British-Israeli Terrorism In The USA

The following report was issued on Aug. 24 by U.S. Labor Party chairman Lyndon H. LaRouche, Jr.

During August 12, 1978, a conference was held in Chicago, Illinois on the subject of corporate security under the auspices of the Conference of International Investigators. The conference was backed by the Chubb and Sons, Inc. insurance company, and was presumably a means for promoting sales of Chubb insurance protection against terrorist kidnapping to frightened corporations and their also frightened targetable key executives.

A list of experts was headed by John Grant, officially a private investigator with the firm of Grand and McMurtry in Edinburgh, Scotland and a founder of the Institute for Professional Investigators based in Preston, Lancashire, England. This institute, established in 1973 includes membership of the British Army Military Police and the British Home Office.

The general line offered by Grant et al. was identical with that currently pumped out by British intelligence's Robert Moss and such U.S. mouthpieces of British intelligence as William F. Buckley's crowd. Two top points characterize the line put out by both Moss and Grant. One: the coming wave of terrorism in the United States is unstoppable; you can only take intelligent measures to protect yourselves and your families as well as possible. Two: there are only two tolerable explanations for the case of terrorism: (a) it is purely a "sociological phenomenon," or (b) it is directed from "communist countries."

Mr. Grant, Mr. Moss and their associates are not only wrong; they are liars. Worse, they are wittingly complicit in furthering the "scenario" for massive terrorism in the United States.

First, to use shorthand phrases, the British and Israeli governments are the entities responsible for international terrorism in the world today — with the complicity of the present government in Peking. Since the investigation of the kidnapping-assassination of former Italian Prime Minister Aldo Moro, there is virtually no antiterrorist leading governmental or corporate or banking circle in continental Western Europe which does not agree that it is the British and Israelis who have been proven responsible for

international terrorism. The better-informed circles know that there are secondary involvements in international terrorism from Eastern Europe, but that the primary source of terrorism and its overall control is run through British and Israeli intelligence services and allied financial institutions.

The varied connections of Chubb insurance and Mr. Grant are most ironical on this account. Chubb insurance is ostensibly collaborating with Lloyds of London. It happens that Italian magistrates, collaborating with Italian antiterrorist intelligence and security agencies have found Lloyds actively complicit in terrorist kidnapping in Italy, especially against those Italian corporations and executives credulous enough to purchase kidnapping insurance from Lloyds. This finding was first leaked in Italy's largest daily. Corriere della Sera, in the spring of this year, with direct corroboration of that report and fuller details of the matter provided from appropriate sources later. If Chubb errs to the point of employing specialists recommended by Lloyds, there is a better than 30 percent chance that an individual or corporation which provides security information to a Lloyds-recommended security specialist is buying not merely an insurance policy, but a ticket to a kidnapping ride.

Also, during the continuing investigation of the Moro assassination, it has been discovered that two of the leading Baader-Meinhof terrorists, Joachim Klein and H. Klaar, are agents of the Mossad branch of Israeli intelligence. This links Israeli intelligence directly to the Vienna OPEC terrorist affair, to the assassination of Dresdner Bank's Jürgen Ponto, the kidnapping-assassination of Mercedes-Benz's Hans-Martin Schleyer, and the kidnapping-assassination of Aldo Moro. While Israeli intelligence was nominally assisting the Italian government during the Moro kidnapping, it was implicating itself as red-handed in terrorism in Italy and Germany, by knowingly covering up aspects of the Moro kidnapping and misdirecting Italian security agencies.

Furthermore, focusing upon Mr. Grant, some of the same branches of British intelligence which offer specialized antiterrorist training to governmental and private security agencies also provide training for key members of terrorist groups, sometimes at regular ...this report is to provide key figures and organizations with effective countermeasures against terrorism...

training locations in Britain itself. This is consistent with the prolonged horror show in Northern Ireland, in which MI-5 and SAS (most notably) have run both sides of the terrorist-antiterrorist operations. It was "former" SAS operatives "loaned" to Lloyds insurance who used their positions as security representatives of Lloyds to set up purchasers of Lloyds insurance in Italy for kidnapping, collecting every detail of security information needed for assured success of a kidnapping effort.

No informed U.S. corporation or key executive in his right mind will employ the services of counsel of an insurance company or private security agency which offers the profile of the terrorist problem concurring with the proceedings of the Chicago conference, or with the doctrines of Robert Moss or William F. Buckley.

Although it is factually and morally correct to-state that the British and Israeli governments — with complicity of Peking — run international terrorism, that rule-of-thumb truism is too general, too crude a formulation to guide security agencies in pinpointing the kinds of operations against which antiterrorist operations must be targeted.

Although the intelligence services of several Western European and other cooperating nations are currently preparing a report on British and Israeli control of international terrorism, the focus of this joint effort is the case of the Moro kidnapping-assassination. We report here with the advantage of included advance knowledge of the findings to be reflected in that forthcoming report.

The immediate purpose of this summary report is to provide key figures and organizations in the United States a conceptual overview of the investigative and operations requirements of effective countermeasures against a wave of terrorism in the United States. This report is based upon more than a decade of direct investigative and countermeasures work by the National Caucus of Labor Committees against elements of the British-coordinated terrorist apparatus inside the United States and abroad, plus recent years' increasing collaboration with leading and other intelligence and security organizations dealing with this same problem.

For reasons indicated immediately above, the report will focus on the circumstances under which the fuller report on the Moro kidnapping-assassination is being compiled and issued.

1. What Is International Terrorism?

International terrorism today is a mode of warfare employed by what is generally known as the "oligarchist" faction of the world's aristocratic families and international finance, against republican (humanist) forces characterized by a dedication to scientific, technological and related national and global progress. In this overall setting, international terrorism is deployed by the same forces which control the international illegal-drug traffic and which also deploy the so-called "environmentalist" movements.

This mode of warfare — the combined deployment of "environmentalism," drug-cultism and terrorism — is more ancient than the ancient Phrygian cult of Dionysus. This mode of warfare has been employed by the oligarchist faction, sometimes known as the "Persian model" faction in ancient classical sources, over thousands of years down to the present time. The British intelligence services' deployment of the Jacobins under Robespierre, Danton and Marat during the French Revolution is exemplary of Oxford and Cambridge universities' witting use of classical studies of Phrygian cults in a modern setting.

The targets of the "environmentalist" movements and the targets of the international terrorists are identical. They are national governments, political factions, financial figures, corporate figures, and others who represent either a significant force in behalf of technological progress, or which, if not powerful, are regarded as a notable potential danger to the oligarchists' policies and deployments. The modes of deployment of combined "environmentalist" and terrorist forces are both general and specific. The general deployment is aimed at creating "chaos and confusion" within the targeted nation and targeted other institutions. Within the effort to generate overall "chaos and confusion." the oligarchists emphasize targets of assassination who are regarded as significant obstacles to the progress of the environmentalist and related causes.

