ship, the *Goya*, which was also carrying wounded German soldiers. The death toll of this war crime exceeded 7,000. That's about seven Titanics!

Hitler: On April 28th, Italian Communist Partisans captured Benito Mussolini as he attempted to flee Italy. The Red Partisan demons, under control of the American O.S.S., summarily executed him and later defiled his corpse. His body was hung upside down in Milan.

(The audience gasps at the images of Mussolini and his mistress. Two more horrified people run out of the studio.)

Hitler: Four days after murdering Mussolini, the filthy American-controlled Partisans hunted down and captured your famous American poet, **Ezra Pound**. They handed him over to the OSS for interrogation. Pound was an admirer of National Socialism, or "Fascism" as it was called in Italy. While living in Italy during the war, Pound had condemned the unjust war and the Jewish financiers behind it. After his capture, he praised me as a "Saint". Your tyrannical government tortured this great literary genius and gentle peace lover, and then sentenced him to an insane asylum for 12 years! Look what they did to him! (*motions to screen*)

Left: Condemned as a "traitor", Ezra Pound was once regarded as America's foremost literary genius.

Right: Pound as a free man in Venice, Italy (1964)

Ogre: Incredible. I didn't know that about Ezra Pound. Yes indeed, Adolf. April of 1945 was quite a month! The world is closing in around you at this time. But you chose to stay in Berlin and go down with the ship, like real man! Tell us about the final days in that bunker.

Hitler: With the Red Army now just blocks away, I had just two final acts to complete, one personal, and one business. On April 29th, I married Eva. She

had never left my side and chose to die with me of her own free will. This was my parting gift to her.

After we married, I ordered those in my inner circle, including my faithful Public Enlightenment Minister, **Dr. Joseph Goebbels**, and his family to leave the bunker and save themselves. The Goebbels family would later commit suicide.

Ogre: That was noble of you. And what was that final act of business you mentioned?

Hitler: I wrote my final Political Testament and named **Admiral Donitz** as my successor.

Ogre: A suicide note, in essence?

Hitler: You could call it that.

Ogre: I never knew you wrote a final testament! What did you write?

Hitler: I won't read the whole thing, but please allow me to read the most essential excerpts that I wanted the world to know. May I?

Ogre: Please do. This document was certainly never covered in my History classes. I'd love to hear it.

Hitler: *(takes a sip of water, turns toward the screen)*

My Political Testament: More than thirty years have now passed since I in 1914 made my modest contribution as a volunteer in the First World War that was forced upon the Reich.

In these three decades I have been actuated solely by love and loyalty to my people in all my thoughts, acts, and life. They gave me the strength to make the most difficult decisions which have ever confronted mortal man. I have spent my time, my working strength, and my health in these three decades.

It is untrue that I or anyone else in Germany wanted war in 1939. It was wanted and provoked solely by international statesmen either of Jewish origin

or working for Jewish interests. I have made too many offers for the control and limitation of armaments, which posterity will not for all time be able to disregard for the responsibility for the outbreak of this war to be laid on me. I have further never wished that after the first fatal world war a second against England, or even against America, should break out. Centuries will pass away, but out of the ruins of our towns and monuments the hatred against those finally responsible whom we have to thank for everything, international Jewry and its helpers, will grow.

Three days before the outbreak of the German-Polish war I again proposed to the British ambassador in Berlin a solution to the German-Polish problem—similar to that in the case of the Saar district, under international control. This offer also cannot be denied. It was only rejected because the leading circles in English politics wanted the war, partly on account of business hoped for and partly under influence of propaganda organized by international Jewry.

I have also made it quite plain that, if the nations of Europe are again to be regarded as mere shares to be bought and sold by these international conspirators in money and finance, then that race, Jewry, which is the real criminal of this murderous struggle, will be saddled with the responsibility. I further left no one in doubt that this time not only would millions of children of Europe's Aryan peoples die of hunger, not only would millions of grown men suffer death, and not only hundreds of thousands of women and children be burnt and bombed to death in the towns, without the real criminal having to atone for this guilt, even if by more humane means.

After six years of war, which in spite of all setbacks will go down one day in history as the most glorious and valiant demonstration of a nation's life purpose, I cannot forsake the city which is the capital of this Reich. As the forces are too small to make any further stand against the enemy attack at this place, and our resistance is gradually being weakened by men who are as deluded as they are lacking in initiative, I should like, by remaining in this town, to share my fate with those, the millions of others, who have also taken upon themselves to do so. Moreover I do not wish to fall into the hands of an enemy who requires a new spectacle organized by the Jews for the amusement of their hysterical masses.

I have decided therefore to remain in Berlin and there of my own free will to choose death at the moment when I believe the position of the Fuehrer and Chancellor itself can no longer be held.

I die with a happy heart, aware of the immeasurable deeds and achievements of our soldiers at the front, our women at home, the achievements of our farmers and workers and the work, unique in history, of our youth who bear my name.

That from the bottom of my heart I express my thanks to you all, is just as self-evident as my wish that you should, because of that, on no account give up the struggle but rather continue it against the enemies of the Fatherland, no matter where, true to the creed of a great Clausewitz. From the sacrifice of our soldiers and from my own unity with them unto death, will in any case spring up in the history of Germany, the seed of a radiant renaissance of the National-Socialist movement and thus of the realization of a true community of nations.

