

Soldiers of Satan

**LAROUCHE SAYS:
Stop Cheney's Monsters Now!**

Suggested Contribution **\$5**

Cheney's 'Spoon-Benders' Pushing Nuclear Armageddon

by Jeffrey Steinberg

Sometime in late 1980, then-Col. Paul E. Valley, the Commander of the 7th Psychological Operations Group, United States Army Reserve, Presidio of San Francisco, Ca., co-authored a discussion paper, which received wide and controversial attention within the U.S. military, particularly within the Special Operations community. The paper was titled "From PSYOP to MindWar: The Psychology of Victory," and it presented a Nietzschean scheme for waging perpetual psychological warfare against friend and enemy populations alike, and even against the American people.

The "MindWar" paper was provoked by an article by Lt. Col. John Alexander, which appeared in the December 1980 edition of *Military Review*, advocating the introduction of ESP (extra-sensory perception), "tele-pathetic behavior modification," para-psychology, psychokinesis ("mind over matter"), remote viewing, out of body experiences, and other New Age and occult practices into U.S. military intelligence. Alexander's paper was titled "The New Mental Battlefield: Beam Me Up, Spock."

But the subsequent paper co-authored by Valley went way beyond ESP and the other paranormal techniques advocated by Alexander: "Strategic MindWar must begin the moment war is considered to be inevitable," the document stated. "It must seek out the attention of the enemy nation through every available medium, and it must strike at the nation's potential soldiers *before* they put on their uniforms. It is in their homes and their communities that they are most vulnerable to MindWar. . . .

"To this end," Valley and co-author continued, "MindWar must be strategic in emphasis, with tactical applications playing a reinforcing, supplementary role. In its strategic context, MindWar must reach out to friends, enemies, and neutrals alike across the globe—neither through primitive 'battlefield' leaflets and loudspeakers of PSYOP nor through the weak, imprecise, and narrow effort of psychotronics—but through the media possessed by the United States which have the capabilities to reach virtually all people on the face of the Earth. These media are, of course the *electronic* media—television and radio.

P.O. Box 6157 Leesburg, Virginia 20178
www.larouchepac.com

COVER: Vice President Dick Cheney: World Economic Forum
© August 2005 LLPPA-2005-006

Paid for by the Lyndon LaRouche PAC, P.O. Box 6157, Leesburg, VA 20178.
www.larouchepac.com
and Not Authorized by Any Candidate or Candidate's Committee

State of the art developments in satellite communication, video recording techniques, and laser and optical transmission of broadcasts make possible a penetration of the minds of the world such as would have been inconceivable just a few years ago. Like the sword Excalibur [King Arthur's magical sword—ed.], we have but to reach out and seize this tool; and it can transform the world for us if we have the courage and the integrity to enhance civilization with it. If we do not accept Excalibur, then we relinquish our ability to inspire foreign cultures with our morality. If they can then desire moralities unsatisfactory to us, we have no choice but to fight them on a more brutish level.

“MindWar must target *all* participants to be effective. It must not only weaken the enemy; it must strengthen the United States. It strengthens the United States by denying enemy propaganda access to our people, and by explaining and emphasizing to our people the rationale for our national interest in a specific war.”

Leaving nothing to the imagination, the document concluded by emphasizing that MindWar should employ subliminal brainwashing technologies, and weapons that directly attack the targeted population's central nervous system and brain functioning: “There are some purely natural conditions under which minds may become more or less receptive to ideas, and MindWar should take full advantage of such phenomena as atmospheric electromagnetic activity, air ionization, and extremely low frequency waves,” the paper concluded.

The “MindWar” paper was disturbing, for reasons beyond its fascistic and occultist content. For one thing, Colonel Valley's co-author was a PSYOP Research & Analysis Team Leader named Maj. Michael A. Aquino. Five years before the circulation of the MindWar paper, Special Forces Reserve officer Aquino had founded the Temple of Set, a Satanic organization which was the successor to Anton Szandor LeVay's Church of Satan. Aquino would soon be grabbing headlines, which persisted throughout the 1980s, as

knightbilham.com

Col. John B. Alexander (right), with Hal Puthoff. Alexander was one of the first to advocate the use of ESP, ‘tele-pathetic behavior modification,’ para-psychology, and other New Age and occult practices in U.S. military intelligence.

information to be shared with the FBI, for fear of exposing the data-mining program to any public scrutiny. The *Times* learned of Able Danger from Lt. Col. Anthony Schaffer, who was the program's liaison to the Defense Intelligence Agency at the time.

Uri Geller Press Pictures

Uri Geller, the legendary Israeli ‘spoon-bender,’ worked for U.S. intelligence in the 1980s, and has now reportedly been brought back.

a leading suspect in a nationwide Satanic pedophile ring, that particularly targeted daycare centers on such military bases as Fort Bragg and the Presidio (see below).

Furthermore, Valley and Aquino's MindWar scheme is remarkably similar to the Total Information Awareness (TIA) program launched by the Donald Rumsfeld Pentagon, under the direction of Irangate figure Adm. John Poindexter. Ostensibly, the Total Information Awareness global propaganda and mega-data-mining plan was scrapped after a series of negative news stories, but Pentagon sources have reported that the program was merely “taken into a black box.”

Indeed, on Aug. 16, 2005, *The New York Times'* Philip Shenon revealed that a super-secret Pentagon “special action program” called Able Danger had tracked Mohammed Atta and three of the other Sept. 11, 2001 hijackers a year prior to the attacks; but Pentagon lawyers with the Special Operations Command refused to allow the

‘Nuke Iran!’

Colonel Valley's association with Aquino did little to stall the former's military career advancement. A West Point graduate, Valley retired in 1991 as deputy commanding general of the U.S. Army of the Pacific. From 1982-86, he headed the 351st Civil Affairs Command, placing him in charge of all Special Forces, Psychological Warfare, and Civil Affairs Military units in the Western United States and Hawaii.

Today, he is practicing what he and Satanist Aquino preached in the MindWar paper, and is one of the leading propaganda assets in Vice President Dick Cheney's push for military confrontation with Iran—one that could see the United States carry out the first pre-emptive nuclear attack in history.

General Valley, now retired from the military, is a senior military commentator for Rupert Murdoch's shrill Fox TV News; is a "client" of Benador Associates, the premier public relations firm for the neo-conservative cabal in Washington; is the Military Committee chairman for Frank Gaffney's neo-conned Center for Strategic Policy; and is the co-founder, along with Gen. Thomas McInerney (USAF-ret.), another Benador client, of the Iran Policy Committee. IPC is yet another neo-con front group that: 1) promotes the Mujahideen-e-Khalq (MEK), a group on the State Department's list of International Terrorist Organizations (for assassinating a number of U.S. military officers in Iran); and 2) demands U.S. military action to impose "regime change" in Tehran, through such measures as a massive bombing campaign against Iran's purported secret nuclear weapons labs, and a U.S. Naval blockade of the Straits of Hormuz. Recently General Valley co-authored a book with General McInerney, titled *Endgame—Blueprint for Victory for Winning the War on Terror*, which borrows, philosophically, from his and Aquino's original MindWar rant (see interview with Valley below).

The 'Jedi Warriors'

General Valley, Colonel Alexander, and Lt. Colonel Aquino (ret.) are but three leading figures within the Special Operations community, who have promoted the application of New Age and outright Satanic practices to the art of war, conducting experimental programs aimed at creating a Nietzschean "Übermensch warrior."

In preparation for this article, *EIR* has interviewed a number of senior retired military and intelligence officers, who have identified, from their own personal experiences, a number of other leading military officers who promoted these efforts and funnelled massive amounts of Pentagon money into "black programs," testing the military applications of a whole range of bizarre "non-lethal" techniques and technologies. Some of the top-secret programs funded by taxpayer dollars over the past 25 years betray a significant degree of outright "spoon-bending" lunacy. Others lead directly to the doorsteps of Guantanamo Bay and Abu Ghraib military detention centers, where prisoners have been turned into human guinea pigs for experimental torture techniques, drawn from the same New Age bag of tricks.

And *The New Yorker* magazine investigative journalist Seymour Hersh, in a Jan. 24-31, 2005 article on "The Coming Wars," mooted

that the Special Forces "black programs" may now have ventured into the field of "pseudo-gang warfare," in which counterinsurgency methods blur with insurgency.

Quoting from a September 2003 *San Francisco Chronicle* article by Naval Postgraduate School defense analyst and Pentagon counterinsurgency advisor John Arquilla, Hersh hinted that U.S. Special Forces units were being unleashed to create their own terrorist "pseudo gangs" to more easily infiltrate terrorist groups like al-Qaeda. Arquilla wrote: "When conventional military operations and bombing failed to defeat the Mau Mau insurgency in Kenya in the 1950s, the British formed teams of friendly Kikuyu tribesmen who went about pretending to be terrorists. These 'pseudo gangs,' as they were called, swiftly threw the Mau Mau on the defensive, either by befriending and then ambushing bands of fighters or by guiding bombers to the terrorists' camps. What worked in Kenya a half-century ago has a wonderful chance of undermining trust and recruitment among today's terror networks. Forming new pseudo gangs should not be difficult."

Arquilla added, for good measure: "If a confused young man from Marin County can join up with al-Qaeda [a reference to John Walker Lindh, the so-called American Taliban—ed.], think what professional operatives might do."

The 'Gang of Four'

Four of the names most often cited as promoters of programs like the "Goat Lab," the "Jedi Warriors," "Grill Flame," "Task Force Delta," and the "First Earth Battalion," have held top posts within the military intelligence and Special Operations commands:

Gen. Albert Stubblebine III was the head of U.S. Army Intelligence, INSCOM (Intelligence and Security Command), from 1981-84, during which time he launched a series of secret projects at Fort Meade, Md., involving remote viewing and other occult practices. General Stubblebine was, perhaps, the U.S. Army's most senior and loudest advocate of the full gamut of New Age warfare.

Gen. Peter Schoomaker, the current U.S. Army Chief of Staff, was Commanding General of the Joint Special Operations Command (1994-96), Commander of the United States Army Special Operations Command (1996-97), and Commander in Chief of the United States Special Operations Command (1997-2000). According to a well-researched

This document was co-authored by then-Col. Paul Valley and the Satanist Lt. Col. Michael Aquino in 1980, a seminal document in the bid for influence by the 'spoon-benders' in the U.S. military.

Gen. Albert Stubblebine III was perhaps the U.S. Army's most senior and loudest advocate of New Age warfare, when he headed U.S. Army Intelligence in the 1980s.

U.S. Army/Sgt. Carmen L. Burgess

Army Chief of Staff Gen. Peter Schoomaker has allegedly created a think-tank devoted to expanding the application of bizarre occult and paranormal operations throughout the Army.

benning.army.mil

Gen. Wayne A. Downing applied MindWar techniques during the invasion of Panama, as Commander-in-Chief of the U.S. Special Operations Command.

National Faith Institute/Kent Harville

Gen. 'Jerry' Boykin smeared Islam as 'Satanic,' and said God had put Bush in the White House.

book exposing the New Age penetration of the U.S. military, *The Men Who Stare at Goats*, by Jon Ronson (Simon & Schuster, New York, 2004), General Schoomaker has created a think-tank, under the sponsorship of the Army Chief of Staff office, to expand the application of these bizarre occult and para-normal operations throughout the U.S. Army, as his contribution to President George W. Bush's Global War on Terrorism (GWOT).

Gen. Wayne Downing also was the Commander-in-Chief of the U.S. Special Operations Command, and earlier directed all special operations during the December 1989 invasion of Panama, when some of the MindWar techniques were used, during the siege of the Vatican compound where Gen. Manuel Noriega had taken refuge. Following the attacks of Sept. 11, 2001, Downing was named National Director and Deputy National Security Advisor for Combatting Terrorism in the Bush-Cheney White House, a post he held until June 2002.

According to military sources, General Downing left the White House as the result of a conflict with the Joint Chiefs of Staff, over plans for the invasion of Iraq. Downing had argued that Saddam Hussein could be overthrown by a massive "shock and awe" bombing campaign, followed by an invasion by a force of no more than 25,000 Special Forces troops. The "Downing Plan" was rejected by the Chiefs as "sheer madness," according to one senior military source familiar with the events.

Gen. William "Jerry" Boykin was the Commanding General of the U.S. Army Special Operations Command (Airborne) at Fort Bragg, N.C., from 1998-2000. Prior to that, he was the Commander of the elite counter-terror unit, Delta Force, from 1992-95. He was, in that capacity, in charge of the Special Forces units in Mogadishu, Somalia, during the famous 1993 "Black Hawk Down" incident, in which a number of Special Forces soldiers were beaten to death by warlords, and dragged through the streets of the city. Here, some of Lt. Col. John Alexander's non-lethal systems, including "Sticky Foam," were directly put to the combat test—and failed. From March 2000 until June 2003, General Boykin headed the U.S. Army John F. Kennedy Special Warfare Center. He

www.mmpublicrelations.com

Pat Robertson of the 'Christian' right—an important figure in President Bush's base, and one whose most recent demented eruption involved calling publicly for the assassination of Venezuelan President Hugo Chavez—defended Gen. Boykin as a true 'Christian' after his outrageous remarks.

was then named Deputy Undersecretary of Defense for Intelligence, a post he still holds. According to *The New Yorker* piece by Hersh, Boykin and his immediate boss, Undersecretary of Defense for Intelligence Stephen Cambone, are directly in charge of the Special Operations search-and-kill squads touted by John Arquilla in his pseudo-gang promo.