The motives for the combined deployment of "environmentalism" and terrorism are usefully distinguished as twofold. The two motives are ultimately the same, but in the here and now assume the form of being distinct, if complementary motivations.

At this point we consider the most immediate, most obvious of the two motives: financial power. The forces behind "environmentalism" and terrorism are the same forces which have controlled international finance virtually unchallenged for approximately two centuries, and which have controlled Mediterranean-centered international finance predominantly since the fall of Tyre to the Babylonians in ancient times.

These forces are presently centered in the British monarchy and the City of London's financial center.

They also control two of the world's "Seven Sisters" if petroleum marketing — British Petroleum and Royal Dutch Shell — and also control Petrofina, as well as Belgium's Société Generale and Union Miniere. They control the former Shanghai financial interests — now moved to other locations - and the Hong Kong and Singapore banking centers of the "Golden Triangle." They also control Canadian banking and the British West Indies Eurodollar banks (the "Silver Triangle"). They control much of the banking on the European continent, especially in Switzerland, and control much of U.S. banking, through New York City's investmentbanking community. The World Bank, since its/ founding, has been a new cover for the old British colonial office, and the International Monetary Fund is controlled by the same forces at the top.

Consequently, the most immediate targets of "environmentalism" and terrorism globally are the backers of the Bremen and Bonn "summit" agreements, the backers of the Arab Monetary Fund. and the backers of Tokyo's new, dollar-denominated capital market. Other targets include political and corporate forces in the United States and other nations who are oriented toward nuclear and related technologies, and who are otherwise actively or potentially disposed to associate themselves with the policies expressed by the combined efforts of the Bremen agreements, Arab Monetary Fund and Tokyo markets. That latter effort represents a thrust for immediately establishing a new world monetary system, to bypass the bankrupt IMF-centered old monetary system, and to eliminate the City of London and Eurodollar market's present dictatorial control over world commerce and finance.

Both "environmentalism" and terrorism operate predominantly under what is represented as a "left" cover. However, the same forces which control the "left" side of "environmentalism" and terrorism also deploy a matching "right-wing" set of "antidirigist," "libertarian," plus outrightly pro-fascist forces of ultimately the same effective character. By coordinated deployment of both "left" and "right" elements of this overall capability, frequently in "scenarios" which pit the two forces against one another, a general "chaos and confusion" scenario is developed, under cover of which deception-warfare specific targets are struck.

Over thousands of years, the oligarchist forces have represented in themselves only the forces of the landed aristocracy and a faction of finance and commerce associated with usurious (high-interest borrowing) practices, especially in "tax-farming," (speculative investment in the debts of national and other governments.) Numerically, this inner circle of the oligarchists has always been a tiny minority of society, as it is today. To defeat the forces dedicated to urban and agricultural technological progress (the "city-builders" or humanists) the oligarchists have relied on creating massive social "battering rams"

The World Bank...has been a new cover for the old British colonial office...

against the city-builders, frequently of a "left" profile.

The Phrygian cult of Dionysus and the antiscientific writings of Hesiod are exemplary of the ancient oligarchist practices handed down into modern times. The oligarchists rely upon developing the susceptibilities of backward strata of the population, formerly chiefly backward rural and pastoral populations. These forces are mobilized in "defense of their ancient ways" against the forces of "change" (scientific and technological progress). That was the method employed by the Babylonian tax-farmers and their Seljuk Turk mercenaries to destroy Islamic culture from within, beginning in the eleventh century AD. A lunatic demagogue, Al-Ghazali, was employed by the Babylonian tax-farmers to create a cult of rural and pastoral populations in antirationalist bookburning movement, which destroyed Islam from within, preparing the way for the decay of the Islamic world which persisted from then into modern times.

The oligarchists have used Phrygian cults as the model for transforming sections of urban populations into a "battering ram" against science and technology. "Back to nature" religious cults, fostered with the aid of true-and-tested brainwashing techniques, sodomy, drug-usage, are the characteristic features of this transformation of elements of urban youth populations into a batteringram in behalf of the oligarchist war against humanism.

A general overview of the terrorist problem in Western Europe and the United States is enhanced in accuracy by a kind of lapsed-time summary of crucial developments since the 1956 Suez crisis — the point at which the United States under President Dwight Eisenhower humiliated the forces of Winston Churchill (e.g., the Anthony Eden government).

The stem from which terrorism was developed back during the 1950s was chiefly a combination of the Socialist International and the "beat," jazz-drug existentialist ferment centered in Greenwich Village and Paris during the 1950s. The U.S. branch of the Socialist International known as the League for Industrial Democracy (LID) and its student affiliate (SLID), plus LID's interface with kindred types within the ADA and UAW bureaucracy. In general, the SDUSA network was the U.S. base for this side of the operation. The U.S. side of this operation was directly interfaced with the Western European side of the same British-controlled factions of the Socialist

International, including the Socialist Party of France and the forces centered around the editorial board of *Sozialistische Politik* in West Germany, penetrating the bureaucracies of the metalworkers and chemical workers unions in that latter action. Out of this, beginning approximately 1958, emerged the "New Left" project.

The other main stem for emergence of "environmentalism" and terrorism today was the international antinuclear movement led by Bertrand Russell, one of the most evil men who walked the earth during the present century. There is not a terrorist organization today which does not include a Bertrand Russell element of pedigree.

The financial conduits and social-democratic thinktanks plus the Bertrand Russell-linked networks, which created the New Left projects in the United States and Western Europe are the most visible midwives of present-day development of environmentalism and terrorism.

The next crucial contributing element to be noted is Robert Hutchins's project, the "Triple Revolution" statement, the first influential postwar articulation of the "post-industrial-society" doctrine, the predecessor of the Club of Rome.

The third crucial contributing element is the intensified promotion of psychotropic and addictive illegal drugs, the project outlined by Bertrand Russell during the 1920s, and associated more immediately with Aldous Huxley.

The fourth crucial element was the promotion of "sexual liberation" and the step-by-step promotion of pornography through such instruments as *Playboy* magazine's pioneering in the United States and similar enterprises by periodicals associated with the Einaudi Foundation in Italy. "Group sex" and the promotion of sodomy are as ancient as at least the Dionysian cults, as a technique for transforming adolescent youth into converts to Dionysian cults.

The fifth crucial element was the use of the racialoppression issue to promote antihumanist
particularism, making "skin color" and narrowly
defined "cultural heritages" and local community
heteronomic "interests" the basis for wrecking the
moral fabric of the United States (in particular), by
setting "each against all" in this fashion.

The sixth crucial element was the combined promotion of Chomskyian and similar forms of "linguistics" together with various versions of "sensitivity-group therapy" practices, all of which have the central tendency-effect of "brainwashing" the participants.

The seventh crucial element was the "China option." The Maoist "Proletarian cultural revolution" was imported into the United States, initially by being tacked onto and superseding early 1960s enthusiasm for the Cuban Revolution. This version of Maoism, itself a degraded "back to nature" Dionysian cult, served as the matrix of reference for

"reprogramming" the quasi-Marxist New Left into a straight Dionysian-cult ferment, using "Marxist" labels with new content.

