The Anti-Defamation League: Britain's Zionist Gestapo

How this London policy instrument operates against both Jews and Gentiles

A shorter version of this article appeared in the July 17 and July 28 issues of New Solidarity.

Introduction

Throughout its long and sordid history, the Zionist Lobby's American Jewish Joint Distribution Committee (the JDC or "The Joint") and the Anti-Defamation League of B'nai B'rith have done more willful damage to the Jewish community than any previous intelligence operation. With the exception of Adolf Hitler, who was largely the Frankenstein creation of the Rothschild and Warburg Jewish banking interests centered in the City of London, the JDC and ADL (respectively, the Zionist Lobby's foreign and domestic Gestapo) are the worst chambers of horrors within the British aristocracy's private intelligence mansion.

Under the command of the British oligarchy, the Zionist Gestapo is now fully deployed to wreck the potential in Europe and the United States to forge a humanist "Grand Design" to unite the nations of the world around a program of global economic progress and technological development. As the heads of state of the world's leading industrialized nations meet in Bonn to secure an agreement to realize that potential — with or without Great Britain — the Zionist Lobby is holding the world hostage to the blackmail threat of thermonuclear holocaust that could be triggered by their insane allies in

Through the Jewish Nazis of the JDC and ADL, the Zionist Lobby has opened a campaign of "dirty tricks," slanders, and lies against those on its "enemies list" who are the potential components of a humanist counterpole to the British oligarchy. This enemies list includes Henry Ford II; the so-called Chicago faction of U.S. business and industry and other key industrialists; U.S. conservative political forces; the Teamsters and other independent trade unions; and the U.S. Labor Party, which shaped the Grand Design policy which now threatens to destroy once-and-for-all the British System internationally.

Among the primary instruments being used by the Zionist Gestapo are the John Birch Society and one of its leaders, Rep. Larry McDonald (D-Ga.) and spinoff groups from George Lincoln Rockwell's American Nazi Party, which was, as will be shown, a creation of the Zionist Gestapo.

Founded in 1913, the Anti-Defamation League has been the "dirty tricks" arm of B'nai B'rith, a Jewish fraternal

organization established by German Jewish immigrants in 1843. After World War I, ADL branches were set up in England where, outside the U.S., B'nai B'rith's most powerful lodge is located; in Germany; and many Eastern European countries. The Joint was founded by Felix Warburg of the Jewish banking family and the aristocracy of the American Jewish Committee in 1914. For very good reasons, a virtual Official Secrets Act has been imposed on the early history of the two organizations. But it is known that the period of their expansion coincides with the effort by the British Round Table's Royal Institute of International Affairs and the Council on Foreign Relations to establish and coordinate a host of private political intelligence fronts to carry out the British oligarchy's geopolitical gameplan for world conquest that ultimately led to World War II and the Holocaust.

The two institutions that direct Zionist Lobby activities internationally are the London-based Anglo-Jewish Association and the British Board of Deputies, whose Hofjuden membership form a subordinate, but nonetheless crucial, auxiliary of such key instruments of the British monarchy and their Black Guelph conspirators in Europe as the Round Table and the Order of St. John, Knights of Malta. Traditionally the Board of Deputies and the Anglo-Jewish Association have been dominated by prominent "Court Jews" like the Montefiore family, which traces its financial activity back to the 11th century, the Goldschmidt family, which served as bankers and purveyors to the British royal family since the 1600s, and parvenus like the Rothschilds.

The American Jewish Joint Distribution Committee was probably set up as a U.S. branch of the Conjoint Foreign Committee, an entity founded by the Board of Deputies and the Anglo-Jewish Association in 1878 as a quasi-official Foreign Office of Jewish Affairs by approval of Her Majesty, Queen Victoria. Both the Conjoint and its successor, the Joint Foreign Committee. founded in 1918 on the heels of the Balfour Declaration, have served as a "dirty tricks" or private intelligence arm of the Court Jews and their "Our Crowd" subsidiary in lower Manhattan.

Crimes Against Humanity

Without any exaggeration the JDC, the ADL, and their controllers in the upper echelon of the Zionist Lobby have been the witting perpetrators of innumerable crimes against not only the Jewish community, but humanity in general. Their crimes make them immediately eligible for prosecution under the Nuremberg Statutes for Crimes Against Humanity established after World War

Throughout all of history there have been no racists so virulently anti-Semitic as the leaders of the Zionist Lobby and their British oligarchic supporters — with the exception of the Nazi puppets they created. From the standpoint of the "shepherds" who tend the Zionist Lobby, the vast majority of Jews are mere scapegoats to be used in any dirty way that will further the interests and destroy the enemies of the British oligarchy. The political and psychological dimensions of their crimes can be understood in the following context.

It is a well-known, but unspoken fact among the leading business and intelligence circles that the Rothschilds, Warburgs, Oppenheimers, and other Zionist Lobby leaders were in essential agreement with the geopolitical gameplan of Britain's Black Guelph faction, notably Sir Winston Churchill and the Cliveden Set, to transform Germany into a fascist marcher lord state for an eastward drive into the Soviet Union. Implicit in the Zionist Lobby's political and financial support of Hitler's rise to power was the conviction that it would be better for Zionism if the Jewish race were purified by exterminating 90 percent of the Jews - the non-elite and basically non-Zionist — in Eastern Europe.

The New York German Jewish aristocracy (the Ashkenazy) had earlier coined the pejorative term "kike," claiming that such poor rabble disgraced the Jewish race, were unfit to emigrate to America, and would ruin things for the privileged Jews. In the late 1800s, with the mass immigration of Eastern European Jews to the United States, this group attempted (and succeeded in some cases) to ship immigrants who escaped from pogrom areas back to where they came from, and attempted to disperse them in the Southwest, anyplace out of sight. This attitude publicly prevailed until 1938.

To demonstrate the heinous policies of this network, let us look at the 1930s when one of the primary aspects of the Zionist Lobby's 90 percent "final solution to the Jewish problem" was the Schacht-Rublee Plan. This plan, organized by the Joint Distribution Committee, was designed to finance the exportation of Zionist Jews from

The Many Facets Of ...

The "Zionist Lobby" is a mercenary body that takes its marching orders from the British monarchy. At its apex are the "Court Jews" who bought their way into the parlors of the British aristocracy with their financial activities. These "Court Jews" include the City of London-based Rothschilds, Montefiores, Goldschmidts and their "Our Crowd" auxiliary in Lower Manhattan, notably the Warburgs, Schiffs, Loebs, Meyers, Sachses, Strausses, and so on.

Under patronage of the British Crown, these leading Jewish financial families have been brought into positions of power within such bodies as the Round Tables, the Royal Institute of International Affairs, the Council on Foreign Relations, the Bilderberg Society, and the International Institute of Strategic Studies that coordinate the myriad networks and fronts that comprise the British oligarchists' international private intelligence capability.

The Zionist Movement, as such, is one of the most psychotic branches of this private intelligence apparatus. It was artificially created as an instrument of the geopolitical doctrine developed by H.A. MacKinder, the Round Table's leading strategist, to the effect that the lynchpin for British world domination was conquest of the Soviet heartland. While Zionism (and the later activities of the Joint Distribution Committee's Soviet-brand agents) was used to help Balkanize Russian society, Germany was divorced from its natural allies and prepared for its 'marcher lord' drive east under Adolf Hitler.

Historically, the bitterest enemies of the Zionist Lobby have been the leaders of the neoplatonic, humanist current within Judaism, who have been constantly in the

forefront of the humanist elite's struggle for a Grand Design policy. This tradition traces its origins to collaboration between leading intellectuals of Phoenicia and Israel in the cradle of humanist culture and to the collaboration between Jews and Moors in Spain that produced Spinoza. It is the Sephardic Jews in Israel today (the heirs to this humanist tradition) that are seeking alliances with their counterparts in the Arab states, in the Vatican, and among other leading forces in Europe. Zionism was also created as a counterdeployment to this humanist current within Judaism.

Institutions. The Zionist Lobby has maintained a network of interlocking institutions that include the British Board of Deputies, Anglo-Jewish Association, and Jerusalem Foundation, which serve as an important auxiliary of the British aristocracy's secret societies such as the Sovereign Military and Hospitaler Order of St. John of Jerusalem, Knights of Malta; the American Jewish Committee, founded by Jacob Schiff and others in the New York German "Our Crowd" group and currently led by such characters as Detroit-based Max Fisher and the warmongering "neoconservatives" around Commentary editor Norman Podhoretz (e.g., Irving Kristol and Sidney Hook); Israel's official lobby, the American-Israel Public Affairs Committee, headed by Morris Amitai; and the World Jewish Congress and World Zionist Organization, whose leaders include Nahum Goldmann, the Rothschilds' soft-cop spokesman for a separate peace with Egypt.