Shortly after his appointment to the Deputy Undersecretary position, General Boykin drew fire, for remarks he delivered—in uniform—at a fundamentalist Christian church, in which he smeared Islam as a “Satanic” religion, and characterized the U.S. invasion of Iraq as a religious “crusade.” He also said that “God had placed George W. Bush” into the Presidency, provoking serious debates about his own sanity and a Pentagon Inspector General’s Office probe.

First Earth Battalion—Where It All Began

According to author Jon Ronson, in 1977, Lt. Col. Jim Channon, a Vietnam War combat veteran, wrote a letter to Lt. Gen. Walter Kerwin, then the U.S. Army Deputy Chief of Staff, proposing a fact-finding mission to unearth ways for the U.S. military to become more “cunning.” Channon was given an open-ended assignment, a small Pentagon budget, and spent the next two years, by his own accounts, exploring the depths of the New Age movement, seeking military applications. Channon visited over 150 New Age facilities during his travels, with such countercultural names as: Gentle Wind, Integral Chuan Institute, Dayspring, Inc., The Center of Release and Integration, Postural Integration Reichian Rebirthing, the New Age Awareness Fair, Beyond Jogging, Aikido with Ki, the Biofeedback Center of Berkeley, and the Esalen Institute.

Channon particularly spent a good deal of time training under Michael Murphy, the co-founder of Esalen, which was the leading West Coast New Age psychological experimentation center, testing a wide array of mind-control methods, many involving the use of psychotropic drugs. Cultist mass murderer Charles Manson spent Aug. 5, 1969 at Esalen, just four days before he unleashed the “Helter Skelter” murder spree, for which he is still serving a lifetime jail sentence. Manson had been tracked, from his years in state prison, by military psychologists, who were studying behavioral patterns of what they dubbed the “pathologically violent five percent.”

In 1979, Lt. Colonel Channon presented his findings to the Army brass in a 125-page document, complete with slides, called “The First Earth Battalion.” While the document was laced with New Age vocabulary (“The First Earth is not mission oriented, it is potential oriented. That means we shall continue to look everywhere to find non-destructive methods of control.”), Channon did propose an array of non-lethal techniques that would be soon adopted by the military, including the use of atonal noises as a form of combat psychological warfare, oriental martial arts and spiritualist instruction, and widespread experimentation with psychoelectronics and other means of debilitating enemy forces.

jimchannon.com

Lt. Col. Jim Channon was one of the first proponents of New Age MindWar in the military, starting in the late 1970s.

Channon’s First Earth Battalion slide show was brought to General Stubblebine, the head of INSCOM, by Colonel Alexander, the author of the *Military Review* article on “The New Mental Battlefield,” and, by 1981, Stubblebine established a secret “psychic spies unit” at Fort Meade, to test out such dubious techniques as remote viewing.

Two years later, General Stubblebine traveled to Fort Bragg, to pitch the Channon/Alexander program to the top leadership of the Special Operations community. By now, Stubblebine was convinced that, with the application of the right “mind over matter” techniques, he could personally walk through walls. As of this writing, he has not yet apparently succeeded. The Fort Bragg session, as he would later recount it to author Ronson, was a fiasco, and no action was taken to implement his program—or so Stubblebine thought.

In reality, Fort Bragg, by 1978, was already a hotbed of mind-war experimentation. Among the programs carried out at remote corners of the sprawling special operations base: the Goat Lab, where a team of New Age-trained Special Forces soldiers attempted to burst the hearts of goats, in an adjacent holding pen, through the power of psychic concentration. Veterinarians working on the base were horrified that Special Forces planes were airlifting goats up from Central America, without going through the normal Customs inspections. The goats were used in the training of combat medics. The goats would be shot, their limbs would be amputated, and, on some occasions, they were “de-bleated” by having their tongues cut out or their throats slashed. Then, they were subjected to the Goat Lab psychic warfare tests.

Keying off of Channon’s blueprint, a Special Operations experimental team, dubbed “Jedi Warriors,” after the Star Wars craze, were trained in a wide array of Eastern oriental martial arts and meditation techniques, combined with super-strenuous physical training programs. Outside “experts” like Dr. Jim Hardt, were brought in to train the “Jedi Warriors” to heighten their mental

telepathy skills through Zen. Following Jim Channon's First Earth Battalion recipe, Stuart Heller, a New Age psychologist, who gave classes in stress control to corporate executives and officials at NASA, was brought in to provide similar schooling to the commandos. Channon had been introduced to Heller by Marilyn Ferguson, the author of the 1980 book *The Aquarian Conspiracy*, which peddled a New Age version of H.G. Wells' original *Open Conspiracy* concept of mass social control and cultural paradigm-shifts.

Not all the instructors of the "Jedi Warriors" were counterculture psychologists. Michael Echanis, a Green Beret who was badly wounded in Vietnam, but later developed advanced martial art skills, was brought in to train the "Jedi" in Hwa Rang Do, a combat technique that emphasized "invisibility." Echanis would be killed in 1978 in Nicaragua, while working as a mercenary for the regime of Anastasio Somoza. He had been the martial arts editor of *Soldier of Fortune* magazine, a well-known hiring hall for ex-soldiers and wanna-be's, seeking their fortunes as mercenaries.

By 1983, between the INSCOM program and the black box efforts at Fort Bragg, a fairly extensive network of military "spoon-benders" had been assembled, to the point that Task Force Delta was created, to stage quarterly meetings of as many as 300 military occult practitioners, at Fort Leavenworth, Kansas. Col. Frank Burns launched Meta Network, one of the first "chat rooms" run through DARPA's (Defense Advanced Research Projects Agency) computer networking system, that would ultimately evolve into the Internet.

The scheme to create a breed of Nietzschean "super soldiers" employed some very far-out characters, like the Israeli "spoon-bender" Uri Geller, a one-time stage magician, who was brought into the U.S. intelligence community under the original patronage of Dr. Andrija Puharich, a doctor who had been conducting work on parapsychology and telepathy for the U.S. Army's Psychological Warfare Division, since the 1950s. Dr. Puharich ran the Round Table Foundation of Electrobiolgy, which experimented with the manipulation of brain waves. He worked closely with Warren S. McCulloch, one of the founders of Cybernetics, and with the British intelligence counterculture guru, Aldous Huxley.

Wolfowitz Peddles Non-Lethal Warfare

According to author Ronson, in an October 2001 interview in London, Uri Geller confided to him that he had been "called back" to work for the U.S. government, immediately after the Sept. 11 attacks. It seems that the Bush Administration decided that the "psychic spies" could play a productive role in the hunt for Osama bin Laden, and in efforts to prevent a replay of the terror attacks on New York and Washington.

In fact, Deputy Secretary of Defense Paul Wolfowitz had been a big advocate of some of Alexander and Channon's ideas, while serving as the chief policy advisor to then-Defense Secretary Dick Cheney in the George Herbert Walker Bush Pentagon. On March 10, 1991,

DoD/Helene C. Stikkel

Paul Wolfowitz in 2002 as Deputy Secretary of Defense was a big advocate of the MindWar idea championed by Lt. Col. John Alexander.

Wolfowitz wrote a memo to Cheney, "Do We Need a Non-Lethal Defense Initiative?" in which he wrote, "A U.S. lead in non-lethal technologies will increase our options and reinforce our position in the post-Cold War world." While Wolfowitz apparently made no mention of the more bizarre practices promoted by Colonel Alexander, the guru of the non-lethal weaponry campaign, at the time of Wolfowitz's memo, Alexander had retired from active duty, and had been named head of the Non-Lethal Weapons Program at Los Alamos National Laboratory.

In 1990, Colonel Alexander had also come out with a book, *The Warrior's Edge*, in which he promoted a variety of unconventional methods to promote "human excellence and optimum performance" among soldiers, based on a course he taught in 1983 called Neuro-Linguistic Programming (NLP). Among the students in that course were then-Senator and later Vice President Albert Gore, Gen. Max Thurman, and General Stubblebine. By his own accounts, Alexander and Gore became close friends in 1983, and remain so today.

Colonel Alexander wrote that the goal of *The Warrior's Edge* was to "unlock the door to the extraordinary human potentials inherent in each of us. To do this, we, like governments around the world, must take a fresh look at non-traditional methods of affecting reality. We must raise human consciousness of the potential power of the individual body/mind system—the power to manipulate reality. We must be willing to retake control of our past, present, and ultimately, our future."

Uri Geller was not the only "psychic warrior" called back to government service after 9/11. Jim Channon, the original First Earth Battalion New Age super-soldier,

according to author Ronson, began holding a series of meetings in early 2004 with the new Army Chief of Staff, Gen. Pete Schoomaker. Schoomaker had been commander of Special Forces at Fort Bragg when the “Goat Lab” and “Jedi Warrior” programs were under way. Ronson wrote that “The rumor was that General Schoomaker was considering bringing Jim back from retirement to create, or contribute to, a new and secret think-tank, designed to encourage the army to take their minds further and further outside the mainstream.” Ronson described it as a revival of Task Force Delta. Ronson soon received an e-mail from Channon, confirming the rumor, and explaining that the think-tank idea had been floated “because Rumsfeld has now openly asked for creative input on the war on terrorism . . . mmmm.” Channon elaborated:

“The Army has requested my services to teach the most highly selected Majors. The First Earth Battalion is the teaching exemplar of choice. I have done that in the presence of General Pete Schoomaker. . . . I am in contact with players who are or have recently been in Afghanistan and Iraq. I have sent in exit strategy plans based on Earth Battalion ideas. I talk weekly with a member of a stress control battalion in Iraq who carries the manual and uses it to inform his teammates of their potential service contributions. . . .”

Guantanamo and Abu Ghraib . . . and al-Qa’im

The International Committee of the Red Cross has published a series of studies and sponsored several international conventions, to evaluate just how “non-lethal” the non-lethal technologies are that have been promoted by Alexander, Channon, and their ilk. According to a 1998 ICRC presentation before the European Parliament, non-lethal weapons are simply defined as weapons with a less-than 25% fatality rate. Such now widely used non-lethal weapons as lasers, extremely low frequency (ELF) weapons, and various chemical, biological, and audio stun weapons, can cause permanent damage, such as blindness, deafness, and destruction of gastrointestinal systems, which, the ICRC insists, require serious study and a new set of international treaties and conventions.

Indeed, according to both Ronson and *The New Yorker* writer Jane Mayer, many of the torture techniques employed at Guantanamo Bay, at Abu Ghraib, and at such less-well-known locales as al-Qa’im near the Syrian border in Iraq, are based on Channon and Alexander’s non-lethal schemes, but with lethal consequences in some cases.

Ronson confirmed that a facility at al-Qa’im was conducting “interrogations” of captured Iraqi insurgents, after playing, non-stop, for days at a time, the theme song from Barney the Purple Dinosaur, “I Love You.” Ronson is convinced that the music was a cover for subliminal frequencies, very high- or very low-frequency sounds that affect brain functioning, to break prisoners’ resistance. The prisoners were kept in metal shipping containers in the scorching sun, blindfolded and in crouching positions, surrounded by barbed wire, with the music (and subliminals) blaring.

In an article published in the July 11-18, 2005 issue of

The New Yorker, Mayer revealed that Special Forces psychologists from the Survival, Evasion, Resistance, and Escape (SERE) program at the JFK Special Warfare School at Fort Bragg had been brought to Guantanamo Bay, to oversee interrogation strategies. The SERE psychologists formed a core of the Behavioral Science Consultation Teams (BSCT, or “Biscuits”) that “reverse engineered” the techniques that were used on Special Forces soldiers, to train them to survive enemy torture/interrogations, as part of the advanced special warfare program at Fort Bragg.

Jim Channon confirmed, in another e-mail exchange with author Ronson, that many of the ideas adopted by the Army Intelligence interrogators at Guantanamo, Abu Ghraib and al-Qa’im came right out of his First Earth Battalion blueprint.

‘Living Embodiment’ of First Earth Battalion

At one point in his probe of the military’s spoon-benders, author Jon Ronson asked Stuart Heller, the friend of Marilyn Ferguson and Jim Channon, if he could name one soldier who was “the living embodiment” of the First Earth Battalion. Without a second thought, Heller replied: “Bert Rodriguez.” “Bert’s one of the most spiritual guys I’ve ever met,” Heller told Ronson. “No. Spiritual is the wrong word. He’s occultic. He’s like a walking embodiment of death. He can stop you at a distance. He can influence physical events just with his mind. If he catches your attention he can stop you without touching you.”

As Jon Ronson reported, “In April 2001, Bert Rodriguez took on a new student. His name was Ziad Jarrah. Ziad just turned up at the US 1 Fitness Center one day and said he had heard that Bert was good. Why Ziad chose Bert, of all the martial arts instructors scattered around the Florida shoreline, is a matter of speculation. Maybe Bert’s uniquely occultic reputation preceded him, or perhaps it was Bert’s military connections. Plus, Bert had once taught the head of security for a Saudi prince. Maybe that was it.”