The key strategic elements of the transition from "New Left" ferment into "environmentalism" and terrorism were the breaking of the de Gaulle government in France, and the coordinated weakening of the forces around Konrad Adenauer in Germany. Through the pro-oligarchist forces around Franz-Josef Strauss in Bavaria, the "Volkspartei" anti-Adenauer CDU faction around Helmut Kohl during the mid-1960s, and the transition to the Brandt government through the intermediary role of the "Grand Coalition," the de Gaulle-Adenauer force of commitment to global scientific and technological progress was significantly wrecked, with the allies of Brandt, Strauss and contaminated, Mont Pelerin Society-linked elements within the FDP inclusively key to the process.

A similar process was enacted in Italy. Despite the conflicts between the Christian-Democracy and

Sen. Percy Blocking Eradication

Following a Sept. 2 article in the Washington Post reporting that Colombian marijuana cultivation has increased from 100,000 to a staggering 300,000 acres, the U.S. Labor Party interviewed a spokesman from the office of the Senior Advisor and Director for International Drug Matters of the State Department. The interview, made available to the Executive Intelligence Review, is printed below.

Going for \$50,000 per ton, the "cash crop" of 120,000 tons of "high quality" marijuana will net the City of London's banking circles that run the international drug trade a cool \$6 billion at wholesale. On the streets of American cities, the marijuana will be sold for anywhere from \$35 to \$60 billion. Senator Charles Percy (R-III), in collaboration with the National Organization for the Reform of Marijuana Laws (NORML), is leading U.S. efforts to legitimize this massive drug trade.

- Q: Did you get a chance to read Saturday's Washington Post article on the Colombian drug situation and the fact that there are 120,000 tons of marijuana ready to be picked by the end of this month?
- A: No, I didn't see the article, but I'll make a point of doing so.
- Q: Has there been any discussion in your office as to what is going to be done to stop the marijuana crop from being harvested and brought into the U.S.?

Communist Party in Italy, Italy under the tradition of De Gasperi and Pope Pius XII was ruled on the basis of a balance of combined majority social forces among otherwise-opposed supporters of the papacy and the protechnology factions of the PCI and its. industrial and agricultural-cooperative base. Pope Paul VI, Prime Minister Guilio Andreotti, and the state-industry sector in Italy are the social-political base for that current in the Christian Democracy, while the forces grouped around Cossutta, Berlinguer and other PCI factional adversaries of Amendola and Napolitano are the continuation of that same combination in the PCI.

In Italy, the oligarchist factional forces are a combination of the political heirs of Benedetto Croce and the so-called "Black nobility." These control the Agnelli faction of the Christian-Democracy, the Lombardi-Craxi faction of the Socialist Party-allied to the Brandt faction internationally and the Amendola-Napolitano factions in the PCI. They also control the political rag-tag of Italian politics, the

Of London's Drug Harvest

A: No, not really, our biggest concern has been with the heroin problem.

Q: As I discussed with you last week, the USLP is still planning to present the U.S. Congress and the Colombian government with a marijuana extermination plan modeled on the Mexican paraquat spraying program.

A: That's excellent—but you know, our hands have been tied on this matter. After having set up excellent working relations with the Mexicans on their drug eradication program, extreme pressure has been put on the Congress to stop our aiding them in their paraguat program.

In fact, you know that NORML has taken us to court on the use of paraguat and got a favorable decision from Judge Waddy to enjoin our assistance program to the Mexican government.

- Q: Who specifically in Congress is behind this pressure on the State Department to not give aid to paraquat spraying programs?
- A: Senator Percy. Both he and NORML have put on tremendous pressure.
- Q: Sen. Percy has been responsible for the amendment to the Foreign Military Assistance Bill which prohibits any country from using this money to buy paraquat or any other "harmful" herbicide to use for their eradication programs.
- A: Yes, in fact Percy's aim was to kill the whole spraying program.

Liberal Party, the Trotskyist-Maoist ultraleft, and the "extreme right."

In the Arab sector, British and Israeli intelligence jointly control such key forces as the Iraq-resident Imam of the Shiite faction of Islam, partially through the British intelligence front known as the Bahai cult, and also control various elements of the Palestinian movements.

2. International Drug Traffic

The British monarchy has controlled the international illegal-drug traffic since the close of the 18th century. at the time the British East India Company promoted the export of opium from India into China. The key banks of Shanghai, Hong Kong and Singapore have been primarily based on illegal-drug revenues from the period preceding the "Opium Wars" to the present day. This-including the same banking houses—represents what is known as the "Golden Triangle" of international opium and heroin traffic down to the present moment. The present government of Peking is directly complicit with the British monarchy in production and distribution of the opium and opium derivatives from the "Golden Triangle" at this moment. The old banking houses associated with Shanghai, Hong Kong, and Singapore are the immediate financial conduits for that side of international illegal-drug revenues at the present

Illegal-drug traffic's development inside the United States bears directly on the problem of counterterrorist intelligence and operations at this moment.

Until the late 1920s, according to official U.S. government files, there was no illegal-drug traffic problem in the U.S.A. There had been addiction arising out of misuse of opiates for therapeutic purposes, and some small-scale illegal supplying of opiates to addicts, but the "drug problem" as we currently define it originated in the United States during the last phase of Prohibition. The same networks used to import illegal scotch whisky into the United States during Prohibition have continued the illegal-drug importing down to the present date.

Consequently, a brief outline of Prohibition operations brings us quickly dead on target in locating the responsibles for the present-day illegal-drug traffic. The same financial institutions—in Canada, the British West Indies, and the "Golden Triangle"—which conduit tens of billions of dollars of revenues annually from international illegal-drug traffic into the United States are the same financial institutions which control the "environmentalists" and terrorists, and which control the private arms firms key in supplying weapons to terrorists.

The import of illegal whisky into the United States began with a contract negotiated between Arnold Rothstein and representatives of the British govern-

...Fruehauf trailers were carrying special compartments filled with illegal drugs — more reliably than the mail.

ment. British firms brought the whisky to the borders of the United States, chiefly via Canada and the British West Indies. Gangs organized by Rothstein and his successors ("organized crime") prepaid the British for the whisky prior to shipment into the United States through "bag men." The gangs ("organized crime") acted as the British agents for illegal distribution within the United States. Hence, because of these financial and related contractual arrangements, the "Mafia" or "Syndicate" in the U.S. has been a British intelligence operation since the outbreak of Prohibition.

One of the key centers for international-terrorism in the United States is the state of Michigan. This is for historical reasons, not other features of the state of Michigan or its population today. The case of the Purple Gang provides the key to understanding the problem.

