in present-day Germany, and owns vast property in the Brazilian Mato Grosso region, where he is running a "rice-growing pilot project" generously funded by the World Bank. The Prince has properties in British Columbia, Canada, and others in the region of Edmonton and Toronto. The Prince's closest "business friends" include David Rockefeller and the British Lord Weidenfeld, and also Alexander Haig. Haig and the Prince had a private gathering in Munich at the end of September.

The parliamentary deputy of the district of Landshut in Bonn, one Zimmermann, was made the new Minister of the Interior, which is a scandal in itself since Zimmermann was indicted for perjury on behalf of Strauss in a court case in 1960 and then, under yet unclarified circumstances, released from sentence for "reasons of being mentally incapable." The same person, thus declared incapable of serving a term in jail, will now head a ministry whose main tasks it is to safeguard the constitution and domestic security.

• The triangular line proceeds into the City of Braunau at the Inn River, which is at the Bavarian border to Austria and happens to be the home-town of a certain Adolf Hitler, who has written himself into mankind's history as the cruelest dictator of this century. Fewer people know about the fact that the same Hitler, Austrian-born, was launched into German politics by the so-called Thule Society, a prominent member of which was a Prince Maria of Thurn und Taxis (who got shot during the 1918 "Munich Republic," which was a Jacobin upsurge crushed by the Wittelsbach troops soon after).

The House of Wittelsbach

- The base line of the "Black Triangle" moves from Braunau into Munich, the residence up to this day of the remainder of the Bavarian Wittelsbachs. It is the region of the election districts of the new Bonn Minister of Justice, Engelhard (FDP); of Agriculture, Ertl (FDP); of Special Advisor to the afore-mentioned Minister Zimmermann, Count Huyn (CSU)—member also of the group Le Cercle of "conservative revolution" proponents; and of the new Minister of Development Policy, Warnke (CSU). Undersecretary to Warnke will be Mr. Lengl, managing director of the promonarchist Hans Seidl Foundation, which serves as a transmission belt for Pan Europa policies on behalf of the pretender to the Austro-Hungarian throne, Otto von Hapsburg, who is also a member of the CSU and lives near Munich.
- The base line proceeds through the properties of the Prince of Waldburg-Zeil, who is among the largest private landowners in the South and controls the three major newspapers in the region. A brother of the prince, Count Waldburg-Zeil, a CDU deputy in the Bonn Parliament, was among the sponsors of a motion to support the U.S. State Department population policy known as *Global 2000*. The sister of the Count is married to the Prince of Lobkowicz, who was Dean of the University of Munich and is a member not only of Hapsburg's Pan-Europa Union, but also of the

The command structure of the imperial families in the Old and New World

The nations of Ibero-America and the nation of Poland are fighting for their lives against a common enemy: the centuries-old European oligarchy, said EIR Founder Lyndon H. LaRouche as Solidarity-organized riots gripped Poland following the government outlawing of the renegade trade union in early October. The "black oligarchical" families of Europe correctly believe that the Brezhnev-led leadership of the Soviet Union will not tolerate their plans for genocidal destruction of the developing sector. To guarantee the defeat of the Brezhnev faction in the succession fight that will follow the death of the aging Soviet premier, they are willing to destroy the nation of Poland, where Brezhnev has worked closely with the current military regime.

The unified command deployments of the Old and New World branches of the European oligarchy to this end are the subject of an on-going investigation by the EIR's Ibero-America, European, and Soviet sector desks. We present here a summary of preliminary findings.

Prince Nicholas von Lobkowicz: Prince Nicholas is today the head of the conservative Catholic movement in Germany, and plays a privotal role in the coordination of oligarchical strategy for Ibero-America and the East bloc. A native of Prague, Czechoslovakia, Lobkowicz comes from a family made princes of the Holy Roman Empire in 1624.

Prince Nicholas was educated at the University of Freiburg, Switzerland, where he became a protégé of Father Bohensic, a Thomist priest who later co-founded the Ost Institut in Cologne. The Ost Institut, in which the Prince now plays a leading role, in the last year especially, has hosted numerous international conferences for the purpose of planning the spread of solidarism in the East bloc

34 International EIR October 26, 1982

and Ibero-America.

Collaborators of Prince Nicholas have stated that their goal is "the merger of the Church with Solidarnosc." An essential part of the strategy is to limit the role of His Holiness John Paul II to that of a "Polish leader." "Hope lies first in Poland," his collaborators have stated.