Many of the most courageous men and women have decided to unite their lives with mine until the very last I have begged and finally ordered them not to do this, but to take part in the further battle of the Nation. I beg the heads of the Armies, the Navy, and the Air Force to strengthen by all possible means the spirit of resistance of our soldiers in the National-Socialist sense, with special reference to the fact that also I myself, as founder and creator of this movement, have preferred death to cowardly abdication or even capitulation.

Although a number of these men, including Martin Bormann, Dr Goebbels and others together with their wives have joined me of their own free will, not wishing to leave the capital under any circumstances and prepared to die with me, I implore them to grant my request that they place the welfare of the nation above their own feelings. By their work and loyal companionship they will remain as close to me after my death as I hope my spirit will continue to dwell among them and accompany them always. Let them be severe but never unjust and let them never, above all, allow fear to preside over their actions, placing the honor of the nation above everything that exists on earth. May they, finally, always remember that our task, the consolidation of a National Socialist state, represents the work of centuries to come, so that

every individual must subordinate his own interest to the common good. I ask of all Germans, of all National Socialists, men and women and all soldiers of the Wehrmacht, that they remain faithful and obedient unto death to the new government and its President.

Above all, I enjoin the government and the people to uphold the race laws to the limit and to resist mercilessly the poisoner of all nations, international Jewry.

Berlin, 29 April, 1945, 4 a.m.

Ogre: *(softly sobbing)* And you took your own life the following day. Is that correct?

Hitler: *(handing her his handkerchief)* Yes. April 30th. We had my German Sheppard dog, Blondi, poisoned. Eva and I both drank poison, and I also shot myself. The last remaining members of my circle then burned our bodies before escaping Berlin.

Ogre: *(wiping a tear)* The stuff of legend. That's for sure. So that rumor about you escaping to Argentina was false?

Hitler: *(laughs)* Yes. That is false. Evidently, some high level German officials and their wives managed to flee to South America and live incognito. Locals spread the folk tale that Eva and I were one of those couples. I would never have left my people like that. I chose to share their fate and die in Berlin.

ACT 6

Franz X Discusses:

- Fall of Berlin
- Post War Anti German Slander
- Gang Rapes and Suicides
- Eisenhower Parties with Stalin, Atomic Bombs
- Communism in Asia Leads to Future US Wars
- Europe Descends Into a 'Savage Continent'
- Eisenhower Murders 1.5 Million German POW's
- Refugees and Russian POW's Forced Back to Stalin
- Nuremberg Show Trials
- Modern Day German Guilt Trip
- Franz X Debates Doris Goodwin

- Hitler Answers Audience Questions:

(Einstein, "Looted Art", Madagascar Plan)

Ogre: And that was the end of this sad story of World War II. What a tragedy – an unnecessary tragedy.

Hitler: It was a tragedy, yes, but it was far from the end of Germany's suffering. The worst was yet to come.

Ogre: What?! There's more? What happened?

Hitler: Well Ogre, I need a break from speaking now. Let's have your next guest, Herr **Franz X** from Munich tell you about the post-war atrocities carried out against the German people.

Ogre: Sure. Do we have Franz X connected yet? We do. Bring him up on the screen.

(Audience applauds as silhouette of Franz X appears on the screen)

REAL historian Franz X from Germany

Ogre: We have alternative historian Franz X on screen from Munich, Germany. He's going to tell us about post war Europe.

Good afternoon Franz X.

Franz X: Hello Ogre. Thanks for having me. Greetings to you, Chancellor Hitler.

Hitler: Hello Herr X. Congratulations on your amazing research, and thank you for dispelling so many lies.

Franz X: It's the least I can do. We'll get the truth out eventually. It certainly appears that we have won Ms. Winfield over. Nice work Chancellor!

Ogre: *(laughing)* Well Franz X, I must say, this has been a life-altering experience for me – an emotional roller coaster. I don't know how I am going to handle hearing any more of this heart wrenching saga, but go ahead Franz X. Give us the scoop on the post war period. But first, explain to our audience why your face is hidden. Are you ashamed of your opinions?

Franz X: Not at all Ogre. But here in US / CIA-dominated Germany, telling the truth about World War II is actually a crime, punishable by years in prison. Social ostracism I can handle, but going to jail is not an option for me.

Ogre: Prison time for expressing an opinion? That in and of itself is a crime!

Franz X: Welcome to **Angela's Merkel's** "democratic" Germany. Ha ha ha. Ironic isn't it? Under Hitler, imprisoned Communist Party leaders were granted amnesty in 1934. The Fuhrer treated communists more mercifully than modern Germany treats a truth-teller like me!

Ogre: That's amazing! So, Franz X, what do you have to say about the post-war years from 1945 on?

Franz X: Well Ogre. The Fuhrer is absolutely right. The worst was yet to come, not only for millions of Germans, but millions of other Europeans and, let's not forget, Japanese as well.

May, 1945: The Red Army raises the Communist flag over bombed out Berlin.

Franz X: I would also like to make note of the fact that about 420,000 of your American men died in this evil, unjust war against Germany and Japan. One American family, the Sullivans of Waterloo, Iowa, lost all five sons when the USS Juneau was sunk in shark infested waters in 1942.

(The photo appears on the big screen. Audience moans.)

Mrs. Sullivan's 5 handsome boys were killed by FDR and his gang.

Franz X: The “**Fighting Sullivans**”, as they were known, were played for chumps by Roosevelt’s set up and betrayal of Pearl Harbor. These fine young patriotic men all volunteered together, insisting they be deployed on the same ship, not knowing what they were really fighting for.

