COUNTERINTELLIGENCE

Zionists tied to 'Nazi' organizing

Last week, our COUNTERINTELLIGENCE Report presented Part One of an exposé on the Zionist lobby's links to the Nazi Party and the Ku Klux Klan, prepared by Scott Thompson in collaboration with members of the Middle East and Counterintelligence staffs of the Executive Intelligence Review.

That connection broke on the pages of the Philadelphia press, which reported that the "James Guttman" who applied for a permit on Feb. 15, 1979 to hold a combined demonstration of the Nazi Party and the Ku Klux Klan in Philadelphia was really Mordecai Levy, a leader of the New Jewish Defense League and the Anti-Defamation League of B'nai B'rith.

The leader of Philadelphia's American Jewish Committee, the primary organizer of the counterdemonstration, was a close friend of "James Guttman"/Mordecai Levy.

As Part One documented, the U.S. Zionist movement has financed every supposed instance of Nazi-Klan racist violence, including "Operation Skokie," the plan for a Nazi march through the predominantly Jewish neighborhood of Skokie, Ill. That march was organized by Nazi leader Frank Collin who, born Frank Cohn, is the son of a concentration camp survivor and an American Zionist leader.

Besides maintaining the capability for domestic violence, the intent of the Zionist Lobby is to maintain the political isolation of the American Jewish community in order to secure their support for the expansionist plans and fascist economic policies of the Zionist Israeli government.

Part II: The Nazis in America— An Anglo-Zionist cult

There is nothing new in such treasonous Zionist lobby activities as the Mordecai Levy affair. Two of the leading founders of B'nai B'rith—namely Confederate Secretary of War Judah P. Benjamin and Bernard Baruch's grandfather, Dr. Kutner Baruch—were instrumental in founding the Knights of the Ku Klux Klan in 1865. (See "The Rothschild Roots of the Ku Klux Klan," EIR, Vol. 5, No. 39.) Earlier, with agents of the

Scottish Rite of Freemasonry and Society of Jesus, they conspired to found the KKK's predecessor, the Knights of the Golden Circle, as a key instrument of the British oligarchy's policy of dividing the U.S. through civil war. John Wilkes Booth, assassin of President Abraham Lincoln, was a KGC member. With Lincoln's death, the KKK was founded to help keep the nation in turmoil.

A similar Zionist lobby parentage can be found in the pedigree of most Klan and neo-Nazi groups active in the U.S. in the 1960s. One notable case among many (see, "The Anti-Defamation League: Britain's Zionist Gestapo," EIR, Vol. 5, No. 30) is that of the American Nazi Party. According to sources privy to the founding of the American Nazi Party, George Lincoln Rockwell was on the ADL payroll. His American Nazi Party, the first neo-Nazi group to openly organize around an anti-Semitic program after World War II, was a front for the Zionist Lobby.

Rockwell was handpicked for his role as the ADL's "Führer" while he was employed by William F. Buckley to help found National Review magazine. Funding for Rockwell's American Nazi Party reportedly came from leading ADL-connected "Our Crowd" New York banking families such as the Strauses, who are better known for their controlling interest in Macy's department store, and Benjamin Freedman, from the U.S. subsidiary that produces Lux Soap for the Anglo-**Dutch Unilever Corporation.**

"Washington Merry-Go-Round" columnist Drew Pearson ran public relations for the ADL by building up the Nazi Party's image as a major public menace, while maintaining friendly phone contact with Rockwell. Pearson reportedly assigned his young protégé, Jack Anderson, as his official liaison to the Nazis. The ADL picked up the tab for Anderson's expenses.

One of Rockwell's first assignments was to distribute literature bearing a large swastika in Miami Beach, an act which prompted an influx of funds into the ADL's coffers from a terrified Jewish population looking for "protection" from the Nazis. Rockwell's assignment was merely a more sophisticated variant of a longstanding practice. According to reliable sources, former

June 5-June 11, 1979

EXECUTIVE INTELLIGENCE REVIEW

Counterintelligence 31

ADL general counsel Arnold Forster was, arrested for painting swastikas on a synagogue in Utica, N.Y. in the 1940s.

