

The Hitler Photo Album

350 Images That "They" Don't Want You To See

Compiled by M S King / TomatoBubble.com

The Hitler Photo Album

360 Images of Adolf Hitler That "They" Don't Want You to See

Compiled by M. S. KING

TomatoBubble.com

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

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

King is also the author of *The Bad War*, *The War Against Putin*, *The British Mad Dog*, *Planet Rothschild*, *The Real Roosevelts*, *Napoleon vs the Old & New World Orders*, *I Don't Like Ike* and more. 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*).

Amazon Author Page: [MS King](#)

TomatoBubble.com

TABLE OF CONTENTS

THE HITLER PHOTO ALBUM

A Project of TomatoBubble.com

[INTRODUCTION](#)

[SECTION 1: Early Years](#)

[SECTION 2: With Children](#)

[SECTION 3: With Animals](#)

[SECTION 4: With Women](#)

[SECTION 5: Hitler's Paintings](#)

[SECTION 6: With Eva Braun](#)

[SECTION 7: With His People](#)

[SECTION 8: With World Leaders & Important Men](#)

[SECTION 9: With More Children](#)

[SECTION 10: With His Troops](#)

[SECTION 11: Other Assorted Images](#)

[THE FINAL WORD](#)

INTRODUCTION

Aesop's Fable of the Man and the Lion

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

As they were disputing, they passed a statue carved in stone, which depicted a Lion strangled by a Man. The man pointed to it and said: *"See there! How strong we are, and how we prevail over the king of beasts"*.

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

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

*

From his rise to power in 1933 until the present day, Adolf Hitler remains the most well-known and controversial figure of the last century. Not surprisingly, he was also one of the most photographed men as well. Who among us is unfamiliar with his face and trademark "toothbrush" moustache?

It is said that a picture is worth 1,000 words. But the only shots the general public gets to see of Hitler are cherry-picked to produce a certain effect or taken out of context – which means that the "1000 words" for each of those images can be greatly manipulative and misleading. It's always Hitler with a scowl on his face, or caught up during the climax of a rip-roaring speech, or gazing sternly as goose-stepping soldiers pass by him. Have a look at the type of Hitler photos

most commonly shown in history books and TV documentaries:

Ooooooh. So scary!

But what do those images actually show? Is that really a mad man screaming for world domination from the podium? Or is it a righteously angered German patriot denouncing aggressive foreign elements for the damage they had inflicted upon Germany? Is that a warmongering tyrant sending German boys off to die for world conquest? Or are the soldiers going off to save Europe from Stalin's Red Army?

You see, the specially selected images we have been fed all of our lives are actually inconclusive. They only serve the purpose of supporting the "official" narrative of Hitler as monster and FDR, Churchill, Eisenhower as heroes.

In the interest of historical accuracy, M S King has compiled a collection of amazing Hitler photos and other images which reveal a side to the legendary German leader that "the powers that be" will not allow you to see. And to the naysayers who will no doubt claim that Hitler posed for these photos solely for propaganda purposes, the truth is that many of the photos and still frames from videos, come from private sources close to Hitler, and were never intended for public dissemination.

The side of Hitler's personality which these images reveal to us is real. Whatever conclusions or further questions that viewers wish to draw from this collection is for them to decide. It is hoped that this "album" will at least whet your appetite enough to want to purchase "The Bad War" by M S King, available through TomatoBubble.com or Lulu.com.

Enjoy the show.

Section 1

Early Years

By the age of 19, Adolf Hitler had lost both of his parents. Prior to the outbreak of World War 1, he lived in a men's shelter in Vienna and earned money by selling his artwork. During this period, he devoured the books of the Vienna library and self-educated himself in various subjects. The story of his ultimate rise to power becomes even more remarkable when we understand how alone, poor, and without connections the young Hitler actually was. – M. S. King

Alois Hitler (1837-1903)

Klara Hitler (1860-1907)

Baby Adolf (1889-1945)

Schoolboy Adolf – circa 1900

World War 1 Veteran / 1914-1918 - - decorated for courage and injuries

Hitler, mustached, with his army buddies and dog

Hitler, on left, with his dispatch-runner mates – a very dangerous job

Hitler, seated left, and Hitler, seated right

1920's: With germany in turmoil, the war hero turns political activist

With early members of the small Party which Hitler built up steadily during the 1920's and early 1930's.