Ziad Jarrah presented himself as a Lebanese businessman, who traveled a great deal and wanted to protect himself. “I liked Ziad a lot,” Rodriguez later told Ronson. “He was very humble, very quiet. He was in good shape. Very diligent.” Rodriguez taught Jarrah “the choke hold and the kamikaze spirit. You need a code you’d die for, a do-or-die desire.” Rodriguez added, “Ziad was like Luke Skywalker. You know when Luke walks the invisible path? You have to believe it’s there. And if you do believe it it *is* there. Yeah, Ziad believed it. He was like Luke Skywalker.”

Rodriguez trained Ziad Jarrah for six months, and gave him copies of several knife-fighting books he had written. Jarrah shared them with a friend, Marwan al-Shehhi, who boarded with him at the Panther Motel and Apartments in Deerfield Beach, Fla.

On Sept. 11, 2001, Ziad Jarrah took control of United Airlines flight 93, and crashed it in a field in Pennsylvania. Marwan al-Shehhi commandeered United Airlines flight 175 and crashed it into the South Tower of the World Trade Center in lower Manhattan.

Abu Ghraib, Satanists, And 'Spoon-Benders'

by Edward Spannaus

In a legal battle currently raging in Federal court in New York, the Pentagon is desperately trying to block the release of more photos and videotapes of prisoner abuse and torture at Abu Ghraib. At issue, in the lawsuit brought by the American Civil Liberties Union (ACLU), Physicians for Human Rights, Veterans for Common Sense, and others, are 87 photographs and four videotapes, which are reported to contain images of rape, sodomy, and other conduct far more horrendous even than that which has been disclosed so far.

The question raised, what connection does this have to the reports received by *EIR* that the Special Warfare crowd based at Fort Bragg, N.C., is deeply enmeshed in "spoon-bender" MindWar programs and experimentation, and intersects outright Satanic circles?

'Rape and Murder'

An examination of this question, should proceed in the light of recent hearings in the U.S. Senate, and the explosive *New Yorker* magazine article by investigative reporter Jane Mayer, which have further documented that prisoner abuse and torture was a deliberate, systematic policy, one that came from the very top of the Defense Department, and also that these practices were deliberately introduced into Iraq, after having first been tried at Guantanamo.

It may seem far-fetched to some readers, to suggest a link between the torture scandals, and Satanic pedophile rings that operated out of the Presidio Army Base in San Francisco, or around Offutt Air Force Base in Nebraska. But consider the following:

When Defense Secretary Rumsfeld testified to the Senate Armed Services Committee in May 2004, he warned that the unreleased Abu Ghraib images were *far worse* than those that had come out so far, saying that they show acts "that can only be described as blatantly sadistic, cruel and inhumane." Sen. Lindsey Graham (R-S.C.) said, after the Senate hearings, that "we're talking about rape and murder here."

Other, shaken members of Congress who viewed the photos said they showed, among other things, naked prisoners being forced into sexual acts with one another.

In an affidavit filed last month in the ACLU case, but only recently unsealed, the chairman of the Joint Chiefs of Staff, Gen. Richard Myers, painted a stark picture of what could happen if the photos and videos, known as the "Darby photos," were released. Official release of the photos "will pose a clear and grave risk of inciting violence

and riots against American troops and coalition forces," Myers said, and could result in "increased terrorist recruitment."

"Release of these images will be portrayed as part and parcel of the alleged, continuing effort of the United States to humiliate Muslims," Myers added.

Now, listen to investigative reporter Seymour Hersh, who first broke the Abu Ghraib story in April 2004, and who said the following, when speaking to an ACLU event in July 2004:

"Some of the worst things that happened you don't know about, okay? Videos, um, there are women there. Some of you may have read that they were passing letters out, communications out to their men. This is at Abu Ghraib. . . . The women were passing messages out saying 'Please come and kill me, because of what's happened' and basically what happened is that those women who were arrested with young boys, children in cases that have been recorded. The boys were sodomized with the cameras rolling. And the worst above all of that is the soundtrack of the boys shrieking that your government has. They are in total terror."

Additionally, former prisoners from Abu Ghraib have given U.S. military investigators detailed descriptions of the rape of a boy prisoner at Abu Ghraib by an American soldier, and have described other types of abuse of children there.

At this point, the reader may rightly be asking him or herself: "How is it possible, that members of the U.S. military could be involved in such hideous practices?"

'Survival, Evasion, Resistance, and Escape'

Although her article does not explicitly raise these deeper questions, Jane Mayer's July 11 *New Yorker* article, "The Experiment," present a compelling case that the techniques of sexual and religious humiliation of prisoners, as well as most of the other techniques used at Guantanamo and Abu Ghraib, were developed by behavioral scientists and others associated with the U.S. military, and that study of such techniques is regularly used in the training of military personnel to resist interrogation if captured by enemy forces.

Rumsfeld sent Maj. Gen. Geoffrey Miller to take command of the Guantanamo prison camp in November 2002, since Rumsfeld believed that the previous commander was not getting adequate results from interrogations. It was Miller, said to be part of the "spoon-bender" set, and also of like mind with the Muslim-hating Gen. William Boykin, who estab-

Lynn die England at Abu Ghraib was carrying out the very same techniques that are applied to U.S. soldiers in the SERE program. Could that be a coincidence?

lished the role of psychologists and psychiatrists in assisting interrogations, as part of the Behavioral Science Consultation Teams (BSCT, or “biscuits”).

The BSCT program operates under Military Intelligence, and many of its members have undergone training in the resistance program known as SERE (Survival, Evasion, Resistance, and Escape). SERE reportedly involves subjecting trainees to extreme temperatures, sensory deprivation including confinement in small spaces, loud noises, sexual embarrassment and humiliation, and what is called “religious dilemma”—including the desecration of the Bible.

Shortly after Miller arrived at Guantanamo, FBI agents assigned to Guantanamo raised objections to the use of SERE techniques in interrogations of prisoners, and they raised their concerns directly to Miller, according to FBI documents disclosed in the ACLU lawsuit.

Later, in August 2003, Miller was sent to Iraq by Rumsfeld’s Undersecretary for Intelligence Stephen Cambone, and Cambone’s assistant Boykin. Miller visited Abu Ghraib and the “hunter-killer” squad then known as Task Force 20; his express purpose was to “Gitmo-ize” detention and interrogation programs in Iraq. As he put it in his report summarizing his visit, he went to Iraq “to discuss current theatre ability to rapidly exploit internees for actionable intelligence.” His best-known recommendation was that of using detention operations (e.g., MPs serving as prison guards) to “set conditions for successful interrogations.”

Less well known, is that Miller also recommended providing a BSCT “to support interrogation operations,” explaining: “These teams comprised of operational behavioral psychologists and psychiatrists are essential in developing integrated interrogation strategies and assessing interrogation intelligence production.”

‘Reverse Engineering’

According to Mayer, the flagship SERE program is based at the JFK Special Warfare School at Fort Bragg, and the training program is overseen by psychologists and other behavioral science clinicians, who keep detailed records of

trainees’ responses and stress levels. Since the program is ostensibly intended to expose trainees to maximum anxiety in order to better equip them to resist interrogation and torture, the program is, Mayer reports, “a storehouse of knowledge about coercive methods of interrogation.” Mayer continues:

“One way to stimulate acute anxiety, SERE scientists have learned, is to create an environment of radical uncertainty: trainees are hooded; their sleep patterns are disrupted; they are starved for extended periods; they are stripped of their clothes; they are exposed to extreme temperatures,” and so on. If a POW “is trying to avoid revealing secrets to enemy interrogators, he is much less likely to succeed if he has been deprived of sleep or is struggling to avoid intense pain.”

Or, as Mayer put it in an interview posted on the *New Yorker* website: “Before 9/11, many of these behavioral scientists [at Guantanamo] were affiliated with SERE schools, where they used their knowledge to train U.S. soldiers to resist coercive interrogations. But since 9/11, several sources told me, these same behavioral scientists began to ‘reverse engineer’ the process. Instead of teaching resistance, they used their skills to help overcome resistance in U.S.-held detainees.”

One of those identified in the Mayer article, as playing an important role at Guantanamo, is Col. Morgan Banks, the director of the Psychological Applications Directorate of the Army Special Operations Command at Fort Bragg. Banks recommended that the psychologists working with the BSCTs at Guantanamo, have backgrounds with SERE.

Gitmo, the Laboratory

During the controversy over the *Newsweek* story about desecration of the Koran, a former U.S. military officer wrote to Prof. Juan Cole (who runs the anti-war “Informed Comment” web blog) and described his own experiences at SERE school, which had a mock POW camp for training CI (counterintelligence) personnel, interrogators, etc. “One of the most memorable parts of the camp experience was when one of the camp leaders trashed a Bible on the ground, kicking it around, etc.,” the ex-officer wrote. “It was a crushing blow, even though this was just a school. I have no doubt that the stories about trashing the Koran are true.”

“I’m sure you must realize that Gitmo must be being used as a ‘laboratory’ for all these psychological manipulation techniques by the CI guys,” he continued, calling this “absolutely sickening.”

Sexual humiliation and ridicule, involving stripping trainees naked, and having women laugh at the size of the men’s genitals, is part of the advanced SERE training. (And they still claim that 19-year-old Lynn die England thought this up, all by herself.)

Mayer was told about another SERE training technique called the “mock rape,” in which a female officer stands behind a screen and screams as if she were being violated, and the trainee is told that he can stop the rape if he cooperates with his captors.

At Abu Ghraib, they seem to have dropped the “mock” part.

INTERVIEW: Gen. (ret.) Paul Vallely

'We've Got To Bring the Hammer Down on Iran'

Retired Army General Vallely is currently the head of the Military Committee of Frank Gaffney's Center for Security Policy and a member of the Iran Policy Committee, a gaggle of neo-conservatives formed to promote war and rebellion in Iran. He was interviewed by telephone on Aug. 15 by William Jones. In an earlier conversation, Vallely had told Jones that he knew that Osama bin Laden was in Iran, and that Ken Timmerman (author of "Countdown to Crisis: The Coming Nuclear Showdown with Iran"), had learned from Iranian dissidents in Europe that Iran already had nuclear weapons. "All roads lead to Tehran," Vallely said.

EIR: I wanted to ask you a few more questions on this whole Iran scenario. You indicated that, if push came to shove, and some military action were to be taken, you would recommend a naval blockade of the Strait of Hormuz?

Vallely: Yes, the Strait of Hormuz is the chokepoint for going in and out of Iran by sea—oil, imports, whatever, has to go through there. And it would be the most feasible option, *if* we went that route. It would be that, because then you can basically allow all ships to go in and out except Iranian ships. That would provoke—obviously some kind of a reaction. And the other down side is, of course, whether the Iranian people who would like to see the mullahs go, would put then any kind of a *force majeure* [extraordinary circumstance] there that would be supportive of that, and not create a lot of negatives. But someone has got to deal with this Iranian issue. Because they're absolutely convinced that they can do anything they want to, including the continued support of terrorism, and nobody's going to do anything about it.

We know the Europeans won't do anything about it. Like I told a couple of groups, I think we're probably going to find for the third time in the last hundred years that we're going to have to bail the French out again, because they don't get it. Britain now gets it. When I was up on the Lebanese border in March of this year, it was apparent, the sightings of Iranians in uniform with the Hezbollah, on patrol. And of course they control and feed the Hezbollah as the grown child of Iran, that it has been.

EIR: And what period of time was this? Before or after the withdrawal of the Syrians?

Vallely: Well, of course when I was there a lot of these

things were occurring at that time, including the problems they were having in Beirut. But certainly we know that the only border in the world that is controlled by a terrorist organization is the Lebanese-Israeli border. That's completely controlled by Hezbollah. They've been able to very successfully infiltrate all of the towns and villages in southern Lebanon; they do it by buying the people off, of course. They give them food. They give them money. And of course all that money comes from Iran.

Hezbollah is the most potent force in that area, as far as Lebanon is concerned. And I get a lot of intelligence out of Beirut through a couple of Lebanese sources.

So here you've got the situation now with the disengagement from Gaza going on, and we know, we're going to see it anyhow, that's going to become a very large terrorist camp. Hamas is going to control it, not the Palestinian Authority. Hamas is directly supported by Hezbollah. So you have this nexus of terror, that is connected and fueled by Iran and their surrogate, Syria. So what do you do? Nobody can figure where the hell the Administration is going on any of this.

EIR: Maybe they haven't figured it out either?

Vallely: They can't seem to figure any strategy out. I had dinner last night with the Speaker of the House—Denny Hastert was out here last night, and Congressman Dennis Rehberg—we had a fundraiser for him. So I had dinner with eight congressmen, and these were all conservative Republicans, and nobody can figure out where in the hell this Administration is going strategically. There's no Iranian policy, there's no Greater Middle East Policy that's articulated. It's the same rhetoric. So that I'm finding more and more conservative Republicans are trying to figure out, is Bush acting more like his father every day, or what's going on? So it's a real dilemma. I just sense a lot of frustration.