Labor. Tentacles of the Zionist Lobby's franchise extend into the Fabian core of the labor movement and the major media. Leonard Woodcock's United Auto

Europe, leaving the non-Zionists and the "useless eaters" to be exterminated in the slave labor camps set up by the Warburg's "financial wizard," Hjalmar Horace Greeley Schacht, then the Nazi Finance Minister. Under this plan, negotiated under the auspices of then Bank of England head Montagu Norman, Germany's blitzkrieg economy was to be financed in part by trading 250,000 Jewish bodies for the purchase of German exports that the emigrants would take with them.

The Schacht-Rublee Plan and similar operations to "rescue" the Zionist-elite 10 percent of European Jewry provided a cover for the much uglier reality. It was the thinking of the Zionist Lobby's leaders that the greatest service which most Jews could render was to be ground up with 18 million gypsies, communists, and Slavs in Schacht's slave-labor meatgrinder, to produce tanks and planes for Britain's proxy war to conquer the European heartland and producing Zyklon B gas which would be used for their own extermination.

One of the ugly truths of the Holocaust is that the Joint Distribution Committee was the instrument that sabo-

taged a Soviet plan to create an independent Jewish Socialist Republic out of the Nazis' reach. Continuously from 1931 to 1937, the period before the Nazis gained control over Poland and the period when Stalin sought an alliance with the Western allies against the Nazis, the Soviet leader offered to turn over Soviet territory bordering Mongolia and China for a Jewish Socialist Republic that would receive Jewish immigrants from Eastern Europe. But when Stalin discovered that in the first group of 1,000 immigrants were two Polish intelligence agents linked to the British Secret Intelligence Service and a Gestapo agent, the entire project was collapsed. The three agents were "doctors" planted by the JDC. (1)

Those Jews remaining in Germany were placed in a totally controlled environment enforced by the Nazis and the Judenrat of the Joint and other Zionist organizations. A process to select candidates for emigration was established, which permitted only the most servile adherents of the Zionist Lobby to leave, like Henry Kissinger whose family became so Orthodox that Henry wore tfillin (phylacteries) during this period. A similar selection process secured the release of Max Cohn (the father of

...London's Zionist Lobby

Workers Union and the International Ladies Garment Workers Union are two of the Zionist Lobby's instruments to prop up George Meany's corpse-like grip on the AFL-CIO bureaucracy. The ILGWU produced British butcher J. Lovestone, Max Kampelman (who is on the ADL's board), and Irwin Suall, head of the ADL's "Fact-Finding Division" that runs Klan and Nazi provocateurs. It has been the primary task of the Zionist Lobby's trade-union agents to stop the emergence of a "Labor-Industry Alliance."

Media. The Zionist Lobby is a major power within the three TV networks, and especially within NBC and ABC, the latter of which televised "Rcots" and "Holocaust" to build racial tensions for urban riots and terrorism. Its chief press sewer conduits are: Katherine Meyer Graham's Washington Post and The New York Post, which was recently purchased from Dorothy Schiff by Rupert Murdoch, whose "yellow urinalism" won the "Anti-Defection League's" human rights award last year. Lesser conduits for ADL-planted slanders and lies have included Walter Winchell, Drew Pearson, Pearson's protégé Jack Anderson, and Victor "the Weasel' Riesel.

Politics. The Zionist Lobby's political action fronts make a mockery of the "man-in-the-street" notion of "right vs. left" politics in America. The Zionist Lobby simultaneously runs a section of the Kennedy wing of the Democratic Party (e.g., Social Democrats USA, Americans for Democratic Action, etc.) and holds command positions within the conservative wing of the Republican Party.

Elements of this "Trojan Horse" deployment into the conservative movement include: the Committee on the Present Danger, which is led by such Cold War propagandists as Lane Kirkland, Max Kampelman, Paul Nitze, Sol Chaikin, Eugene Rostow; elements within the Heritage Foundation, such as Robert Moss, editor of Foreign Report, the confidential newsletter of Evelyn de Rothschild's Economist; Britain's treasonous Buckley family agents and their political hatchetman, "New Right" leader Richard A. Viguerie; and the John Birch Society, which is totally in the hands of the Zionist Lobby through such agents as Rep. Larry McDonald (D-Ga.), John Rees, Herbert Rommerstein, and Gary Allen.

Through groups such as the recently created "Interchange" umbrella coalition, the "Kennedyite," Fabian machine has been mobilized for pseudo-war against kneejerk conservative issues raised by "Viguerie's Piggery." The purpose has been to keep conservatives at odds with labor, their natural allies.

Terrorism. Together with the terrorist controllers of the Washington-based Institute for Policy Studies (which was itself partially financed by such Zionist Lobby sources as the Stern Family Fund and James P. Warburg) the Anti-Defamation League is coordinating both the Nazis and the "anti-Nazi" squadrist deployed against them to create a "long, hot summer" of terrorism and urban riots. In Operation Skokie, the ADL simultaneously directed Frank Collin's National Socialist Party of America, the Jewish Defense League, the goon squads of the Communist Party Marxist-Leninist and of the Progressive Labor Party's International Committee Against Racism.

Frank Collin, head of the Chicago-based National Socialist Party) from the Dachau concentration camp.

The same psychosis, which permitted Zionist Lobby leaders to carry out their 90 percent final solution of selecting who would live or die in Europe on the basis of their adherence to Zionism, today permits the "dirty tricks" which are conducted by the Jewish Nazis of the Anti-Defamation League. Their activities can in no way be dated from the particular events of the Kristallnacht pogrom in Germany in March 1938. It is well known that ADL involvement in assassinations and the creation of anti-Semitic terrorist gangs in the U.S. dates back at least to the Civil War period when Rothschild agent, Bernard Baruch, Sr., helped arrange the assassination of President Lincoln and then laundered the funds from London banks that were used to found the first Ku Klux Klan immediately after the Civil War's conclusion. (2)

The Strange Origins of The American Nazi Party

According to several sources privy to the founding of the American Nazi Party, George Lincoln Rockwell was on the ADL payroll. His American Nazi Party was a front for the Zionist Lobby. It is a case study of the founding of a Zionist Gestapo.

In the 1950s, the ADL approached one such source with the possibility of financing for his business in exchange for his agreement to publish a Nazi newsletter for distribution in Miami with a large swastika on its front cover. He flatly refused, at which point the ADL approached George Lincoln Rockwell to accomplish the same task in his American Nazi Party newsletter.

Rockwell was hand-picked for his role as the ADL's little "Führer" by William F. Buckley. Buckley's family got their start as British "dirty tricks" specialists when Buckley's father was hired to run assassination and coup plots for Rothschild oil interests in Mexico; that is, until he was booted out of the country in 1921 as a "pernicious foreigner." Buckley recruited Rockwell, a former U.S. Navy commander, when both worked at the American Mercury, which acted as a "safehouse" where such toplevel British Fabian agents as Max Eastman, James Burnham, and others could undergo a Damascus Road conversion into anticommunist Cold Warriors for the McCarthy period. Rockwell soon joined Buckley, Burnham, Eastman, and other former left-cover agents, trained at the Round Table's Balliol College in Oxford. England, to help found the National Review as a psychological warfare journal to manipulate U.S. conservatives into their "dumb giant" anti-Soviet profile. (3)

Rockwell's American Nazi Party was funded by such Zionist Lobby "financial agents" as the media-based Strauss family, who are closely tied to the ADL and Kennedy wing of the Democratic Party, and Benjamin Friedman from the U.S. subsidiary that produces Lux soap for the Anglo-Dutch financed Unilever Corporation. ADL press agent Drew Pearson ran public relations for the operation, building up the Nazi Party's image as a major public menace in his "Washington Merry-Go-Round" column. At the same time-Pearson maintained friendly phone contact with Rockwell and he assigned his protégé, Jack Anderson, as his official liaison with the

Nazis. The ADL picked up the tab for Anderson's expenses.

Why did the ADL create this "Kosher Hitler" and parade his gang of thugs across America?

First, the Zionist Lobby created Rockwell as the strong-arm boy for an ADL "protection racket." Rockwell was assigned to distribute literature bearing a large swastika in Miami Beach, which prompted a major influx of funds to the ADL's coffers from a Jewish population looking to the ADL for "protection" from the Nazis. Rockwell's assignment was merely a more sophisticated variant of a long-standing practice. According to reliable sources, Arnold Forster, now the ADL's general counsel, was arrested for painting a swastika on a Utica, N.Y. synagogue in the early 1940s.

To keep the image of the Holocaust fresh in the Jewish community's mind, the Zionist Lobby also entered a secret contractual agreement with Rockwell that guaranteed a bottomline sale of 50,000 copies of Rockwell's American Nazi Party newsletter as long as he kept a large swastika on its cover. Similar anonymous agreements were made to finance *Thunderbolt*, the virulently racist and anti-Semitic rag of the National States Rights Party, which is headed by J.B. Stoner and headquartered in Marietta, Georgia. The ADL mailed copies of both publications to targeted Jewish community leaders whose psychological profiles (and other blackmail material) are kept at ADL headquarters.