Prince Nicholas maintains active ties into Turkey with the Grey Wolves grouping which ran the first unsuccessful assassination attempt against John Paul II with Mehmet Ali Agca as the hit-man. He is also a member of the Association for the Advancement of Slavic Studies and of the Federation of International and Eastern European Studies.

Prince Nicholas was one of the organizers of and speakers at the Jan. 14-17, 1982 "Atalaya" conference in Guadalajara, Mexico, which gathered some of the top international enemies of the regime of José López Portillo and his policies of rapid industrial growth. An open declaration of war against the government's policies was issued at a press conference by Augustin Legorreta, then still head of Mexico's largest private bank, Banamex. Legorreta stated that he no longer supported the President's economic policies which he charged had led to inflation. Legorreta lost his job on Sept. 1 when the Mexican President announced the sweeping economic measures that included nationalization of the country's private banks and the federalization of the central bank.

Other speakers at the Lobkowicz-Legorreta conference included Bruno Pagliai, an intimate of the Savoy family of Italy and friend of former Mexican President Miguel Aleman. Pier-Luigi Pagliai, of the same family, was just arrested in Bolivia and extradited to Italy on charges of participating in the execution of the bloody Bologna, Italy train station bombing of August 1980, in which over eighty people were killed.

Tradition, Family and Property and the Braganza: TFP is an extremist paramilitary organization characterized by security specialists as a "cult and terrorist army." Founded in July 1960, it is a modern-day Inquisition, and its targets include the Vatican, Poland, and countries of Ibero-America. The TFP has been linked to the attempted assassination of Pope John Paul II on May 12 of this year in Portugal. The Pope's assailant, Spanish priest Juan Maria Fernández Krohn, is a member of TFP, and also maintains ties to Poland's Solidarnosc movement. Krohn spent several days in Krakow in July and August of 1981, according to Polish news agencies.

TFP members have been photographed using a picture of Pope John Paul II as a target during weapons training at their guerrilla camps in Brazil. The organization has even charged the Polish Pope with being a "communist."

TFP was founded by Plinio Correa de Oliveira, a 73-year-old Brazilian who traces his ancestry to ministers of the last Brazilian emperor, Dom Pedro II, and by Father Walter Mariaux, a Jesuit priest. The Society is promoted by the Braganza family, heirs to the Portuguese throne. The pretender to the Brazilian throne, Prince Luis de Orleans e Braganza, lives in a TFP house.

The Braganzas are part of the network of the European "black nobility" which includes the Thurn und Taxis family of Bavaria and Otto von Hapsburg, pretender to the Austro-Hungarian throne. The mother of Johannes von Thurn und Taxis, the current head of the family, was a Princess of Braganza. The Thurn und Taxis family maintains extensive property holdings in Ibero-America.

The Madrid-based European Center for Documentation and Information, headed by Otto von Hapsburg, is closely linked to TFP leaders.

Propaganda 2 (P-2): The P-2 Freemasonic lodge is a classic example of European oligarchic terrorism linking up with the Old and New Worlds. The P-2 was organized with the objective to bring the House of Savoy back to the throne of Italy. Its operatives have used Ibero-America as a base for stashing flight capital for the fascist nobility of Europe, for making new fortunes through international narcotics trafficking, and as logistical centers for terrorist operations in Europe.

All these aspects of the P-2 conspiracy have come together with the capture and extradition to Italy on Oct. 11 of Pier-Luigi Pagliai, one of several terrorists wanted for the 1980 Bologna train station bombing who were living in Bolivia. That bombing was ordered by the Monte Carlo Lodge, a P-2 affiliate, whose membership reportedly includes such notables as Henry Kissinger, Prince Rainier, and Venezuelan ex-President Caldera.

Pagliai was part of a Nazi-run death squad operation, "Bridegrooms of Death" which protected Bolivian cocaine routes in between terrorist operations in Europe. He was given \$2 million by an Italian bank branch in Buenos Aires to assassinate Hernan Siles Zuazo. Siles Zuazo was sworn in as new President of Bolivia Oct. 10, and has announced commitment to wipe out the drug mafias and death squads and free the economy from strangulation by the European oligarchs.

Siles shot first, removing Pagliai's military protectors and helping the U.S. Drug Enforcement Agency and Italian police get the man they had been tracking. Given a moment's breathing space, Siles announced Oct. 14 six Ibero-American nations would coordinate action on their debts. The whole P-2 nest could unravel in Bolivia if U.S. General Vernon Walters' P-2 buddies fail to murder President Siles promptly.

EIR October 26, 1982 International 35