Section 2

With Children

After 1945 Hitler was accused of every cruelty, but it was not in his nature to be cruel. He loved children. -Leon DeGrelle (Belgian SS General and biographer who knew Hitler)

Section 3

With Animals

Hitler could not bear to eat meat, because it meant the death of a living creature. He refused to have so much as a rabbit or a trout sacrificed to provide his food. He would allow only eggs on his table, because egg-laying meant that the hen had been spared rather than killed. – Leon DeGrelle

His beloved german Shepherd, Blondi

With baby deer...awww

Playing with a black squirrel

FIG. 5.2. "Heil Göring!" The lab animals of Germany saluting Hermann Göring for his order barring vivisection. The Reichsmarschall in August of 1933 announced an end to the "unbearable torture and suffering in animal experiments" and threatened to commit to concentration camps "those who still think they can treat animals as inanimate property." Source: *Kladderadatsch*, September 3, 1933, with thanks to Phil Jenkins.

Image 1: Poster depicts happy animals raising their paws in favor of Hitler's ban on vivisection

Image 2: A sketch of Blondi, by Adolf Hitler

Section 4

With Women

All I can say about this type of female equality (women in the military) -I have experienced war. I know how hard it is. I know how many men's nerves have been shattered by war. I have often seen them return by the dozens, doddering, completely ruined and broken. The idea that a girl or woman should take this upon herself --- I could have no respect for German men then. As long as we have a healthy male gender in Germany, no female sharpshooters or grenadiers will be trained in Germany. That is no equality, but rather, inferior rights for women because it is much harder for her than men. We won't do it – because for us, the woman has been the most faithful work and life companion of the man at all times. – Adolf Hitler, 1934.

1936: Berlin Olympics: American woman named Carla De Veins broke the cordon, shook Hitler by the hand and then kissed him while the crowd cheered with laughter. Hitler joined in the fun, clapping his hands as the woman returned to her seat.

Angela Maria Raubal was Hitler's half-niece

Greeting Wallis Simpson - wife of England's ex-King Edward

German Film-maker Leni Riefenstahl

The two images above show Hitler congratulating famous Norwegian figure skater, Sonja Henie, at the 1936 Winter Olympics, held in Bavaria.

The women of Germany truly thought of Hitler as a father figure who had delivered them from suffering, protected them from oppression, and secured their future.

Section 5

Hitler's Paintings & Drawings

Before becoming a well-known political figure and best-selling author, Hitler earned a living by selling his artwork. He is estimated to have created about 2500 drawings, watercolors, and oil paintings. The following black & white versions do not do justice to his colorful artwork. To fully appreciate his talent, try a Google image-search for: "Hitler paintings".

Section 6
With Eva Braun

“As I did not consider that I could take responsibility, during the years of struggle, of contracting a marriage, I have now decided, before the closing of my earthly career, to take as my wife that girl who, after many years of faithful friendship, entered, of her own free will, the practically besieged town in order to share her destiny with me. At her own desire she goes as my wife with me into death. It will compensate us for what we both lost through my work in the service of my people”. – Adolf Hitler, April 30, 1945

The sofa on which Adolf and Eva took their own lives – the day after they married.

Section 7
With His People

The most precious possession you have in the world is your own people. And for this people and for the sake of this people we will struggle and fight, and never slacken, and never tire, and never lose courage.

- Adolf Hitler

Turning over a shovel of dirt for his Autobahn Highway System

Joyous Crowds spontaneously gathered at whatever train station that Hitler arrived.

While visiting his troops in Poland, Hitler pauses to speak with ethnic German villagers, who are welcoming the German troops as their liberators. Notice how the man and the woman in the photo are so overcome with emotion that it is hard for them to make eye contact with the Godlike Hitler.