Second, the Zionist Lobby has used the swastika-painting incidents and other anti-Semitic acts of the American Nazi Party as a psychological warfare device to maintain a perpetual "state of seige" of Holocaust mentality in the Jewish community, making them the malleable pawns of the Zionist Lobby's warmongering policy for the Mideast and elsewhere. Apart from the swastika armbands, there is nothing new in this practice either.

Since the time of the Babylonian Empire, whose agents transformed the Israelites into a proxy army to help eradicate the Phoenician center of humanist culture, the threat of bloody pogroms and Holocaust has been raised by antihumanist forces to force elements within the Jewish community to knowingly act for immoral ends on the basis of narrowly defined self-preservation. Behind this "Bettelheim phenomenon," which has permitted a faction of the Jewish community to act as the conscious enemies of humanity, are the existential rotions of Jewish separatism, and the Chosen People, which agents of Babylonian imperialism in the person of the prophet Ezekiel originally incorporated into the Talmudic tradition. (4)

Third, the American Nazi Party and dozens of other ADL-organized neo-Nazi spinoffs (such as Frank "Cohn" Collin's National Socialist Party in Chicago) have been deployed against the so-called left-wing terapolist networks of the Institute for Policy Studies for "surrogate warfare" pitting "right" against "left," Nazi against Jew, black against white. Surrogate warfare has been a special British destabilization and counterinsurgent tactic for population control.

In the late 1960s, agents interfaced with the ADL and holdovers in the Justice Department from the Kennedy Administration were deployed to provoke a wave of urban riots and terrorism as part of "Operation Gardenplot" — a British Special Intelligence Service instigated and promoted attempt to provide the rationale for imposing a financial and political dictatorship on the United States by City of London agents.

Some years earlier, Rockwell's American Nazi Party formed the U.S. nucleus of a British-spawned Nazi International — the World Union of National Socialists which was the first Nazi gang after World War II to openly raise the Jewish question. The union's world headquarters in England, under the nominal direction of British fascist Colin Jordan, was run by former members of the British Union of Fascists, founded in the 1930s by Black Guelph aristocrat, Sir Oswald Mosley, Mosley's career as Britain's leading Nazi had been stagemanaged by Fabian Society leaders Beatrice and Sidney Webb, George Bernard Shaw, Ramsey McDonald and others. Shaw, in fact, adored Mosley throughout his life, an affection much in evidence in the Don Juan section of his Man and Superman and in his denunciation of those lower echelon Fabian Society members who were "antifascist." "My friend, Oswald Mosley, is a much better Socialist than most of them," Shaw stated at a 1937 Fabian jamboree.

This was the network deployed as part of the "rightwing" side of Operation Gardenplot, which was shaped under the cover of the Kennedy Administration's civil rights program. A key nexus point in Gardenplot's development was the 1964 Mississippi Summer, which involved a planned triple assassination targeting three civil rights organizers — Chaney, Goodman, and Schwerner — Sam Bowers, Imperial Wizard of the Mississippi White Knights KKK, and civil rights leader Martin Luther King, Jr. The point of these assassinations (three of which were carried out that year) was to plunge the country into total chaos and confusion. The assassinations were timed to immediately precede the invasion of the South by hundreds of civil rights organizers.

Recruited and trained under programs financed by the Field Foundation, Stern Family Fund, Warburgs, these civil rights workers were to create a "left-wing" side for the destabilization of the South, and the opening up of its cheap labor force for runaway industry from the North.

To carry out the planned assassinations a \$100,000 fund was laundered through the New Orleans office of the ADL. Robert Kennedy's civil rights troubleshooter, John Doar, handled field coordination. Although aborted at the last moment, this plot was the model for a far more complex operation involving the 1968 assassination of King and others, which ignited a brushfire of riots in our nation's cities. (5)

In the early 1970s, members of the Canadian branch of the World Union of Nazi Socialists, headed by Martin Wiezche (a former member of Leopold Trepper's "Red Orchestra" anti-Soviet infiltration organization in the pay of Britain's top agent inside German wartime intelligence, Admiral Canaris) aided British and Israeli intelligence to set up a synthetic Black September unit in Canada. On orders from then National Security Advisor Henry Kissinger, this "unit" of Black September was to bomb airports along the Canadian-U.S. border and assassinate 100 second-level Jewish community leaders in

order to build a climate of tension leading up to the 1973 Mideast war.

This network has been reactivated over the last year. Through such spinoff groups as the British Movement and British National Front in England, the Chicagobased National Socialist Party of America headed by another of the Zionist Lobby's "Nazis in yarmulkes" Frank Collin, and the NSDAP (National Sozialistische Deutsche Arbeiter Partei) in Germany, an operation has begun to sow chaos internationally through controlled "right" versus "left" surrogate warfare and to create a credible density of violence for importing Europeanstyle terrorism to the United States.

One of the traveling agents for this new Nazi International is Colonel Hans Ulrich Rudel, who took part in many postwar covert operations under Hitler's own special operations executive, Colonel Otto "Scarface" Skorzeny and Skorzeny's father-in-law, Hjalmar Schacht. Both Schacht and Skorzeny were plugged back into the City of London's "secret team" after a token wrist-slapping at Nuremberg.

And William F. Buckley is not to be forgotten. Among Buckley's methods of Saving the Queen not publicized in his book by that name, has been his job of coordinating neo-Nazi terrorism throughout Europe as the errand boy for the oligarchic networks headed by Otto von Hapsburg. (8)

The Zionist Lobby As Myth Makers

One of history's cruelest ironies is that among the chief perpetrators of the myths of an "international communist conspiracy" and an "international Jewish conspiracy" are the agents and dupes of Britain's Zionist Lobby.

Two examples stand out. Through a psychological warfare operation run under British Round Table auspices by the Anti-Defamation League of B'nai B'rith and the British Secret Intelligence Service, Henry Ford was destroyed as a public spokesman for U.S. industrialists with the poison of anti-Semitism. More recently, the John Birch Society was a "tailored creation" of the Zionist Lobby made by order of Her Majesty, the Queen of England.

As purveyors of these conspiracy hoaxes, Britain's Zionist Lobby has performed a service of the utmost value to its aristocratic patrons. As with Henry Ford, the poison of anti-Semitism has been used to divert many U.S. industrialists and political leaders away from the humanist tradition upon which the American System was founded.

On an international scale, the notions that communism is another disguised element of an "international Jewish conspiracy" (Ford's "Jewish Bolshevists"), or that leaders like President Dwight Eisenhower are somehow secretly "communists" (the Birch Society's undifferentiated "Insiders"), have been used repeatedly to undermine the emergence of a humanist Grand Design that would unite the nations of the world around a program of technological development.

It is a liberal fairy tale that such synthetic conspiracy doctrines are merely the ravings of lunatics and do not significantly affect the course of history. Among the services that the Zionist Lobby performs as a retailer of such hoaxes has been to cover up one of the most closely guarded secrets of the "inner elites" — that the British oligarchists and their Black Guelph collaborators in Europe continue to set world monetarist policy.

This includes the geopolitical doctrine developed by H.J. MacKinder and a team of Round Table strategists (the "Coefficients," including Lord Milner of the Rothschild mining firm, Fabian Society founders Beatrice and Sidney Webb, and others) to transform Germany under Adolf Hitler into a marcher lord state directed against the Soviet Union.

Henry Ford: Victim Of Britain's Zionist Gestapo

Henry Ford had a deep, *intuitive* understanding of the American System. It was his sincere belief that the benefits of this system must be universalized for all mankind by eradicating the state of backwardness imposed by British imperialism.

As Maureen Manning has documented, Ford recognized a similar commitment to technological development in the Bolshevik Revolution. (6) He arranged for the export of tractors and other technology transfers, which played a significant role in the Soviets' city-building program for rapid industrialization in the 1920s and 1930s.

Ford's humanist, industrial tendency was expressed most self-consciously at the time in the Rapallo faction of German industrialists around steel magnate Hugo Stinnes and a faction in the military around General Kurt von Schleicher. Von Schleicher had sought to negotiate a broad program of trade and development deals with the Soviet Union similar to those concluded in May 1978 between West German Chancellor Helmut Schmidt and Soviet President Leonid Brezhnev.

However, the British Round Table's geopolitical doctrine for world conquest demanded, as a preliminary step, divorcing Germany from its "natural allies" on the European continent and the balkanization of Russia. Therefore, the British oligarchists had to root out this Rapallo tendency at all costs.

