

INTERNATIONAL TERRORISM REPORT

Die Spinne: How Rockefeller Kept the Third Reich Alive

In the early summer, a TWA jet is hijacked by Croatian Ustashi. In Argentina, there is a sudden and nightmarish revival of Nazism. In Washington, D.C. a former Chilean government official is assassinated. In the Caribbean a wave of terrorism by the CIA's Cuban "Gusanos" culminates in the brutal bombing-murder of 73 persons aboard a jet off Barbados. These events shocked the world into awareness that "Die Spinne," the fascist network of international terrorists run by the Rockefeller brothers since World War II, not only continues to exist, but now plays a pre-eminent role in the Rockefeller-Kissinger — and Carter — foreign policy. With a policy now exclusively directed to subjugation and genocide against developing sector nations and the earliest possible nuclear collision with the Soviet Union, the Rockefeller-dominated Atlanticists have pulled "Die Spinne" out of its decade-long "detente" period of inactivity during which they unsuccessfully tried to impose "Fascism With a Human Face." Fascism will now display its own face.

"Die Spinne" ("The Spider") was a loose designation for the post-war remnants of the secret police and covert intelligence apparatus of the defeated Axis Powers, especially the Nazis who were protected and re-organized by Standard Oil's Allen Dulles from his OSS station in Switzerland, Nelson Rockefeller as Coordinator of Inter-American Affairs in Argentina, German Occupation Commissioner John J. McCloy, Sr., and others, using such notable war-criminals as Abwehr Eastern Front intelligence chief Reinhard Gehlen and SS Colonel Otto Skorzeny. Skorzeny's son-in-law relationship to Hitler's 1933-37 Finance Minister, Anglo-American puppet Hjalmar Schacht, attests to "Die Spinne's" roots in the secret alliance between Anglo-American financiers and their German counterparts, notably the secret cartel arrangements between Standard Oil and I.G. Farben. The Rockefeller group's Dulles brothers intervened in the closing months of the war to wholly co-opt the nest of originally British agents in the Abwehr, Bundeswehr, SS and Eastern European fascist apparatus to form the core of "Die Spinne."

Throughout the period of the Cold War, the "Die Spinne" network was employed in covert corporate and CIA-intelligence projects, especially paramilitary operations like the Hungarian Uprising of 1956. Die Spinne's original constituents, which included the Lebanese Falange out of the Nazis' "Brandenburg Division," were significantly replenished by the addition of veterans of such CIA Cold War operations as the 1950s "spiritual crusade to roll-back the Iron Curtain," the French "black-feet" of the Algerian "Secret Army Organization," the CIA's Taiwan and South Korean dictatorships (Rev. Moon), and large numbers of anti-Castro Cuban exiles after the 1961 Bay of Pigs invasion. After 1963 and the Rockefeller group's putsch-assassi-

nation of President John F. Kennedy in which principally "Gusanos" were used, the Rockefeller group de-activated "Die Spinne" in favor of the "Fascism With a Human Face" policy, championed by such left-fascist elements as the Institute for Policy Studies, created in that year.

The hard-core fascist network was not entirely inactive. The Gusanos and other elements have functioned as para-military assassins and enforcers throughout the Rockefellers' Latin American plantation. U.S. Labor Party organizers in North America have uncovered broad networks of Kapos in industrial plants throughout the American Midwest, preponderantly Ustashi from Yugoslavia. A "re-activation" of "Die Spinne" on a broad scale has occurred in connection with their international use against debt-ridden Third World nations and the nations of the Warsaw Pact.

Of Cold War operations, the Hungarian Revolt of 1956 was Die Spinne's most famous. Amid a full deployment of British "Fabian" and similar operatives to destabilize Eastern Europe's Communist Parties following Khrushchev's "De-Stalinization" speech, the Gehlen Organization's "Special Forces" (former Waffen SS and Brandenburg Division cadre) covertly invaded Hungary and linked up with old fascist "kamarads" of the Arrow Cross Party (Hungary's indigenous fascist party which the Nazis used during the occupation) to conduct a wave of sabotage and assassinations. It was these elements of "Die Spinne" which formed the core of the so-called "Hungarian Freedom Fighters."

The use of today's revived and expanded "Die Spinne" is typified in the Christian Falange's butchery in Lebanon's civil war, which continues to be the prime "hot spot" in the U.S.-Soviet confrontation-planning of Henry Kissinger and the advisors to Jimmy Carter. The Falange were originally part of the Nazi Brandenburg Division created by Admiral Canaris, a British agent who headed Nazi military intelligence. The Falange were taken over after the war by the former SS Sturmabfuhrer, Otto "Scarface" Skorzeny and his Standard Oil-funded and Madrid-based ADSAP organization of former Waffen SS. After Nasser's 1952 coup in Egypt, CIA chief Allen Dulles and Hjalmar Schacht arranged for ADSAP to train Egyptian intelligence, which in turn trained the Lebanese Falange. Israeli intelligence agents, infiltrated as "escaped Nazis" into Egyptian intelligence by the CIA after 1956, wound up as liaisons with the Lebanese Falange.

Secretary of State Henry Kissinger and Attorney General Edward Levi have taken the place of the Dulles brothers as Die Spinne's masters. The command structure extends down through scenario-design and policy-direction at the levels of the National Security Council, the Foreign Intelligence Advisory Board, the Hudson Institute, and the Hoover Institute of War,

Revolution and Peace — with memberships drawn largely from Rockefeller right-wing corporate circles. For such paramilitary operations as Lebanon and the destabilization campaign against the pro-development governments of the Caribbean, Rockefeller intelligence control and field command agents in the CIA provide operational coordination. "Carlos"-type terrorism and assassinations and much of Die Spinne's gun and drug-running is coordinated through Interpol, the international private police body which interfaces with local police and Interior Ministries.

The Rockefeller-Group Policy Makers

Allen and John Foster Dulles were the Rockefeller family's chief troubleshooters. Both played major political roles throughout the 1920s and 1930s in the "Rearming of Germany by Night" policy, premised on using the Wehrmacht as a weapon against the Soviet Union and European working class. The Dulles brothers were also instrumental in the post-war creation and deployment of Die Spinne network assassins and paramilitary groups.