For the Purple Gang to secure whisky from Canada, it first had to prepay the Bronfman family interests for shipment. This prepayment, in U.S. dollars, was conduited into Bronfman's accounts through "bag men." One of those "bag men" is among the most prominent and powerful figures in Michigan today. The Purple Gang could continue to operate only as long as Bronfman and his "bag men" in Michigan tolerated the arrangement. Otherwise, a gang was purged or eliminated on signal from Canada, and a new gang assigned to take over that aspect of distribution.

Toward the end of Prohibition, the same networks, including Canadian interests and U.S. "bag men" used for handling the illegal whisky traffic converted to the drug traffic.

Today, the following are the principal sources of illegal drugs into the United States. Canada, via British Columbia, Toronto and Montreal. Mexico. The British West Indies "Eurodollar" banking networks. The British West Indies (the "Silver Triangle") drug traffic is identical in control with the Caribbean "offshore" Eurodollar banking operations. The Canadian side, which links most closely to "Gold Triangle" operations and to the Hong Kong, Singapore and former Shanghai banking institutions, is also run with complicity of top Canadian banks. Tens of billions of dollars annually are involved in the international side of these operations, dollars which are run through complicit banks wittingly participating in the drug operations themselves.

It is not astonishing, therefore, that the same factions of the Democratic and Republican parties which push for "drug-decriminalization" are those anglophile factions closely tied politically and financially to the network of London-centered banks which run the international illegal-drug traffic. The placing of a proponent of "drug decriminalization" at the head of the Senate Judiciary Committee, a person whose family fortune is linked to British whisky interests, is a monstrous piece of ingenuousness on the part of the Senate and the electorate.

The financial networks which accumulate tens of billions of dollars annually of illegal-drug revenues—as assets for speculative attacks against the U.S. dollar!—are also the political forces controlling the policies of the IMF and World Bank, which control the Eurodollar market, and which are the London-centered chief opponents of the Bremen and Bonn summit agreements—the forces behind the Heritage Foundation's "free enterprise" campaign, the supporters of Milton Friedman's policies.

The Mexican side of the drug traffic is controlled by members of what is known in Mexico as the "Monterrey group"—chief admirers and hosts of Milton Friedman in that country. The Mexican government of President Echeverria had made efforts to crush this side of the drug traffic, but was unable to succeed completely for reason of lack of adequate cooperation from U.S. officials, and because of U.S. factional support of the Monterrey group. To break up the Mexican side of the heroin traffic one must break the power of the Monterrey group, breaking up the arms-bristling estates on which the heroin operations are based.

There are two basic factional currents in Mexico. One current, represented by the ruling PRI party, is traced through Cardenas and Obregon to Benito Juarez. The other, the Monterrey group (the "Christians who are not Christians," the "hooded ones"-shorthand for Maltese Order), is descended from the Mexico supporters of the Emperor Maximilian. The latter is historically tied to the Maltese Order and to the British monarchy, notably the Rothschild interests in the City of London and in the command of British intelligence. So, although the Mexican heroin traffic has a somewhat different historical background than the Canadian, Southeast Asian and West Indies elements, it is directly controlled by the same British-centered forces, with the bulk of Mexican traffic run through, or financially coordinated through Canadian financial circuits and smuggling routes.

Until a revision was made in smuggling modes a few years back, trailer-trucks, often Fruehauf trailers, running from Canada into the United States through states such as Michigan, were carrying special compartments filled with illegal drugs — more reliably than the mail. U.S. Post Office Department facilities used for processing drugs and illegal weapons are usually facilities which employ a significant number of Maoists and related pro-

environmentalist and proterrorist activists. And, so on and so forth.

This drug traffic is not only a major financial asset of the British-controlled financial system — running in excess of OPEC petroleum balance-of-payments revenues, but the use of drugs to destroy a large portion of the U.S. youth population is an integral, essential complement of the environmentalist and terrorist operations against the United States.

3. The Maltese Order Itself

Although members of the Maltese Order's Catholic branches include persons opposed to the British faction, the control of the Maltese Order's various branches, at the top, especially its Protestant and Jewish branches, is in the hands of a close circle centered around the British, Dutch and Belgian monarchies.

The dominant branch of the Maltese Order is the Venerable Military and Hospitaller Order of the Knights of St. John of Jerusalem, which is an arm of and created by the British crown. The other main branch is the Sovereign Military and Hospitaller order of the Knights of St. John of Jerusalem, based in Rome, and essentially a Catholic branch. It is this, Catholic side of the order which contains most of the honest persons opposed to the British monarchy, persons associated factionally with Pope Pius XII and Paul VI. The German branch of the Order is totally controlled by the British-Dutch-Belgian monarchies and the old monarchical families of Germany (Hohenzollern, Wittelsbach) and Austria (Hapsburg). This faction, the oligarchist faction, has controlled Geneva since the beginning of the 16th century, and has massive control of financial institutions in Basel. The old oligarchical families of Rome are part of the same network, but the usual, rule-of-thumb designation in Italy is the Genoa-centered "Black nobility."

In modern European history, the British, dominant faction of the Maltese Order, is designated as the "Black Guelph" faction. Not only is the ruling house of England (Hanover-Windsor) a Black Guelph family, but its policies are a continuation of the policies of the same Black Guelphs which Dante Alighieri and Petrarch fought during the 14th century, and which Machiavelli opposed during the late 15th and early 16th centuries.

The British faction of the Maltese Order today is the same combination of forces against which the American Revolution and War of 1812 were fought, and the same combination which ruled Europe under the name of the Holy Alliance. Both Metternich and Bismarck, whom Henry Kissinger so much admires, and not accidentally, were creatures of the British faction of the Maltese Order.

The British also control the oldest surviving branch of the Maltese Order, the branch which reached Canada and the United States (and also Argentina)

The Ku Klux Klan is also a product of the British faction of the Maltese order.

via a century-long detour in Russia, Poland and Yugoslavia. This branch of the order controls the "Captive Nations" and Croatian-fascist groups in North America and Argentina. The same networks which control the flow of illegal drugs from Canada into the central United States (Illinois, Indiana, Ohio, Michigan, upper New York State) run the "Captive Nations" organization and its Croatian Ustashi fascist associate in the United States at this time.

The Maltese Order's fascist wing does intersect factions within the Jesuit order and the Catholic Church as a whole. The Buckleyites are overt, shameless supporters of those Catholic adversaries of Pius XII and Paul VI, and the branches of the Catholic orders which are closely associated with the "Captive Nations" organization in the United States and Canada are of the same Maltese genre.

The Ku Klux Klan is also a product of the British faction of the Maltese Order — the source of the identity of the ceremonial robes of the Maltese and Klansmen.

The origin of the Ku Klux Klan in North America is the Tory secret networks created during the American Revolution, which were reorganized as the Knights of the Golden Circle, using rituals and costumes modeled on the Maltese Order's own. The Knights of the Golden Circle were the British-controlled secret society which, under the control of Rothschild and Barings financial representatives in New York, Boston, and elsewhere, organized the Confederate States of America as part of a British plan to divide and conquer the United States.