EIR: Unless they do something that they're not telling anybody yet?

Vallely: Well, that's what everybody keeps saying, but there's never any action. I mean, you know, Powell went in to Damascus and laid down things, but there's never any follow-up, never any action taken. And certainly it appears that Condoleezza Rice has hit a wall like Colin Powell did. There's no strong diplomatic effort that we have. Condoleezza Rice goes up and meets with Abbas over there, who's certainly not in any control; Hamas is controlling, not the Palestinian Authority. And she comes out of

there again. and then we send conflicting signals to Israel, continually. And Israel is not in good shape over there, politically, as you know, because of the disengagement.

But I do know the Israelis have completed the targetting, for the targets in Iran. And they're prepared to do something. Now, whether they will or not is another question. They know they're the primary target of Iran. And you can see this whole disengagement thing, if it starts going south, and Gaza becomes the terrorist territory, with direct port entry, and entry from the Philadelphia line, the sector between Egypt and Gaza. Now you have clear paths coming in from the sea and from Egypt, and Hamas and Hezbollah, and Iran, of course, will take full advantage of that. You know if we had some clear, strong diplomatic efforts—I see *nothing* coming out of the State Department. Do you? You're there, but I can see they are doing nothing there that is either aggressive, or dealing with strength.

EIR: Well, I'm sure they're very divided on this issue. I don't know exactly what the internal debates are.

Valley: Well that's where good strong leadership comes in. Who's the President and who's not? If I'm the President, I can have these debates, that's fine, but sometimes I've got to make decisions, and go forth. But I don't see any decisions coming out. And the attack dogs are always out there on the Democratic side. But there are no attack dogs any more on the Republican side. They've sort of silenced DeLay for a while here. And you find no attack dogs in the Senate or Congress any more. So to me, I'm sitting out here in Montana, and I see a weak Congress, I see a weak State Department. I see the the CIA trying to get on track. We don't even have any good agent intelligence coming out of the Middle East.

EIR: That's been a problem for a long time now.

Valley: You know, I've got better intelligence coming out of the Middle East. I've got a guy from the Department of Defense that is assigned to me now, an intelligence guy, to process all the information that I'm getting directly out of the Middle East, including the sighting of bin Laden back in November, last year. So, I don't know.

EIR: Now tell me about the options with Iran. You say the Israelis have targetted sites in Iran. There is also talk that the U.S. has also done its own targetting as well.

Valley: Yes, it has, it's done 81 targets, it's already been done.

EIR: OK. But tell me what do you do with it? Anything they have of importance is obviously buried very deeply. And even some of my Israeli contacts will tell me, "You can't do like Osirak on the Iranian facilities, you won't get to anything important." The facilities are buried much to deep to do that.

Valley: Well, that's not true. Let's say you do designated strikes against the hardened facilities they have—just the psychological impact of laying down some JDAMs [Joint Direct Attack Munition—free-fall bombs fitted with a guidance system and tail kit] on those sites. You can dig down five or six stories, but I can still close you up. I can block you off. I can get down two or three stories; there's a lot of weapons systems that can close these sites down. You can go ten stories and I still can close you down. The hardened sites don't worry me.

EIR: You're saying you can close them down, and they can't get out.

Valley: Yeah, there's lots of ways [laughs], you know with a bunker buster, which we've given to Israel, we've delivered those all. They got brand new F-16s that are fully loaded, that we gave them or sold to them.

The Iranians are very smart. And this is where it all started. It was when Carter was so weak, when Khomeini took over, took over our embassy, our weak response there. So, if you go back to the late '70s, Iran has been the pivotal state, along with Saudi Arabia, in fronting a lot of this. And the Saudis will do nothing about the Wahabis, the preachers of hate. Kuwait's made some moves in that area. They won't allow this preaching anymore. They've made some progress.

The other thing we're working on now is the nuclear deterrence strategy against radical Islam, much like we had in the Cold War, where we told the Russians, you know, you launch once, and ten of your cities are gone. OK. Somehow we've got to tell radical Islam, that any indication of *one* nuclear weapon coming into the United States, and Mecca and Medina become sand. There'll never be another hajj. And they have to have one completed hajj over their lifetime [laughs]. Not that we would do it, but the fact is you have to put the fear of God in them. It's the only thing they understand. Did you read Ken Timmerman's new book?

EIR: I sure did. It's all over the place. Everybody's reading it.

Valley: Yeah, and Ken and I have been on together, and Ken has his information from different sources than I had. So the question is, what do responsible nations do? We *cannot* let radical Islam and the Iranians destabilize the Middle East and the world. We just can't do that. They can't continue to destabilize what's going on. So the question is, who has the balls enough to do anything? And there's diplomatic things you can do. Sanctions don't work in the Middle East. That's a farce! We put sanctions on Syria. Hell, they have cash, you can buy anything in the Middle East if you have cash. So sanctions don't mean anything.

EIR: It was also the stance of the Iran Policy Committee that you would try to encourage popular revolt within the country. And obviously there's a lot of discontent with the mullahs. But it seems to me you're dealing with the Shi'a here, you're dealing with a very sensitive type of nationalism which is going to be aroused by this. Even the people who are opposed to the mullahs give their full support to their right as a nation to develop the full nuclear cycle for their energy production.

Valley: Look, we know the North Koreans were involved with the Iranians. We knew A.Q. Khan in Pakistan was involved with them. We knew about the Libyans. It's all connected. You know, it's not so hard to figure out. It really isn't. And everybody wants to make this so complicated. You change the regime in Iran, you change the whole Middle East. All those other things will tend to fall apart very quickly if they don't have Iranian support. So the question is, how do you do it? You can't depend on the Europeans for anything. I don't even worry about the Europeans. I told the Israelis the same thing: "Don't worry about the damned Europeans. You do what you have to do."

Dore Gold¹ and I worked on a strategy called Defensible Borders, a paper which we put out. That's a good one to

read, by the way. It shows how Israel has the right to defend its borders, like anybody else. But I think the downside is, and I think even Sharon knows deep in his mind, that if this thing goes south in Gaza, like we think it will, then they [Israel] will go for a complete occupation of the West Bank and Gaza until every terrorist organization is put out of business. That's the only solution there. And we'll have to see what happens. But I know the Israelis are prepared to take very decisive action militarily, if we see this rise in terrorism there. We have even reports of al-Qaeda being in Gaza now. A report came in, they have cells working in Gaza now with Hamas, as they have been given sanctuary in Iran.

EIR: A pretty hairy situation, it seems.

Vallely: Yeah, and at some point in time you've got to bring down the hammer. If not, we're going to be under this continued terrorism threat. Did you read my book *Endgame*?

EIR: I just paged quickly through it.

Vallely: Well, read it again. Everything we said in there two years ago is coming true. It all comes back to Iran. And you're never going to solve the Israeli-Palestinian problem until you solve the larger Middle East situation.

EIR: There has been some talk of using tactical nuclear weapons to get at some of these sites.

Vallely: Yeah, that option's there.

EIR: Would that be effective in terms of closing them down? And secondly, would people accept—

Vallely: The fact that you irradiate the area, so there's no access—it's the same thing with irradiating Mecca and Medina. But if they're threatening, which we know, to bring nuclear weapons into this country—we know that's their ultimate goal, simultaneous detonations in New York, Washington, and maybe Chicago or Los Angeles. Just think of what one nuclear, small 20 kiloton weapon would do in Manhattan.

EIR: But what do you think the reaction would be if we used any type of nuclear devices, without having been provoked by their doing something similar?

Vallely: Well, that's why we're thinking the naval thing will really push them to do something stupid. And we hope they do. And then bring the hammer down on them. We know they're going to use them against us. There's nothing wrong with preemption.

EIR: But you're dealing with public opinion here. You know there's going to be an outcry over this.

Vallely: That'll happen no matter what you do. So Bush has nothing to lose. Do what he needs to do. America wants leadership. You're always going to have the anti-whatever-whatever. The other key thing is, what I keep telling audiences, that you can't drag wars out. If you go to war, it's gotta be decisive, it's gotta have finality, and it's gotta be done as quickly as possible. If not, the piranha will eat you

alive. And that's what happened in Vietnam. We didn't, in Korea, with finality. And so we still have troops there.

The only finality we've seen is with Japan. That was finality.

Patton said, "Don't let the Russians take Berlin." We let that happen, and look what we had: the Cold War, and what they did in the aftermath of World War II.

But we just don't seem to have men of wisdom and strategic vision anymore, that understand. It's like Bush. The biggest mistake that he made, and I said it, at the time I was briefed on the post-Saddam period: We ended up putting in the Coalition Provisional Authority under Jerry Bremer, and that created the problems we have today. And I've had that validated many, many times and by many senior military commanders as well as the Iraqis. We basically ended up putting a State Department organization in charge of a war zone.

At any rate, now we're trying to recover, rather than putting in an interim government that we recommended they do, just like we did in Afghanistan. Bring the army back immediately. Get them on the payroll. Don't create these big bases and the Green Zone, and do all that stuff. I mean, you ought to see it over there in Iraq. It's like a big commissary, big PX's. You got to strike hard, fast, get it over with, bring the enemy to their knees as quickly as possible. You can't drag wars out. We're already beyond the time that we took out Hitler, which was three years and eight, nine months—we took out the Japanese *and* the Germans. We're now over that.

EIR: And we seem to be stuck there.

Vallely: We won't lay the hammer down on Syria. We know the Baathists. We know they're living up in the Aleppo area of Syria. We know the funding. We know the Damascus pipeline coming out of Russia, through Ukraine and Belarus into Damascus. So they're being fed weapons systems and things coming through that pipeline. And then you've got the pipeline from Iran, working into Lebanon and Syria. And all we hear is rhetoric.

Hey, listen, over a year and a half ago, I would have sent some strong signals into Syria. I'd have taken out ten of the offices in Damascus plus two of the training sites where we know they are, and at 2:00 o'clock in the morning, those things disappear. And at 6:00 o'clock in the morning we have plausible deniability [laughs].

EIR: Well, Bush does sometimes tend to follow in the footsteps of his father, although sometimes he might have indicated some sort of "gumption"?

Vallely: Yes, he has.

EIR: But what about Vice President Cheney?

Vallely: Yeah, where the hell is he at? He ought to be the attack dog. Keep him in the damned closet over there in the West Wing somewhere. I'd make Cheney the attack dog every day! [laughs] You, know, I can't figure it out. Bush has nothing to lose. Nothing to lose. And he won't do anything stupid. But you've got to be aggressive, and if you don't bring these few nations that are causing these problems, supporting terrorism, to task, it's going to just continue and continue and continue. And that's why the Iranians—they know in their own mind that they're not going to do anything. That's why they're being the way they are. They're not dumb.

EIR: The statements they were making yesterday were very tough.

1. President of the Jerusalem Center for Public Affairs; he was the 11th Permanent Representative of Israel to the United Nations. He has written a book, *Hatred's Kingdom: How Saudi Arabia Supports the New Global Terrorism*, in which he maintains that the ideology prompting Islamic terrorists is rooted deeply in Saudi Arabian history. He claims that Saudi Arabia has become one of the main areas of refuge for al-Qaeda, in addition to the Pakistani-Afghanistan border, and the Iraqi-Iranian border.

Valley: You see, you do what you have to do. You don't worry about world opinion, because they're on to the next story in another two weeks, no matter what you do. That's why I told the Israelis, "Do what you have to do to protect yourself. Quit listening to our State Department."

EIR: We'll see what happens now with the Iranian President coming to address the UN, if they allow him to come, that is.

Valley: Oh, what a farce that is! Do you believe that? The enemy coming into our camp.

Satanic Subversion of the U.S. Military

by Jeffrey Steinberg

Reprinted from Executive Intelligence Review magazine, July 2, 1999.

On Feb. 5, 1999, in U.S. District Court in Lincoln, Nebraska, an extraordinary hearing occurred in *Paul A. Bonacci v. Lawrence E. King*, a civil action in which the plaintiff charged that he had been ritualistically abused by the defendant, as part of a nationwide pedophile ring linked to powerful political figures in Washington and to elements of the U.S. military and intelligence establishment. Three weeks later, on Feb. 27, Judge Warren K. Urbom ordered King, who is currently in Federal prison, to pay \$1 million in damages to Bonacci, in what Bonacci's attorney John DeCamp said was a clear signal that "the evidence presented was credible."

During the Feb. 5 hearing, Noreen Gosch stunned the court with sworn testimony linking U.S. Army Lt. Col. (ret.) Michael Aquino to the nationwide pedophile ring. Her son, Johnny, then 12 years old, was kidnapped off the streets of West Des Moines, Iowa, on Sept. 5, 1982, while he was doing his early-morning newspaper deliveries. Since his kidnapping, she has devoted all of her time and resources to finding her son, and to exposing the dangers that millions of children in America face from this hideous, literally Satanic underground of ritualistic deviants.

"We have investigated, we have talked to so far 35 victims of this said organization that took my son and is responsible for what happened to Paul, and they can verify everything that has happened," she told the court.