Both brothers had extensive business connections with pro-Nazi German industrialists before the war. Both were senior partners in Standard Oil's chief law firm, Sullivan and Cromwell, which enjoyed a reciprocal relationship with the German law firm of Albert and Westrick — one of whose senior partners, Dr. Gerhart Alois Westrick, was simultaneously Hitler's financial agent, an Abwehr spymaster in the United States, and Sullivan and Cromwell's German representative. As a result, the Dulles law firm acquired three major German concerns as Standard Oil cartel partners. Among them was the 'murderous I.G. Farbenindustrie which was, with the Kruppwerks, the principal user of concentration camp slave labor for the Nazis' blitzkrieg economy. Farben was the creator of Zyklon-B gas for exterminating worn out slaves and other "useless eaters." Until 1944, Allen Dulles was also a director of the J. Henry Schroeder Banking Corp. (with Avery Rockefeller). This was one of several interlocks between the Rockefeller group and members of the banking empire of later SS Gruppenfuhrer, Baron Kurt von Schroeder, who was the main assistant to Reichsbank head and later Nazi Finance Minister, Hjalmar Schacht in the early 1930s period of loan-flotation for the re-armament of Germany and for the Hitler Bounty slush fund, raised from German industrialists to put Hitler in power in 1933.

Allen Dulles used his wartime post as chief of the Office of Strategic Services in Switzerland and OSS chief of Secret Intelligence as a cover for maintaining liaison between the Rockefeller group's private intelligence operations and those of their secret German allies. When the Soviets broke the back of the Nazi war machine, leading members of Abwehr military intelligence and the SS turned to Allen Dulles for preservation. (1) Together with Nelson Rockefeller, head of intelligence in the Western Hemisphere as Coordinator of Inter-American Affairs, Dulles organized a three-tiered escape system based upon wartime joint intelligence operations: (1) an "underwater canal," or escape route leading into the "Safe Havens" of Spain and Argentina; (2) a system for providing lesser criminals, especially Eastern European Nazi collaborators, with false identities and refugee relief in the Displaced Persons camps of Europe; and (3) the formation of a nucleus of SS and Abwehr "dirty tricks" experts around Gen. Reinhard Gehlen, former head of Abwehr intelligence on the Eastern Front, and around SS Sturmbanfuhrer Otto "Scarface" Skorzeny, Hitler's model Aryan soldier.

With the election of President Dwight Eisenhower in 1952, the Dulles brothers were put in charge of both the covert and diplomatic side of U.S. foreign policy machinery. As Secretary of State, John Foster Dulles announced a "policy of boldness" and a "spiritual crusade for the liberation of the captive peoples of

Eastern Europe." Allen Dulles, as both CIA Director and Director of Central Intelligence, utilized his Die Spinne terrorists to initiate a wave of destabilization operations against the Warsaw Pact and the progressive Third World nations.

As the Rockefeller family's chief "enforcer," Nelson Rockefeller is the ultimate "Fuhrer" of international Die Spinne operations and thermonuclear war crazies. In his World War II role as Coordinator of Inter-American Affairs overseeing Western Hemisphere intelligence operations of the FBI and his own State Department network, Nelson Rockefeller repeatedly intervened to defend the corporate intelligence operations of his business partners (I.G. Farben, ITT, etc.), who supported extensive networks of Abwehr and SS operations in Latin America. Under his protection, Nazis actually organized standing armies in Latin America's Southern Cone. In 1945, President Truman finally fired Nelson Rockefeller with a virtual charge of treason ("insubordination") for his role in engineering the creation of Argentine dictator Juan Peron's fascist regime, which provided a "Safe Haven" for over 100,000 Nuremberg criminals delivered by Allen Dulles from Europe.

With Dean Acheson, Allen Dulles, and others, Nelson had led the Rockefeller group's factional battles to wrest control over the U.S. intelligence community. In 1954, Rockefeller was appointed Special Assistant to the President for Foreign Affairs (equivalent to what is now "Special Advisor for National Security") in which capacity he played a direct oversight role in CIA-Gehlen Organization operations in Eastern Europe, the 1954 Guatemalan coup that was organized out of his family's United Fruit Co., etc. Rockefeller initiated the Office of Public Safety of the Agency for International Development (AID) at this time, to train elite Gestapo-type police agencies in 40 countries. Through this U.S. AID program and the Rockefeller-financed INTERPOL private police organization, thousands of former Waffen SS were incorporated into the police establishments of Latin America and the Third World. Rockefeller also used his post to create the Hoover Commission Task Force on Intelligence Activities, led by General Mark Clark and former President Herbert Hoover, which recommended the creation of the Foreign Intelligence Advisory Board, one of the chief coordinating bodies of the current Die Spinne activation (see Robert Murphy, below).

A key figure in the Rockefeller's post-war "American Century" was John J. McCloy, a virtual honorary member of the Rockefeller family, who has served variously as Chairman of First National City Bank, of Chase Manhattan, and of the Rockefeller Foundation. McCloy was sent as U.S. Military Governor and High Commissioner to Germany in 1949 to direct the re-armament of West Germany as an anti-Soviet buffer and to speed-up the process of re-integrating Nazis into the military and government. McCloy directed the formation of the puppet government of his brother-in-law Konrad Adenauer, and with this political leverage, proceeded to liquidate the Nuremberg prosecution apparatus. As a first step, McCloy gained immediate release of all imprisoned industrialists (including I.G. Farben executives, Alfred Krupp, Hjalmar Schacht, etc.) to enlist them in the West German "Wirtschaftswunder" ("Economic Miracle"). He then had most of the convicted SS released, including mass murderers awaiting execution, many of whom were funneled into the CIA-Gehlen Organization where their skills were enlisted for Cold War operations against the Warsaw Pact. McCloy later gained notoriety as the Rockefellers' ranking appointee to the Warren Commission, where he assured a "lone assassin" cover-up of President John F. Kennedy's murder by Rockefeller Die Spinne operatives.

The man popularly known as the "author" of the Cold War "Containment doctrine" against the Soviets and its "American

Century" rationale is George F. Kennan. As founding director of the East European Fund, Kennan was involved in redeploying tens of thousands of Nazis and Eastern European war criminals (e.g. the Croatian Ustashi) into the U.S. (2) EEF's creation in 1951 coincided with a change in immigration laws permitting unrestricted immigration from the so-called "captive nations" and the lapse of laws banning the entrance of war criminals. The ensuing hordes of second and third-level fascist thugs and murderers obtained immediate employment with firms that had been cartel partners of I.G. Farben and other Nazi industrialists including Ford, General Motors, Dupont, General Electric, Firestone Rubber, and others, who used the war criminals as in-plant "Kapos," security personnel, etc.