A similar modus operandi is believed to have been employed in founding Frank Collin-Cohn's National Socialist Party of America, the catalyst for "Operation Skokie." According to U.S. intelligence sources who live in the Chicago area, not only was much of the NSPA's membership drawn from the Zionist lobbyfounded American Nazi Party, but the NSPA also received funding from the ADL. Furthermore, as many as six of the secondary leaders of this Nazi organization were agents of the Treasury's Department of Alcohol, Tobacco and Firearms. It is believed that Mordecai Levy's role as a "leading coordinator" for the Collin-Cohn Nazis may have begun when he and other members of a terrorist cell known as the New JDL were ostensibly organizing "anti-Nazi" resistance to the planned Nazi march through Skokie, Ill.

The New JDL, which has claimed credit for a wave of bombings against Egyptian and Soviet Embassy officials in New York, is believed to have originated with a small group organized by Mordecai Levy to conduct the December 1975 LaGuardia Airport bombing which killed seven people and injured 40 others. According to one intelligence source, Levy may have functioned as an undercover ADL controller of the group.

Known New JDL members in addition to Levy include Irv Rubin, Victor Vancier and Bruce Berger. Vancier and Berger were arrested in a combined counterterrorist effort by the FBI and the New York Police Department's Arson and Explosives unit on Dec. 18, 1978 for conspiracy to bomb the Egyptian Tourist Office at Rockefeller Center in New York. Vancier and Berger have also been charged in an embarrassing incident which involved firebombing the Brighton Beach home of an elderly Jewish woman who lived next door to an Egyptian embassy official.

Among those involved with Vancier, Berger, and Levy in "Operation Skokie," according to court documents filed by two factions contending for control over the JDL, were dissident leaders Simon Greenstein (a.k.a. Saymon Grynszthan, who also organized JDLers in New York for a planned counterdemonstration to Levy's Philadelphia Nazi rally), Sanford Goldstein, and Bonnie Pechter. Pechter was briefly named leader of the JDL after Kahane, and became notorious for calling upon hundreds of JDLers to descend upon Skokie in order to tear Collin-Cohn's Nazis "limb from limb."

Part III: The "Holocaust" cult

The "anti-Nazi" Freikorps deployed against the Klan and Nazi puppets are members of a cult which has two main features. The first is the psychotic obsession with

the Nazi Holocaust which, in its latest variation, was fostered by the Most Venerable Order of the Knights of St. John of Jerusalem. This semi-secret society is a chivalric order headed by Britain's Queen Elizabeth II and associated with the Anglican Communion.

The second influence is self-styled Nazi hunter Simon Wiesenthal, whose collaboration with fascist European aristocratic circles recently earned him an award from the Dutch monarchy.

The Holocaust was a taboo subject in Zionist Lobby circles until the early 1960s and it did not become a major focus until almost 30 years after World War II ended, for two reasons. The first is that leading British Hofjuden (court Jews) and their U.S. "Our Crowd" auxiliary were in essential agreement with the British oligarchy's geopolitical doctrine to turn Germany into a proxy marcher lord state under Adolf Hitler for the drive east into the Soviet Union. This agreement included support, until at least 1940, for the blitzkrieg economy designed by Warburg family protégé and Nazi Finance Minister Hjalmar Schacht. The end result of Schacht's economic policies was the death of 20 million people who were ground up in concentration camps producing weapons for the Nazi war machine.

On a lower level, as Ben Hecht documents in *Perfidy*, his searing indictment of the Zionist lobby as complicit in the death of the Jews of Hungary, such Zionist leaders as David Ben Gurion (who later engineered the Eichmann trial to create sympathy for Israel's expansionist plans) actually collaborated with the Nazis to save handfuls of Zionist Jews while letting others (the non-Zionist, non-"elite") be destroyed. The Zionists conducted their own racial purification program.