"What this story involves is an elaborate function, I will say, that was an offshoot of a government program. The MK-Ultra program was developed in the 1950s by the CIA. It was used to help spy on other countries during the Cold War because they felt that the other countries were spying on us.

"It was very successful. They could do it very well."

Then, the Aquino bombshell: "Well, then there was a man by the name of Michael Aquino. He was in the military. He had top Pentagon clearances. He was a pedophile. He was a Satanist. He's founded the Temple of Set. And he was a close friend of Anton LaVey. The two of them were very active in ritualistic sexual abuse. And they deferred funding from this

U.S. Army Lt. Col. Michael Aquino and his wife. Aquino was at the center of a controversy in the 1980s over Satanic practices in the military.

government program to use [in] this experimentation on children.

"Where they deliberately split off the personalities of these children into multiples, so that when they're questioned or put under oath or questioned under lie detector, that unless the operator knows how to question a multiple-personality disorder, they turn up with no evidence."

She continued: "They used these kids to sexually compromise politicians or anyone else they wish to have control of. This sounds so far out and so bizarre I had trouble accepting it in the beginning myself until I was presented with the data. We have the proof. In black and white."

Under questioning from DeCamp, Gosch reported: "I know that Michael Aquino has been in Iowa. I know that Michael Aquino has been to Offutt Air Force Base [a Strategic Air Command base, near Omaha, which was linked to King's activities]. I know that he has had contact with many of these children."

Paul Bonacci, who was simultaneously a victim and a member of the nationwide pedophile crime syndicate, has subsequently identified Aquino as the man who ordered the kidnapping of Johnny Gosch. In his Feb. 5 testimony, Bonacci referred to the mastermind of the Gosch abduction as "the Colonel."

A second witness who testified at the Feb. 5 hearing, Rusty Nelson, was King's personal photographer. He later described to EIR another incident which linked King to Aquino, while the Army special forces officer was still on active reserve duty. Some time in the late 1980s, Nelson was with King at a posh hotel in downtown Minneapolis, when he personally saw King turn over a suitcase full of cash and bearer-bonds to "the Colonel," whom he later positively identified as Aquino. According to Nelson, King told him that the suitcase of cash and bonds was earmarked for the Nicaraguan Contras, and that "the Colonel" was part of the covert Contra support apparatus, otherwise associated with Lt. Col. Oliver North, Vice President George Bush, and the "secret parallel government" that they ran from the White House.

Just who is Lt. Col. (ret.) Michael Aquino, and what does the evidence revealed in a Nebraska court hearing say

about the current state of affairs inside the U.S. military? Is the Aquino case some kind of weird aberration that slipped off the Pentagon radar screen?

Not in the least.

Aquino, Satan, and the U.S. Military

Throughout much of the 1980s, Aquino was at the center of a controversy involving the Pentagon's acquiescence to outright Satanic practices inside the military services. Aquino was also a prime suspect in a series of pedophile scandals involving the sexual abuse of hundreds of children, including the children of military personnel serving at the Presidio U.S. Army station in the San Francisco Bay Area. Furthermore, even as Aquino was being investigated by Army Criminal Investigation Division officers for involvement in the pedophile cases, he retained highest-level security clearances, and was involved in pioneering work in military psychological operations ("psy-ops").

On Aug. 14, 1987, San Francisco police raided Aquino's Russian Hill home, which he shared with his wife Lilith. The raid was in response to allegations that the house had been the scene of a brutal rape of a four-year-old girl. The principal suspect in the rape, a Baptist minister named Gary Hambright, was indicted in September 1987 on charges that he committed "lewd and lascivious acts" with six boys and four girls, ranging in age from three to seven years, during September-October 1986. At the time of the alleged sex crimes, Hambright was employed at a child care center on the U.S. Army base at Presidio. At the time of Hambright's indictment, the San Francisco police charged that he was involved in at least 58 separate incidents of child sexual abuse.

According to an article in the Oct. 30, 1987 *San Francisco Examiner*, one of the victims had identified Aquino and his wife as participants in the child rape. According to the victim, the Aquinos had filmed scenes of the child being fondled by Hambright in a bathtub. The child's description of the house, which was also the headquarters of Aquino's Satanic Temple of Set, was so detailed, that police were able to obtain a search warrant. During the raid, they confiscated 38 videotapes, photo negatives, and other evidence that the home had been the hub of a pedophile ring, operating in and around U.S. military bases.

Aquino and his wife were never indicted in the incident. Aquino claimed that he had been in Washington at the time, enrolled in a year-long reserve officers course at the National Defense University, although he did admit that he made frequent visits back to the Bay Area and to his church/home. The public flap over the Hambright indictment did prompt the U.S. Army to transfer Aquino from the Presidio, where he was the deputy director of reserve training, to the U.S. Army Reserve Personnel Center in St. Louis.

On April 19, 1988, the ten-count indictment against Hambright was dropped by U.S. Attorney Joseph Russoniello, on the grounds that, while there was clear evidence of child abuse (six of the children contracted the venereal disease, chlamydia), there was insufficient evidence to link Hambright (or the Aquinos) to the crimes. Parents of several of the victims charged that Russoniello's actions proved that "the Federal system has broken down in not

being able to protect the rights of citizens age three to eight."

Russoniello would later be implicated in efforts to cover up the links between the Nicaraguan Contras and South American cocaine-trafficking organizations, raising deeper questions about whether the decision not to prosecute Hambright and Aquino had "national security implications."

Indeed, on April 22, 1989, the U.S. Army sent letters to the parents of at least 56 of the children believed to have been molested by Hambright, urging them to have their children tested for the human immunodeficiency virus (HIV), because Hambright, a former daycare center worker, was reported to be a carrier.

On May 13, 1989, the *San Jose Mercury* reported that Aquino and his wife had been recently questioned by Army investigators about charges of child molestation by the couple in two northern California counties, Sonoma and Mendocino. A 9-year-old girl in Santa Rosa, California, and an 11-year-old boy in Fort Bragg, also in California, separately identified Aquino as the rapist in a series of 1985 incidents, after they had seen him on television.

Softies on Satan

When the *San Francisco Chronicle* contacted Army officials at the Presidio to find out if Aquino's security clearances had been lifted as the result of the pedophile investigations, the reporters were referred to the Pentagon, where Army spokesman Maj. Greg Rixon told them: "The question is whether he is trustworthy or can do the job. There is nothing that would indicate in this case that there is any problem we should be concerned about."

Indeed, the Pentagon had already given its de facto blessings to Aquino's long-standing public association with the Church of Satan and his own successor "church," the Temple of Set. This, despite the fact that Aquino's Satanic activities involved overt support for neo-Nazi movements in the United States and Europe. On Oct. 10, 1983, while travelling in West Germany on "official NATO business," Aquino had staged a Satanic "working" at the Wewelsburg Castle in Bavaria. Aquino wrote a lengthy account of the ritual, in which he invoked Nazi SS chief Heinrich Himmler: "As the Wewelsburg was conceived by Heinrich Himmler to be the *Mittelpunkt der Welt* ('Middle of the World'), and as the focus of the Hall of the Dead was to be the Gate of that Center, to summon the Powers of Darkness at their most powerful locus."

As early as April 1978, the U.S. Army had circulated *A Handbook for Chaplains* "to facilitate the provision of religious activities." Both the Church of Satan and the Temple of Set were listed among the "other" religions to be tolerated inside the U.S. military. A section of the handbook dealing with Satanism stated, "Often confused with witchcraft, Satanism is the worship of Satan (also known as Baphomet or Lucifer). Classical Satanism, often involving 'black masses,' human sacrifices, and other sacrilegious or illegal acts, is now rare. Modern Satanism is based on both the knowledge of ritual magick and the 'anti-establishment' mood of the 1960s. It is related to classical Satanism more in image than substance, and generally focuses on 'rational self-interest with ritualistic trappings.'"

Not so fast! In 1982, the Temple of Set fissured over the issue of Aquino's emphasis on Nazism. One leader, Ronald

K. Barrett, shortly after his expulsion, wrote that Aquino had “taken the Temple of Set in an explicitly Satanic direction, with strong overtones of German National Socialist Nazi occultism. . . . One fatality has occurred within the Temple membership during the period covered, May 1982-July 1983.”

The handbook quoted “Nine Satanic Statements” from the Church of Satan, without comment. “Statement Seven,” as quoted in the handbook, read, “Satan represents man as just another animal, sometimes better, more often worse than those that walk on all fours, who, because of his ‘divine and intellectual development’ has become the most vicious animal of all.”

From ‘Psyops’ to ‘MindWars’

Aquino’s steady rise up the hierarchy of the Satanic world closely paralleled his career advances inside the U.S. military. According to an official biography circulated by the Temple of Set, “Dr. Aquino is High Priest and chief executive officer of the Temple of Set, the nation’s principal Satanic church, in which he holds the degree of Ipissimus VI. He joined the original Church of Satan in 1969, becoming one of its chief officials by 1975 when the Temple of Set was founded. In his secular profession he is a Lieutenant Colonel, Military Intelligence, U.S. Army, and is qualified as a Special Forces officer, Civil Affairs officer, and Defense Attaché. He is a graduate of the Command and General Staff College, the National Defense University and the Defense Intelligence College, and the State Department’s Foreign Service Institute.”

Indeed, a more detailed *curriculum vitae* that Aquino provided to *EIR*, dated March 1989, claimed that he had gotten his doctorate at the University of California at Santa Barbara in 1980, with his dissertation on “The Neutron Bomb.” He listed 16 separate military schools that he attended during 1968-87, including advanced courses in “Psychological Operations” at the JFK Special Warfare Center at Fort Bragg, North Carolina, and “Strategic Intelligence” at the Defense Intelligence College, at Bolling Air Force Base in Washington, D.C.

Aquino was deeply involved in what has been called the “revolution in military affairs” (“RMA”), the introduction of the most kooky “Third Wave,” “New Age” ideas into military long-range planning, which introduced such notions as “information warfare” and “cyber-warfare” into the Pentagon’s lexicon.

In the early 1980s, at the same time that Heidi and Alvin Toffler were spinning their Tavistock “Third Wave” utopian

claptrap to some top Air Force brass, Aquino and another U.S. Army colonel, Paul Valley, were co-authoring an article for *Military Review*. Although the article was never published in the journal, the piece was widely circulated among military planners, and was distributed by Aquino’s Temple of Set. The article, titled “From PSYOP to MindWar: The Psychology of Victory,” endorsed some of the ideas published in a 1980 *Military Review* article by Lt. Col. John Alexander, an affiliate of the Stanford Research Institute, a hotbed of Tavistock Institute and Frankfurt School “New Age” social engineering.

Aquino and Valley called for an explicitly Nietzschean form of warfare, which they dubbed “MindWar.” “Like the sword Excalibur,” they wrote, “we have but to reach out and seize this tool; and it can transform the world for us if we have but the courage and the integrity to guide civilization with it. If we do not accept Excalibur, then we relinquish our ability to inspire foreign cultures with our morality. If they then devise moralities unsatisfactory to us, we have no choice but to fight them on a more brutish level.”

And what is “mindwar”? “The term is harsh and fear-inspiring,” Aquino wrote. “And it should be: It is a term of attack and victory—not one of rationalization and coaxing and conciliation. The enemy may be offended by it; that is quite all right as long as he is defeated by it. A definition is offered: MindWar is the deliberate, aggressive convincing of all participants in a war that we will win that war.”

For Aquino, “MindWar” is a permanent state of strategic psychological warfare against the populations of friend and foe nations alike. “In its strategic context, MindWar must reach out to friends, enemies and neutrals alike across the globe . . . through the media possessed by the United States which have the capabilities to reach virtually all people on the face of the Earth. These media are, of course, the electronic media—television and radio. State of the art developments in satellite communication, video recording techniques, and laser and optical transmission of broadcasts make possible a penetration of the minds of the world such as would have been inconceivable just a few years ago.” Above all else, Aquino argues, MindWar must target the population of the United States, “by denying enemy propaganda access to our people, and by explaining and emphasizing to our people the rationale for our national interest. . . . Rather it states a whole truth that, if it does not now exist, will be forced into existence by the will of the United States.”

‘OPERATION NORTHWOODS’

‘Special Warfare’ Gang Plotted Terrorism Against the U.S.

by Edward Spannaus

Those who find it incomprehensible that elements of the U.S. military could be involved in plotting to carry out a terrorist attack against the United States, would be well advised to consider the fact that the “special warfare”

grouping in the U.S. military proposed to do exactly that in the early 1960s, as a pretext for launching a war on Cuba.

The proposals came the the Pentagon’s Cuba Task

~~TOP SECRET~~ ~~SPECIAL HANDLING~~ ~~NOFORN~~
ENCLOSURE

PRETEXTS TO JUSTIFY US MILITARY INTERVENTION IN CUBA

(Note: The courses of action which follow are a preliminary submission suitable only for planning purposes. They are

~~TOP SECRET~~ ~~SPECIAL HANDLING~~ ~~NOFORN~~

The terror campaign could be pointed at Cuban refugees seeking haven in the United States. We could sink a boatload of Cubans enroute to Florida (real or simulated). We could foster attempts

3. A "Remember the Maine" incident could be arranged in several forms:

a. We could blow up a US ship in Guantanamo Bay and blame Cuba.