Von Schleicher's commitment to saving Germany along the Rapallo policy lines led to his assassination during the "Night of the Long Knives" in 1934. In the case of Hugo Stinnes, who provided a direct bridge between Henry Ford and the Rapallo faction, Warburg protégé Hjalmar Schacht closed down his credit line driving Stinnes to bankruptcy and death in 1924. Henry Ford, however, was subjected to psychological warfare — with the myth of an "international Jewish conspiracy" as the main weapon.

Ford and his cothinkers among U.S. industrialists were ripe for such manipulation. After more than a century of subversion by British agents, including the assassinations of such key American "Whig" leaders as Alexander Hamilton, President Lincoln, and President McKinley, Ford had been cut off from attaining self-conscious awareness of the battle against British colonialism that was fought during the American Revolution and of the 3,000-year-old humanist tradition in which the Founding Fathers were rooted.

There were essentially three phases in the "brain-washing" of Henry Ford that employed the full gamut of Round Table intelligence networks from Fabians, to the official British Secret Intelligence Service, and the Anti-Defamation League.

Phase One was run by the top British Fabian networks in America, including Jane Addams, who founded Hull House as the American prototype of the British settlement house movement, and by Louis P. Lockner of the Carnegie Endowment for International Peace. These two played upon Ford's proper understanding that the U.S. had no business entering World War I unless it allied with the German military-industrial complex to crush the British Empire. Addams and Lockner convinced Ford that he should finance a "Peace Ship" in 1915 to take prominent Americans to Europe to mediate between the belligerents.

Once Ford was hooked, a rumor campaign was launched to make sure no other notable American was associated with the "Peace Ship" scheme. Provocateurs on board ship made a mockery of the occasion, leading the British press to portray the enterprise as a "ship of fools." (7)

Phase Two was handled by Sidney Reilly, who directed a series of attempted assassinations and countercoups against the Russian Revolution as head of the British Secret Intelligence Service in Russia. Boris Brasol, one of Reilly's subordinates and a former member of the Russian secret police (the Okrana), was deployed to America in 1919 to convince a thoroughly embittered Ford that he had been the victim of an "international Jewish conspiracy." Under the sway of this British SIS "Rasputin," Ford created a huge private intelligence unit nominally directed by Harris Houghton, former chief of U.S. military intelligence, to investigate the conspiracy against him.

Brasol also got Ford to reprint a version of the virulently anti-Semitic Protocols of the Learned Elders of Zion and to denounce the "Jewish Bolshevists" in his newspaper The Dearborn Independent. The Protocols were originally written as a satire on alleged conversations between Napoeon III and the Devil, which a British SIS-connected faction in the Okrana transposed into a report of a secret meeting of Jewish leaders plotting world conquest. (8)

Phase Three was run by the Anti-Defamation League and other leading elements of Britain's Zionist Gestapo, which orchestrated a public campaign to blacklist Ford for his induced anti-Semitism and to cover the tracks of his British brainwashers. In an ADL pamphlet entitled "An Exposure of the hoax which is being foisted upon the American public by Henry Ford...," British agent President Theodore Roosevelt charged that Ford's anti-Semitism was attributable to "the same still showed in his anti-Preparedness and anti-War (World War I—ed.) propaganda.... (Ford) has no idea what we mean by Americanism ..."

Most important, the ADL directed its propaganda against Ford's Rapallo factional allies to create the myth that it was these German military-industrial forces who had financed the flow of anti-Semitic material from London into the U.S. The same pamphlet quoted British

press sources that the *Protocols* were "a weapon of German Militarist Reactionaries" who distributed it as "part of the German Reactionary plot to upset the Treaty of Versailles, and perhaps to plunge Europe into another war..." (emphasis added).

The scope of this ADL "Big Lie" pales those of Nazi Propaganda Minister Josef Goebbels. The clear intention of the harsh reparations imposed upon Germany at Versailles had been to destroy Germany as an advanced industrial state, leaving what productive capacity remained under the direction of Warburg protégé Hjalmar Schacht, who created the Nazi blitzkrieg economy to rearm Germany for its march east. This fact was well known to the Zionist Lobby's leaders. Among those deployed by the British oligarchists to implement the Versailles policy were Rothschild family retainers Bernard Baruch, Jr., representing the U.S. delegation for reparations, and Lord Milner's protégé Lord Lothian, who demanded that the first treaty be torn up because the terms were not harsh enough.

Other Zionist Lobby leaders took up the "Big Lie" to cover the central role of the British oligarchists in creating Hitler. Adolf S. Ochs, the New York Times publisher, later propagandized that Ford and German steelmaker Fritz Thyssen had paid Hitler's wages. In fact, early contributors to the Nazi Party included Ochs himself, who kicked in when the Warburgs assured him that Hitler was in the pocket of the British Foreign Office.

After City of London agents turned the German economy over to Schacht, German industrialists were given the choice of paying into a special Hitler fund held by the Schroeder Bank (of which Allen Dulles was a director) or suffer the same fate as Hugo Stinnes.

The ADL also meticulously covered over the fact that Alfred Rosenberg, who concocted many of the worst myths of Aryan racial superiority and anti-Semitism incorporated into the Nazi belief structure, was on the German receiving end of the same British SIS-controlled White Russian network that had brainwashed Ford. (9)

Ford apologized publicly for the blanket charges of an "international Jewish conspiracy" that he had leveled against the Jewish people. But, while Ford was apparently cured of the poison of anti-Semitism, he never recovered sufficiently from the accompanying dose of anti-communism so as to resume pursuit of a humanist Grand Design policy. Nor did he lose his naiveté concerning British intelligence.

Britain's "America Last" Committee

During World War II, Henry Ford and elements of the Chicago faction of industrialists — including Colonel Robert McCormick of *The Chicago Tribune*, General Robert Wood of Sears, Roebuck Co., the Stuart family of Quaker Oats, and various other midwestern enterprises — fell hook, line and sinker for a classic "inside-outside" entrapment operation set up by Round Table intelligence networks, the America First Committee.

On the inside track of the operation, top-level affiliates of the notorious Cliveden Set were deployed into America First. They sought to turn the committee into a weapon for sabotaging the more enlightened U.S. nationalists (for example, Henry Stimson, Vannevar Bush, Patrick

Hurley, General Douglas MacArthur) who were mounting an aggressive military campaign to rid the world of fascism, independently of the British. The chief-handle these British agents used was the Chicago faction's extreme hatred for communism and, ironically, for the "perfidious British." (10)

Under the direction of Sir William Stephenson, then head of the British Security Coordination office in New York which was the liaison between British and U.S. intelligence during World War II, agents of the Anti-Defamation League and the American Jewish Committee played a secondary, but nonetheless crucial role as the stick to beat the America First industrialists into the Cliveden Set's control. The Gestapo tactics developed for this purpose, including the actual creation of synthetic Nazi groups, are the same witnessed today in "Operation Skokie" where the ADL directs both the Nazis and broad "anti-Nazi coalitions."

At no point did either Hitler or his British oligarchical controllers desire a war in the West. The "von Schlieffen" strategy of striking west first was imposed upon Hitler by nationalists on the German General Staff as a precondition for their support of Hitler's actual goal - conquest of the Soviet Union. Even at the height of the Battle of Britain, the German General Staff did not seriously consider an invasion of England as evidenced by the flight of Deputy Reichsführer Rudolf Hess to seek an open Anglo-German alliance. Once the Nazis turned east, and were, in effect, back on the British oligarchs' leash, Winston Churchill pursued a course that would maximize Soviet attrition rates on the Eastern Front. It became known to U.S. military leaders that behind Churchill's reasons for stalling a Second Front in Europe that is, forcing the Allies to strike against North Africa and strike against the so-called Soft Underbelly of Europe - was the British oligarchs' design for an invasion of the Balkans where they would link up with Nazi Panzer divisions.

Among those U.S. affiliates of the Cliveden Set deployed into America First to enlist midwestern industrialist support for this policy of using Germany as a battering ram against the Soviet Union were the following: Allen Dulles, who with his brother, John Foster, played a significant role in the "Rearming of Germany by Night" both as participant at Versailles and as Schroeder Bank director; Harry Emerson Fosdick, who helped found the Russell Sage Foundation which drafted sections of the Versailles Treaty dealing with reparations, and the international, private police group, Interpol, which was headed by SS leader Heinrich Himmler during the 1930s and which remains a deployment center for both Nazi and "leftist" terrorists internationally; and Charles Beard, the Baliol-Collegetrained member of the Fabian Society's Frankfurt Institute thinktank who led an attack on President Franklin Roosevelt and the dirigist military-industrial forces that emerged from World War II seeking an alliance with the Soviets to crush the British Empire.