The Rockefeller Group Field Commanders

Robert Murphy: has been involved in almost every Die Spinne operation as the State Department's main fascist trouble-shooter. Today, he is a principal coordinator of the Die Spinne re-activation both as head of the Intelligence Oversight Board (ostensibly charged with advising the president on the "legalities" of covert operations) and as a senior member of the Foreign Intelligence Advisory Board. Beginning as Secretary of State Cordell Hull's main intelligence liaison with the Vichy Government, Murphy was picked by Roosevelt in 1941 to oversee OSS operations in North Africa where, after a period of direct collaboration with fascists such as Admiral Darlan, he attempted to create a counterfeit "Free French" movement to contain and destroy DeGaulle. As civilian advisor to Gen. Eisenhower during the peace negotiations with King Victor Emmanuel's Italian Government in 1943, Murphy stated that he was "greatly relieved that there were no restrictions on our dealing with members of the Fascist party" (e.g. Army Chief Pietro Badoglio, Mussolini's "Conqueror of Abyssinia") as a counter to the Communist resistance. As civilian advisor to Gen. Clay, post-war Military Governor of West Germany until 1949, Murphy drowned the "deNazification Program" in a morass of red tape, while neo-Nazi groups organized openly, obtaining six per cent of the vote in the 1949 Bundestag elections. In 1958, John Foster and Allen Dulles appointed Murphy, then Deputy Under Secretary of State, to oversee the U.S. invasion of Lebanon where he worked with associates in ARAMCO corporate intelligence to build-up the Lebanese Falange and allied fascist organizations as a buffer against the Iraqi Ba'athist Party which threatened Rockefeller oil interest.

Serafino Romauldi: is a rabidly anti-communist, right-wing social democrat, who during World War II, served as a top CIAA traveling agent for Nelson Rockefeller. Romauldi maintained liaison with both right-wing socialist exiles and Nazi enclaves in the Southern Cone of Latin America. After the war, Romauldi was appointed American Federation of Labor field representative in Latin America, sponsored by Rockefeller labor flunky David Dubinsky of the International Ladies Garment Workers Union (ILGWU). He later served as head of AFL-CIO Latin American operations under "Old Boy" Die Spinne coordinator, Jay Lovestone, Executive Director of the AFL-CIO International Department. Using right-wing Cuban social democrats for a base, such as Carlos Prio Socarras, Aureliano Sanchez Arango, Manuel Antonio de Varona and others who were to gain international notoriety as CIA-Gusano leaders during the Bay of Pigs, Romauldi unleashed a bloodbath against Communist cadre of the Latin American Trade Union Confederation (CTAL) in several nations, permitting him to form a puppet, Latin American trade union known as the Inter-American Regional Organization of Workers (ORIT) in 1948. To accomplish this, Romauldi's operatives formed a so-called "Caribbean Legion" which was armed with German weapons from Nazis in Argentina and which was used in numerous CIA-Die Spinne paramilitary operations, including the 1954 coup against the pro-Soviet

Guatemalan government of Jacobo Arbenz. After the Bay of Pigs fiasco, Romauldi was named founding director (1962-66) of the American Institute of Free Labor Development (AIFLD) which has trained corporatist "labor leaders," throughout the continent, many of them complicit in U.S. AID Latin American death squads and CIA paramilitary operations.

Intelligence Control Officers

Frank Wisner: as CIA Deputy Director of Plans under Dulles, personally oversaw formation of Gehlen Organizations "Special Forces" in 1952-53 and the 1954 Guatemala coup with Tracy Barnes, Serafino Romauldi, David Philips and E. Howard Hunt. Wisner worked in the OSS under Dulles in World War II, active in Rumania and Turkey; he was a lawyer from 1945-47 with Carter, Ledyard and Milburn whose clients included Standard Oil; he was hand-picked by Allen Dulles, General George Marshall and Secretary of War James Forrestal to head the Office of Policy Coordination, a covert action CIA formed during the post-war faction fight for control over intelligence; committed suicide in 1958.

Kermit Roosevelt (a.k.a. "Mr. Iran"): organized, with Herbert Hoover, Jr., the 1953 coup against Mossadegh Government in Iran which had threatened nationalization of Seven Sisters oil holdings; Roosevelt organized, with Miles Copeland, Hjalmar Schacht, and others, the 1952 coup that installed Gamal Abdul Nasser in Egypt, using the Gehlen Organization and Skorzeny's ADSAP for post-coup training of the Egyptian military and Egyptian intelligence; Roosevelt became director, "governmental relations," for Gulf Oil, 1958-60 and Vice-President from 1960-64.

Richard Bissell: Assistant to Dulles, 1954-59; Deputy Director of Plans, 1959-62; Bissell oversaw Bay of Pigs fiasco and formation of Gusano terrorist network; he was a Ford Foundation director from 1952-54; he has been director of economic planning for United Aircraft Corp. since 1964 and also a director of the Mutual Insurance Co. of Hartford; he is a consultant to numerous firms such as Pratt and Whitney, a division of United Aircraft through which he organized gun-running operations to the Lebanese Falange; Bissell is a member of the New York Council on Foreign Relations.

Robert Amory, Jr.: Dulles' CIA Deputy Director for Intelligence, 1952-62; a member of the National Security Council Planning Board from 1953-61; Amory is a scion of the Boston patrician Amory family which owned one of the original Fabian disinformation rags, the New Republic; he is a member of the law firm of Corcoran, Youngman and Rowe, a key intersection point for corporate and government Die Spinne operations in Latin America and Asia; CYR clients have included: the Rockefellers' United Fruit Co.; Claire Chennault's Flying Tigers (transformed into a CIA-Pan Am proprietary, Air America); Taiwan dictator Chiang Kai Shek; Chinese banker and Standard Oil partner, T.V. Soong, a co-founder of the anti-Communist "China Lobby" with Henry and Claire Boothe Luce; Amory's personal clients include the Korean Cultural and Freedom Foundation headed by Col. Bo Hi Pak, who is Korean CIA controller of Rev. Sun Myung Moon, and a co-founder of the World Anti-Communist League.

Tracy Barnes: head of the Domestic Branch of the CIA, who worked with his covert operations assistant, E. Howard Hunt, to redeploy Bay of Pigs and other CIA "undesirables" into the Minutemen and related paramilitary, right-wing organizations in the U.S.; a relative of the Rockefellers by marriage; Barnes worked in the OSS under Dulles in Switzerland; senior CIA officer under the Deputy Director of Plans, Frank Wisner, directing the 1954 Guatemalan coup, Barnes was stationed in West Germany with the Gehlen Organization for the 1956 "Hungarian Revolt." He was the briefing officer to Adlai Stevenson and the State Department during the Bay of Pigs.