After the Civil War, Judah Benjamin, formerly Confederate Treasurer and Rothschild agent, together with Bernard Baruch's grandfather and a Catholic priest, reorganized the Knights of the Golden Circle as the Ku Klux Klan ("Ku Klux," a corruption of the Greek "kyklos," circle). The treasonous "Copperheads" of the Civil War period, the backers of McClellan in the 1864 Presidential campaign, were also a reactivation of the Knights of the Golden Circle. McClellan was the candidate of the Democratic Party machine of August Belmont, the chief representative of Rothschild in the United States, and part of the financial-political conspiracy behind the assassination of President Lincoln by British agent Booth and the Knights of the Golden Circle.

It is notable that the key New York investment banks are, in the majority, direct descendants of Barings or Rothschild firms involved in the 19thcentury conspiracy to wreck the United States and reduce North America once again to a British colony. Kuhn-Loeb and Lehman Brothers are products of the Confederate States' network of Rothschild-controlled bankers working under the auspices of Belmont, Slidell and Benjamin. These are also the same forces which, following the War of 1812, forced the United States, out of U.S. weakness, to tolerate the continuation of black chattel-slavery in the U.S. and to develop plantation chattel-slavery as a "peculiar institution" of the southern states. It was the City of London bankers, aided by their Barings and Rothschild networks in the U.S., which profited from the looting of the southern states' soil and from the bodies of the black slaves — and which later profited massively from "carpetbagging."

One cannot be blamed automatically for the crimes of one's ancestors, but those forces today have the same basic, treasonous policy against the United States which their British agent forefathers had during the 19th century. They have embraced the crimes of their ancestors for current practice — they have embraced the doctrine of treason, and are not accidentally therefore the principal funding conduits and political backers for environmentalism and for the creation of the "New Left" and its terrorist offshoots.

This is admittedly a touchy topic, since the fact of Rothschild's crimes have been the factual basis on which every "anti-Semitic" campaign in the United States and Western Europe has been premised. Nonetheless, the Rothschilds and their accomplices committed precisely the crimes for which they are blamed — and for which every oppressed Jew is also blamed by the anti-Semites. It is also a touchy topic, since Zionism was created by British intelligence during the 19th century, and the international Zionist organizations have been controlled from the top by British intelligence to the present date.

British intelligence created and controlled the British Joint Distribution Committee, and controls the top levels of the American Joint Distribution Committee. It controls the top levels of the Anti-Defamation League. It controls that continuation of the old Jewish Agency now centered in the 1967-founded Jerusalem Foundation. The key North American figures in the Jerusalem Foundation are members of the Bronfman family of Canada!

The best, summary, rule-of-thumb way in which to distinguish the Jew from the leading Zionists today is to note that the majority of the population of Israel, the Sephardic Jews and the "dovish" Ashkenazi and secularized Jews, desire a Middle East peace and ultimate entente with their Arab neighbors. It is a small but politically powerful group, based only on a minority of the Israeli electorate, which keeps the nation of Israel within the tracks prescribed by the British monarchy.

Throughout the world, apart from those of Jewish descent who understand and hate British Zionism, the latter including some of the spiritual heirs of Sholom

Aleichem, the average Jew is not a Zionist with a large "Z," but is a prisoner of Zionism. In Israel, he is walled in by an aversive Middle East situation, and turns to the available Zionist institutions and policies for personal survival. In the U.S., he is walled in by endemic anti-Semitism and by fear that Israel might be crushed in a new "holocaust," and thus tends to be a captive of the Zionist institutions and policies on that account. The Zionist organizations may be a means by which British intelligence turns Jews into a political commodity to its advantage against non-Jewish forces. It is equally a weapon for controlling Jews, for containing them in a "psychological concentration camp."

The top layers of the British branch of the Maltese Order are interchangeable with the top layers of British intelligence. The Round Table organization, of which Lord Evelyn Rothschild is presently head, is the top policy institution for British intelligence, subsuming such entities as the Royal Institute for International Affairs (RIIA) and the London International Institute for Strategic Studies (IISS). A member of either is a de jure member of British secret intelligence services, an agent of those services.

In Canada, the Venerable Maltese Order and the Jerusalem Foundation directly overlap, and jointly control all principal Canadian banking, many Canadian corporations, and effectively control the top-most "Old Boys" networks of government and intelligence as well as the military profession.

The other most notable branches of the British faction of the Maltese Order are the International Red Cross, a sovereign entity controlled by the Maltese Order, the Order of Orange-Nassau, and the Mont Pelerin Society. The Mont Pelerin Society, formed in Switzerland in 1947 and dedicated to extirpating the influence of Alexander Hamilton from U.S. thinking and policy, is nominally the Germany-Hapsburg "front organization" for the Maltese Order, a semisecret intelligence arm of the British faction of the Maltese Order, whose most notable target-nations for intelligence subversion and related operations are West Germany and the United States.

For example, since the 1975 reorganization of the Heritage Foundation, that foundation has been under the total joint direction of IISS (a branch of British intelligence) and the Mont Pelerin Society (an intelligence arm of a sovereign foreign power, the Maltese Order). Through this British-monarchy subversive penetration of the U.S. — all under the benefits of tax-exemption! — the Heritage Foundation has spearheaded a campaign it runs under the rubric of "free enterprise." In fact, behind the "buzz word," "free enterprise." the Heritage Foundation is plainly dedicated to the defeat of the Bremen and Bonn summit agreements, on behalf of the IMF "conditions" and the Eurodollar market. It terms a campaign to place the world economy under the neo-Schachtian financial dictatorship of a group of Britishcentered private banks a "defense of free enterprise'" against the "dirigist" methods of democratic, governmental control of the nation's fiscal and credit policies. It is for the destruction of private industrial corporations, for the plundering of the U.S. into a depression, for the crushing of progressive U.S. agriculture, and for genocidal methods of "austerity" throughout the developing-sector, and terms this "bounty" "free enterprise."

The last time the world saw such a doctrine of "free enterprise" in full bloom was under Adolf Hitler.

Consequently, if we have the sense and the rigor to strip away mere labels from the reality, to see the differentiation of political persuasions and practices which hide under common labels, it is admissible and necessary to state that the British monarchy, its Maltese Order, the Dutch monarchy, the Belgian monarchy, the leadership of international Zionist entities, and the Mont Pelerin Society are all interlocked, wittingly complicit elements of a single entity of oligarchists, dedicated to crushing the United States as an economic power, and to employing environmentalism and terrorism as included means to advance such evil objectives.

In general, the Maltese Order is the most powerful financial force in the world today. It is this force, identified in Washington principally as the "Zionist Lobby," which stands behind both the effort to wreck the Bremen and Bonn summit agreements and which is behind all environmentalist and international terrorist deployments against the United States and Western Europe today.

This is the enemy, not only of the United States, but of the human species.