*“Adolf Hitler was one of the first rock stars”.
-- David Bowie, British Singer / “Pop Star”*

Section 8
With World Leaders & Other Important Men

Many people believe that Hitler was some sort of international pariah in the years before the war. This is not the case. Throughout the 1930's, Hitler was respected and admired by many world leaders and common people from all over the world.

- M. S. King

With Ferdinand Porsche, legendary auto engineer and car maker.

“Hitler is eminently wise, a mystic ... the deliverer of his people from tyranny”. -- Mackenzie King (on right) Prime Minister of Canada, 1937

With Archbishop Cesare Orsenigo, Papal Nuncio (Vatican Foreign Secretary)

Hitler greets Bishop Müller -- the "Bishop of the Reich" -- and Abbot Schachleitner

With David Lloyd George (of Britain)

"I have just returned from a visit to Germany....There can be no doubt that he has achieved a marvelous transformation in the spirit of the people, in their attitude towards each other, and in their social and economic outlook....One man has accomplished this miracle. He is a born leader of men. A magnetic, dynamic personality with a single-minded purpose, a resolute will and a dauntless heart. ... As to his popularity, especially among the youth of Germany, 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 despondency and degradation...He is the George Washington of Germany - the man who won for his country independence from all her oppressors.....The idea of a Germany intimidating Europe with a threat that its irresistible army might march across frontiers forms no part of the new vision".

- Former British Prime Minister David Lloyd George, 1936

With Spanish Leader, General Francisco Franco

Making peace with Marshal Philippe Petain of France, 1940

Reaching a deal to keep the peace with Prime Minister Neville Chamberlain (UK)

Above images: Hitler with his friend and ally, Benito Mussolini of Italy

More Images with Neville Chamberlain, who was treated cordially and with great respect during his 1938 Munich meeting with Hitler. Warmongers in Chamberlain's own Party later forced Chamberlain into declaring war on Germany.

Chatting With French Premier Edouard Daladier at Munich Conference

Left to Right: Chamberlain, Daladier, Hitler, Mussolini & Count Ciano

Meeting with the Grand Mufti of Jerusalem.

With Prince Paul of Yugoslavia

With Ion Antonescu, Romanian Prime Minister

1937: Hitler enthusiastically greets the abdicated King Edward of England (Duke of Windsor in 1937) and his American wife, Ms. Wallis Simpson.

“If Edward had stayed King, everything would have been different”.

– Adolf Hitler

Hitler meets Baron Carl Gustaf Emil Mannerheim, Marshal of Finland, June 1940, in Finland

Hungarian leader Miklós Horthy rides with Hitler in 1938

*With Zar (King) Boris of Bulgaria,
1941*

*Hitler meets Subhas Chandra Bose, leader of the Indian National Army which fought for
Indian independence from British colonial rule.*

In conversation with Japanese ambassador Kintomo Mushakoji

With the Finance Minister of China, Dr. Kung (a direct descendant of Confucius)

Hitler seeing off King Prajadhipok of Siam at Tempelhof Airport,

With Prince gustaf Adolf of Sweden

With Norwegian politician Vidkun Quisling.

With Belgian SS General, Leon DeGrelle

Section 9
With More Children

'One day, Hitler took me by the arm and said to me: "You beautiful Aryan German child,"

- Marga Bankert

Section 10
With His Troops

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

- M. S. King, The Bad War

German Soldiers loved Hitler, who enjoyed mingling with the common troops.

April, 1945: Hitler affectionately greets some of the brave boys who defended Berlin until the very end from the mass-raping and mass-murdering Soviet invaders.

Section 11

Other Assorted Images

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

- M. S. King – The Bad War

Enjoying himself at the 1936 Olympic Games

With Hermann Göring and Heinrich Himmler

Reviewing a model of the first Volkswagen with Ferdinand Porsche

Hitler sketched his vision for the Volkswagen (above) and suggested it to Ferdinand Porsche

Hitler the architect observes the model image for the new Berlin that he wanted to build.