E. Howard Hunt: one of the Rockefeller group's top covert action specialists who was charged with coordinating the 1963 assassination of Pres. John F. Kennedy through private intelligence networks (see Minutemen). Hunt was CIA Chief of Station, Mexico City, the Latin American Division HQ, 1950-53, with "deep cover" operative, William Buckley; Hunt was Field Coordinator for the Guatemalan coup in 1954; he was Deputy Chief of Political Action for Bay of Pigs, organizing the Cuban-exile puppet government; from 1959-60, Hunt was also Special Assistant to Dulles and ghost-wrote Dulles' book, *The Craft of Intelligence* in 1961; he was Covert Action Chief, CIA Domestic Division, 1962-63 (see Minutemen); assigned as Watergate "fall-guy," 1972-73; currently undergoing intensive behavior modification in federal prison Springfield Missouri.

William F. Buckley: one of the main "Old Boy" coordinators of current Die Spinne activation, involved in recent putsch plans for Greece (see Europe) and in wave of Caribbean Gusanos terrorism; Buckley worked with E. Howard Hunt, 1950-52 to build CIA Latin American Division, using long-time family contacts through Standard Oil-connected petroleum operations in Mexico and Venezuela; with brother, F. Reid Buckley (headquartered in Spain), Buckley is known to have had operational ties to SS Sturmbannfuhrer Otto Skorzeny, Ante Pavelic (dictator of Nazi puppet regime in Croatia; see Andrija Artukovic), Argentine dictator Juan Peron, Franco's Falange, Catholic fascist Opus Dei, and Cuban counter-revolutionaries (which he helped organize for Bay of Pigs); Buckley is a member of the New York Council on Foreign Relations and participant in the 1975 Bilderberg Society meeting; he is one of Wall Street's chief agents for control of traditionalist conservatives, having organized an extensive network of institutions centered around the magazine, *National Review*.

John McCone: Nelson Rockefeller's hand-picked successor to Dulles as CIA director, 1961-65, during the Cuban Missiles Crisis and assassination attempts against Castro and DeGaulle (see Minutemen); member, Warren Commission from 1962-64; he was President of McCone-Bechtel, 1937-45; he was Chairman of the Atomic Energy Commission from 1958-60, and led the McCarthyite witchhunt against Fusion development; he is a member, Board of Overseers of the Hoover Institute; a Director of Standard Oil of California and was a Director of ITT, during the period of the firm's involvement in the 1973 Chilean coup.

Key German and Eastern European Personnel

Nazi Finance Minister Hjalmar Horace Greely Schacht: After token imprisonment for his role as overseer of concentration camp slave labor and related criminal austerity measures, Schacht was hired in the early 1950s as an international trouble shooter for Standard Oil, Schacht's aide, Heinrich Dorge, played a key role in the "Operation Land of Fire" relief organization established for Nazi war criminals escaping to Argentina. Through his son-in-law, former SS Sturmbannfuhrer Otto "Scarface" Skorzeny, Schacht drew on a vast manpower pool of Abwehr and SS-trained killers to organize Standard Oil's corporate counterinsurgency operations throughout the Third World, working closely with Allen Dulles. Both Schacht, his son-in-law, and British intelligence operative, Sir Oswald Mosley, among others, were deeply involved in a post-war experiment to attempt to resurrect Nazism in Germany, working with Dr. Werner Naumann to form the Gauleiter Circle and the Leading Committee.

General Wilhelm von Faupel: was, with Captain Dietrich Niebuhr, the former Abwehr chief in Argentina, the principal coordinator of "Operation Land of Fire," a relief organization for war criminals escaping to Argentina. Its directors included: Heinrich Dorge; Ricardo von Leute, comptroller under Nazi Party Secretary Martin Bormann; Rudolf Eugen Ludwig Freude, von Faupel's top intelligence man in Argentina with

rank of Ambassador without portfolio; and Evita Peron, whose husband had been installed in power by Nelson Rockefeller to impose corporatist austerity on the Argentine working class and to provide a "Safe Haven" for war criminals. Prior to and during the war, von Faupel had been one of the top intelligence operatives in Iberia and Latin America, representing I.G. Farben, the Schroeder Bank, and Thyssen, the German steel maker. Among other operations, von Faupel had worked with I.G. Farben cartel partner Juan March and agents of the Abwehr to transform the Spanish Falange Party into a vehicle for Franco's rise to power.

SS Col. Otto Skorzeny: son-in-law of Nazi Finance Minister Hjalmar Schacht and Hitler's "ideal soldier," who served as the main liaison between Nazi enclaves in Spain, Latin America, the Middle East, South Africa and Australia after World War II. As Hitler's special operations chief, Skorzeny's wartime assignments included a successful attempt to spring Mussolini from prison in 1943 to become puppet dictator of Northern Italy. Deliberately freed by the Allies so he would not stand trial for war crimes, Skorzeny formed the ADSAP firm in Spain which served as an employment agency for hiring SS "political warfare" experts recruited largely from the Southern Cone of Latin America for Standard Oil corporate intelligence operations. After the 1953 CIA-engineered coup in Egypt, Skorzeny's organization was assigned by Allen Dulles and Schacht to train Egyptian intelligence using such individuals as: Dr. Wilhelm Beisner, former Nazi Security Service chief in Yugoslavia; Franz Buensch, an aide to Adolf Eichman; and, von Leers, a notorious "race scientist." Among Skorzeny's last assignments, before his death in 1975 were his training and arming of members of the Lebanese Falange, and of several thousand members of a Portuguese paramilitary force of ex-Nazis, Spanish Falangists, Cuban Gusanos, etc., under the command of General Antonio Spinola for use as shocktroops against the Portuguese revolution.

General Reinhard Gehlen: after obtaining permission from Hitler's heir designee, Admiral Doenitz, Gehlen turned his Foreign Armies East Abwehr intelligence unit over to Allen Dulles to become the CIA's principal source of intelligence on the Red Army, and the basis of the CIA's post-war intelligence network within Eastern Europe. The post-war "Gehlen Organization," a private West German corporation, consisted of SS trained assassins and paramilitary experts used in a wave of destabilization operations against the Warsaw Pact in the 1950s. The CIA-Gehlen Organizations' "Special Forces," predecessor to the CIA's "Green Berets," were recruited from three sources: (1) remnants of the 600,000 man army of General Vlassov — the renegade Russian officer who nominally headed an army of POWs and anti-communist Russians for Gehlen. These cadre were placed throughout the Displaced Persons camps of Eastern Europe; (2) ethnic Germans, informers and secret police from Nazi occupation regimes in Eastern Europe, who had formed over 100 CIA-financed "captive nations" organizations in post-war West Germany; and (3) early British intelligence organizations such as Vladimir Poremiski's "White-Russian" NTS and Stefan Bandera's Polish OUN, which had collaborated with the Nazis genocide policies on the Eastern Front. In 1956, still under CIA control, the Gehlen Organization became the official West German intelligence agency, the Bundesnachrichtendienst (BND).