4. The Murder of Aldo Moro

Sept. 12-17, 1978

The 1970 "Gianettini Report," a report on terrorism issued by a chief of the Italian intelligence service, identified Willy Brandt as a key individual responsible for international terrorism until Brandt's accession to the West German Chancellory. The fact that the Dubcek regime in Czechoslovakia and most of the "dissident networks" in Eastern Europe and the Soviet Union were identical in structure with the forces behind international terrorism obliged Brandt, according to Gianettini, to disassociate himself from the "left" terrorist-linked forces in order to conduct Federal Republic negotiations with Brezhnev.

According to Gianettini, from 1969 onwards, the control of international terrorism in Western Europe and the Mediterranean generally was under the immediate coordination of Israeli intelligence. This is corroborated currently by the fact that Baader-Meinhof terrorists Klein and Klaar have been officially and firmly identified as agents of the Israeli intelligence service, Mossad. In addition, highest-placed sources identify the fraternal, French complement to the U.S. ADL, the LICA, as the key to some of the worst terrorist operations occurring

recently in France. During the period since the Moro assassination, especially during recent weeks, there has been a massive outpouring of evidence which shows that Israeli intelligence is either running or controlling terrorism throughout Europe and the Middle East, including Iran.

Our own studies of the terrorist infrastructure in the State of Michigan, and the Michigan infrastructure's direct connections in New York City, Chicago and elsewhere, show the key elements of terrorism here to be linked variously to ADL-associated circles and to "socialist" elements interpenetrating the leadership of the United Auto Workers.

Whether Israeli intelligence as a whole is involved is a different issue. The U.S. Labor Party has friends among key Israeli factional circles, including the intelligence establishment, such that certain sections of Israeli intelligence could not be complicit in the two known assassination operations projected against this writer, nor willing to tolerate knowingly assassination of other targets. The differentiated perception of the problem of Israeli-intelligence involvement in international terrorism would limit the indictment to certain factors of that nation's intelligence services, plus trained Israeli intelligence "wetwork" specialists operating on "loan" to Zionist intelligence organizations.

To eliminate one common source of mental blocks on this issue, let it be emphasized that most of the successful terrorist attacks within Israel are either directed or "arranged to be successful" by elements of the Israeli intelligence and security services. In every recent case in which Israel has undertaken a criminal adventure in other nations, such as the invasion of Lebanon, the Israeli government has orchestrated the implementation of the prepared assault by causing or "permitting" "Arab terrorist" attacks inside Israel or against Jews outside Israel. This "programmed" terrorist killing of Jews by terrorist attacks is one of the chief ways in which the Israeli government orchestrates the political moods of the Israeli population and of Zionist supporters outside Israel.

In the most recent celebrated case, the kidnappingassassination of former Italian Prime Minister Aldo Moro, the Zionist complicity in the operation is proven far beyond any element of reasonable doubt. Included in the operation are personalities and business entities once sought in New Orleans District Attorney Jim Garrison's investigation of the Kennedy assassination, entities which were proven complicit in attempted assassinations of France's President Charles de Gaulle, entities linked to Edmond de Rothschild of France and the Bronfman interests in Canada. The same financial connections and operations are massively interconnected with the "Zionist" organizations inside the Federal Republic of Germany, networks which link simultaneously to Maltese factions in Germany and to the "left wing" of the SPD.

The British revived the Mafia during the 1943-45 period, maintaining it as drug-running...

The most visible reference-point for terrorist forces inside Italy is the Riccardo Lombardi faction within the Socialist Party of Italy. Lombardi's second in command is Bettino Craxi, who is the leading Israeli contact man within the Socialist Party of Italy. It is PSI members of the Lombardi current who are heavily interconnected with the development of all the left-terrorist groups including, most notably, the Red Brigades.

The significance of Lombardi is more effectively situated by noting that he is a leading survivor of the immediate circles of Benedetto Croce. The Crocean circles, originally based in Naples University, were originally among the admirers of Benito Mussolini, and later took control of the anti-Mussolini "left fascist" and other formations. This network intersected the old, Rothschild-created and controlled anarchist organizations of southern Italy. Among the members of the network are Ugo LaMalfa, the Communist Party's Giorgio Amendola and Napolitano, and the father-in-law of the present U.S. Ambassador to Italy. That ambassador has acted publicly to block Italian action against terroristsupport networks in Italy, and has been shamelessly less than helpful during the period of the Moro kidnapping.

The Crocean networks were brought together under Allen Dulles during 1943 as the "Action Party of Italy." The Action Party of Italy, although in fact an old British intelligence network, was "loaned" to the U.S. for the period, and was laundered through the same units at Harvard University which later produced Henry Kissinger, Daniel Ellsberg, Zbigniew Brzezinski, and James R. Schlesinger.

Another element of British control in Italy was the "White Resistance" of the late-war period, which included the recently-deposed head of Montedison, Eugenio Cefis, and Cefis's then-junior and current Italian agricultural minister, Marcora. The old "White Resistance" crowd has been tied to Cuccia of Mediobanca, a product of the Crocean networks and leading agent in Italy for Lazard Freres, and protégé of the same Andre Meyer otherwise noted for managing the Kennedy family fortune.

Two other key elements of Italian society are notable in respect to national participation in terrorist and related operations.

One is the "Mafia." The Mafia was created by British intelligence as the "enforcer arm" for "reforming" British agent Mazzini. The Mafia

"disappeared" under Mussolini. Key parts were simply assimilated into the Fascist apparatus, while others were driven into the United States to participate in the Prohibition operations. The British revived the Mafia during the 1943-45 period, and maintain it as a drug-running and "wetwork" reserveforce, in cooperation, notably, with the "Corsican" gangsters, also a British group, operating from eastward of Socialist Party spokesman DeFerre's Marseilles in southern France and in Corsica.

The other most important force is the so-called "Black nobility." Typified by the recently deceased Prince Caraciola, the Italian "Black nobility" centers around the House of Savoy and such "bourgeois auxiliaries" as the Agnelli faction and the Einaudi Foundation. Although the "Black nobility" is heavily interlocked with the command of the Crocean and "White Resistance" networks, it is a distinct entity, which controls the Agnelli faction of the Christian Democracy and the nominally fascist parties and grouplets of Italy.

The Italian "Black nobility" is a most exotic division of the European Maltese Order as a whole. Although it is usually dated from the "Black Guelph" aristocratic faction of the late 13th and early 14th centuries (hence, "Black nobility"), and is otherwise immediately datable from the establishment of the Guelph power in Italy during the 11th century AD, the heart of the Italian "Black nobility" is a group of aristocratic Roman banking families, which can trace their pedigrees and continued family traditions back, without exaggeration, into the Roman republic. During the modern period, from the last half of the 15th century onward, this was known as the Genoese faction.