Hitler the artist admires a painting.

A night at the opera

MISSING PHOTO!

Adolf Hitler shaking hands with Black American sprinters, Jesse Owens at the 1936 Berlin Olympics

**Artistic rendition above
Not the actual photo, which was never recovered*

Black American sprinter / long-jumper Jesse Owens was the biggest star of the 1936 Berlin Olympic Games. The German crowds cheered wildly for Owens as he won 4 Gold Medals. But the U.S. media - which had been agitating against Germany since 1933 - shamelessly used the Olympics to vilify Hitler.

It was reported then, *and has been repeated endlessly ever since*, that Hitler “snubbed” Owens because he was Black, storming out of the stadium in a fit of rage when Owens won his first race. This “snub” made Hitler seem petty and rude in the eyes of the world. BUT THE STORY OF ‘THE SNUB’ IS A BIG LIE!

Owens himself will confirm that the “snub” story is a hoax, stating in 1936:

“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]”.

Years later, in his autobiography, Owens again clarified:

“Hitler didn’t snub me -it was FDR who snubbed me. The president didn’t even send me a telegram”.

..

Finally, in 2009, well known German sportswriter **Siegfried Mischner**, came clean with a secret he had been keeping. He described an encounter he had with Jesse Owens in the 1960’s. Mischner, 83 at the time of his confession, claimed that Owens carried around a photograph in his wallet of Hitler shaking Owen’s hand!

*The following excerpt is from a story appearing in the **UK Daily Mail**:

*“Owens, who felt the newspapers of the day reported ‘unfairly’ on Hitler’s attitude towards him, tried to get Mischner and his journalist colleagues to change the accepted version of history in the 1960s. Mischner claimed Owens showed him the photograph and told him: **“That was one of my beautiful moments”.***

Mischner said: ‘It was taken behind the honour stand and so not captured by the world’s press. But I saw it, I saw him shaking Hitler’s hand.

‘The predominating opinion in post-war Germany was that Hitler had ignored Owens. ‘We therefore decided not to report on the

photo. The consensus was that Hitler had to continue to be painted in a bad light in relation to Owens.'

Mischner, who went on to write a book about the 1936 Olympics, said other journalists were with him on the day that Owens produced the photo and they too did not report on it.

'Owens was disappointed,' he said. 'He shook his head disapprovingly. The press then was very obedient. I can make no excuses, but no one wanted to be the one to make Hitler the monster look good.'

'All my colleagues are dead, Owens is dead. I thought this was the last chance to set the record straight. I have no idea where the photo is or even if it exists still.'

****During the 1970's, a former British athlete had also confirmed that he witnessed the Hitler-Owens handshake.***

Hitler does a happy step after concluding peace terms with the defeated French, who, along with Britain, had started World War 2

Hitler visiting the grave of his parents, Alois and Klara Hitler, in the city of Leonding after his triumphant return to Austria in 1938.

*

Dr. Eduard Bloch – The Hitler family’s Jewish physician – on the death of young Adolf’s mother from breast cancer in 1908:

“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. ...

Without surgery, I explained, there was absolutely no hope of recovery. Even with surgery there was but the slightest chance that she would live. In family council they must decide what was to be done. Adolf Hitler’s reaction to this news was touching. His long, sallow face was contorted. Tears flowed from his eyes. Did his mother, he asked, have no chance? Only then did I realize the magnitude of the attachment that existed between mother and son. I explained that she did have a chance; but a small one. Even this shred of hope gave him some comfort.

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.

I did not attend Klara Hitler’s funeral, which was held on Christmas Eve. After the others -- the girls, and the postmaster’s widow -- had left, Adolf remained behind; unable to tear himself away from the freshly filled grave. And so this gaunt, pale young man stood alone in the cold. Alone with his thoughts on Christmas Eve while the rest of the world was gay and happy.