A second "leftist" network was deployed in tandem, pushing a purely pacifist line to retard U.S. entry into the war, except as Britain's junior partner. Members of this group included Socialist Party leader Norman Thomas,

midwestern populist Robert LaFollete, future Kennedyite liberal Chester Bowles, and Robert Hutchins, who would later be the Zionist Lobby's candidate to head the Ford Foundation. (11)

Under the direction of William Stephenson and the British Security Coordination, agents of the Zionist Gestapo were formed into a series of so-called anti-Nazi coalitions. The key to understanding these groups is that they never once attacked any affiliate of the Cliveden Set—the very people complicit in creating Hitler. Instead, their attacks focused on the industrialists whom these British agents had duped.

Although never directly a part of any of the British Security Coordination's anti-Nazi coalitions, William Yandell Elliott (the British agent who would later train Henry Kissinger) provided them propaganda support for the group's operations. In The British Commonwealth at War, which Elliott wrote with the aid of the head of Round Table intelligence, Sir John Wheeler-Bennett, and the head of the Bank of England, Sir Eric Roll, Elliott reveals the real goal of these groups: "The isolationists who asked what interests we had in the fate of Britain's armies and Britain's Empire...are now finding the brutal answer.... Our sheer self-interest is in the preservation of England as the main front base of our defense against Hitler" (emphasis added).

In a semiofficial history of Stephenson's British Security Coordination, A Man Called Intrepid, the author admits that to ensure that America would see the "British Empire... (as its —ed.) main front base... BSC created societies to discredit enemies in the U.S., 'spontaneous' and seemingly home-grown agencies such as the American Labor Committee to Aid British Labor... the Committee to Defend America by Aiding the Allies... the Fight for Freedom Committee, the Friends of Democracy... the Century Group... and subcommittees within the American Federation of Labor."

By far the most deadly of these groups, which the British Security Coordination remains afraid of acknowledging as their own, was the World Non-Sectarian Anti-Nazi Council to Champion Human Rights (also known as the Anti-Nazi League). This was financed with money laundered through a Jewish diamond merchant, Isidore Lipschutz, and counted among its leaders and supporters: Colonel Theodore Roosevelt, Rabbi Hillel Silver of the Jewish Agency for Palestine, and American Zionist Organization, Prince Leopold of the profascist Belgian royal family, Sidney Hillman of the Zionist Lobby-controlled Amalgamated Clothing Workers, the Archbishop of Canterbury (who was a member of the Moral Rearmament Movement with Himmler and Rudolf Hess), and Lady Violet Bonham-Carter, a close relation of the Chamberlain family which produced both Neville Chamberlain and Houston Stewart Chamberlain. The heads of the Anti-Nazi League and the Friends of Democracy met regularly with Stephenson, Lord Halifax and Lord Lothian to map their campaign.

By far the most common tactic used "to discredit (Britain's) enemies" was the creation of synthetic Nazi gangs that were sent into America First without the knowledge of its leaders. There these Nazis could be "discovered" by British press conduits in order to smear the midwestern industrialists and their political spokes-

men as secret fascists. To carry out this tactic, a staff of several ex-Nazis turned communists (or vice versa) was assembled on the payroll of the ADL and American Jewish Committee. For example, the head of the Anti-Nazi League's Bureau of Investigation, Dorothy Kahn Wurzburger (also known as Dorothy Waring, Mary Gaffney, "Agent 89," etc.) held the Lloyds of London policy on Adolf Hitler and was an intimate of top Nazi Party officials. She also wrote a book, Where Now Little Jew, that has been labeled as one of the most viciously anti-Semitic publications of all times.

Another tactic was to invent industrialist ties to the Nazis for black propaganda. One agent for Friends of Democracy (a group whose leaders included such key British agents as John Dewey) was Avedis Bogros Derounian, also known as John Roy Carlson, who was on the ADL payroll. "Carlson" wrote the book *Undercover* which charges 30 "isolationist" congressmen with being part of a wild, fascist conspiracy. Included in this plot were such figures as Senator Robert A. Taft, Jr., who was a prime target of the ADL and the British Security Coordination because he openly denounced British imperialism.

After the war, "Carlson" and ADL press conduit Walter Winchell, who had helped build the book into a liberal cause célèbre were sued for \$1 million. The judge dismissed the book's charges, stating: "I find this book 500 pages of twaddle — mere twaddle... I would not believe this author if he were under oath.... I believe he would do anything for a dollar." Nonetheless, Carlson was kept on the ADL payroll to concoct further attacks upon the so-called isolationists, this time linking them to both the Nazis and the Communist Party, for their opposition to British Cold War gambits like NATO.

The effect of such smear tactics was tremendous. Following one such operation, British Security Coordination polls showed: "As the campaign against Fifth Columnists continued... the results were most gratifying. On March 11, 1942, only 49 percent of the American people thought Britain was doing her utmost to win the war. Six weeks later... this proportion jumped to 65 percent, although no important naval or military victory has occurred during this period to influence the public in Britain's favour' (emphasis added).

British Security Coordination tactics became so blatant that Samuel Untermeyer, the Zionist Lobby attorney from the firm of Guggenheimer and Untermeyer who had successfully brought a suit against Henry Ford for slandering the Jewish people, quit in disgust as chairman of the Anti-Nazi League. Although he had not seen through the operation against Ford, this time he knew that the charges against AFC industrialists were pure "twaddle."

The stupidity of the industrialist core in the Arriver First Committee for equating World War I with World War II cannot be overstated. Given Germany's Schachtian slave labor and looting policies, it was imperative that the United States mount an aggressive military campaign to stamp out this evil Frankenstein creation of the British oligarchists. As the above indicates, neither the British Security Coordination nor its Zionist Gestapo auxiliary cared about the human devastation the Nazis caused. Their sole concern was to

lock the United States into its traditional "dumb giant" role of unquestioning support for the British Empire.

The Conspiracy Behind The John Birch Society

The John Birch Society was created by Britain's Zionist Gestapo and Tory circles around Conservative Party leader Sir Winston Churchill to sabotage President Dwight D. Eisenhower's Grand Design policy for permanent entente with the Soviet Union. The Birch Society developed as a mass-based propaganda conduit for the myth of an "international communist conspiracy," whose ringleader was supposedly none other than Eisenhower.

Robert Welch, the Birch Society's titular chairman, is a clinical paranoid schizophrenic whose devotion to the Zionist Lobby and its controllers, the British oligarchs, has been periodically reinforced by trips to a mental institution for behavior. modification. (12) Top-down control over the society's members is exercised by a nest of Zionist Lobby agents, including Rep. Larry McDonald (D-Ga.); his aide John Rees, formerly of British Royal Air Force intelligence; Robert Rommerstein, who began his career as one of several Anti-Defamation League plants on the House Un-American Activities Committee; Birch Society theoretician Gary Allen; and, Allan Stang, another ADL agent.

The foundations of the Birch Society were laid in 1954 with Welch's publication of *One Man's Opinion* after a world tour that culminated in a meeting with Churchill. The Birch Society was one aspect of a total reorganization of the American right, which included the founding of dozens of new anti-communist organizations to carry on the psychological warfare campaign against incoming President Eisenhower and allied dirigist U.S. forces, a campaign which included the notorious witch hunts of Senator Joe McCarthy.

The key in this reorganization was the founding of the National Review by William F. Buckley and several former top-level Fabians turned Cold Warriors at the height of the McCarthy period. Through the Review, conservative layers were permeated with anticommunist, "free enterprise" variants on 19th-century British liberal ideology, which served to cut these circles off from the genuine American Whig tradition of Ben Franklin, Alexander Hamilton, Thomas Paine and John Adams.

McCarthy's "red under every bed" diatribes has been the principal propaganda component of the Cold War strategy Churchill announced in his 1947 "Iron Curtain" speech at Fulton, Missouri. Britain's purpose was to sever the wartime alliance between the United States and the Soviet Union by keeping the United States within the fold of the Round Table's "Anglo-American Commonwealth."

Churchill's goal was not attained until the Korean War. Against the backdrop of this conflict, Secretary of State Dean Acheson and the British Foreign Office fanned McCarthy's anti-communist hysterics to give further impetus for creating NATO and rearming the United States under National Security Council Directive 68, which called for "preventive war" with the Soviet Union.

The Timely Demise Of Joe McCarthy

McCarthy was controlled largely by three British networks: the Kennedy family—parvenus to the Cliveden Set and the British Fabian Society — through Robert Kennedy, assistant counsel for McCarthy's Subcommittee: the Buckley family through L. Brent Bozell, McCarthy's ghostwriter and William F. Buckley's brother-in-law (with whom Bozell would later write the definitive cover story on British support for McCarthy's meteoric rise to power); and the Zionist Lobby, most directly via Roy Cohn, McCarthy's chief counsel. Cohn had earlier made his reputation as a promising witchhunter in the Rosenberg atomic spy case.