It was the Genoese faction which launched the Inquisition and Reconquista under Ferdinand and Isabella, which created the Jesuit Order during the early 16th century — at the same time that the same Genoese created a Geneva-based Protestant sect around Ignatius Loyola's former schoolmate, Calvin. It was the Genoese who controlled "Bloody Mary" and "Mary Queen of Scots" in England. It was against the Genoese that Christopher Marlowe, playwright and key operative of British intelligence for the Tudors, wrote his Jew of Malta. It was the Genoese who took over Amsterdam while ruining the Antwerp of their Fugger and Welser financier-competitors. It was the Genoese who organized the "Thirty Years War" in Germany, who placed the Stuarts on the throne of England in 1603. During the 16th and early 17th centuries, the Genoese, who controlled the financial interests of the Maltese Order, established Genoa, Geneva, Amsterdam, and London as the vertical axis of evil in the world, the axis of financier evil which has been the chief enemy of the human race since the fall of the Antwerp banks during the 16th century.

The case of the Rome branch of the "Black nobility" is of more importance than amusement. According to Livy and other ancient historians, the historical

Roman republic was under the rule of the Cult of Apollo. That Cult, the chief representative of the Western Division of the intelligence services of the Persian Empire, and what New Testament theology identifies as the "Whore of Babylon," was of essentially a threefold character. It was most obviously a cult specializing in political soothsaying generally. It was also the principal financial agency, the chief usurer of the Mediterranean region. It was also the most powerful political-intelligence agency of the world after its successful assassination-by-poisoning of its Platonic foe, Alexander the Great.

If the history of ancient Rome is studied from the vantage-point of knowing the Cult of Apollo and its methods of operation, all the main features of the known history of the Roman Republic and Roman Empire's decline are directly traceable in terms of provable policies and operations of the Cult.

The center of the Rome side of the overall operations of the Cult of Apollo (and its Stoic successor) was a group of bankers engaged in usury, in partnership with the usurers of Egypt and Babylon. It is those banking families which, in significant part, survived the fall of the Empire down to the present time, and which thus represent the embodiment of an unbroken tradition of the "Whore of Babylon" from no later than the eighth century BC to the present date. To insiders, such as Mexico's former President Luis Echeverria, the representatives of this British-led faction of the Maltese Order are known as "the Christians who are not Christians," and to President Kyprianou of Cyprus, referring to the friends of Franz-Josef Strauss who had just attempted a fresh coup in that nation, as the "magicians."

In the case of the Moro assassination, all of these forces plus their Israeli-intelligence accomplices, were directly involved. Two deaths immediately following the Moro assassination are exemplary. One such death was that of Prince Caraciola, a leading member of the "Black nobility" overtly involved in promoting "environmentalist" hooliganism and the 1977 riots in Italy. The other death was that of Johann von Schwartzenberg, ambassador of the Maltese Order to Rome. Prior to their deaths both were being actively investigated for complicity in the Moro assassination.

Johann von Schwartzenberg is a representative of an aristocratic family which is "cousin" to the Austrian house of Hapsburg. Although not a high-ranking figure within the publicized accounts of the Maltese Order, Otto von Hapsburg is a key political spokesman for the British faction of the Order in Germany, Austria and in the United States. (He frequently visits Chicago.) Other members of the Hapsburg family are involved in Belgian financial operations controlled by the Maltese Order, including the Société Generale, and are tied to the interests of Baron Lambert and to Swiss ventures which intersect Edmond de Rothschild and Swiss and West German financial institutions which are otherwise key points of

...Moro was killed because he enabled Andreotti to defeat Kissinger.

intersection of common power of the Maltese, the Zionist organizations, and the Socialist International "left" in West Germany.

Investigations by intelligence agencies have pinpointed these forces as being variously directly and politically complicit in the kidnapping-assassination of Moro. They have also firmly established that the assassination occurred as part of the implementation of the "Kissinger scenario" for Italy, the effort Kissinger launched this year in the effort to bring down the government of Prime Minister Giulio Andreotti. Moro was killed chiefly because he had performed a key role in enabling Andreotti to defeat Kissinger by entering into a continued de facto alliance with the Berlinguer wing of the Communist Party of Italy.

It is because of the role of U.S. Ambassador Gardner during the kidnapping, and the fact that the overall operation in which the Moro assassination was included was a "Kissinger scenario," which prompts British-influenced press and political forces in Italy to currently insinuate that the U.S. CIA was complicit in the kidnapping and assassination. The British use this interpretation of the facts to motivate Italy's break from support of the U.S. dollar, or in other words, to impel Italy to line up with Britain in demanding that the European Monetary System dump the U.S. dollar from reserve-currency status.

It is a fact, as we determined independently at the time of the kidnapping operation, that the kidnapping-assassination was part of the "Kissinger scenario" for Italy. It is also a fact that U.S. Ambassador Gardner was "suspiciously" unhelpful to Italy in that time, as he had earlier attempted, repeatedly, to use his position as U.S. ambassador to pressure Italian security agencies into abandoning hot tracks leading to controllers of terrorist operations in that country. However, we who know that Kissinger is in essence a British intelligence agent — as responsible Western European leading circles know — and who also know where Gardner's real loyalties lie, know that the U.S.'s contaminated role in the affair was entirely a result of British "playback" through U.S. channels.

CIA Director Stansfield Turner does fall under suspicion. He is openly a member of IISS, and has other prominent elements of pedigree which locate his bias in policy-outlook and practice as favoring the alien interests of the British monarchy and intelligence service.

What makes Turner most suspicious on the whole is

the fraudulent report the CIA issued to the White House on the subject of the Luanda tribesmen's intervention into Zaire's Shaba Province. The CIA report issued was not merely mistaken, but lied on the authorship and objectives of the attack. The operation was run from London and through Belgium. From London, Tiny Rowlands' African operations were caught red-handed by relevant African states in participating in the operation. The Belgian side of the operation was run through the Société Generale with complicity of elements of the Belgian government. The Zairean government and the French government came to correct findings on this matter within less than 24 hours of the attack, findings which were directly available to the CIA, and which were, to our knowledge, transmitted by us to the CIA and other elements of the U.S. government with indications of sources for corroboration of our initial findings. Our findings, and those of the French and other governments were fully corroborated in the aftermath of the operation. Turner lied, on behalf of the British government of whose IISS he is an overt member.

Admittedly, there are, as we have indicated, three factions in the Italian press on the ongoing Moro investigation.

One faction, which is to be promptly discounted, is the proterrorist, "leftist" press as such, including the Craxi-controlled *Avanti*.

Another faction, politically allied with the Piccoli-Andreotti forces of the Christian Democracy, should be read most carefully, since it is currently preparing its readers for the findings of the full disclosure, to be made before the close of October.

The Agnelli-linked press, including La Repubblica, generally lies, although it occasionally includes interviews or other coverage which reflects the truth. Corriere della Sera, the largest newspaper, is under heavy Cuccia influence, and is predominantly untrustworthy, often conduiting "black propaganda."

The Communist Party daily, *Unità*, should be followed regularly by all concerned intelligence and security agencies. It should be read with the understanding that an uneasy balance of power exists between the Berlinguer and Napolitano factions within the PCI. It does include important leaks and statements, but also, on alternate days or in other columns, pro-British propaganda.