As a result, Holocaust studies did not become an issue until the Duke of Gloucester and other members of the Royal Family instructed the Episcopalian Cathedral of St. John in New York to sponsor an International Symposium on the Holocaust on the "30th Anniversary of Auschwitz" shortly after the 1973 Yom Kippur war. Since then, with input from the ADL and other Zionist organizations, there has been an outpouring of materials on the Holocaust ranging from study programs for school children, to the television series commissioned by Irwin Sigelstein of NBC, to the creation of a President's Commission on Holocaust Studies at the request of White House domestic policy chief Stu Eizenstat.

At the hands of British psychological warfare experts, Holocaust studies have been twisted into the means to recruit an entire generation of Jewish youth around a cult of Stoicism and death. The result is essentially undifferentiable from the Jonestown People's Temple cult or the Nazi Deathshead SS units. Sophisticated models of the Zionist ideology were developed by Hannah Arendt, Kurt Lewin, Bruno Bettelheim and others associated with British intelli-

gence's Frankfurt Institute. That institution was responsible for producing the degenerate Weimar culture that would tolerate the imposition of Hitler as Germany's leader. What has been created is a brainwashed manpower pool which can be used interchangeably as Nazi provocateurs or "anti-Nazi" terrorists.

Among the institutions established for this purpose in the case of the JDL were the "Jewish Identity Centers"—institutions which select youth especially susceptible to the cult of Zionism and transform them into individuals who, in the words of one JIC spokesman, are "not afraid to tell an entire roomful of Arabs that there is no Palestine." In addition to attack group sessions employing techniques pioneered by Kurt Lewin and British intelligence's Tavistock Clinic, the recruits are put through a 10-week paramilitary training program in Israel on kibbutzim associated with the Gush Emunim and the Lubavitch Hasidic cult. Other paramilitary training bases exist in the eastern United States.

"Simon Wiesenthal, Nazi assassin controller"

It is a standing joke in informed intelligence circles that Simon Wiesenthal, whose highly publicized exploits as a lone hunter of escaped Nazi war criminals provide the model for JDL members, is primarily a controller of Nazi assassins for Anglo-Zionist intelligence fronts like Permindex Corporation, reputed to be behind the assassination of John Kennedy and the attempts on General de Gaulle. Through the threat of selected exposés, Wiesenthal is able to maintain a wide-ranging network of former SS dirty tricks specialists and others trained by them for this purpose. It is sufficient to note that Adolf Eichmann, whom Wiesenthal is falsely credited with tracking down, worked closely with Ben Gurion and other Zionists who sought selected immigration to Israel at the expense of non-Zionist Jews.

Wiesenthal's character was demonstrated by two recent events in Europe involving the coverup of major Nazi war criminals. On April 10 Wiesenthal was named Commander of the Order of Orange-Nassau by Queen Juliana of the Netherlands for "his services as head of the Vienna-based Jewish Documentation Center." As Wiesenthal and others know, Queen Juliana's husband, Prince Bernhard, is a former member of the Nazi SS who was deployed from Germany to work in the Netherlands with the I.G. Farben industry cartel which helped finance Hitler's rise to power. Moreover, the Dutch Royal Family shares with Britain's Cliveden Set (the Astors, Solomans, and others) the distinction of having been the most ardent supporters of Hitler.

Wiesenthal has rendered other "services" to the crown; for instance, his recent refusal to pursue documentation proving that NATO Secretary Joseph Luns was a member of the Dutch Nazi Party from 1933 to 1936 when he entered the Foreign Ministry at the Hague. Wiesenthal has accepted Luns's "explanation"

that it was a clerical error, despite the fact that Luns's brother was a widely known Nazi Party leader.

Over the last few years and especially prior to "Operation Skokie," Wiesenthal has deployed in the U.S. to create an umbrella of "anti-Nazi" coalitions which receive tactical packages from the newly formed Simon Wiesenthal Center for Holocaust Studies in Southern California and from the New York branch of Wiesenthal's Jewish Documentation Center. The model for these "anti-Nazi" coalitions was established 30 years earlier by Sir William Stephenson, then head of British Special Operations Executive in the U.S.