A week after Hitler’s death, Germany surrenders unconditionally. Admiral **Karl Donitz**, named in Hitler’s final testament as the new President, signs the surrender agreement. He soberly remarks:

“With this signature, the German people and armed forces are for better or for worse, delivered into the victor’s hands.”

But there is to be no mercy for the German people, which had dared to defy the New World Order, and, for a while, had actually *defeated* these Globalist sons-of-bitches!

It wasn’t enough that at least 10 million Germans perished in the war, no, a vengeful Globalist-Communist-Zionist Alliance-of-Evil now imposes a collective punishment upon Germany that will dwarf the post World War I Versailles Treaty.

With Germany now under complete lock-down, and unable to refute any false charges, a campaign of slander is rolled out. The May 8 *New York Times*, runs a story on p. 12 of the VE-Day edition, an article by **C.L. Sulzberger** headlined:

(Franz X pulls out a piece of paper and reads the old NY Times headline):

"Oswiecim (Auschwitz) Killings Placed at 4 Million; Soviet Commission Reports".

The story tells of mass killing and “gassings” at the Auschwitz prison camp in Poland.

Ogre: In other words, the Auschwitz gas chamber story originated with Stalin?

Franz X: Yes! It was concocted by Stalin's propaganda machine, the **Soviet Extraordinary State Commission** to be precise, and later backed up by America's **OSS, Office of Strategic Services**, which specialized in psychological warfare.

Ogre: So it wasn't enough to kill Hitler. They had to kill his name.

Franz X: Exactly! Lest he rise again, metaphorically speaking. The phony accusations also served to cover up and deflect from the ongoing genocide of the poor helpless Germans, and to create sympathy for the establishment of Israel, which would come about in 1948.

It was Stalin's "Extraordinary State Commission" – the same gang that tried to blame the Katyn Forest massacre in Poland on the Germans -- that started the "gas chamber" tale. The New York Times historic V-E Day edition publicized the lie without even questioning it!

As they had during the war itself, Soviet NKVD propagandists again circulated doctored photos after the war. This time, the goal was to provide false evidence of genocide in the German concentration camps.

Franz X: In the occupied east, Stalin encourages his men to rape German women. His Jewish chief propagandist, **Ilya Ehrenberg**, actually distributes leaflets exhorting his soldiers to kill and rape any German woman they could get their hands on.

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, often in view of their children and husbands. The most notable offenders are the Jewish NKVD rear guard troops, and the Mongoloid troops from the Asian Republics of the USSR. The terrified women who had fled to churches and hospitals were hunted down and gang raped.

Even nuns, little girls, and elderly women are infected with venereal diseases. Many German women are murdered after the rapes, and many more commit suicide. Let's have a look at what our "Uncle Joe" did with that portion of Germany which Roosevelt and Eisenhower handed over to him. I must warn you in advance, these are very disturbing images.

(Images of rape victims appear on screen. Audience gasps in horror. Several women run out crying.)

*“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. And all Europe will be communist. 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.**”*

- General George Patton

Franz X: In May of 1945, hundreds of Germans committed mass suicide in the town of Demmin. The suicides occurred during a mass panic that was provoked by atrocities committed by the Red Army who had just sacked the town. The Soviets looted and burned Demmin. The women were subjected to mass rape and murder.

Terrified German residents, including entire families, committed suicide. Methods included drowning in rivers, hanging, wrist-cutting, poisonings, and self shootings.

Left: The women of Demmin chose suicide over gang rape and murder.

Right: The Deputy Mayor of Leipzig and his wife chose same.

Ogre: Dear Lord!

(stunned audience is now out of control)

Franz X: And where do think General Eisenhower went as these monstrous crimes were going on?

Ogre: To hell I hope!

Franz X: Good guess, Ogre, but no. Eisenhower went to party in Moscow with Soviet General **Zhukov** and Uncle Joe himself!

Ogre: No way!

Franz X: Yes way! Here's what Eisenhower's son and aide, **John Eisenhower**, wrote about the affair:

(Franz X pulls out an index card and reads to the stunned audience.)

"The striking aspect of the visit was the lavish reception the Russians gave the commander of a foreign nation's army. Georgi Zhukov, General Eisenhower's Soviet counterpart in Berlin, met us at Tempelhof Airport for the flight to Moscow in Ike's C-54 four-engine aircraft. Zhukov, as the official host, was the soul of hospitality and congeniality. By this time the two commanders...had become friends, as close of friends as public life permits.

In Moscow the party first attended a parade. Significantly, my father was invited to undergo a four-hour ordeal atop Vladimir Lenin's tomb with Zhukov and Stalin. He was, I later learned, the first foreigner ever accorded that honor. One evening, the entire party was entertained at dinner, with Stalin himself officiating."

As the Red Army, commanded by his "friend" General Zhukov, rapes Germany and swallows Eastern Europe, Eisenhower is all smiles and laughs atop Lenin's tomb with Stalin -- as doomed German POW's were paraded through Moscow's Red Square.

Eisenhower's bloody Bolshevik buddy Zhukov was a 3-time cover boy for the then influential TIME Magazine.

Ogre: Suddenly, I don't think I like "Ike", not anymore.