Reports which coincide with our version should be taken as reflecting the actual findings of intelligence investigations. Those which offer alternative views will identify representatives of the factions which are either directly complicit in the assassination (and terrorism generally), or are politically allied with the forces responsible for terrorism.

There are two correlative yardsticks to use in assessing accounts in the Italian press, and assessing the political forces behind the publication of those accounts. Those editors and writers who take an "anti-Bremen," antidollar view, or which support the British "alternative" for an EMF subordinate to the

IMF and for dumping the U.S. dollar as a reserve currency, are infallibly the forces politically allied with the agencies behind terrorism internationally. The same point is to be made concerning the coverage of nuclear-energy and fusion issues.

Another useful indicator is occasional coverage of the U.S. Labor Party and its co-thinker organization, the European Labor Party. The Italian internal situation is presently so tightly defined that representatives of all main factions are either committed to the U.S. Labor Party as a political ally or are bitter enemies of the U.S. Labor Party and ELP. Any journal which slanders the U.S. Labor Party or ELP in Italy—or West Germany or France—at this juncture is firmly identified as a conduit for the policies for the forces behind international terrorism. No accidental or irrelevant coverage of the U.S. Labor Party or ELP can occur in those nations' press at this time.

With some qualifications, the same observation can be extended to coverage of the U.S. Labor Party and the same issues inside the United States.

Since 1974, the sources of all the defamatory or otherwise slanderous accounts of the U.S. Labor Party in the U.S. press have originated with sources tied to the political forces behind international terrorism and environmentalism. Admittedly, there are complicated cases, such as the syndication of the Jack Anderson slanderous column, actually authored by persons linked to U.S. terrorist organizations, in which a local newspaper picked up the slanderous column ignorantly, or cases in which pressure has been applied to editorial boards to run prepared slanders. However, the slander itself has been proven in each case to have originated with an agency, such as the Heritage Foundation, IPS, etc., which is either directly complicit in international terrorism, or which otherwise represents the financial-political factional interests on whose behalf terrorism and environmentalism have been deployed.

5. How To Crush Terrorism

In the final analysis, the only way to completely crush terrorism in the United States is to attack the manyarmed beast at its vital center, to break the back of the British monarchy and its City of London extension and ally, by crushing the value of the British pound to below \$1.20 and accelerating the implementation of the Bremen and Bonn summit agreements. This war against international terrorism is a war in the true sense, a war against the forces allied behind terrorism and environmentalism with the British monarchy. To win the war, to cause the various armed extensions of the enemy forces to surrender, one must force the adversary to his knees by methods of warfare—in this case, financial and related forms of warfare.

Short of that, international terrorism and its twin evils, environmentalism and drug addiction, cannot

be eliminated. However, there are effective and ineffective ways of conducting the warfare against the terrorists and environmentalists themselves.

Since the environmentalist and terrorist movements are Dionysian cults which depend upon the drug culture to perpetuate themselves, the first general prerequisites of successful combat against terrorism and its environmentalist auxiliaries and safe-house operations is to reverse all decriminalization of marijuana and other dangerous drugs and to pressure to full enforcement of criminal penalties with adequate means for enforcement of antidrug action provided to this end. The easiest way in which to neutralize a major portion of the terrorists' environmentalist infrastructure at will is to have the capability to put hard-core environmentalist activists behind bars virtually at will — a capability which is provided to us by those forces' dependency upon the use of marijuana and other drugs.

No elected official or candidate who supports "drug decriminalization" must be tolerated in office. No elected official, such as New York City officials, who order Police Departments to back off from detentions of drug-users and pushers—including drug-pushers operating openly directly opposite even primary schools, should be permitted to remain in office.

This is war. These are the supporters and auxiliaries of the treasonous forces the enemy is deploying against our nation. They must be harried and contained under appropriate law and law-enforcement to the point of crippling the enemy's capabilities.

The "Levi Guidelines" must be repealed. Terrorism and its supporters represent an irreparable danger to the nation, its Constitutional order, and to its citizens, unless effective crime prevention methods are deployed to prevent this injury. On a basis of finding of the form of advocacy and practices of groups which constitute support for terrorism, such groups should be placed under passive (observational) surveillance. pending further action deployed on the basis of probable cause of impending or actual commission of an offense. There is a distinction between legitimate political dissidence on policy and practices and a form of "dissidence" which commits and-or aids terrorist acts against the nation and its population.

The necessary popular climate for support of necessary measures must be generated through exposure of the ultimate authorship of terrorism and environmentalism. The evidence being developed around the investigation of the Moro kidnapping and assassination is crucial. As it is now being established that the British faction of the Maltese Order is responsible for terrorism, for international illegaldrug traffic, and for environmentalism, and that topmost elements of the leading Zionist organizations are controlled by forces most-actively complicit in these operations against the United States and other nations, these facts must be widely circulated among institutions and to the general public, if necessary bypassing a press which refuses to publish the truth in this connection.

If a local press refuses to give honest coverage to events bearing upon vital national interests, efforts must be made to create new, competing news organs, and to channel advertising and other support into new. honest news media away from the old.

The long-standing problem with investigations of illegal drugs and with recent years' pursuit of Weatherman and other branches of international terrorism, is that the investigation has proceeded from the bottom up, sometimes chopping off one extremity of the hydra, but never reaching the part of the problem which controls the crime and generates new tentacles to replace the few chopped off by law enforcement.

True, we may not be able to reach out and arrest leading figures of Canadian and other foreign banking firms, but that is no excuse for ignoring the source of the drug and terrorism problems. The United States government has efficient means at its disposal for wrecking the financial power of banks complicit in conduiting tens of billions of illegal-drug monies, and for strengthening those factions of other nations which will cooperate with us in crushing the supporters of the Maltese Order's British factions in their nations. We have no excuse for not knowing who the ultimate criminals are, and we cannot say in honesty that we lack means for reaching and neutralizing those criminals.

Of course, a certain amount of hubristic, creative imagination helps to determine which the most effective remedies should be.

We shall not let our nation lie prostrate and whining before the forces of environmentalism and terrorism now being deployed by the British monarchy and its allies. Or, shall we?

The facts every policy maker needs to know... are every week in the **EXECUTIVE INTELLIGENCE REVIEW**

Start your subscription now, and receive FREE the September 1978 special Supplement explaining how the United States can move out of the world depression and into the Western-European-led new monetary system — written by the system's conceptual architect, Lyndon LaRouche.

- Please send me "Facts Behind the New Monetary System." Enclosed is \$10.00 plus \$1.00 for postage and handling.
- Start my EIR subscription and send me "Facts Behind the New Monetary System" as a free bonus. Enclosed is:
- □\$400 (1 year-50 issues)
- □\$225 (6 months)
- □\$125 (3 months)

Make checks payable to: New Solidarity International Press Service. G.P.O. Box 1922, New York, N.Y. 10001