Among the better-known groups which share Wiesenthal as their spiritual "godfather" are: the Committee to Bring Nazi War Criminals to Justice, the Detroit-based Labor-Community Interfaith Coalition Against the Nazis (LCICAN), and the New York-based International Coalition Against Nazism (ICAN).

Anti-Nazis front for Dope, Inc.

The well-documented case of the Detroit-based LCICAN provides a good example of how such "anti-Nazi" coalitions actually function. "Operation Skokie" provided the rationale for LCICAN's creation. The "muscle" was provided by Detroit Zionist leader and Republican Party power broker Max Fisher. Fisher has been widely identified as the Detroit "godfather" of another Zionist lobby operation: organized crimeespecially narcotics trafficking. Fisher's role as a second-level operator in the \$200 billion international narcotics ring known as Dope, Incorporated has been repeatedly corroborated by local law enforcement sources and others who have dealt with Max Fisher. Fisher has reportedly sponsored LCICAN in part to provide a front for drug-running operations which have flooded every Detroit auto factory and school with mind-destroying drugs.

The nationwide scare occassioned by "Operation Skokie" was used to creat LCICAN, incorporating networks controlled by ADL Regional Director Richard Lobenthal, Russ Bellant of Counterpsy magazine, and bureaucrats from local 600 of the United Auto Workers union. Among the groups they brought in are the Lobenthal-financed Communist Labor Party, Youth Against War and Fascism, and members of the UAW's goon squads who form the core of LCICAN's "security" section. These same individuals, especially in the case of the Communist Labor Party, are known to act as the hands-and-feet of organized crime's narcotics peddling in the city.

Richard Lobenthal, Fisher's henchman and the primary behind-the-scenes coordinator of LCICAN, worked from 1959-1964 as an ADL agent assigned to the Ku Klux Klan. It was provocateurs like Lobenthal who were used by John Doar of the Kennedy Justice Department to incite numerous Klan murders and bombings during the 1960s.

The known history of Lobenthal's career as an ADL/Klan "informer" places him in New Orleans at the time that a "triple" assassination was being planned in the early 1960s. While Lobenthal's personal involvement is a subject for investigation, one U.S. intelligence source claims that the New Orleans ADL-whose leaders are believed to have been linked to Max Fisher's organized crime colleague Carlos Marcello-put up \$100,000 for John Doar to arrange the assassinations. On the hit list were Martin Luther King; Sam Bowers, the Imperial Wizard of the Mississippi White Knights of the KKK; and three civil rights organizers (Chaney, Goodman, Schwerner) at the height of "Mississippi Summer." Had the operation not been stopped by President Johnson, who intervened after the three young civil rights leaders were murdered, the entire South would have been engulfed in a racial conflagration.

Members of LCICAN are also known to have acted as the frontmen for a July 1978 assassination attempt on U.S. Labor Party Chairman Lyndon H. LaRouche, Jr., who is the leading opponent of the British oligarchy's stated policy to foster a New Dark Ages. The attempted assassination of LaRouche, who has announced his candidacy for the 1980 presidential elections, followed shortly after a slander characterizing LaRouche as a "Nazi-Stalinist" was issued by Simon Wiesenthal. A similar formulation was issued immediately prior to the Baader-Meinhof terror gang's assassination of Dresdner Bank head Jürgen Ponto in 1977.

At the time of the attempt on LaRouche's life, international private security specialist Mitchell WerBell identified individuals associated with LCICAN as being part of an assassination capability linked to Britishcontrolled, Zionist organized crime activities. Carlos Marcello and the Bronfman family of Canada have been identified by the authors of the bestselling book, Dope, Inc. as being part of this same network. Through such "front" companies as the now defunct Permindex Corp., this network is believed to be responsible for the assassination of President John F. Kennedy, Italian industrialist Enrico Mattei, and Martin Luther King, as well as dozens of attempts upon the life of French President Charles de Gaulle. LCICAN's "left" terrorist members provide the cover by which professionally trained members of Anglo-Zionist intelligence and organized crime can be plugged in for assassinations and other dirty tricks.