Andrija Artukovic: former Minister of the Interior in the Nazi-puppet regime, "The Independent State of Croatia" (part of Yugoslavia). Artukovic was responsible for implementing "racial purity laws" that led to the extermination of Servians, Gypsies and Jews. Wanted on outstanding charges under the Nuremberg Statutes for personally ordering the death of 200,000 men, women and children by his "skull crusher" and "eye

popper" units, Artukovic has resided in the U.S. since he entered it using a false identity in 1948. Since his discovery in 1951, the U.S. State Department and Justice Department have repeatedly intervened to block his extradition. Artukovic remains the figurehead for an estimated 40,000 Ustashi and Croatian Nazi collaborators who have entered the United States since 1951 (see George Kennan) where they have been used in extensive in-plant kapo networks against the U.S. labor force and where they have openly organized terrorist bombings, hijackings and murders. (The case of Artukovic is repeated many times over in the Quisling dictators and secret police personnel of Nazi occupation regimes in Eastern Europe, whose entry into the U.S. was sponsored by the CIA and U.S. business partners of former Nazi industrialists.

Catholic Church

Titular Bishop of Aela, Alois Hudal: main coordinator of the anti-communist, Vatican intelligence program Hitler dubbed "Operation Hudal." The Bishop was part of a pro-Nazi faction in the Church, who considered the preservation of fascist war criminals essential for continuing "Operation Hudal" against "godless Marxism." During post-World War II Nazi escape operations, Hudal worked with Allen Dulles, with whom he was a close friend, serving as the sponsor of John Foster Dulles' son, Brother Avery (he simultaneously sponsored Nazi Party Secretary Martin Bormann's son, Brother Adolf Martin.) Section II of the Vatican Secretariat in which Hudal worked was responsible for day-to-day conduct of Vatican foreign policy (including intelligence). It issued IDs and travel papers and administered worldwide Vatican refugee relief operations. This apparatus was used to launder an estimated 50,000 Nazi and Eastern European war criminals, channeling the most wanted into the "Safe Havens" of Spain and Argentina, and lesser criminals, especially Eastern Europeans, into the Displaced Persons camps of Western Europe. Hudal was also joined by the murderous Archbishop of Zagreb, (Cardinal) Aloysius Stepanic and the Archbishop of Sarajevo, Ivan Saric, to arrange the safe escape of almost the entire Ustashi secret police apparatus of the Nazi puppet regime, "The Independent State of Croatia." Similar arrangements existed with prelates from other Nazi-occupied countries of Eastern Europe.

Organizations Europe

Secret Army Organization (OAS): originally formed in Spain in 1961 by a small group of reactionary French paratroopers from the Algerian Civil War including Pierre Lagaille, General Raoul Salan, and Jean Jacques Susini, and a former member of Vichy's secret police (the Milice) Father Grasset, who became a Catholic priest only after he fled to Spain with several other Vichyite officials. This group linked up with the "Colonels" and "Generals" who led the aborted putsch attempt in Algeria in April 1961. These included Col. Antoine Argoud, Col. Yves Godard (head of Algiers Surete intelligence), and General Gardy. By 1962, the OAS had been taken over by the CIA, which intended to use it as a vehicle for the assassination of anti-NATO President Charles DeGaulle. (Israeli intelligence, who appointed the OAS's second-in-command, supported the organization against the Algerian Arabs). On the "Blue Nights" in spring 1962, CIA-coordinated "Alfa units" exploded hundreds of bombs in Paris with the intention of tying up French security deployments so that DeGaulle could be kidnapped or killed. When the reactionary French Generals lost their nerve, remnants of the OAS followed the old Nazi escape routes into Latin America where they have been integrated into other Die Spinne operations. In addition to Spain, branches of the OAS also existed in Italy and Israel where secondary OAS exile centers were established.

Italian Social Movement (MSI): functions today as a cover for NATO coup planning in Italy under Atlanticist industrialist Gianni Agnelli, top financier and controller of MSI connected goon squads, and through right-wing Christian Democratic agents Aldo Moro and Amintore Fanfani. Originally known as the Uomo Qualunque, the 200,000 member MSI was created in the puppet "Italian Social Republic" set up by Mussolini in Northern Italy after he was freed from imprisonment in 1943 by Otto Skorzeny. Its leadership was a continuation of Mussolini's original corporatist elite, including Marshall Rodolfo Graziani, the "butcher of Ethiopia" who was released from prison after serving three months of a 12 year sentence; Vittorio and Romano Mussolini, the Duce's sons; and Giorgio Almirante, a member of ODESSA. In the immediate post-war period under the supervision of Allen Dulles, the MSI joined forces with the Mafia, reorganized by OSS agent Lucky Luciano who had been released from prison to prepare for the allied invasion of Italy. It also joined with right-wing socialists, organized by Serafino Romauldi who was assigned to the OSS from Nelson Rockefeller's CIAA (Coordinator of Inter-American Affairs) in 1944, to conduct a wave of bombings, assaults and demonstrations against the Communist resistance forces. Though largely placed in "cold storage" as an adjunct of Moro-Fanfani's right-wing governments, the MSI provided cover for paramilitary aspects of NATO coup plans in the 1960s and 70s. Rockefeller Trilateral Commission member Agnelli is now under indictment for financing an MSI-connected sabotage unit led by Edgardo Sogno. The unit was to participate in a 1974 NATO coup. This group was augmented by 1,000 "MSI" paramilitary counterinsurgents trained in Sardinia by Gen. Miceli, former head of Italian military intelligence (SID) and a central figure in repeated Atlanticist coup plans. These second generation MSI shocktroops were involved in NATO plans to stop formation of pro-development leader Giulio Andreotti's current government (coordinated by the Citizens' Alliance for Mediterranean Freedom, which includes the CIA's Ray Cline, Foreign Intelligence Advisory Board member John Connally, and Claire Boothe Luce).