A few days after the funeral the family came to my office. I recall this particular scene as vividly as I might recall something that took place last week. Adolf wore a dark suit and a loosely knotted cravat. Then, as now, a shock of hair tumbled over his forehead. His eyes were on the floor while his sisters were talking. Then came his turn. He stepped forward and took my hand. Looking into my eyes, he said: “I shall be grateful to you forever”. That was all. Then he bowed. I wonder if today he recalls this scene. I am quite sure that he does, for in a sparing sense Adolf Hitler had kept to his promise of gratitude. Favors were granted me which I feel sure were accorded no other Jew in all Germany or Austria”.

The Mother
By Adolf Hitler, 1923

*When your mother has grown older,
When her dear, faithful eyes
no longer see life as they once did,
When her feet, grown tired,
No longer want to carry her as she walks -*

*Then lend her your arm in support,
Escort her with happy pleasure.
The hour will come when, weeping, you
Must accompany her on her final walk.*

*And if she asks you something,
Then give her an answer.
And if she asks again, then speak!
And if she asks yet again, respond to her,
Not impatiently, but with gentle calm.*

*And if she cannot understand you properly
Explain all to her happily.
The hour will come, the bitter hour,
When her mouth asks for nothing more.*

Always a defender of Christianity and morality

Fun-loving Eva Braun (as well as others) often shot photos or film of her boyfriend and his closest associates. Most of this personal record was not discovered until after the war.

In the film sequence above, believed to have been taken by a man named Heinrich Hoffman, happy Hitler busts out into a dance step – much to the amusement of his guest. The Fuhrer seems pretty light on his feet!

Now leader of Germany, Hitler greets two of his old comrades from World War 1.

Greeting Bavarian residents while out walking. Hitler enjoyed meeting everyday people.

With sons of legendary German composer Richard Wagner (Ride of the Valkyries)

Paul Hitler, Adolf's sister

Angela Hitler, (half sister)

For the children of Germany, Hitler was even more popular than Santa Claus.

Speaking of which, even Santa Claus loved Hitler.

Hitler was serious when he had to be, but he often smiled, laughed and joked around

Left: Hundreds of German-Americans give the “siege heil” salute to young men marching in uniforms. The event was a German Day celebration sponsored by the German American Bund of Long Island. Right: A pro-Hitler crowd of 20,000 attends a German American Bund Rally at New York’s Madison Square Garden on February 20, 1939. At center is a large portrait of George Washington

German American Bund leader Fritz Kuhn, (center), and members of his staff pay their respects to Germany’s Chancellor Adolf Hitler, during a visit to Berlin.

Last known photo of Hitler shows man beaten down by the worries and care of 6 years of war.

Hitler inspects the damage of Berlin near the final days.

The sofa upon which newly-wed Hitler and Eva took their lives, April, 30, 1945.

The Final Word

Adolf Hitler's Final Testament (Suicide Letter)

April 29, 1945

More than thirty years have passed since 1914 when I made my modest contribution as a volunteer in the First World War, which was forced upon the Reich.

In these three decades love and loyalty to my people have guided all my thoughts, actions and my life. They gave me the strength to make the most difficult decisions ever to confront mortal man. In these three decades I have spent my strength and my health.

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 limitation and control of armaments, which posterity will not be cowardly enough always to disregard, for responsibility for the outbreak of this war to be placed on me. Nor have I ever wished that, after the appalling First World War, there would ever be a second against either England or America. Centuries will go by, but from the ruins of our towns and monuments the hatred of those ultimately responsible will always grow anew against the people whom we have to thank for all this: international Jewry and its henchmen.

Only three days before the outbreak of the German-Polish war I proposed a solution of the German-Polish problem to the British Ambassador in Berlin - international control as in the case of the Saar. This offer, too, cannot be lied away. It was only rejected because the ruling clique in England wanted war, partly for commercial reasons and partly because it was influenced by the propaganda put out by international Jewry.