~~TOP SECRET~~ ~~SPECIAL HANDLING~~ ~~NOFORN~~

7. Hijacking attempts against civil air and surface craft should appear to continue as harassing measures condoned by the government of Cuba. Concurrently, genuine defections of Cuban civil and military air and surface craft should be encouraged.

The terrorist acts some officers considered as 'pretexts to justify' U.S. invasion of Cuba.

Force, and the author was Gen. Edward Lansdale, the CIA's top counterinsurgency expert, who was then posted to the Office of Special Operations in the Pentagon, and who had just drafted the curriculum for the Army's newly established Special Warfare Center at Fort Bragg.

It is well known that the Cuba Task Force was plotting the assassination of Cuba's Fidel Castro. What was not known until a few years ago, was that, during 1962, the Cuba Task Force was also proposing to carry out acts of terrorism *against the United States*, to be blamed on Cuba, for the purpose of dragging the United States into a war against Cuba.

The 1962 terrorism plan was called "Operation Northwoods," and it was issued under the signature of Joint Chiefs of Staff chairman Lyman Lemnitzer. But it appears to have been drafted by Lansdale and his team on the Cuba Task Force, and then presented to Lemnitzer for his signature, so that he would then present it to Secretary of Defense Robert McNamara. (In April 2001,

McNamara denied ever having heard of the "Northwoods" plan.)

The cover memorandum stated that the Joint Chiefs of Staff "have considered" the attached memorandum, which is a "description of pretexts which would provide justification for military intervention in Cuba."

The attached memorandum stated that it is assumed that a political decision for a U.S. military intervention "will result from a period of heightened U.S.-Cuban tensions which place the United States in the position of suffering justifiable grievances." It contains a series of proposals for actions which would be used to provide an excuse for military intervention.

The first proposal was for "a series of well-coordinated incidents" to take place in and around the U.S. Navy base at Guantanamo Bay, Cuba; these were to include having friendly Cubans dress in Cuban military uniforms to start riots at the base, to blow up ammunition inside the base, to start fires, to burn aircraft on the air base, to sabotage a ship in the harbor, and to sink a ship near the harbor entrance.

The next: "A 'Remember the Maine' incident could be arranged. . . . We could blow up a U.S. ship in Guantanamo Bay and blame Cuba," or blow up a drone ship in Cuban waters. The memorandum coldly predicted: "Casualty lists in U.S. newspapers would cause a helpful wave of national indignation."

The memorandum continued: "We could develop a Communist Cuba terror campaign in the Miami area, in other Florida cities and even in Washington. . . . We could sink a boatload of Cubans en route to Florida (real or simulated). We could foster attempts on the lives of Cuban refugees in the United States. . . .

"Exploding a few plastic bombs in carefully chosen spots, the arrests of Cuban agents and the release of prepared documents also would be helpful."

Among other actions proposed were to use fake Soviet MiG aircraft to harass civil aircraft, to attack surface shipping, and to destroy U.S. military drone aircraft. "Hijacking attempts against civil air and surface craft" were also suggested, and then—the most elaborated plan of all—to simulate the shooting down of a chartered civil airliner in Cuban airspace.

President Kennedy rejected the plan, and the military directed that all the pertinent documents be destroyed. Nevertheless, some of the documents did survive, and, hidden by heavy classification for decades, they only came to light in recent years.

The above is adapted from "The Enigma of the Fulbright Memorandum," published in the Oct. 12, 2001 issue of EIR magazine and later updated for the "Zbigniew Brzezinski and September 11" LaRouche in 2004 Special Report.

Cheney as a Monster

Excerpted from Lyndon LaRouche's "The Case of a Vice-President's Mass-Insanity," July 10-22, 2005; now circulating in a LaRouche PAC pamphlet of the same name.

Given, that historical background for those world wars and related events of the last century which set the stage for the present world crisis, place Vice-President Dick Cheney and his cabal on that stage, the stage set by the indicated transitions of the recent hundred years and more.

The key to understanding the constitutional crisis of the Presidency confronting us today, is a study of the way in which many people in positions of influence have continued to underestimate the power which Vice-President Dick Cheney represents in the present national and world crisis, as they greatly overestimate the power inhering in Cheney himself. Neither Gila Monsters nor gangster bosses are necessarily feared for their actual intellectual powers. In and of himself, Cheney ranks far, far below a Rasputin among the modern black museum of conspirators and assassins, as Rasputin, in turn, ranked far, far below Savoy's evil freemasonic master Count Joseph de Maistre. Cheney must be recognized as a mere tool of the Synarchist schemers of today, a tool of approximately the rank of hit-man. His importance lies in the function he performs as such a mere tool.

To understand that Synarchist International of financier-oligarchical and related circles which orchestrated these successive turns to which I have referred above, it is necessary to recognize that it is an outgrowth of a special operation organized around the circles of Britain's Lord Shelburne and Shelburne's lackey Jeremy Bentham, during a period which began with the February 1763 Treaty of Paris, which established the British East India Company as an empire, and which launched that campaign to suppress our liberties which led into our 1776 Declaration of Independence and 1789 Federal Constitution. The relevant operations by Shelburne, were an immediate, increasing, and always intended threat to the preservation of the earlier liberties secured among the English-speaking communities of North America. He hated us, *Liberally!*

Since no later than 1789, the principal, continuing long-term strategic objective of those outgrowths of the 1763 Treaty of Paris has been to destroy that American System of political-economy on which the U.S. constitutional republic was founded, and to uproot the seeds of our republican culture world-wide. With the U.S. victory over London's puppet, the Confederate States of America, and

Dick Cheney is very close to the people who want to launch a nuclear strike against Iran, LaRouche said, and 'they are a power in this Administration while Cheney remains the Vice President. We have to get Cheney out . . . in order to remove that factor inside the White House which could unleash this kind of monstrosity.'

the triumph of the U.S. economy at the 1876 Centennial Exhibition in Philadelphia, the principal long-term strategic conflict within globally extended European civilization has been to destroy the American System of political-economy, in favor of what the ever-Orwellian imperialist British East India Company defined as the service of the freedom of trade, their definition of "capitalism."

The essential issue of what Henry A. Kissinger defined, in a May 1982 address to London's Chatham House, as the conflict between Franklin Roosevelt and the Prime Minister Winston Churchill whom Kissinger praised, and devoutly admired on that occasion, was precisely this issue.²²

As I have emphasized repeatedly on many earlier public occasions, the most obvious difference between the political-economic systems of continental Europe and the U.S. constitutional system, is that the governments of Europe are subordinates of so-called "independent central banking" systems, central banking systems based on the Anglo-Dutch Liberal version of the Venetian financial-oligarchical system. As Presidents Abraham Lincoln and Franklin Roosevelt echoed the prescription of the first U.S. Secretary of the Treasury, Alexander Hamilton, the U.S. system is, constitutionally, a system based on a government monopoly on the creation of currency and related credit. Although modern law of many European nations,

such as Germany, defends the principle of the general welfare, it is only the U.S. Constitution which explicitly makes that principle supreme over all other authorities and contradictory interpretations of law.

Since the U.S.A. had become too powerful to be destroyed directly, after Lincoln's victory over Palmerston's puppets, the Confederacy and the Emperor Maximilian, subversion was emphasized, and direct attack deemed a worse than fruitless strategy. The Churchill gang's handling of President Truman, once Roosevelt were dead, is merely typical of what some in London, and their American lackeys, considered discretion in these matters of British Liberalism's long-ranging, grand imperial strategy. Kissinger's referenced May 1982 address at Chatham House typifies the strategy of subversion, as the current Bush-Cheney regime has led the U.S.A. in ruinous wars and, now, the onrushing collapse of the global Anglo-American system of shared hegemony.

That much said on background, it is now time for our citizens to discard their populist's illusions, and to face the ugly fact that we must look at Cheney himself as someone best understood by noting his remarkable resemblance to characters from the 1922-1945 stage such as Mussolini, Göring, Goebbels, and Hitler. Cheney is admittedly more of a dumb brute than any of those predecessors, but, what is nonetheless important about the role he plays, is that he shares the same kind of passion, even without the burden of excess intellectual powers. He is a brutish caricature of the Torquemada as seen by the creator of Napoleon, Joseph de Maistre; he is the would-be, rug-chewing parody of Hitler modelled on de Maistre's Satanic image of de Maistre's own creation, Napoleon Bonaparte; he is a Bertolt Brechtian type of caricature of Dostoevsky's character, the "Grand Inquisitor." He is something from the bottom of a barrel of modern history's Nietzscheans. He is dumb; but, he makes up for the shortfall in intellect with his brutishness. He is evil, but also, as the Celtic legend would have it, *fey*.

He is not a powerful intellect, but a kind of mad dog, a vicious caricature of Professor Leo Strauss's Thrasymachus. He seeks to compensate for his lack of wit, by relying upon his lust for savagery. Vice-President Dick "Bugsy" Cheney expresses, for our constitutional outlook today, a tell-tale symptom of the fag-end of a process of decay of a once-great power, a warning symptom of the onset of something no less ominous than that which overtook Pericles' Athens in the end. In the end, he will destroy himself, but, that would not really frighten him; his being forced not to be a mad dog which is his true self, would be like telling the fabled Rumpelstiltskin his true name. He is not much,—after all, Mrs. Lynne Cheney did pick him up from a sort of social rubbish-bin, and saved him from the Vietnam draft, but he is therefore a true follower of Friedrich Nietzsche's Dionysus, and a caricature of Dostoevsky's Grand Inquisitor.

Like the Weirdos of Guantanamo

Sometimes, as in the case of Dick Cheney, the truth is closest to reality when it is the truth best told as a myth based on a certain verisimilitude. Sometimes, as in the case of Cheney, the blend of fantasy-life and the like has more to

do with the way he acquires and maintains the part of a certain kind of character, than any of the plainer sort of biographical details. It is so with moral failures, like Cheney, who adopts the habit of acting out what he probably imagines to be the grandeur of a fictitious character which actually exists, as a person, only in his own imagination.

So, take a failure like Dick Cheney. Now, lately, everything seems to be going downhill for the gloomy figure of the former hulking football player of his later-wife's high school campus. One day, the glamor girl of that high school campus, his wife-to-be Mrs. Lynne Cheney, picked poor Dick off the street, secured him the college degree he could not muster otherwise on his own, and, in a pinch, provided him with the pretext for one of several draft avoidances which kept him out of the ongoing war in Indo-China. It is not known, and actually virtually irrelevant, whether or not, on nights when she parked him outside, she tied his studied collar to an unbreakable leash, or, on other occasions, his wrists to the bedpost. The true tale of a future "neo-con" chickenhawk. She is his immediate connection to power: to the circles of Chicago University's Professor Leo Strauss, who is, although long deceased, still, today, the virtual "den mother" of "neo-con" chickenhawks.

Mrs. Lynne Cheney is a different type, more what she actually is, which is already bad enough. She is the more influential figure of the family, who has managed her brutish stud's career at crucial points.

These days, it is fashionable to speak, in sneering tones, about so-called "failed states." Dick Cheney is a real-life failed state of being, and not the only one of that kind. That brings us to the subject of the predators who reportedly managed the U.S. "Clockwork Orange" prison at Guantanamo.

The arrival of the nuclear weapons era, which began at Hiroshima, fostered a proliferation of a certain type which the witting soon came to refer to as "the spoon benders," and that for very good reasons. The General Daniel O. Graham to whom I referred here earlier, was one among those types; his lunatic bit of science-fiction called "High Frontier" is an example of this. Some were much wilder than my knowledge of Graham even begins to suggest him to have been; but, he was, nonetheless, a "spoon bender." The Aquino case and the LSD experiments run out of the London Tavistock Clinic, are closer to the core of the type. This is what we are looking at when we consider the reports coming in from Guantanamo, Abu Ghraib, and locations of similar provenance.

For scientifically clear reasons, which it would not relevant to detail within the assigned scope of this report, the stress of the rise of the decades of so-called "preventive" nuclear, and, later, "thermonuclear" warfare, caused something to "snap" within the personalities of a certain stratum within our intelligence services and military. The horror stories from Guantanamo and Abu Ghraib do not surprise any of us familiar with some case-studies of those portions of our national-security services which leaned more noticeably toward the "spoon bender" side of mental, and professional life.

The point about those cases which is relevant within the scope of this present report, is the kind of organization of mental processes which lures the susceptible into becoming

the personality-types which the “spoon bender” variety of “Cold War”-vintage spook represents. Look at the special MIT-RLE operation associated with the Josiah Macy, Jr. Foundation’s “Cybernetics” project, which included such obscenities as the tortured chimpanzee, dubbed “Noam Chimpsky,” by the “spoon-bender” body-snatchers and Professors Noam Chomsky and Marvin Minsky, is a relevant example of this. Look, for example, at old volumes of John Campbell’s *Astounding Science Fiction* magazine. Look, in those and kindred productions, at the themes of “Buck Rogers” types riding a six-legged or something reptilian thingamabob across the terrain of a distant planet’s feudal-like culture, or the same worse-than-infantile perversion, the film “Star Wars.” For many of the fans of this sort of stuff, “science fantasy” was not merely the entertainment of childish minds; it was more or less a religion. For those lured into such directions, becoming a “spoon bender” was, as it is said today, “a big deal,” especially if it involved participating in a “Q-this-or-that” ultra-secret romp in the protected zone of an ultra-secret other identity, especially when that poor pervert was protected from sensibility of reality within a special place of high military or comparable security.