Christian Social Union (CSU): the center of Atlanticist neo-Nazism in West Germany today, the CSU was founded by Joseph Miller, a former high-level Abwehr officer with the aid of Allen Dulles, Hjalmar Schacht, and U.S. High Commissioner John J. McCloy. Though principally built upon Anglo-American Abwehr networks, the CSU's leadership is also connected to hard-core Nazi groups (e.g. the Gauleiter Circle, the Leading Committee, H.I.A.C.) originally closely linked to Schacht and Skorzeny. Franz Joseph Strauss, current CSU leader, was a wartime Nazi aide of Miller's who is today allied to the most psychotic pro-nuclear war elements in the Rockefeller group, Ray Cline. Strauss enjoys close relations with former Undersecretary of State and Carter controller George Ball. Strauss has been one of the Rockefeller group's main liaisons with Maoist China, and former Abwehr agents in the CSU have been used to organize "Maoist" rioting and other Freikorps-type operations inside west Germany. Strauss and the CSU are closely linked to all the Die Spinne strongholds, including: Spain with connections to the ruling Falange Party; South Africa — Strauss led the battle to give the Vorster government a nuclear capability; and Argentina through a Rockefeller Trilateral Commission member CSUer Birrenbach the former head of I.G. Farben and Abwehr operations in Argentina.

Spanish Falange: founded in 1933 by Spanish corporatist Jose Antonio Primo de Rivera as a political organization, the Falange was transformed into the military vehicle for Franco's rise to power by two Anglo-American Abwehr agents, I.G. Farben partner Juan March, a former smuggler who was the

Falange's main financial backer, and General Wilhelm von Faupel.

During World War II the Falange was integrated with both the Abwehr and the OSS's active Secret Intelligence core under Dulles, which functioned out of Standard Oil's offices. After the war, the Falange provided political protection for escaping SS and Eastern European war criminals, and provided manpower and logistical support for both Skorzeny's and the Gehlen Organization's counterinsurgency operations in the Middle East, Africa, and Latin America. For example, Skorzeny's ADSAP group and Falangists in the "Condor Legion" helped train Bolivian and Gusano units that were used by the CIA to track down Che Guevara. Both William and F. Reid Buckley are among the principal "Old Boy" Die Spinne coordinators of Falange activity today. The BUCKLEYS are also in liaison with the Spanish-based, pro-Nazi Catholics, the Opus Dei group, whose branches in Mexico have been implicated in left-cover terrorism with the Monterrey industrialist group and Interior Minister Moya Palencia.

North America

Minutemen: Coincident with the Bay of Pigs operation, this small band of right-wing lunatic fringe elements was selected as the nucleus for a major domestic assassination and paramilitary apparat. The Minutemen have been used for penetration of other right-wing groups by members of INTERPOL, the CIA, FBI and ATU (now Alcohol, Tobacco and Firearms Division). Domestic CIA division chief Tracy Barnes (a Rockefeller relative by marriage) and his covert operations head E. Howard Hunt, redeployed Bay of Pigs veterans and other CIA "undesirables" into the Minutemen, including the extensive Gusano networks of Garcia Kohly. At the time of the 1962 Cuban Missile Crisis, the psychotic nuclear war wing of the Rockefeller group planned a "triumvirate assassination" targetting President John F. Kennedy, Cuban Premier Fidel Castro, and French President Charles DeGaulle. The New Orleans Minutemen chapter under Guy Bannister, former participant in "Caribbean Legion" operations in Guatemala and former FBI Special Agent in charge of Chicago, was selected to handle key field aspects of this plot. Guy Bannister personally oversaw, with E. Howard Hunt, the creation of Lee Harvey Oswald's leftist cover, including the formation of his synthetic Fair Play for Cuba Committee front. The "Minuteman" camp near Lake Ponchatrain, La., where Oswald was given paramilitary training, was previously donated by Mafia chieftains Meyer Lansky and Sam Giancana to train teams for the assassination of Fidel Castrol. Maurice Gatlin, a member of Bannister's Minuteman organization, was used to fly funds to OAS circles in Paris for an assassination attempt upon DeGaulle, while other Minutemen who were CIA contract employees were sent to provide training. From the mid-1960s on, agents within the Minutemen increasingly worked with left-cover agent organizations such as SNCC, the anti-war New Mobe, and members of the Institute for Policy Studies. Minutemen spinoffs such as the Legion of Justice and (U.S.) Secret Army Organization, both documented FBI and Army Intelligence creations, are to be used to institute phony "right-left" warfare. The Minutemen have begun to be re-activated around the Carter campaign through a recently formed coalition of 65 hard-core right-wing groups, ALIVE, whose members have supported the campaigns of Ronald Reagan and Jimmy Carter.

White Confederacy Group (WCG): This Cleveland-based umbrella group of Klan and Nazi units was organized by and is under the direct control of Attorney General Edward Levi's FBI and the Treasury's ATF. It is an assassination and dirty tricks network for use against the U.S. Labor Party. Among those groups and individuals affiliated with the WCG are:

* Tayler, recently installed as head of the Toronto-based Western Guard, an organization linked to the Italian MSI. Tayler was moved in after the Royal Canadian Mounted Police's arrest of their own previous leader-appointee, Don Andrews, who had become too independent.

* Dale Reusch: ambitious new leader of the WCG who was permitted to take a field control post after a blackmail arrest on dynamite running charges. Reusch has publically declared that the U.S. Labor Party is the "number one" enemy and has engaged in harassment of USLP candidates and organizers in coordination with Cleveland area Croatian Ustashi.

* William Sickles, Imperial Wizard of the Adamic Knights of the KKK and Northeast Coordinator of the American Revolutionary Army, who has publicly admitted to being an informant for the FBI and ATF. Sickles has deployed what he has called a "corps of convict killers" — including members of the Manson Family — in assault and murder operations against USLP members.

* James Warner, an outright Nazi psychotic and former head of the paramilitary Christian Crusade, who was recently made second-in-command of David Duke's FBI-controlled Knights of the KKK. Both Duke and his Klan group have received a high-profile press build-up, including praise from the Sulzbergers' New York Times for the organization's "cleaned-up, media-oriented, college-educated image."

The WCG's immediate predecessor was a Minuteman spinoff, "Unity Now", which was responsible for the FBI-ATF-coordinated Pontiac bus bombings, using explosives provided by joint Klan-Maoist agent-controlled networks in Reading, Pa. CIA, ATF, and FBI contract employees and informants in "Unity Now" were also used by Interpol on orders from Henry Kissinger to build a "Black September" front in Canada in 1973, made up largely of the extensive Maoist networks in Canada. It was to engage in mass assassinations, hijackings and bombings along the U.S.-Canadian border. The TWA jet hijacking and bombing two months ago by Croatian Ustashi, who were members of "Unity Now" along with Cuban Guasanos and Klan and Nazi units, was a subroutine of the Canadian "Black September" scenario.