Franz X: The war with Japan ended about three months after Germany's surrender. Like FDR, who had died in April, Harry Truman also has no regard for human life. By August of '45, Japan is trying hard to negotiate an honorable surrender, just not *unconditionally*, as Truman demands. Atomic bombs are dropped on the women, elderly, and children of Hiroshima on August 6, and then Nagasaki on the 10th. Facing what Truman calls "a Rain of Ruin", Japan, like Germany before her, has to make a choice between unrestrained civilian genocide at Allied hands, or unconditional surrender and occupation.

Japan surrenders on August 15, '45. (V-J Day) It should be noted that General Macarthur felt that the atomic bombing was unnecessary as Japan was on the verge of collapse. But for the Globalists, the atomic bombings serve a strategic purpose. The threat of "nuclear war" will, in the coming years, do much to frighten, and then consolidate, the nations of the world into

political, economic, and military blocs. Organizations like the U.N., NATO, the EU, the IMF, and the World Bank, all grew out of World War II.

Played for fools by the Jewish Mafia press and Roosevelt, happy Americans celebrate the genocide of innocent people, and what will be the future demise of their own nation.

Ogre: The UN, International Monetary Fund, World Bank, NATO, European Common Market. That's all part of that New World Order / World Government thing Adolf was talking about earlier, right?

Franz X: Correct! Now, just two days after Hiroshima, and two days before Nagasaki, guess who violates a non-aggression pact and declares war on poor Japan?

Ogre: I'm guessing --- Stalin? He must have seen an opportunity to expand communism into Asia.

Franz X: You got it Ogre! Roosevelt and the Soviet spies all around him had agreed to give the Soviet Union control of Manchuria and the northern part of Korea. All Stalin had to do was join the war after Japan was essentially beaten anyway! The Soviets come in and accepted the surrender of 180,000 Japanese troops at Manchuria, and promptly turn their captured arms over to Mao's Tse Tung Communist rebels in China

Ogre: So, in reality, Franz X, the Korean War and the Viet Nam War were made possible by Roosevelt's decision to bring Stalin into China and Korea. Would you agree with that?

Franz X: No doubt! Were it not for the treason at the infamous **Yalta Conference**, Korea would have become whole, and the mass murderer Mao Tse Tung would never have become strong enough to overthrow China's nationalist government of **Chiang Kai Shek**.

FDR's legacy of death lives on! (left) Korean War / (right) Vietnam War

Roosevelt's unjustifiable entry into World War II, and deliberate mismanagement of the war itself, caused America to later fight the Korean War (1950-1953) and Viet Nam War (1965-1975)

Franz X: Now, back to the horror show in Europe. World War II may have *officially* ended in May 1945, but the period of anarchy and civil war that follows will last for at least 5 more years. Across Europe, landscapes have been ravaged, entire cities ruined, and millions of people had been killed. Institutions such as the police, the press, transport, local and national government are either gone or badly weakened. Crime rates soar, economies collapse, and hungry women and girls turn to prostitution as the European population hovers on the brink of starvation.

Communists, liberals and Jews impose a cruel vengeance upon their helpless prey. German civilians and their anti-Communist allies everywhere are rounded up, raped, sodomized, drowned in cesspools, tortured, mutilated, burned alive, and executed.

Internment camps are reopened and filled with anti-Communists and German people. After being tortured and starved to death, photos of these new prisoners are then falsely passed off as victims of Hitler's "Holocaust".

Massacres and civil wars follow in Greece, Yugoslavia and Poland, as well as parts of Italy and France. In some of the greatest acts of ethnic cleansing the world has ever seen, tens of millions are expelled from their ancestral homelands as Eisenhower's Allied occupiers look the other way.

Much of post-war Europe descends into a "Savage Continent".

Ogre: Eisenhower seemed like a warm, grandfatherly type. I would never have imagined him as such a cold blooded psychopath.

Franz X: Oh. You don't know the half of it! Let me tell you about how he deliberately murdered 1.5 million German Prisoners-of-War.

Ogre: Say what?!

Franz X: For nearly two years after the German surrender, Eisenhower continues to hold millions of German Prisoners-of-War. The men are inhumanely crowded into open-air camps without latrines, exposed to the

elements and deliberately underfed. The Germans had to dig holes for shelter and even took to eating grass!

American guards who attempt to help the prisoners face severe disciplinary action, and German civilians trying to bring food and blankets to the men are shot at by guards. Eisenhower even issued an order denying Red Cross officials any access to the camps.

By the end of their cruel incarceration, as many as 1.7 million German prisoners will have died a slow and torturous death.

(Photos of crowded camp appear on big screen, Audience reacts.)

"Other Losses" by James Bacque details how German POW's were left exposed and hungry in Eisenhower's disease ridden murder camps.

Franz X: After the war, the area of Germany historically known as Prussia is "ethnically cleansed" and ceases to exist. This is truly remarkable because the Prussia of Kaiser Wilhelm I and Chancellor Bismarck was actually the foundational state of the modern German nation; a federation which came together during and after the Franco-Prussian War of 1870-71.

Prussia's land is transferred to Soviet occupied Poland and to the Soviet Union itself. Seven million Germans are expelled from their homes and forced to migrate west. Still more German territory, the Sudetenland, is given to Soviet occupied Czechoslovakia, with 3 million more Germans expelled. Our old friend Edvard Benes, who had tried to trigger this war back in 1938, is reinstated as President of Czechoslovakia.

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

Prussia disappears and its people are cleaned out; as Germany is carved up like a turkey and shrunken down.