The Anti-Defamation League wholeheartedly supported the British Oligarchists' Cold War gambit. Its publications during the McCarthy period included such gems as Hitler's Communism Unmasked and Primer on Communism, which pales the writings of the most far right-wing frings. In a Primer on Communism, the ADL hysterically asserts: "the term 'communism' was coined in the 1830s in the secret revolutionary societies of Paris. The specter of militant, aggressive, Soviet communism now haunts the world."

Simultaneous with McCarthy's witchhunt against communism, Britain's Zionist Gestapo escalated the mop-up it had begun immediately after World War II against the so-called neoisolationists led by Senator Robert Taft, Jr. This tendency lacked the capability of the dirigist military-industrial forces led by Eisenhower to conceive of positive programmatic solutions to the backwardness imposed by British imperialism. However, it by no means believed in an isolated "fortress America." Rather, its concern was that the U.S. might follow the British model, as in the case of NATO, which was created at the instigation of the British to institutionalize an adversary relationship between the United States and the Soviet Union. Senator Taft repeatedly denounced those who "seem to contemplate an Anglo-American alliance perpetually ruling the world ...Such imperialism is wholly foreign to our ideals of Democracy and freedom.'

An extremely sordid entrapment and smear campaign was launched to depict the so-called neoisolationists as fascists, using the ADL-connected agents of the anti-Nazi coalitions formed by Sir William Stevenson during World War II. One such operation involved the creation from scratch of the neo-Nazi National Renaissance Party by ADL agents associated with the Friends of Democracy. A suitable dupe, James Madole, a former science fiction buff, was recruited to head the new group. Vladimir Stepankowsky, a former top-level British Fabian agent associated at one point with circles immediately around Trotsky, was used by the ADL/Friends of Democracy to help Madole pull together his group.

According to one investigator, Stepankowsky was also part of the notorious Golos-Bentley espionage ring in the State Department, a British Fabian network that has yet to be totally rooted out. Stepankowsky was linked to the netword via *The Hour*, a publication set up with ADL press conduits like Walter Winchell and Victor Reisel to

destroy the necisolationists. The National Renaissance Party was launched with shocktroops recruited largely from the ranks of ADL informants, and with Emanuelle Trujillo, who had been trained at the Communist Party's Jefferson School. Once created, individuals associated with the National Renaissance Party were sent to meet with leading conservative politicians without revealing whom they actually represented.

The next phase in mopping up the neoisolationists involved capturing the Velde Committee, which had been involved previously in anticommunist witchhunts and getting it to investigate the National Renaissance Party. Committe staffers conducted the investigation from the ADL's New York headquarters. When the Velde Committee report to Congress on the National Renaissance Party appeared, ADL press conduits used the report to depict a secret Nazi conspiracy and to call for the investigation and-or resignation of dozens of congressmen.

McCarthyism outlived its usefulness, however, when the Soviet Union developed a thermonuclear device (hydrogen bomb) before the United States. making preventive war unthinkable even for the most hard-line Cold Warriors. At that point, Winston Churchill denounced McCarthyism; and Lady Astor, former leader of the Cliveden Set, traveled to America to organize the Wisconsin senator's downfall. Overnight, the ADL, which had previously applauded the prosecution of the Rosenbergs and others of Jewish parentage, decided that McCarthy was anti-Semitic.

A May 1953 resolution of the ADL's national executive committee stated: "The Communist conspiracy to destroy democracy in the United States compels our nation to mobilize its strength to defeat this subversive weapon of a hostile foreign power... In recent years, however, there has developed a tendency which has brushed aside the classic American safeguards of human liberty... This hysteria is fertile ground for bigotry."

An uneasy truce was declared between these British networks and the real victims of McCarthyism, namely the military-industrial forces (e.g., Henry Stimson, Vannevar Bush, Patrick Hurley and others) who had seen their plans for a post-World War II U.S.-Soviet pact against the British Empire wrecked by Cold War hysteria. While McCarthy was away or his honeymoon, Zionist Lobby "inside" agent Roy Cohn latched onto a spy scandal at Ft. Monmouth. the Army's advanced weapons lab, in which several Jewish scientists had been ousted as a result of security measures imposed by British dupe, President Harry Truman. The ADL immediately cranked up its press networks and charged McCarthy with anti-Semitism.

With McCarthy muzzled, the British oligarchy instituted a reorganization of the American right focused against President Eisenhower. In December 1953, Eisenhower had announced his Atoms for Peace plan, which called for U.S.-Soviet collaboration in putting nuclear technology to work developing the Third World. It was to undermine this program that National Review and the John Birch Society were created, drawing on the remnants of the McCarthy movement.

Atoms for Peace was wrecked largely through the machinations of Eisenhower's Secretary of State John

Foster Dulles, who, aided by his brother CIA director Allen Dulles, was responsible for unleashing "Operation Splinter Factor" to destabilize the countries of Eastern Europe and for precipitating the 1956 Suez Crisis showdown with the Soviets.

Eisenhower again picked up the thread of his Grand Design in 1958, however, with the proposal for a four-power summit conference where French President Charles DeGaulle, German Chancellor Conrad Adenauer, Soviet President Nikita Khrushchev, and Eisenhower could discuss a world development program. A British faction in U.S. intelligence associated with Allen Dulles and the National Review group wrecked the conference through an operation that led to the downing of Francis Gary Power's U-2 spy plane.

The Birch Society was formally founded as a mass-based propaganda vehicle for the wrecking campaign unleashed against the summit conference. The target audience of the Birch Society was the grassroots of the conservative wing of the Republican Party, which might otherwise have been the most supportive of an Atoms for Peace-type proposal. While British penetration agents within the Soviet Union used the U-2 incident to discredit Khrushchev's folly of trusting the "American imperialists," the "little old ladies in tennis shoes" of the John Birch Society went into the streets with petitions headlined, "Please Mr. Eisenhower Don't!" Robert Welch, the pitiful brainwash victim, denounced Eisenhower as the ostensible ringleader of an "international communist conspiracy."

A Tradition of Treason

The Birch Society today continues this tradition of high treason.

Allan Stang and Gary are the principal authors of the Birch Society's fairy-tale 'international communist conspiracy,' reportedly lead by the Rockefellers. None Dare Call It Conspiracy, the book that made Allen's "reputation," is a right-wing crib sheet taken from Carroll Quigley's Tragedy and Hope which was commissioned by the Round Table to cover up some of the more sordid aspects of its 20th century activities. Allen now appears to rely upon two British networks as sources.

The first network includes circles around A. K. Chesterton, who is notorious for his role in founding the British National Front in 1967 out of the remnants of Oswald Mosley's British Union of Fascists—for which Chesteron was the "chief polemicist." To his fascist followers. Chesterton is less well known as a protege of Cecil Rhodes and Lord Milner, both tied to Rothchild mining interests in South Africa and both engaged in expanding the Round Table internationally. Rhodes and Milner were also supporters of the Wexton and Organization.

Chesterton's polemics have depicted Britain as having been corrupted by two evil conspiracies: an "international Jewish conspiracy" and an "Anglo-American conspiracy" in which the Americans are the dominant force for evil.

The second network is, by admission, the product of former Students for a Democratic Society leader Carl Oglesby (author of Yankee vs. Cowboy) and the Institute for Policy Studies-controlled radical wing of the Libertarian, or free enterprise movement. Others in this network include: former Goldwater speechwriter cum Institute for Policy Studies agent, Karl Hess; Leonard Liggio, a former associate of the Bertrand Russell Foundation; Murray Bookchin, an anarchocommunist who assisted in the creation of Imamu Baraka in Newark and who later brought British SIS's "Situationist" terrorist network to America; and Murray Rothbard, a self-confessed free enterprise economist serving the Rothschilds.

This radical libertarian wing is now deployed by such British faithfuls as Henry Kissinger, who has led a series of free enterprise seminars since joining Georgetown University's Center for Strategic and International Studies; Milton Friedman of the Chicago School of Economics; and Robert Moss of the Heritage Foundation and the Rothschild-controlled *Economist* magazine.

There is also a thug side to the Zionist Gestapo's Birch society operation. This is overseen by John Rees and Herbert Rommerstein, who were responsible for turning Birch National Council member, Rep. Larry McDonald (D-Ga.) into a British agent-of-influence. Rees, an aide to McDonald, was involved in a mid-1960's Ford Foundation project that included former Weathermen Tom Hayden and a nephew of OSS agent Herbert Marcuse. The project sent two 'leftist' gangs, the Crazies and the Motherfuckers, into Newark, N.J. to incite riots after the 1967 assassination of Martin Luther King, Jr.

Under the guise of pacifying Newark, Rees and Rommerstein created prototype black nationalist militant Imamu Baraka also known as Leroi Jones, previously a gutter poet in Greenwich Village; Kamil Wadud, prototype black Muslim terrorist, whose Sunni sect and the Hanifi Muslim spinoff from it were counterdeployments to the World community of Islam; and Kasisi Jitu Weusi (also known as Les Campbell), whose anti-Semitic diatribes fed race hatred during the 1968 Oceanhill-Brownsville teachers' strike and who coordinated youth gang riots during last summer's New York blackout. Campbell's "The East" is now involved in turning the Crown Heights section of Brooklyn into black and Jewish armed camps as part of the Zionist Gestapo's scenario for a "long, hot summer" of violence.