Put the image of that sort of “spoon bender” into the context of what I have identified, earlier in this present report, as a “fishbowl syndrome.” There, I wrote of a state of mind of a reductionist whose definitions, axioms, and postulates are a mixing of the real and non-existent worlds. Look at the class of “spoon benders” to which I have just made reference, against the background of a “fishbowl syndrome.”

Weird? No more weird than what you should have recognized as the weird state of mind typical of a really passionate admirer of Lord Shelburne’s Adam Smith, or Professor Milton Friedman, for that matter. Take the following passage, which I have frequently quoted, from Adam Smith’s 1759 *Theory of Moral Sentiments*, published just four years before Smith received his assignment as a spy from Lord Shelburne himself.

The administration of the great system of the universe . . . the care of the universal happiness of all rational and sensible beings, is the business of God and not of man. To man is allotted a much humbler department, but one much more suitable to the weakness of his powers, and to the narrowness of his comprehension: the care of his own happiness, of that of his family, his friends, his country. . . . But though we are . . . endowed with a very strong desire of those ends, it has been intrusted to the slow and uncertain determinations of our reason to find out the proper means of bringing them about. *Nature has directed us to the greater part of these by original and immediate instincts. Hunger, thirst, the passion which unites the two sexes, and the dread of pain, prompt us to apply those means for their own sakes, and without any consideration of their tendency to those beneficent ends which the great Director of nature intended to produce by them.*²³

The “spoon bender” of the Locke, Mandeville, Quesnay, Adam Smith, or utopian Jeremy Bentham type, divides his universe into two separate universes, the one above the floorboards of sensory phenomena, the other below the

floorboards. Somehow, by magic spells, the creatures under those floorboards are ordering the fate of mortal man; above the floorboards, the credulous are performing rituals which, while intrinsically absurd, or worse, themselves, are believed to propitiate the unseen monsters who control the universe above the floorboards, from below. Imagine Donald Trump, as Satan, where he resides in Hell, pointing with menace while shouting wildly at an applicant for the post of local cell-master of the damned, “You’re fired!” As Trump insists, it is the willingness to be truly vicious in one’s evil doings, which, according to Mandeville’s doctrine, produces what should please a society of Mandeville’s tastes as a whole.

Recognize the not-so-hidden inner mind of the potential “spoon bender” in this, and in related weird cases of famous economists such as the follower of John Locke, Bernard Mandeville. Mandeville based the economic doctrine enthusiastically worshipped by today’s contemporary, rather far right-wing Mont Pelerin Society on the presumption that a ban on society’s interference with the practice of private vice, would ensure the relative optimal benefits for society in the large.²⁴ Or, the case of the Physiocrat Dr. François Quesnay, from whom Adam Smith plagiarized the most celebrated formulation, “The Invisible Hand,” of his own 1776 anti-American propaganda tract known by the short title of *The Wealth of Nations*.²⁵ Quesnay’s argument was that of U.S. Supreme Court Associate Justice Antonin Scalia—a bit of a devil himself—that, since the serfs on the aristocratic landlord’s estate were only human cattle, whose income should not exceed the feeding and other care due them as a form of cattle, the only source of the profit of the estate must be the magical powers of ownership (e.g., “shareholder value”) expressed by the award of the title to the landlord.

The common characteristic of the relevant beliefs of all of these typical empiricist “saints” of the pagan Pantheon of Anglo-Dutch Liberal political-economy, is what is fairly described as their common conviction, that some unknowable agency, operating from under the floorboards of the universe, is dictating, and that rather capriciously, defining thus what is allowed to the inhabitants of the world above. One hears the rattle of the superstitious gambler’s dice, as the player cries, worshipfully: “Baby needs shoes!”

As in all cases which lie within the bounds of the notion of the “fishbowl” syndrome, there are three principal facets of the particular ideology to be considered. First, there is the matter of the practical significance for that society of that which the participant in that syndrome does not know, but should for his or her own good. Second, there are adopted notions of principle which may be defective in the respect that they are not without some merit, but are flawed in that they represent reductionist forms of implied belief. These notions, which are characteristic of the deductive ideology, have the effect of tending to suppress the functioning of those creative mental powers which are the characteristic distinction of the human species from the beasts. Third, there is the aspect of belief which is outrightly contrary to relevant real-universe principles.

In the case in which the relevant leading challenge is implicitly constitutional in character, a reasonable

approximation of the appropriate distinctions among those three components of a popular “fishbowl” syndrome, should be regarded as the area of leading concern for constitutional law. The emphasis must be, as I have adhered to that precept in this report, on constitutional law in its aspects as natural law, rather than being drawn into the moral swamp of the pathological effects of obsessive belief in positive law (e.g., “common law”), as by our typical populists.²⁶

In the following, concluding portion of the report now before you, our attention is focussed on two distinguishable kinds of implicitly constitutional consequences of the situation which the Bush-Cheney case represents now. I explain.

In the New Venetian Party’s Anglo-Dutch Liberal practice of what they call, curiously, political-economy, it is the same notion of the “magic” governing the circulation of money which is resonant in the crap-shooter’s cry, “Baby needs shoes!” that the desirable determination of the price of everything, including money itself, must occur in that magical, spoon benders’ way argued by Mandeville, Smith, Jeremy Bentham, et al. Every believer in such doctrines of economy, therefore should be recognized as clearly just another variety of true-believing admirer of the spoon bender’s magical art.

The same, spoon bender’s quality of lunacy, is functionally implicit in all varieties of what I have described as a “fishbowl syndrome.” However, common opinion rightly suspects that there are qualitative distinctions to be made among differing varieties of those who share belief in lunacies of the type familiar to us from the Physiocratic and other doctrines of the Anglo-Dutch Liberal types. One might say, that one variety belongs to the department of “white magic,” and another includes the “black magic” of “Enron” and “Halliburton” economics, or those who fall into the same general category as Mrs. Lynne Cheney’s creature.

That distinction between “white” and “black” magic is debatable, but only in respect to the common practice of distinguishing the hardened criminal from the rest of the practitioners of sundry vices. Cheney fits within the bracket of the “hardened criminal” mentality, as more or less distinguishable from the relevance of the usual “true believer” in Mandeville’s dedication to the proliferation of private vice.

So, in proceeding now to the concluding portions of this report, I divide the treatment of the constitutional relevance of that broad distinction. First, I concentrate on the “hardened felon” characteristics of types such as Vice-President Cheney, and, after that, focus on the constitutional challenge presented by the way in which Liberalism in general creates the opportunity for the ruin of society by creatures who fall into the more extremist category which Cheney may be meaningfully said to typify.

Cheney, or Dostoevsky’s Grand Inquisitor?

Recently, there was a discussion among my immediate circles, in which the pivot of the deliberations was a focus upon the matter of: *How much did Cheney himself fully recognize the sheer criminality of that of which he was involved, in the way he participated in concocting the fraud-*

ulent pretexts for bringing off the launching of the presently continuing, worsening war in Iraq? The crucial role of Cheney’s office in coordinating the involuntary public “outing” of CIA secret operative Valerie Plame was a point of concentration in our discussion on this matter of degree of “wittingness” on Cheney’s part.

It is not necessary, in such a case as that, to set out to determine whether or not what Cheney et al. did should be prosecuted as a crime. It is sufficient to determine, first of all, whether the role of the relevant parties was intentionally wrongful. Was the intended action wrongful? Was it intentionally wrongful, not only by virtue of the action intended, but also by the foreseeable consequences of that intended action in the mind of the relevant person, or persons? Or, is his role in the concerted operations of Cheney’s office, the White House, and others, in that far-flung conspiracy, to be seen as associated efforts in a fully conscious intention to craft a vast effort at obstruction of justice, in instances such as the Valerie Plame case?

Does his case mimic, at least, the pure evil of Dostoevsky’s image of the Grand Inquisitor?

In probing those questions, our intention, at that point, does not permit us to cloud the investigation’s character as a scientific investigation, by complicating the scientific investigation with decisions as to lawful criminality of the *intentions* of the relevant subjects: it is the fact of his state of mind as expressed by his behavior which must shape our intention in this initial phase of the inquiry and assessment. The act is an action, but the intention motivating that action is a matter which must not be clouded by reckless use of deductive argument. *We must consider this matter as a study in dynamics, not psycho-mechanics.*

We must never be so impelled to escape from our present dangers, that we plunge carelessly into unforeseen consequences. Meet no appointments in Samara! *That is the great principle of constitutional law which must not be violated. When the impassioned desire to punish outranks consideration of the deadly changes in constitutional principle for the future, which the lust for revenge usually tends to engender, future civilization is put in danger as a consequence of our lust to punish the past.*

Putting aside, for the moment, all issues of criminal law as such, were Cheney et al. proceeding with a consciousness of their actively malicious intent to attempt to carry through an action whose consequences should be prevented in the vital interest of our nation, or others? Prevention of what must urgently be prevented, not punishment, must be our sole concern at that point. From the standpoint of our team, prevention, not punishment, is the only allowed motive for our work. If what some would wish to consider punishment were required as a measure of prevention, so be it; but, my concern, especially at this point, is not to punish, but to prevent. Our sole concern must be remedies and justice, never revenge. Our mission is to assure the offender of the virtual certainty of detection and prevention, not to terrify society with the diversionary nocturnal screams of the convict and his family.

Personally, my experience makes me familiar with exactly what both Cheney and his patsy, President Bush, represent. I know their wormy, mean little minds, as you might know the proverbial “back of my hand.” I can tell you more or less exactly, of the most relevant features of what passed through the minds, such as those minds are, of those in the Executive Mansion and the Vice-President’s office, as the crime against Valerie Plame was being crafted and perpetrated. These were not blindly impulsive blows; they were thoroughly calculated, regurgitated, and recrafted conspiracies, aimed to promote a fraudulent pretext for an unlawful war, by the connivance of a vast apparatus, reaching directly from Cheney-centered circles in Washington into such foreign locations as neo-conservative Michael Ledeen’s penetration of Italy’s SISMI, and, formerly, the office of John Bolton at the State Department. Always lurking in this was Marc Rich’s associate “Scooter” Libby.

At the top, around Cheney, this was a witches’ cabal.

In light of the evidence pointing to those features of the conspiracy by Cheney et al., there is no doubt that the actions of Cheney and his principal accomplices, those who motivated the action and its persistence, as distinct from those who might be considered merely accomplices, were wicked in intent, and monstrous in intended consequences. They were consciously and intentionally betraying our own and other nations, as in any plot to overthrow a legitimate government, as they were doing in this case. In this ritual, there were slaving as if ecstatically, as in a collective war-dance among the higher-ranking insiders of

the scheme, at each step of their actions to induce a fraudulent decision to go to war, and to perpetrate acts of some monstrous implications, such as, in particular, the Valerie Plame case.

Is Cheney really a character in the image of Dostoevsky’s figure of the Satan he portrays the “Grand Inquisitor” to be? In my estimate, not quite; simply, Mrs. Cheney’s pit-bull Dick, is “not that smart.” He is not a master criminal, but a “hit man” brought in to conduct evil deeds against our own and other nations. He slavers with his variant of a lust for sexual gratification in doing the evil things he does, an evil parody of a thug playing “Oliver Hardy” to an infinitely naughty and malicious President Bush’s “Stan Laurel.” Recognizing the brutish shortfalls of Cheney’s intellectual development, the role of Dostoevsky’s “Grand Inquisitor” will be found at much higher levels of direction than the role of mere underlings which Cheney and Bush play in the scheme as a whole.

Get such wretches out of office while we still have a constitutional republic, as soon as feasible. Do this out of a sense of the need to stop the crime while it is still in progress. However, it is saving the republic, not punishment of the clearly culpable scapegoats, which must be the controlling, constitutional objective of the choice of remedial action. Let them plead that they did these things, not as sane men and women, but as spoon benders. That plea should be entertained, all in the interest in getting to the bottom of the pathology which steered them in the commission of their crimes against both our republic and mankind.

APPENDIX

Lyndon LaRouche on Lebanese TV: Cheney Wants War Against Iran Now

Lyndon LaRouche gave a live interview to the Lebanese television station NewTV SAT’s talk show program “Bila Rakib,” hosted by Maria Maalouf, on Aug. 17, 2005. NewTV Sat’s website describes “Bila Rakib” as “an inclusive live talk show that discusses international political as well as pan-Arab issues” and “debates the most important political, social, and educational subjects that concern Lebanese and Arab viewers.” What follows is excerpted from that interview.

Maalouf: We started this conversation from Washington with Mr. Lyndon LaRouche, the ex-Democratic candidate for the American Presidency election, and the head of LaRouche PAC, and *Executive Intelligence Review*, *EIR* magazine.

Mr. LaRouche, good evening.

LaRouche: Good evening.