Franz X: The refugees are often attacked and raped by the Red Army as well as Jewish and Communist gangs. As many as 2 million refugees die during the forced migrations, and an estimated 500,000 more are rounded up for

internment in Soviet slave labor camps. Displaced Jews are given preference in seizing and occupying the stolen homes of German refugees.

The Allies deliberately subject the people of Germany to extreme hunger, mental trauma, and homelessness as part of a psychological re-programming effort known as "De-Nazification". In western Germany, starving German women sell their bodies to American soldiers in exchange for a few cans of food.

Stalin had branded all Russian POW's captured by Germany, and Russian refugees who fled west, as traitors. At Yalta, FDR and Churchill had agreed that "traitors" should be sent back to Stalin in exchange for American and British "liberated" by the Soviets. General Eisenhower eagerly carries out this atrocity; which was mockingly code named: "Operation Keelhaul", after an old naval punishment that involved tying a rope around a sailor and then dragging him under the hull of a ship.

Up to 3 million terrified Russian POW's are forced at gunpoint onto trains and trucks that bring them to their Soviet executioners. Many commit suicide. U.S. troops, upon returning from the drop-off points, later report seeing rows of bodies already hanging from the trees.

In separate operations, refugee families deemed to be anti-Communist, such as Russian Cossacks, are also shipped back to "Uncle Joe" and subjected to special tortures, including rape of the women.

Eisenhower's gift to Stalin:

Russian POW's and refugees who had fled the Soviet Union were returned by force. They were then imprisoned or killed by the millions.

Franz X: As a final insult from our so-called ally, Uncle Joe Stalin holds on to 25,000 American POW's and 30,000 British POW's, that the Soviets had abducted from German prisoner camps. These men were then condemned to his Siberian Gulags. Not wanting to confront their noble "ally", Ike, Churchill, and Truman say nothing!

And finally, we have the greatest spectacle of hypocrisy, the most outrageous dog and pony show ever put on by man, the **Nuremberg Show Trials** of 1945-1946. The surviving military and political leaders of Germany were actually put on trial by the monstrous minions of the Stalin-Roosevelt-Truman-Churchill mass murdering / atomic bombing / gang raping gang that started the damn war in the first place! Noble German patriots were convicted for the "war crimes" of defending their happy and innocent people from the evil force that was seeking to destroy them!

Waffen SS Chief **Heinrich Himmler** and Minister of Public Enlightenment **Joseph Goebbels** had committed suicide at the end of the war. The

Nuremberg Tribunal condemned Air Marshal **Herman Goering** to death by hanging, but his wife sneaked him some poison so that he could cheat the executioners of the satisfaction. **Rudolf Hess**, who had parachuted into Scotland back in 1941, was given a life sentence, as the Chancellor previously explained.

Left: Goering (middle row, seated left), and Hess (next to Goering) / Right: Cold blooded lynching of innocent men.

Franz X: You see Ogre, during the 36-year period from 1914 to 1950, with the exception of the mid 1930's, the good people of Germany were time and again wrongly subjected to provocation, war, extortion, poverty, suffering, death, despair, slander and, in the eastern portion, forced to live under Soviet imposed communism for more than forty years.

What the Chancellor has told you, and what I am telling you, is the absolute truth, so help me God. Germany was never the aggressor of the early 20th century. Germany was the victim, the victim of the very same self-perpetuating **New World Order** Mafia that is still operating today! Unless and until we learn the real history of World War II, we cannot even begin to understand the current events of today, nor the coming economic hardships and wars of tomorrow. That is why your show today is so important, Ogre!

*How much more debt can America withstand before the system collapses?
Will the Globo-Zionist Mafia bring about World War III? U.S. / NATO is
gearing up to impose a war on Russia and China.*

Ogre: *(Peeling a banana as she turns back towards Hitler)* Amazing! What a forceful, lucid, and convincing presentation that was. Well, Adolf, you heard what Franz X had to say. Anything else you would like to add before we bring on our next guest?

Hitler: Herr X speaks pure undiluted truth, delivered without anesthesia, and with the passion of a righteous man. There is one last point I would like to add, a final rotten cherry on top of all the other misery heaped upon the German people.

Ogre: There's more?! Go ahead.

Hitler: From the post war "de-Nazification" of Germany, throughout the 45-year Communist rule over East Germany, as well as the U.S. domination of united Germany that continues to this very day, the greatest crime of all is the psychological rape of subsequent generations of Germans.

From an early age, German school children are taught to hate the great accomplishments of the previous generations that supported me. As a result, most pathetic Germans today fervently believe all the slanders and lies which we have dispelled today. Those Germans who are not full of self-loathing are too afraid to speak up, lest the occupation government of Germany, or Austria, throw them in jail. This, to me is the greatest crime of all.

Franz X: The Fuhrer is absolutely, spot-on correct Ogre. Most Germans today actually enjoy self-flagellating themselves! It's like a woman who has been raped and battered to near death, blaming herself and apologetically groveling before the perpetrator.

PATHETIC! Left: German Chancellor Angela Merkel grovels before Israeli Minister Peres. Right: German National soccer team is forced to visit the Soviet built fantasy land at Auschwitz, and pay their respects to victims of the fictitious "gas chambers". But they can't commemorate their own dead, mutilated, displaced, and raped of Germany!

In the inscription of this emotionally powerful memorial to the 40,000 victims of the Hamburg firebombing, brainwashed Germans actually blame themselves!