Before joining the Birch Society, Rees and his wife Sheila worked with the "leftist" Institute for Policy Studies and the National Lawyers Guild in organizing their "police brutality" campaign.

Today, Rees and Rommerstein run a disinformation campaign through Un-American Opinion, National Review, and Rees's own Information Digest (the latter oriented to law enforcement agencies) that has covered up the central coordinating role played by IPS and the ADL in recent outbreaks of terrorism by applying a "Made in Havana" label to these murderous acts. One of Rommerstein's research aides is Greg Rose, a Buckleyite agent who has been on the payroll of the Buckleys' Young Americans for Freedom, Leonard Woodcock's United Auto Workers, the Communist Party USA, and New Republic. Documents released to the U.S. Labor Party under the Freedom of Information Act show that Rose led the FBI on a five-month, wild goose chase

across two continents in search of a nonexistent East German spy ring.

"New Detroit": Zionist Gestapo's 1984 Model

The New Detroit organization is today the model of what the ADL and the British oligarchists plan for America.

The guiding light of New Detroit is Max Fisher, honorable chairman of the American Jewish Committee, who along with Leonard Woodcock and other officials of the United Auto Workers has overseen the destruction of Detroit as an industrial center.

Fisher's career started with the Marathon Oil Co. and in local real estate. After World War II he joined Manufacturer's Bank, which Henry Ford had founded to bypass the "Our Crowd" banks of lower Manhattan and provide credit for local industrial and agricultural projects. Fisher preyed upon Henry Ford II's remorse over his grandfather's "anti-Semitism" inducing him to bankroll the Zionist Lobby.

Max Fisher's influence over Henry Ford II contributed to the appointment of Robert Hutchins, a product of Fabian networks at the University of Chicago, as president of the Ford Foundation. Hutchins used foundation funds to found the Fund for the Republic and the Center for the Study of Democratic Institutions, which were the immediate predecessors of the Institute for Policy Studies in creating the "New Left" and neo-Malthusian environmentalist movements.

These Ford Foundation-funded groups were used to spark the Detroit riots after the 1968 assassination of Martin Luther King, Jr., which led to the shelving of the Walker Cisler Plan to transform Detroit into the nucleus of a major Midwestern industrial complex. Under Fisher's prodding, Henry Ford II instead sponsored the \$65 million real estate boondoggle, the "Renaissance Center."

The terrorist gangs that rose out of the ashes of the Detroit riots, such as the League of Revolutionary Black Workers, the Dodge Revolutionary Union Movement, the Ford Revolutionary Union Movement, and the Communist League (now the Maoist "Communist Labor Party"), now have a stranglehold over the city's auto factories through in-plant drug-running and goon networks. Elements of this network have moved into second-level leadership positions within the UAW where they protect outright terrorist actions.

The Chrysler Corporation has become a virtual hostage of these networks under the threat of a wildcat strike that could force the company into bankruptcy within two weeks under current tight credit conditions. Ford Motor Company is caught in the same squeeze. Zionist lobby agent Roy Cohn, who has spent his time since the McCarthy period defending mafiesi and other drug pushers, recently brought a stocked against Henry Ford II on charges of mismanagement.

The ADL—UAW is financing this race-war machine. General Baker of the Communist Labor Party has received direct cash donations from the Lobenthal, head of the Detroit area ADL. The Manufacturers Bank Political Action Committee, largely controlled by Max Fisher, has funded Cockrel. And UAW Local 600 at the Ford Rouge plant has contributed directly to the "anti-Nazi coalition," as has the Jewish Welfare Fund.

- 1: The Soviets did establish a Jewish settlement in Birobijan in 1934, that was to become a "Jewish Socialist Republic," but its development was hampered by Stalin's quite justified suspicion of the Joint's role in selecting settlers. The Joint's so-called welfare activities included setting up a "mini-Israel" in the Crimea complete with separate Yiddish schools and agriculture cooperatives. Small-scale factories and sweatshop type home factories were financed by the "Our Crowd" group in lower Manhattan for Jews in various parts of the country, and Joint agents were free to roam the country at will. The Joint used this opportunity to establish a major "safehouse network" for agent dissidents and Zionists. Its espionage activities provided one basis for the Soviet purge trials, including the notorious "Doctors Plot" just before Stalin's death. From 1936 until the Joint's Soviet branch, called Agro-Joint, was finally woundup in 1938, Soviet intelligence amassed a wealth of other information linking the Joint's leadership to one or another Britishconnected, foreign intelligence network.
- 2. To create this instrument of terror. Baruch's agents welded together a string of Rothschild-financed secret societies that had been established to maintain Britain's control over its southern slavocracy. Among them was the Knights of the Golden Circle, an espionage wing operating in the North during the Civil War whose members included John Wilkes Booth, the 'patsy" in the assassination of President Abraham Lincoln. This network of secret societies was placed under the direction of two Catholics and a Jew, the Klan's ostensible founders.
- 3. Virtually the entire founding membership of National Review were former British Fabian agents deployed principally through the Trotskyist movement against the Communist International. Three of the principal founders of National Review, notably James Burnham, Frank Meyer, and Willmoore Kendall, were trained at Balliol College, Oxford, England. Balliol was the center where T.H. Green, Arnold Toynbee and later A.D. Lindsay developed the "conservative" or "Apollonian" myths which rationalized the Round Table's program of global conquest under a revitalized British Empire. It was here that Arnold Toynbee, the intelligence director of the Royal Institute of International Affairs, guided the development of Spengler's racist "cycle" theories.

Among the other notable effluvia produced by Balliol College were Rothschild employee Cecil Rhodes and Lord Milner, who both played crucial roles in the growth of the British Round Tables internationally. Balliol also produced William Yandell Elliott, Henry Kissinger's patron, who weaned him from the worst symptoms of his Bettelheim psychosis to become a ranking agent for British imperialism. It was Burnham, Meyer, and Kendall, together with Max Eastman (one of the original Fabian agents trained by John Dewey and Walter Lippmann) who in turn gave William Buckley his unique "polish" as a British agent. Buckley's slavish adoration for the British monarchy is a legend today. In another age, he would have gladly carried the King's chamberpot at the Royal Levée

- 4. See Paul Arnest's study "From Babylon to Jerusalem: The Genesis of the Old Testament" in The Campaigner, Vol. 10, No. 4 (Fall 1977).
- 5. In 1967-68, there was a wave of assassinations and assassination attempts. Martin Luther King, Jr. was murdered via networks associated with the paramilitary, right-wing Minutemen organization that was taken over by ADL-connected elements in the Justice Department at this time. Democratic presidential hopeful Robert Kennedy was killed, as was George Lincoln Rockwell, head of the American Nazi Party. This sequence of events appears to involve "retaliatory" hits by anti-British factions; however, these factions were locked into an essentially British game of surrogate warfare using phony "left" and "right-wing" groups as pawns.

Recent attempts to implicate federal intelligence agencies like the FBI in aspects of this operation are a cover for the real perpetrators. At the same time, these attempts are part of the effort to destroy the U.S. counterterrorist capability that has the potential to deter current British SIS-inspired efforts to resurrect 1960s-style racial violence. The FBI did not become heavily involved in the Klan until the Kennedy Administration initially deployed the "Get Hoffa Squad" into the South threatening to bypass the bureau's authority. Many of the FBI agent provocateurs, like Gary Thomas Rowe, recently identified as an FBI informant responsible for shooting civil rights organizer Viola Liuzzo (and testifying that it was fellow Klansmen who did it) in fact were controlled by Kennedy Justice Department officials like John Doar and-or were also on the payroll of the ADL.

- 6. See "Henry Ford and American Industry's Commitment to Progress," New Solidarity, Vol. VIII, No. 84, December 23, 1977.
- 7. The principal go-between used by Addams and Lockner to hook Henry Ford was a Hungarian Jew, Mme. Rosika Schwimmer, a delegate to the 1915 International Conference of Women at the Hague. The "Peace Ship" idea emerged from a meeting in New York to which Schwimmer and Lockner took Ford and which was attended by Addams and Oscar Garrison Villard of the Nation. Villard participated in a later operation against Ford, as a member of both America First and the Anti-Nazi League that Sir William Stephenson, head of British intelligence in the U.S. during World War II, used to target industrialists.
- 8. A section of the Okrana used the Protocols as its chief propaganda device to touch off the bloody pogroms of the 1880s and 1903 to destabilize the plans of Russian Finance Minister Count Sergei Witte for developing Russia into a United States of the East. In 1905 and 1917 the Protocols were circulated again as a counterdeployment to the Leninist faction which was depicted as a front for the "international Jewish conspiracy." Behind both campaigns was an explicitly pro-British faction of the Russian nobility, including the Governor General of Moscow, Grand Duke Sergei Aleksandrovitch, and a faction of the Okrana, including the Moscow chief Sergei Zubatov.