Latin America

Command of the United Revolutionary Organizations

(CORU): organized last June in Costa Rica by a CIA contract employee, Orlando Bosch Avila, this terrorist umbrella group has sewn terrorism throughout the Caribbean, including the murder of 73 passengers on an Oct. 6 Air Cubana flight; a Sept. 10 assassination attempt against New World Economic Order spokesman, Frederick Wills, Guyana's Foreign Minister; and the Sept. 21 assassination of former Chilean government official under Allende, Orlando Letelier. The groups that form CORU — including Cuban Action (AC), the Cuban National Liberation Front (FLNC), the Cuban National Movement (MNC), and Brigade 2506 — have gone through numerous transformations. Though formally a new organization, the two core groups, the AC and FLNC, began joint operations at the time of the Kissinger-orchestrated 1973 coup against Chilean President Salvador Allende. Immediately following the coup, meetings were held between Miami-based Gusanos leaders like Orlando Bosch, who was released after serving only four years of a ten year sentence for terrorism, and the new Chilean dictator, General Augusto Pinochet. As a result of these meetings the Chilean secret police, the DINA, under behind-the-scenes control of SS Sturmbanfuhrer Walter Rauff, was established as a support network for anti-Castro operations, providing Kissinger with a convenient front for continuing such operations. An international wave of bombings against Cuban government installations followed, as well as assassinations of dissident

counterrevolutionary leaders to consolidate control of Gusano networks under the AC and FLNC.

CORU is an outgrowth of the same Rockefeller Die Spinne networks which carried out the 1961 Bay of Pigs invasion and the 1963 assassination of President John F. Kennedy (see Minutemen). Many of the core members of Bosch's AC were drawn from anti-communist, left-cover student groups in pre-revolutionary Cuba under operatives of Serafino Romauldi, such as the Student Revolutionary Directorate (DRE) and Movement for Revolutionary Recovery (MRR). For the Bay of Pigs invasion, these former left-cover operatives were placed under the direct control of top Rockefeller Die Spinne coordinators including CIA Director Allen Dulles, Richard Bissell, Buckley family associate E. Howard Hunt, and Tracy Barnes.

Alpha 66 and the Latin American World Anti-Communist League (WACL): Soon after CORU's formation, a meeting was held July 11-13 in Miami by Alpha 66 and the Latin American division of WACL, British intelligence spawned Nazi international that has since been taken over by the CIA (see Asia). The meeting brought 300 Die Spinne leaders together from Chile, Brazil, Nicaragua, Guatemala and representatives of the Croatian Ustashi. According to Alpha 66, briefings at this meeting targeted the pro-development governments of Mexico and the Caribbean by characterizing the Third World drive for a new world economic order as an attempt by Mexican President Echeverria and the Cuban government to "Castroize Latin America." The conference concluded: "There is a time bomb ticking in the Caribbean. It may go off in five minutes, or in five years, but the time is ripe. We must increase our forces now to overthrow Castro."

Middle East and Africa

Lebanese Falange: this fascist ally of Israel's war-hawk faction was spawned by British intelligence operatives in Nazi Germany in 1936 and was consolidated by Anglo-American agents in the Abwehr's Brandenburg Division during World War II, with the immediate tactical objective of weakening France's mandate in Lebanon and Syria. Pierre Gemayel, founder and current leader of the Falange, traveled to Germany in 1936 to study the Hitler Youth and to attend the infamous Nazi Party Congress in Nuremberg. The Congress was also attended by Arab fascist groups under the ideological sway of the Grand Mufti of Jerusalem (e.g. the fascist "Greenshirts" and Muslim Brotherhood) who are today the Falange's behind-the-scenes allies. (3) The Falange became a significant force for paramilitary destabilization operations during the 1958 invasion of Lebanon, under the direction of Vichyite collaborator Robert Murphy. Murphy worked with members of ARAMCO corporate intelligence to finish off Gaullist influence and to contain the newly emergent Iraqi Ba'athist Party. (4) At the time, training for the Falange was provided by the Syrian Nationalist Party, an openly pro-Nazi party founded in the 1930s, and by operatives within Skorzeny's ADSAP (which had been deployed earlier to train members of Egyptian intelligence and the Muslim Brotherhood). Today, this function is in large part handled by members of Israeli intelligence (see Introduction). (5)

South African Nationalist Party: this ruling South African party (in power since 1948) is the principal vehicle for Henry Kissinger's policies of genocide and regional destabilization to transform southern Africa into a flashpoint for thermonuclear war. Almost the entire current leadership of the NP, under South African Fuhrer Balthazar Johannes Vorster, were outright Nazis during the 1930s and World War II (drawn from such organizations as Col. Laas' Ossewa Brandweg which had a half million members and 40,000 stormtroopers, Louis Weichardt's "Greyshirts", and former Minister of Defense and Justice Oswald Pirow's Nuwe Oord which was created during the war. Ossewa Brandweg sabotage units worked closely with

the Abwehr throughout World War II. Vorster, himself an Ossewa Brandweg member, was interned as a dangerous Nazi during the war, and he has frequently made such declarations as: "Hitler's Mein Kampf points the way to greatness and can serve as an example for South Africa." As NP Minister of Justice from 1961-66, Vorster oversaw an NP-spawned Nazi Justice system which allowed liquidation of all opposition parties and the institution of a concentration camp system for blacks based directly upon the economic measures of Hjalmar Schacht. Many of the kapos overseeing this slave labor pool for Rockefeller and Rothschild-controlled mining interests (e.g. Rio Tinto, American Metals Climax) are Nazi and Eastern European war criminals who fled to the South African "Safe Haven" after the war. The fascist NP was largely a creation of British intelligence working through both General Jan Smuts, a close associate of Cecil Rhodes' "Kindergarten" group which formed the core of the Rothschild and Morgan-dominated Round Table Group, and through right-wing Fabian, Sir Oswald Mosley, who founded the British Union of Fascists. Mosley has maintained close ties to the NP government, as well as organizing South African branches of his group. The British control role has been increasingly taken over by Rockefeller right-wing operatives through such individuals as Stefan Possony of the Hoover Institute, who is closely affiliated with the Inter-Church Anti-Communist Action Committee (a member of the World Anti-Communist League) whose chairman is Johannes Vorster's brother. Throughout the 1960s, South African neo-Nazis have provided the Rockefeller group with shocktroops for control of Africa, serving as mercenaries in the Congo and more recently invading Angola to attack the MPLA, now the ruling party there.