Part IV: the Jewish Defense League

Informed political analysts in Washington and New York are concerned that the current nationwide tour of Rabbi Meir Kahane will lay the seeds for the biggest wave of anti-semitism the U.S. has seen since the 1930s. Kahane is on tour to recruit new members to his.

Conference of Jewish Activists and to arrange for financial and political backing from such Zionist lobby influentials as Max Fisher, with whom Kahane met while in Detroit. This anti-Semitic surge will not be caused by any anti-Jewish impulse in the American population, as Kahane claims, but by the Zionist organizations that stand behind Meir Kahane and his JDL followers. Like its more respectable fraternal group, the ADL, the Jewish Defense League butters its bread with the fear of anti-Semitism, a fear promoted by the anti-Semitic activities the JDL and ADL themselves organize.

Sources close to Kahane's Conference of Jewish Activists (CJA) report that his tour is a prelude to launching an operation code named "Assault, Assault, Assault, Assault." Financed with a war chest of several hundred thousand dollars, Kahane plans to field 300-400 activists from New York, Philadelphia, Detroit, and Los Angeles who will be bussed first into the South and then to other parts of the country for armed confrontations with Klan and Nazi groups.

"Kahane the pawn"

The story of the JDL begins in 1968. However, to understand how and why it came into existence then, it is necessary to trace the career of its founder, Rabbi Meir Kahane, and, more importantly, that of his associates.

Prior to his being boosted by major media as the militant spokesman for the "true Jewish idea," Kahane was a third-level agent of Anglo-Zionist intelligence. Kahane is merely a pawn of a much larger operation. The JDL would not have gained consistent access to the media without significant support from powerful individuals and institutions who find the JDL useful.

Kahane's family involved him in one or another British-run, Zionist activity at about 14. His father Charles Kahane had long been a Zionist organizer and had often played U.S. host to Vladimir Jabotinsky, the militant Zionist who broke from the World Zionist Organization to form his own movement, which is frequently cited as a model for the JDL. Kahane was very early brought into the gun-smuggling activities of the Jewish Agency for Palestine out of the ports of New York and New Jersey in 1947-1948, which relied on the narcotics smuggling capability developed by such families as the Bronfmans and on the waterfront spy apparatus built by British intelligence's Sir William Stephenson. Thereafter, Kahane turns up in the Anglo-Zionist intelligence community in Washington, D.C.

Kahane's adopted cover-identity was a bit extreme. He adopted the name of Michael King and purported to be a Presbyterian. Kahane's controller in this period was Anglo-Zionist intelligence agent (Rabbi) Joseph Churba. Kahane's link to Churba, which stretches back to their childhood in Brooklyn, is key to understanding

the "real JDL."

Until his dismissal from government, Churba was one of the better placed Anglo-Zionist "moles" in the United States. Protected by Major-General George Keegan, then head of Air Force Intelligence, Churba attained the position of director of Air Force Intelligence for Middle East Affairs. From there Churba advocated strict anti-Arab, pro-Zionist policies for the U.S. military. He was fired when he publicly criticized Gen. George Brown, at the time Chairman of the Joint Chiefs of Staff, for speaking out against America's one-sided support of Israel.

After his dismissal, Churba joined the so-called Team B in the Anglo-Zionist Committee on the Present Danger with his old boss Gen. Keegan. There he advocated an end to detente and adoption of a policy of military confrontation with the USSR. Churba, as well as Keegan, also joined the National Committee of Foreign Policy (NCFP), an Israeli-intelligence linked organization also working for an end to detente.

