

FRANKLIN DELANO ROOSEVELT

**By
Eustace Mullins**

F.D.R. [\[back\]](#) [Roosevelt](#)

By Eustace Mullins

One of Franklin Delano Roosevelt's ancestors was Isaac Roosevelt, first director of the New York Trust after the Revolutionary War, when Alexander Hamilton betrayed our young Republic by funding the national debt and placing us in the hands of Jewish financiers in France and Holland.

As a young Harvard lawyer, FDR found himself one of the poorer Roosevelts. Old ex-President Theodore Roosevelt was living in comfort in Oyster Bay, after having made thirty-five million dollars profit in gold from the United States Treasury in one operation for J.P. Morgan Co. (Rothschild) & J. & W. Seligman Co., New York, when he purchased the Panama Canal. When he sued the *New York World* for libel for printing some of the more interesting particulars of this case, the United States Supreme Court unanimously threw out Roosevelt's suit.

His son, Theodore Roosevelt, Jr., was to do his bit for the family honor by acting as finger man in the hundred million dollar swindle, the Teapot Dome oil scandals of 1924. Despite the fact that he was publicized as the man who got Harding to sign the oil-land release to Sinclair, Theodore Roosevelt, Jr., then Assistant Secretary of the Navy, formerly director of Sinclair Oil Co., was not even called to testify at the Congressional Hearings. In Some unexplained manner, this distinguished American became a General in the United States Army, and, venturing too near the front lines in France during the Second World War, heard a gun go off nearby and fell dead of a heart attack, thus vindicating the fighting tradition of his family.

F.D. Roosevelt was appointed Assistant Secretary of the Navy in 1915 by the Christian Jew Woodrow Wilson (Wolfsohn), who

was determined to fill Washington with his own tribe. In this position, Roosevelt endeared himself to Jewish munitions makers by spending four times the allotted amount for naval armaments, when he and his Zionist friends knew two years before anyone else that we were going into the First World War. Roosevelt's reward came in 1923, when Baruch made him the head of United European Investors, Ltd., which made millions of dollars profit from the mark inflation in Germany. Thus Roosevelt had his first taste of Profiting from the misery of the poor, a sensation dear to the heart of every Hebrew usurer.

Roosevelt then set up his Wall Street law firm of Roosevelt and O'Connor, which did remarkably well, but he was intended by the Sanhedrin for higher things. He was made Governor of New York in 1928, when he helped sabotage the campaign of Al Smith for President in favor of the Rothschild candidate Herbert Hoover, who has an interesting history of suits against him in the law courts of London. Hoover's talent for keeping out of jail is one of the marvels of the twentieth century, and is documented by no less than five biographies, complete with photostats of court records, in the Library of Congress. This writer is fortunate enough to own two of these rare and fascinating volumes, which he prizes highly in his collection of obscure Americana.

As Governor of New York Roosevelt displayed his passion for justice in the famous case of John Broderick. Broderick, State Superintendent of Banks of New York, was tried for criminal neglect of duty in the infamous Bank of the United States case, when depositors lost many thousands of dollars after the bank failed due to its Jewish officers over speculating in Central Park West real estate. It was brought out at the trial that Broderick was aware of the serious difficulties of the Bank and did nothing about it. He seemed certain to go to prison, when the White Knight of World Jewry, F.D. Roosevelt, came in person to plead

clemency for Broderick. The Judge was forced to bow to a superior political figure, and Broderick went free. Roosevelt flaunted his defiance of the depositors by immediately reinstating Broderick as State Superintendent of Banks. Not satisfied with this, Roosevelt again proved which side of the law he was on by appointing Broderick a Governor of the Federal Reserve Board of the United States, on that unhappy occasion when a misguided people elected this Zionist traitor President. Broderick has retired to a comfortable old age as President of the venerable East River savings Bank of New York City, after a career of public service in the democratic tradition.

Bernard Baruch

The interests which forced Roosevelt's candidacy on the Democratic Party in 1932 have never been made public, but it is significant that they were such a dangerous group of revolutionists that at first even Baruch refused to be associated with the Roosevelt movement. My history of the Council on Foreign Relations proves by extensive

documentation that international Jewish bankers elected Roosevelt President for one reason only, the recognition of Soviet Russia by the United States, for which Felix Warburg and Otto Kahn of Kuhn, Loeb Co., had struggled so hard throughout the 1920s. Roosevelt's predecessor, Herbert Hoover, had steadily refused to aid the Soviet Union. One of his London promotion schemes before the First World War had been interrupted by the Jewish Communists, and he never forgot it. Roosevelt, on the other hand, was only too happy to recognize and prove his loyalty to the Jewish Communist Government of Russia. He was always

willing to do anything to please his friends. In return, of course, it was understood that they should do anything to please him, such as contribute large sums to his multi-million dollar infantile charity racket. The *March of Dimes* which his law partner Basil O'Connor inherited upon Roosevelt's sudden death at its headquarters at Warm Springs, Georgia. It is not beyond the realm of possibility that Roosevelt's mysterious death had nothing to do with world revolution at all, but was merely a gangster's quarrel over the division of the spoils, it being in the spring, when the *Miles of Dimes* were converted into stacks of dollars, after an unusually successful attack upon the purses of our generous people.

Roosevelt fulfilled his debt of gratitude to Jewish Communism by assigning important Government posts in Washington to leading Communist agitators and spies, such as his famous protégé Alger Hiss.

One of Roosevelt's first great feats as President was the gigantic gold swindle which he and Secretary of the Treasury Morgenthau put through, the Gold Trading Act of 1934, which officially committed our government to support Jewish bankers in their manipulation of the price of gold. After a stiff fight with the Supreme Court, Roosevelt jammed through this bit of treachery, because, as Morgenthau said, "If the Supreme Court had decided against us, we had legislation ready to push through Congress which would have given us the same result." This Morgenthau is the son of the Henry Morgenthau who paid Woodrow Wilson's way into the White House in 1912 so that Wilson could send him as U.S. Ambassador to Turkey, where World Zionists were completing the details of the Communist Revolution in Russia.

Morgenthau was also the author of the infamous Morgenthau Plan to wipe out the German people in 1944, which was broadcast to the German armies and caused the lives of thousands of

American boys to be sacrificed because the Germans were warned what would happen after they surrendered. This Plan, so determined in its ruthlessness that it aroused the horror of the civilized world, is typical of Jewish Communist efforts to slaughter whole peoples.

1

**President Franklin D. Roosevelt
signed the Declaration of War
against Japan on the day following
the attack on Pearl Harbour**

Eustace Mullins
Author Researcher Historian

THE NEW CHRISTIAN CRUSADE CHURCH

CALLING THE PEOPLE OF BRITAIN

At last the bible makes sense!

At last we know its meaning.

Its the book of the RACE