*Inscription reads: "On the night of the 29th of July 1943, 370 persons perished in the air-raid shelter on the Hamburgerstrasse in a bombing raid. Remember these dead. **Never again fascism.** Never again war."*

Ogre: That analogy you just made to battered woman's syndrome is an excellent one.

Now, I want to bring on our next guest. She is one of America's most distinguished and well known historians. A frequent guest on PBS as well as NBC's 'Meet the Press', she holds a PhD. from Harvard and is a Pulitzer Prize-winning biographer, historian, and political commentator. She is the author of biographies of several U.S. Presidents, including *No Ordinary Time: Franklin and Eleanor Roosevelt*: which won the Pulitzer Prize for History in 1995. I had originally invited her on the program to discredit Adolf and Franz X. But now, I'm not so sure how this will play out.

Ladies and gentlemen, give it up for Ms. Doris Kearns *Goooodwin*!

(Audience applauds very lightly as Goodwin appears on a screen)

Ogre: Hello Doris.

Goodwin: *(sighing in disgust)* Hello Ogre.

Ogre: Well Doris, you heard what Chancellor Hitler and Franz X had to say. Quite a contrast to what you and your Ivy League colleagues have written. Has it changed your view of things at all?

Goodwin: The only thing I learned today, Ogre, is exactly how much of a deranged psychopath that thing sitting next to you really is. He's even crazier than I had imagined.

To sit there and deny everything we know he is responsible for is simply astonishing. Ogre, I warned you not to have Hitler and his feckless little devotee Franz X on your own show. You promised that I would come on only after they were done, so I could make my comments without them being there to rebut me.

Ogre: But Doris, doesn't every accused man deserve an opportunity to defend himself before his accusers? Isn't that what the American concept of justice is all about?

Goodwin: Ordinarily, as a proud Ivy League liberal committed to the principles of academic freedom and civil rights, I would say, absolutely. But this is a special case, Ogre.

Ogre: A special case? How so?

Goodwin: Hitler's powers of persuasion were legendary. His charisma, his oratorical dexterity, that deep sonorous voice, those piercing blue eyes, all served him well in hypnotizing a highly educated nation. And, I'm afraid, Ogre, with all due respect, hypnotizing you and your audience today.

Ogre: *(hand on hip, rapidly bobbing her head side to side)* Say what?! You uppity, condescending, flat-assed white bitch! Ain't nobody done hypnotized me! I ain't become a billionaire byes being stupid. I thinks for myself, bitch!

Goodwin: I'm sorry Ogre. I didn't mean to imply that you were simple-minded. You are indeed a very intelligent and articulate woman – a credit to your race. Many of my best friends are actually African American, you know.

But they would be offended to see that you gave a national, no, *international* TV forum to the very man who so utterly disrespected the great African-American sprinter Jesse Owens. He was so angry over how Owens had beaten the Aryan supermen of Germany that he stormed out of the stadium.

Ogre: Actually that is NOT true, Doris. The real story is...

Goodwin: I don't want to hear it, Ogre. It's all lies. Trust me; I have a PhD. from Harvard!

Hitler: My dear Frau Goodwin....if I may...

Goodwin: *(holding her palm out)* Do not address me!

Hitler: But Frau Goodwin, let us be reasonable ...

Goodwin: I will **not** be drawn into a debate with you, Mr. Hitler!

Franz X: “Will not” or *cannot* Doris?

(the audience laughs)

Goodwin: Ah, the feckless little neo-Nazi toady speaks. Who the hell does this Franz X fellow think he is? What are your credentials, sir?

Franz X: Doris honey, the fact that my brain was never marinated in that cesspool of Marxist manure that Harvard bathed you in is all the credentials I need. Now Doris, tell us, what exactly has the Chancellor said today that you regard as a lie?

Goodwin: Are you serious? It's all lies!

Franz X: Such as?

Goodwin: Well, for one thing, his denial of the Holocaust is preposterous. It is offensive to all those who survived it.

Franz X: Mein Gott! Why must every discussion of World War II begin with and center on the alleged Holocaust? Did no one else suffer? Doris, are you aware of the forensic tests done at Auschwitz?

Goodwin: Those tests prove nothing. Maybe the Nazis scrubbed the bricks. You're a Holocaust Denier! You won't even show your face!

Franz X: And you're a science denier! And the reason I cannot show my face is that the oh-so "tolerant" liberals of Germany, who remind me so much of you, would have me thrown in a German prison! Now are we going to have a civil debate, or are we just going to call each other names?

Goodwin: You belong in a prison you filthy Jew-hating Nazi pig! Ogre, I am utterly shocked at what I am hearing. There is nothing to debate here, at all! I don't know what your true motives are Franz X, but no serious historian doubts the Holocaust, or Hitler's culpability in starting World War II. I suppose you believe that Elvis Presley is still alive too, eh Franz X? To even debate this matter is an insult to the dead of Hitler's war. How dare you Franz X! I really suggest you obtain psychiatric help, and read **William Shirer's** 'The Rise and Fall of the Third Reich'. You might actually learn something.

Franz X: That's an impressive intellectual arsenal you've got there Doris: Appeal to Incredulity, Appeal to Motive, Bandwagon, Straw Man, Ad Hominem Attack, Appeal to Emotion, and an Appeal to Authority. That makes seven classic logical fallacies in a single blast of hysterical hot air! I'm impressed Doris. Did you study logic and philosophy at Harvard too?