Zubatov is infamous as the creator of "Police Socialism" and as the controller of Father Gapon, who triggered the 1905 "Revolution" with the "Bloody Sunday" march in St. Petersburg. Zubatov was heavily involved in infiltrating the Jewish Workers Bund by encouraging Zionist chauvinism; he even sponsored the first legal meeting of the World Zionist Organization. Zubatov was also tied to the Okrana's anti-Semitic terrorist gang, the Black Hundreds.

In 1905, when Witte announced government plans to ease restrictions and provide for representative government, the next day the Black Hundreds touched off pogroms in 660 Russian. cities.

After 1917, the ADL's Joint Distribution Committee got its start by funding the White Russian counterrevolutionary General Kolchak, a virulent anti-Semite and former member of the Black Hundreds, under the guise of aiding Jewish refugees. The funding continued despite the fact that the Our Crowd set knew that Kolchak was responsible for pogroms. In this operation, the Joint was under the direction of the American Friends Service Committee and Herbert Hoover's American 1 ministration.

Boris Brasol had also been a member of the Black Hundreds and the Okrana. On a trip to the United States, Brasol's controller, Sidney Reilly, got Henry Ford to finance the International Anti-Bolshevik League as an umbrella for White Russian and related anti-communist networks.

The propaganda counterpart of the Anti-Bolshevik League was the Moral Rearmament Movement organized at Oxford University by another British agent, Frank Buchman. The movement united such seemingly disparate elements as Deputy

Reichsführer Rudolf Hess and SS head Heinrich Himmler; Winston Churchill's backer, Lord Beaverbrook and Montagu Norman of the Bank of England; members of the Mitsui industrialist family in Japan; and U.S. industrialists, including Henry Ford, Charles Edison, and Fred Firestone. It sought to create a U.S.-British-German-Japanese, anti-Soviet axis. This network remains active today through the World Anti-Communist League whose American head, Roger Pearson, is a British agent at the Heritage Foundation in Washington, D.C.

9. Adolf Hitler, Deputy Reichsführer Rudolf Hess, Ernst Röhm, and others in the Nazi Party's inner circle were agents of the Wittelsbach royal family of Bavaria. The actual power behind the Wittelsbachs, however, was the British oligarchists and their Court Jew auxiliary. The latter administered the Black Guelph Fund that financed the Wittelsbach's political operations.

In addition to Alfred Rosenberg, who was controlled via White Russian Okrana networks, the British oligarchs created the following networks that developed the synthetic belief structure of the Nazis: (1) the Vienna School, which had maintained anti-Semitism as a critical feature since the days of Social Democratic leader, Victor Adler, with full complicity on behalf of the Austrian branch of the Rothschild family; (2) the Thule Society, which was founded by the Bavarian noble families as a recruitment and deployment center based in Munich for such refugees from Vienna as Adolf Hitler; (3) Karl Haushofer, the high priest of the Thule Society, whose geopolitical theories were conduited directly into the pages of Mein Kampf by Anglophile Rudolf Hess, while he was in prison with Hitler, and whose doctrine for the drive east was taken directly from H.J. MacKinder's geopolitical theories noted above; and (4) Houston Stewart Chamberlain, bastard nephew of a British Field Marshal, British Colonial Office Secretary Joseph Chamberlain, and appeaser Neville Chamberlain, and son-in-law of Richard Wagner, who served as one of the Round Table's top field operatives to build the Nazi movement.

10. In A Man Called Intrepid, a semiofficial history of Sir William Stephenson and the Office of British Security Coordination, author William Stevenson is forced to admit a primary motivation for targeting the Midwest industrialists duped into joining America First: "America Firsters refused to be dragged into Europe's wars by the perfidious British. The Chicago Tribune raised an old specter when it cautioned against . . . 'playing the role of office-boy of empire' and reminded its readers of Walter Hines Page, the American Am-

bassador in London during World War II, accused by his enemies of betraying his country to bring the United States into the conflict. 'To Do a Walter Hines Page had become synonymous with being suckered by the British."

Similar statements were made about John L. Lewis, the labor leader, who took up the America First cause out of a genuine but misguided concern for the workers' lives that war would cost and a proper hatred of what the British System had done to labor. Files of the British Security Coordination characterize Lewis as having "a virulent loathing of Britain." A major campaign was mounted to destroy him - including the assassination of Lewis' associates.

- 11. Two lesser affiliates of the Cliveden Set in America First were Joe Kennedy, the U.S. Ambassador to Britain and father of President John F. Kennedy, and Charles Lindbergh, the aviator. Lindbergh, whose father had fought implementation of the Warburg-authored Federal Reserve Act in Congress, was a target of British SIS. The full story of his child's kidnapping has yet to be told. After the kidnapping, Lindbergh was psychologically broken and fled to Britain where he was ultimately coopted into the Cliveden Set circles. He returned to the U.S. accompanied by Sir John Wheeler-Bennet, head of the Round Table private intelligence unit and advance man for Sir William Stephenson. Lindbergh introduced Wheeler-Bennet to many of those who would soon help form America First, and Lindbergh became the group's public spokesman.
- 12. The John Birch Society is named after an OSS officer who was shot by Nationalist Chinese sentries because he was so "bitchy" that he refused to identify himself: they thought he might be a "communist."
- 13. The origins of "free enterprise" lie in the Austrian school of economics that developed this variant on 19th century British liberalism and Adam Smith's pseudoeconomics as a conscious counterdeployment to a Hamiltonian credit policy for expanding a nation's industry. The Austrian school was founded by a member of the Austrian petty nobility, Carl Menger, in collaboration with Jevons from the Bank of England and with Beatrice and Sidney Webb. Along with George Bernard Shaw, the Webbs used this economic theory as the basis for the British Fabian Society. The Fabians saw it as a weapon against the American System, and felt that if Menger's theory was implemented by any industrial nation, it would leave it open to looting by the British oligarchists.

NEW SOLIDARITY

PUTS THE WORLD IN PERSPECTIVE

News analysis

•Historical features

Latest science breakthroughs

•U.S. Labor Party statements

and the world in perspective—
 the U.S. Labor Party perspective

How you see the world depends on how you look at it. Read New Solidarity and see the world through the eyes of the U.S. Labor Party. In seven languages, twice weekly in English, New Solidarity will make a world of difference in your perspective.

SUBSCRIBE!

Please enter my New Solidarity subscription for:

 \square \$20 for 100 issues

 \square \$40 for 50 issues foreign airmail

NAME

ADDRESS_

CITY_

STATE

ZIP.

Make checks payable to: Campaigner Publications GPO Box 1920

New York, NY 10001

Advertisement

Your newspaper gives you only part of the picture...

It leaves you puzzled...

No matter what newspaper you read, coast to coast — from the Wall Street

Journal to the Los

Angeles Times — at best you're only getting parts of the puzzle. And a lot of those parts don't even fit when you try to put the whole puzzle together.

Isn't it time you subscribed to the Executive Intelligence Review?

	PRICE CHART		
Area	3 months	6 months	1 year
U.S., Canada, Mexico	\$125	\$225	\$400
Venezuela, Colombia, Caribbean	\$140	\$250	\$455
Europe, South America	\$115	\$265	\$495
Rest of World	\$150	\$280	\$520

Personal and bulk rates on request.

I am subscribing to the Executive Intelligence Review for the following:				
☐ 3 months	☐ 6 months	☐ 1 year		
Name				
Address				
CityZip				
Signature				
amount enclosed				
Make checks payable to:				
New Solidarity International Press Service,				

need to know?

EIR The Daily Front Property of the Daily Property of the The Daily Energy Intelligence Bulletin is produced by the same **Executive Intelligence Review staff that** puts together the news and analysis which has made the EIR Weekly unique in its field. The Bulletin provides the subscriber with all the latest energy news, world press briefs, short features, rumors. reports on the ecologists' latest ploys, and the energy lineup on Capitol Hill—all provided to you in short form, five days a week. With this service you will have all the world's energy news at your fingertips on a daily basis. \$2000 per year* Special arrangements have been made with the publisher of the International Journal of Fusion Energy and Fusion magazine, and all charter subscribers to the EIR Daily Energy Intelligence Bulletin will also receive a one year subscription to these periodicals as a bonus. *The price includes airmail or first class postage. Telex or express mail can be arranged at additional cost. **Executive Intelligence Review** Daily Energy Intelligence Bulletin G.P.O. Box 1922 New York, N.Y. 10001