Senior Israeli intelligence agent Dr. Mordecai Hacohen, a board member of the NCFP, is the New York vice president of Bank Leumi. Bank Leumi, where the JDL maintains its accounts, is the largest finance house in Israel. Controlled by Britain's Barclay's Bank, through Bank Leumi's Chairman Ernest Israel Japhet, the bank is a key part of the Palestine-to-Hong Kong "diamonds for dope" ring. Bank Leumi also finances terrorism as well as drugs through its holdings in the now defunct Banque de Crédit Internationale of former Israeli Mossad director of logistics Tibor Rosenbaum—one of the chief backers of the Permindex Corp.

The NCFP is responsible for fostering another organization called Americans for a Safe Israel (ASI) whose director, Herbert Zweibon, is the cousin of Bertram Zweibon. The latter co-founded the JDL with Kahane. ASI supporters from the upper ranks of the NCFP include Hans Morgenthau and Jaq Friedgut.

Recently, Churba has served as a part-time consultant to Washington Forum, a subsidiary of the Drexel Burnham, Lambert investment house of Baron Jean Lambert. Lambert, related by marriage to the Bronfman family and a member of the European black nobility, attended the April 27-29, 1979 Bilderberg meeting in Baden, Austria where a renewed war-drive policy for Israel was discussed.

In 1965, Churba formed an intelligence front with Kahane called Consultant Research Associates (CRA) whose first major project was to launch the July 4 Movement. Its intention was to build campus support for the Vietnam war and to penetrate and coopt conservative political layers around the war issue. The project produced a book called *The Jewish Stake in Viet Nam* coauthored by Churba and Meir Kahane, who was still calling himself Michael King.

Among CRA's patrons were Senator Jacob Javits,

who "commissioned a study" from CRA on the "Greek view of the Cyprus situation." Certain "organizations and labor unions" also provided funding for CRA's diversified operations. In 1967, CRA folded and Churba and Kahane-King split up. Kahane assumed his Jewish identity as a writer for the New York-based Jewish Press and as a founder of the JDL in 1968.

The Jewish Defense League

In 1968, Richard Nixon was campaigning on a platform which called for winding down the Vietnam war and opening the possibility of a "detente" policy with the Soviet Union along the lines of President Eisenhower's "Atoms for Peace" policy. Leading circles in Europe were also taking initiatives for a Franco-Italian-Arab policy of Mediterranean development to counter the Anglo-Israeli axis—creating conditions which would permit the U.S. and USSR to play a joint role in the development of the region.

Kahane thus made the founding issue of the JDL that of "Soviet Jewry." Barely one month after the JDL was founded, Kahane was able to appear before the House Un-American Activities Committee, in the presence of the Anti-Defamation League's Herb Rommerstein, to demand that the U.S. pressure the USSR to allow Soviet Jews to emigrate to Israel.

This JDL campaign, a "grassroots" part of the Zionist lobby's effort to sabotage the unprecedented trade and development deals negotiated by Nixon and the Soviets, brought in many other local control, protofascists. Among them were Dr. T. Mathew of National Economic Growth and Reconstruction Organization (NEGRO) and the Meyer Lansky-linked mafioso Joseph Colombo.

The JDL also played a role in the Nazi versus "anti-Nazi" and other racial conflicts contrived by such ADL agents as Herb Rommerstein to destabilize the Nixon Administration with a domestic crisis. One of the JDL's primary targets were Soviet diplomatic personnel and their Washington, D.C. and New York residences. A list of names and addresses had conveniently found its way to JDL leaders for this purpose.

As a result of these and other terrorist actions, Kahane and 10 JDLers were arrested on May 13, 1971 for conspiracy to violate federal firearms and explosives laws. Kahane received a suspended sentence for these felony violations and was put on probation—a fact that did not inhibit him from inciting repeated race riots and terrorism. Kahane's attorney for the case, Barry Slotnik, was "donated" by Joseph Colombo. Though Kahane resigned as head of the JDL, as late as July 1978, he was calling for "serious violence by professional groups against Soviet persons."

—Scott Thompson