(The audience laughs.)

When challenged by the Socratic Method of questioning, many modern day "intellectuals" will lapse into spewing logical fallacies.

Franz X: As for your idol William Shirer, he was nothing but a hired newspaper hack. His work can only be described as Yellow Journalism written as history. And that's not an ad Hominem attack because I can take you through his work page by page and actually show you the litany of lies and omissions. For example, on page....

Goodwin: I don't want to hear it!

Franz X, why don't you return to your day job, and leave scholarly pursuits to the grownups.

Franz X tears into the smug propagandist Goodwin on the big screen.

Franz X: OK honey. That's it! You want to play rough? OK. We play rough. I came prepared for you! At least I'm not a proven plagiarist like you.

(Audience gasps and cheers)

Franz X: That's right, I said it! Ogre, I heard that this diploma-decorated douche bag was quietly kicked off of the PBS News Hour when it was revealed that in not just one, but two of her best-selling propaganda books,

she had heavily plagiarized the works of several other authors. Numerous sentences, in their entirety, verbatim, ripped off from other writers. One of the writers, **Lynn McTaggart**, actually said that Doris had; quote “taken the heart and guts” out of her work.

Goodwin's Best Selling The Fitzgeralds and the Kennedys ripped "the heart and guts" out of Kathleen Kennedy, Her Life and Times, a previous work by Lynn McTaggart (right).

Goodwin: Nazi Bastard! Fascist pig! Anti-Semite! This is a waste of my time. I'm sorry. I have someplace to be.

(Goodwin is seen on screen standing up and leaving. Audience roars.)

Franz X: *(laughing)* Doris! Doris! Come back. I was just getting started! Everybody, **Google:** 'Doris Goodwin plagiarism!'

Hitler: The vile wench fled from the bright light of truth as the Devil from Holy Water! Bravo Herr X! Bravo!

Franz X: Danke Chancellor. Danke.

Ogre: Ladies and gentlemen, this has been an amazing turn of events! I had invited Doris on the show to tear down Hitler and Franz X, and here I am now, on the other side!

Hitler: (*excited and happy*) The side of truth, Ogre! Ah truth -- that irrepressible phoenix which must always rise in due time.

Ogre: Amen! Well thanks for being on the show today Franz X. That was a masterful presentation, and a most entertaining debate. Stay safe, and don't let that Merkel lady catch you!

Franz X: Thank you Ogre. Stay well. And Guten Tag Chancellor.

Hitler: Godspeed Herr X.

(Ogre stands up and walks towards her studio audience.)

Ogre: Wow! What a verbal brawl that was!

Now, for our final segment, we're going to take some questions for Mr. Hitler from our studio audience. ...Hi. What's your name and where are you from?

Woman # 1: My name is Susan Hobart. I'm from Peoria, Illinois.

Ogre: What question do you have for the Fuhrer, Susan?

Woman # 1: I recently saw the movie *Monuments Men*, starring **George Clooney** and **Matt Damon**. Chancellor Hitler. Was it you that authorized the mass looting of fine European artworks during the war, or did Marshal Goering initiate this program behind your back?

Hitler: I'm glad you asked. This is another slander that needs to be rectified. Let us first rewind to World War I. During World War I, Germany went to great lengths to protect and preserve artworks located in enemy territory or near a zone of combat. The German word to describe this principal of saving Europe's cultural and artistic treasures during wartime is "**Kunstschutz**", which means art protection.

At the end of the war, rescued artworks were returned voluntarily. Unlike World War II, anti-German propoganda actually subsided following the first war. As a result, Germany was later praised for its art protection during "The Great War". A painter myself, I hold a great appreciation for art and culture, unlike the uncultured barbarians Roosevelt and Churchill, whose merciless disregard for innocent life, architecture, history, and works of art shocked us Germans. As the Germans under Kaiser Wilhelm II had done during World War I, I too ordered the protection of artworks throughout the combat theatres of Western and Eastern Europe.

The task of protecting the art of Europe was handed over to Air Force Marshal **Hermann Goring** in 1943. As Allied terror bombing ravaged Europe, thousands of paintings and sculptures from Italy, France, Belgium, Russia, Romania, and Poland were gathered and meticulously inventoried by special German military units. We did not loot art, we saved art!

The irony of this false accusation against Germany is that it was the barbaric Allies who looted Europe, taking personal possessions, livestock, women, and works of art! In the East, it's not even necessary to speak about the wholesale looting and ghastly gang raping carried out by the Soviet NKVD and Asiatic elements of the Red Army!

In more recent times, the U.S. occupiers of Iraq deliberately stood down as barbarians and professional thieves looted the priceless cultural treasures of that unfortunate nation. I trust I have dispelled the lie of "Nazi looted art" to your satisfaction?

Woman # 1: Yes. Thank you!

Unlike the Allied barbarians FDR, Churchill, and Stalin; Hitler and Goering were men of culture who valued and protected the classic art of Europe.

Ogre: Amazing. We could do this all day. But we only have time for a few more questions.

(Ogre approaches a man in the audience.)

Ogre: Hello. What's your name and where are you from?

Man: My name is Bill Rutherford. I'm from Rochester, New York.

Ogre: What's your question for Chancellor Hitler, Bill?

Man: Mr. Hitler, in a 1939 letter to President Roosevelt, Jewish scientists Albert Einstein and Leo Szilard urged Roosevelt to begin funding research into the development of atomic weapons. The allegation was that Germany was already attempting to develop such weapons. Was there a German program to build an atomic bomb?