Asia

World Anti-Communist League (WACL): originally the Asian Peoples Anti-Communist League (APACL) which was founded in the 1950s by "deNazified" Class A Japanese war criminals including Japanese Mafia godfather Ryoichi Sasagawa and former Japanese Prime Minister Nobusuke Kishi; by Taiwan dictator Chiang Kai Shek, and by South Korean dictator Syngman Rhee, acting under direction of the U.S. China Lobby. The APACL was itself a post-World War II outgrowth of the British Fabians' Moral Re-Armament Movement (MRA), organized after World War I by Frank Buchman and the "Oxford Group" to forge a German, U.S., Japanese and British Axis against the Soviet Union. Members of the MRA included such not-so-disparate types as Deputy Reichsfuhrer Rudolf Hess, SS chief Heinrich Himmler, and Henry Ford.

Coincident with APACL's formation, Rev. Sun Myung Moon's Unification Church was created in Korea as a mass brainwashing institution, which used Chinese-style aversive environment methods similar to those developed by Buchman and members of the Rockefeller-financed Tavistock Clinic (Kurt Lewin, John Rawlings Rees, Warren Bennis), in the 1930s and 40s. The Unification Church is today closely integrated with "Utopian" thermonuclear war factions at the Hoover Institute and such individuals as Herman Kahn of the Hudson Institute, Warren Bennis, and Ervin Laszlo of the Club of Rome, who are leaders of Moon's International Cultural Foundation front. In 1970, Ryoichi Sasagawa, Chiang Kai Shek, and South Korean dictator Park Chung Hee used the Unification Church apparatus to organize WACL, which has been described as an "alternate UN" drawing representatives from 25 governments to its last conference in Seoul, Korea. Affiliates of WACL include: the U.S. AID-trained AAA Argentinian death squad and the Chilean DINA; Gusanos terrorist groups such as Alpha 66 (see Latin America); several Nazi-collaborator Croatian Ustashi organizations; the International Committee for the Defense of Christian Culture (staffed by former Abwehr war criminals

under General Franco's ex-Foreign Minister); the Hoover Institute-connected American Security Council; and Buckley-connected groups such as the American Conservative Union and Christian Anti-Communist League.

Notes

(1) Among the Nazis laundered through Allen Dulles' "Operation Sunrise" for post-war use were SS Untersturmfuhrer Paul Dickopf, who "defected" in 1943 after it became apparent the war was lost. Dickopf later served as head of Interpol (1968-72), an international private police agency which functions as a coordinating body for Die Spinne terrorism. A number of other Interpol leaders, whose wartime headquarters was in Nazi Germany, were funneled through Dulles' escape operation, including "Gestapo" Muller and Artur Nebe, head of the Kriminalpolizei and involved in "mobile killing operations" (i.e., gassing vans). This redeployment of SS personnel began in 1945 when Dulles opened channels of communications for post-war planning with SS Chief Heinrich Himmler, through his subordinates Ernst Kaltenbrunner (head of the RSNA) and Walter Schellenberg (head of the Nazi Security Service, S.D.). As part of Operation Sunrise, Dulles also conducted secret Italian surrender negotiations with SS Gruppenfuhrer Karl Wolff and Field Marshall Kesselring in 1945. During the negotiations he became acquainted with SS Sturmbannfuhrer Walter Rauff, former head of "mobile killing operations" responsible for the slaughter of 200,000 people and at the time head of SS operations in Milan. Rauff's post-war history exemplifies Die Spinne Latin American operations. After the 1973 Chilean putsch, Rauff became behind-the-scenes coordinator of the Chilean secret police (DINA) which serves as a support system for Cuban exile terrorism, and fronts for the CIA and Kissinger in such operations. DINA's cadre received extensive counterinsurgency and police training from U.S. AID and Interpol.

(2) The East European Fund was financed with grants from the Ford Foundation, the Tolstoy Foundation (a "White

Russian" institute, itself financed by the CIA according to Warren Commission documents), and the Church World Service, a division of the National Council of Churches (on whose Board sits Bishop Valerian Trifa a former leader of the Rumanian Iron Guard responsible for the slaughter of 20,000 Jews.)

(3) The Muslim Brotherhood, which is still extremely active in Egypt as an anti-Communist force, worked with Rommel's Afrika-Korps. Almost the entire leadership of "Free Officers" that the CIA deployed to put Gamal Abdul Nasser in power were members of either the "Greenshirts" or Muslim Brotherhood. Anwar el-Sadat, who is today acting as a flunky for Wall Street austerity measures against the Egyptian people, was also a Muslim Brotherhood member. After the 1952 coup, CIA operative Miles Copeland (now with National Review) conducted \$1 million in unvouchered funds to Nasser as a payoff for unleashing the Muslim Brotherhood against Communists.

(4) Elias Sarkis, recently "elected" president of Lebanon, is a former member of the intelligence unit, the Deuxieme Bureau set-up by Robert Murphy for local coordination of right- and left-wing synthetic terrorist groups such as the Falange.

(5) In addition to the Israelis, sources of arms and funds for the Falangist's current anti-Palestinian pogrom are: ARAMCO's puppet Saudi Arabian regime; the Friederich Ebert Foundation, a leading social democratic institution in West Germany, which also conducted National Security Council funds to Portuguese counterrevolutionaries; Colt Industries, Universal Arms Corp., Smith and Wesson, which all produce automatic weapons in fly-by-night fronts to be conducted through corporate intelligence networks such as Pratt and Whitney (see Richard Bissell) and Sea Land Container Co.; the German-based Merex Corp., which is headed by a former Nazi paratroop Major under Skorzeny, Gerhard Mertens; and the WAH company, principal supplier to the Bundeswehr and an associate of the CIA's Interarmco front that is headed by Lt. General Gerhard Engel, formerly Hitler's adjutant.

"The dollar system is on the verge of collapse. The dollar and everything that depends on it is bankrupt —when the collapse will occur is entirely a political question. There is only one solution: the declaration of an international debt moratorium on major categories of debt, especially those related to the dollar. The IMF and the World Bank are bankrupt. Then new credit must be created to maintain production and employment. We must immediately form an International Development Bank to replace the IMF and related institutions."

—U.S. Labor Party Presidential Candidate.
Lyndon H. LaRouche, Jr.
Bonn Press Conference,
April 24, 1975

Fourth Printing
55,000 copies sold

How The International Development Bank Will Work

\$ 1.25 Order from: Campaigner Publications, Inc.,
GPO Box 1972, New York,
N.Y. 10001