I have left no one in doubt that if the people of Europe are once more treated as mere blocks of shares in the hands of these international money and finance conspirators, then the sole responsibility for the massacre must be borne by the true culprits: the Jews. Nor have I left anyone in doubt that this time millions of European children of Aryan descent will starve to death, millions of men will die in battle, and hundreds of thousands of women and children will be burned or bombed to death in our cities without the true culprits being held to account, albeit more humanely.

After six years of war which, despite all setbacks, will one day go down in history as the most glorious and heroic manifestation of the struggle for existence of a nation, I cannot abandon the city which is the capital of this Reich. Since our forces are too meager to withstand the enemy's attack and since our resistance is being debased by creatures who are as blind as they are lacking in character, I wish to share my fate with that which millions of others have also taken upon themselves by remaining in this city. Further, I shall not fall into the hands of the enemy who requires a new spectacle, presented by the Jews, for the diversion of the hysterical masses.

I have therefore decided to stay in Berlin and there to choose death voluntarily when I determine that the position of the Fuhrer and the Chancellery itself can no longer be maintained. I die with a joyful heart in the knowledge of the immeasurable deeds and achievements of our peasants and workers and of a contribution unique in the history of our youth which bears my name.

That I am deeply grateful to them all is as self-evident as is my wish that they do not abandon the struggle but that, no matter

where, they continue to fight the enemies of the Fatherland, faithful to the ideals of the great Clausewitz. Through the sacrifices of our soldiers and my own fellowship with them unto death, a seed has been sown in German history that will one day grow to usher in the glorious rebirth of the National Socialist movement in a truly united nation.

Many of our bravest men and women have sworn to bind their lives to mine to the end. I have begged, and finally ordered, them not to do so but to play their part in the further struggle of the nation. I ask the leaders of the Army, the Navy and the Air Force to strengthen the National Socialist spirit of resistance of our soldiers by all possible means, with special emphasis on the fact that I myself, as the founder and creator of this movement, prefer death to cowardly resignation or even to capitulation.

May it become a point of honor of future German army officers, as it is already in our Navy, that the surrender of a district or town is out of the question and that, above everything else, the commanders must set a shining example of faithful devotion to duty unto death.

*

You want the TRUTH about World War II?

Read 'THE BAD WAR' – by M S King

Banned by Amazon after two years of strong sales. Available now at:

TomatoBubble.com or Lulu.com

Other thought-provoking works by M S King available at [Amazon.com](https://www.amazon.com) or [TomatoBubble.com](https://www.TomatoBubble.com)

THE REAL ROOSEVELTS
An Omitted History

What PBS & Ken Burns Didn't Tell You

M. S. KING

I Don't Like Ike!
 The Story of Globalist Socialist Dwight Eisenhower That Stephen Ambrose Didn't Tell You

M S King
 A Project of TomatoBubble.com

THE WAR AGAINST PUTIN

WHAT THE GOVERNMENT-MEDIA COMPLEX ISN'T TELLING YOU ABOUT RUSSIA

M. S. KING

Planet Rothschild Volume 1
 THE FORBIDDEN HISTORY OF THE NEW WORLD ORDER
 1763 - 1939

M.S. KING

Planet Rothschild Volume 2
 THE FORBIDDEN HISTORY OF THE NEW WORLD ORDER
 WW2 - 2015

M.S. KING

M.S. KING
KILLING AMERICA
 A 100 YEAR MURDER
 40 Historical Wounds That Bill O'Reilly Didn't Write About

M.S. KING

Napoleon vs
 The OLD and NEW WORLD ORDERS

M S KING

M S King

THE LUSITANIA IS SUNK. 1,000 PROBABLY ARE LOST!

THE BRITISH MAD DOG
 Debunking the Myth of Winston Churchill

M. S. King 2016 / Quarter 3

he New York Times

REBUTTALS TO THE LIES, OMISSIONS, HALF TRUTHS & NEW WORLD ORDER BIAS OF "THE PAPER OF RECORD"

The Anti-New York Times

"Is the 'New York Times' Bought by a Dictator?"

TomatoBubble.com

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

*