Hitler: Absolutely not! Herr Einstein was a bloodthirsty Marxist liar and, like Frau Goodwin, a plagiarist who took credit for the works of others. He left Germany of his own volition when the useless Weimar State collapsed as I

came to power. Upon his arrival in America, he eagerly joined his fellow tribesmen in agitating for war against peaceful Germany.

That vile letter which he wrote to Roosevelt, in peacetime, constituted the first version of the “Weapons of Mass Destruction” lie that was later used to lead your country into the unjust war against Iraq, and in the near future, Iran. Germany had no such program, and would never even imagine developing such a Satanic device, which America later used to incinerate hundreds of thousands of Japanese civilians.

Man # 1: Thanks for clearing that up.

Hitler: My pleasure.

The 1939 Einstein-Szilard letter to FDR was a litany of warmongering lies!

(Ogre approaches another woman in the audience.)

Ogre: Hi. And your name is?

Woman # 2: I'm Candace Roselli from Long Island.

Ogre: What's your question for the Fuehrer Candace?

Woman # 2: I wanted to know, if you didn't plan to exterminate the Jews, what would you have done with them after the war?

Hitler: All throughout European history, Europeans and Jews have had many problems living together. I was content to leave them alone and live as resident aliens of Germany. But when the war broke out, it was clear that a long term European solution was needed. The plan we had envisioned was to create a homeland for the Jews on the island of Madagascar, off the coast of southern Africa, and resettle one million Jews per year on that beautiful island. A Jewish homeland in Madagascar was an idea that had been circulating throughout Europe since the 1880's.

We would have gladly built a paradise for them and shipped them there on luxury liners.

(The audience laughs)

In 1942, the **Madagascar Plan** was postponed when the British invaded the island, taking control away from Vichy France after the Battle of Madagascar. A Jewish Madagascar would have been a win-win solution for both Jews and Europeans, and would have spared the poor Palestinians, and other Arab nations, all of the horrors they would endure after the illegitimate founding of Israel in 1948. That whole Middle East region is now a powder keg which may one day explode into World War III. The Madagascar Plan would have avoided all of these problems.

Ogre: Imagine that. Adolf Hitler, the founding father of the Jewish nation of Madagascar!

Hitler: Oh what might have been, Ogre!

(Ogre walks back towards the audience.)

Ogre: We have time for just one more question. This gentleman has been waiting patiently. Hi. What's your name and where are you from?

Man # 2: I'm Ronald Duffy from Bergenfield, New Jersey.

Ogre: What question do you have for the Fuhrer?

Man # 2: Mr. Chancellor. You say you wanted to live at peace with the world. But didn't your national anthem proclaim "**Deutschland Uber Alles**" --- *Germany Above All Others*? Please explain.

Hitler: A common misconception. I am happy to clear that up for you.

The song, the "Deutschlandlied", which later became Germany's National Anthem, was penned in 1841 by **August Heinrich Hoffmann** - nearly a half-century before I was even born, and three decades before the German state (*Reich*) was consolidated. Far from preaching "supremacy", the song only

represented the hopes for the eventual unification of the 30 or so German states, nothing more!

Additionally, the phrase "*Deutschland uber alles*" – which actually *translates to "Germany above all things"*, is always twisted and presented out-of-context as if to suggest that the Germans were boasting of their superiority to all other peoples. The following line of the song clarifies and confirms that the anthem is not a song about conquest; but rather about the *unified defense* of the small German states which, historically, have been relentlessly attacked by Romans, Huns, Mongols and, most relevant to the song, the French.

Here is the translation of the harmless and beautiful verse pertaining to national *defense* and brotherhood:

Germany, Germany above all * (*Deutschland uber alles*)
Above everything in the world * (*in terms of love for Germany*)
When, always, for protection and defense
Brothers stand together.

These lyrics transcend ideology and political systems. Indeed, it was the ultra-liberal, western puppet, Jewish-owned Weimar Republic, not "the Nazis", who declared the song as the National Anthem in 1922!

Man # 2: Wow! Thanks for clearing that up for me, Mr. Hitler.

Hitler: No problem.

Ogre: Adolf Hitler; this was a most enlightening experience. Thank you, thank you, thank you for coming on the show today. (*bowing to Hitler*)

Hitler: Danke for having me dear.

Ogre: Ladies and gentlemen. Let's hear it for Adolf Hitler!

(The whole audience leaps to its feet and gives Hitler a roaring ovation!)

Hitler: *(turning to Ogre)* Reminds me of the good old days!

(Ogre laughs. Hugs Hitler. Fade out....The End)

READ MIKE (M.S.) KING'S OTHER WORKS

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

*The Mind-Altering Internet Classics of Real History,
Economics, Philosophy & Current Events*

DIRECT SOURCES FOR *INTERVIEW WITH HITLER*

Mein Kampf, By Adolf Hitler
Speeches of Adolf Hitler (1921-1945)
Speeches of Joseph Goebbels (1933-1945)
Hitler's Reichstag Speech of December 11, 1945
Hitler's Final Testament, April 29, 1945
German Foreign Ministry Press Releases (1938-1941)
Hitler, Born at Versailles, by Waffen SS General Leon DeGrelle
The Enigma of Hitler, by Waffen SS General Leon DeGrelle
New York Times Archives
Focal Point Publications (David Irving)
The Barnes Review

*