Maalouf: First, an update question about Iran: The Iranian negotiators said that they would restart the urani-

um enrichment facility where work has been suspended for the last two years, as part of an agreement with the Europeans. Do you believe that Iran is really working on an atomic bomb?

LaRouche: There’s no indication that Iran has developed the capability at present, for doing so. This doesn’t exclude that somebody might provide that capability, but as far as we know, and as we’re getting from official UN agencies, there’s no indication that Iran is on the verge of developing a nuclear weapon.

Maalouf: Even if there is indication, Iran is still not permitted to own the bomb, like India, Pakistan, and especially Israel, which has 200 atomic warheads.

LaRouche: That is a very hot issue. We’ve raised the issue many times. We’ve said, since Israel has nuclear weapons in the Middle East, don’t we have to take that into consideration in talking about nuclear proliferation? It is a great danger—I understand the problem, but it is a great danger.

Maalouf: Do you expect in the next time period, that Europe will join the United States in its hard line against Iran? Don't you think that the issue will be submitted to the Security Council?

LaRouche: I think the danger comes from a different quarter: We have people in the United States who wish to go to war, as they did in Iraq. They don't care whether there's any truth or not in the pretext they're using. But people behind Cheney intend to go to war against Iran now, contrary to all perceptions of rational people in Europe and elsewhere. The problem is the threat that some terrorist act might occur in the United States, say, in the month of September, and that Cheney has threatened to attack Iran, if such attacks occur in the United States, is of great concern to us all. It's a great danger.

We got into the Iraq war. We shouldn't have gotten in there in the first place. Lies were used to get us into that war. Right now, lies are being used. But also the threat of a new 9/11 is being used to try to drive the United States into an unprovoked attack on Iran. This is dangerous. It could blow up the whole world.

Maalouf: Mr. LaRouche, you were talking about details of this expected attack on Iran. But, do you think that Russia and China will back the Security Council resolution, or possibly abstain from voting?

LaRouche: I think that neither Russia nor China wish to be involved in a quarrel with the United States, today. But they also understand, as many Europeans do—for example, the Chancellor of Germany, Gerhard Schröder, understands: There must not be a war over this issue of debate about what Iran's nuclear program is. Such a war would start *Hell on Earth throughout the planet*, and it *must not occur*. That's their view. That's my view. We may differ in some degree, on some details of it, but that is the view of all sane persons in the world.

The problem is, in the United States, there is hysteria because of the spreading fear that there might be a nuclear weapon deployed in Washington, or New York, or someplace like that. That's what the problem is.

Maalouf: Umm-hmm. Do you think that the United States will go to economic sanctions, to harm Iran?

LaRouche: They may threaten to do that. With Cheney running as acting President, which is what the situation is, those kinds of things are possible. But that is not the sentiment, I think, generally in the Congress, even the bipartisan sentiment in the Congress. We wish to avoid these problems; we know Cheney's crazy, but some people are not willing to take the risk of stopping him.

Maalouf: Mr. LaRouche, on July 27, you issued an international warning in *EIR* magazine on an imminent

NewTV SAT

Lyndon LaRouche during his interview in Washington with Lebanese station NewTV SAT.

nuclear strike against Iran. What scenario could such an attack take?

LaRouche: Well, we have a group in the United States, and also in the British intelligence services, which we call the "spoon-benders," because they're very eccentric people, very wild people, and do some of the wildest things that happen. Cheney is very close to these people. These people are capable of all kinds of things. They are, in my view, clinically insane. They were clinically insane in the views of, for example, former head of the CIA, Bill Colby, and people like that, and most of our senior military. But they are a power in this Administration while Cheney remains the Vice President. And that's our problem.

Maalouf: Mr. LaRouche, in your warning, you call it the "Guns of August," expecting it to happen within this month, or by Sept. 4, knowing that in this period, American Congress will be on holiday, on vacation. That means we have 20 more days to go. Is it really so serious?

LaRouche: It is—well, you can not predict the day that something like that will happen. But you can foresee the timeframe in which it could begin to be a possibility of happening. The beginning point, the danger point, starts in August. It continues into September.

Now, I don't control the date that these guys are going to do something. But the possibility, we have to treat seriously: There's an immediate threat, beginning in August, running into September, of a combination of incidents, including some people from *inside* the United States—from this crowd, the spoon-benders—are capable of provoking, or organizing, a terrorist attack *inside* the United States, which would then be used for the bombing

of Iran. And the bombing of Iran would be, under Cheney's dictate, a nuclear-weapons bombing. That's the danger.

Maalouf: You said this is about mini-nukes.

LaRouche: Yes.

Maalouf: Yes, mini-nukes. How do they differ from other nuclear bombs, such as the one dropped in Hiroshima?

LaRouche: Well, these are specialized types of nuclear weapons, which would be designed to hit deep bunker positions inside Iran, if they were deployed. And there are a number of deep positions in Iran. So, what you have is a multiplicity of targets in Iran, for individual bombing, from the air, or by missiles, and including some use of mini-nukes. That's specified.

In my view, if this occurs, you blow up Iran; you're going to blow up the entire region; you're going to set off a chain reaction around the world which can not be stopped. Because we're on the edge of a financial crisis beyond belief, under *these kinds of conditions*—under conditions of social crisis, spreading war, and a nuclear attack on Iran—the effects on the world are incalculable. Therefore, it must be stopped.

Maalouf: These bombs, you call it the "nuclear bunker buster," why don't you use it to kill Osama bin Laden, in the mountains of Afghanistan? Or to put him under siege, for example?

LaRouche: Because, I don't think Osama bin Laden is the key to any of this. I think Osama bin Laden, was created as an al-Qaeda figure by British and U.S. intelligence services, including George H.W. Bush, the father of the current President! So, this fellow was created as a U.S. asset, for the Afghansi operations, and there's no indication in my book, that he's not *still* a secret asset of some of these secret intelligence operations from the Anglo-American side.

Now therefore, he is a factor, because he can be used, to the degree he is directly or indirectly controlled by Anglo-American intelligence services. But he is not the source of the threat: The source of the threat, of the type they are talking about, from my estimation, can only come from complicity of very-high-level elements inside the U.S. establishment, the elements I would call "the spoon-benders." These are crazy people who would bring an attack *on the United States itself*, in order to provoke the United States to a policy such as bombarding Iran: That's the danger.

Maalouf: Yes, you called them, in your magazine, in *EIR* magazine, "crazy." You say now they are crazy people. And on July 27, 2005, you said, that "Shultz, Cheney, Bolton, and company have managed to hold the world hostage to unilateral nuclear weapons within the grasp of a President who shows increasing signs of madness." [See *EIR* article on CONPLAN 8022, May 27, 2005, p. 4.]

What are the real intentions of such a weird policy? Is America ruled now by a rather mad President?

LaRouche: Not exactly, no. The United States has

conventional institutions which are very serious. And I'm very close, sentimentally and in practical ways, to these institutions.

But, you have on the other side, just as Bill Colby denounced, these kinds of characters who were inside the CIA and other institutions—they were based largely, say at Offutt Base up in Nebraska, you have people who are insane! You have general officers, four-star and other general officers, who are this type, like Boykin, who are insane. The military faction that ran Guantanamo interrogations, Abu Ghraib, they are insane. They are a special group, which has existed inside our institutions for the entire period since World War II.

They are dangerous, they have power, they have influence. They are opposed by most of the people in our institutions. So, this is not a United States operation, in the sense of being part of our institutions. It is something *in* the institutions, which Cheney and company are, shall we say, associated with. That's where the danger comes.

My view is, we have to get Cheney *out* of the Presidency, out of the Vice Presidency, in order to remove that factor inside the White House, which could unleash this kind of monstrosity.

Maalouf: You are talking about the Cheney doctrine. How can you define the global strike doctrine that was originally conceived when Dick Cheney was Secretary of Defense, under George Bush, Sr., in the 1990s?

LaRouche: Yes, well, first Cheney was, of course, Secretary of Defense under George H.W. Bush as President. He had big quarrels with other people in that Bush Administration. At that time, when he was Secretary of Defense, he had these same policies, which he represents as Vice President today. At that time, the Bush White House—H.W. Bush, "41," Bush 41—with the Department of State, and other people in the institutions of the government, like Brent Scowcroft for example, sat on Cheney, and prevented him from carrying out these policies.

The instant that Cheney was in the government, in 2001, from that point on, he was pushing these policies. The Iraq War policy was his policy in *January of 2001*. It had been his policy since he was in the first Bush Administration, back in the 1990s.

So, this is a continuing policy by certain people, which Cheney happens to coincide with. It is not U.S. policy as such, but we have—for example, many people, Democrats and Republicans alike in the Senate, will say, as they have said recently—that the way we got into the war in Iraq, is, Senators were convinced to support that, because *Cheney lied to them*. President Bush lied to them, but we don't know that President Bush knew what he was saying. But *Cheney lied, personally*.

Maalouf: We need to know, what in your opinion, is the difference between the Bush-Cheney new policy, and the conventional American policy, concerning the use of nuclear weapons against non-nuclear states.

LaRouche: Well, this is a part of trying to set up world government. This is a view of a certain group in London and the United States, in particular. They're a minority. In my view, they're crazy, or they're just simply evil.

The problem is, our institutions have not responded to get these people *out*. My insistence is, *we must get these people out of our institutions of government*. Because, if they have control, over nuclear institutions and things of that sort, they will use them—for their purposes—even though the rest of us don't want it to happen.

We saw what happened in Iraq. The majority of our military, the majority of our experts, *did not* want to go to war with Iraq. We were pushed into it by weakness of some of our people, but mostly by lying and by the fact that the Bush Administration was in charge of the government. And, of course, Blair was equally responsible.

There is no reasonable motive, there is no interest, of the type that ordinary people understand, for having these wars. We are on the verge of the greatest financial crisis in modern history. That's our big problem. But the fact that we're in a financial crisis, causes, as it did during time of the 1920s and 1930s with the rise of fascism, it creates the circumstances in which some maniacs begin to play upon the insecurity of the situation, and get us into adventures in the way that Mussolini and Hitler did.

Maalouf: Mr. LaRouche, about Iraq: You said that America has 150,000 troops and thousands of spies who form the biggest "spying concentration" globally, despite having failed to find the Iraqi insurgents. What do you mean in that proposal?

LaRouche: Well, there's no sense in the war in Iraq in the first place. We had made a mess earlier, with the Afghansi war, we made a mess of Afghanistan. We now have made a hopeless mess of Iraq. For example, if I were President of the United States, I know the only way to get out of Iraq is very simple: You go to the people who were formerly part of the government in Iraq, and you negotiate. You can negotiate your way out of Iraq, but not on George Bush's terms. You have to be more imaginative, to realize that our objective in that area is to have stability and peace. The entire area is ready to blow up. We must have stability and peace in Southwest Asia.

I'm convinced that if you have the right government in the United States, with our friends in Europe, we can go to people in the Middle East (so-called), we can negotiate peace. We're going to have to listen to what they have to say, not just what we say. But, if we're willing to cooperate, I'm convinced we can get peace.

The problem is, these guys don't want peace.

Maalouf: Mr. LaRouche, it seems that the Bush Administration is trying to replace these 150,000 U.S. soldiers in Iraq, by these bombs, the new bombs. What do you think about that?

LaRouche: I don't know what they're going to do. You know, people have to take into account—I had a meeting with Abba Eban back in 1975, who had been formerly

Foreign Minister of Israel: We were talking then, about my concern for trying to find a Southwest Asia peace, an Arab-Israeli peace, on the same kind of basis that Eisenhower had proposed earlier. And he said to me, in our discussion, he said, "You're overlooking one thing"—rebuking me for overlooking something—"you forget that some heads of state in the world are clinically insane." And that's the problem we have to take into account here, now.

From the standpoint of the governments and people of the region, what is happening in the region is insane. Reasonable people would work to find ways to avoid the worst. Reasonable people in the United States would accept that, as in Europe. The problem is, you have some people who are either personally, or politically, insane. And that's what our problem is in this whole region.

Maalouf: We go back to Iran, and we have to ask you about the Mujahideen-e-Khalq, about the article on July 26, 2005 in *EIR*. There is indication that the Bush Administration is deploying Mujahideen-e-Khalq to carry out provocations against the regime in Iran? What are the provocations here?

LaRouche: There's no provocation—they want it. There's no reason for this, from the Iran side. There are certain people in London and in the United States, who want it! That's the only reason. To them, it's a strategic move for destabilizing the world, in order to bring about, shall we say, "undemocratic governments" in the United States, Europe, and elsewhere—that's the purpose. There's nothing—Iran has nothing to do with it. Nothing Iran has done has anything to do with this problem.

There is, of course, a general concern—as they keep talking about it—about the spread of nuclear weapons in more and more parts of the world. And the concern is, of course—legitimately—is Iran going to develop a nuclear weapon? But that is not the reason for this thing, even though it's *said* it's the reason.

The reason is, *people want a war!* And they want to *get* a war. They don't have to have a reason.

Maalouf: You said the war, or the plan, is not going to be immediately military. What are its oil and strategic factors—

LaRouche: There are none!

Maalouf: In attacking Iran?

LaRouche: There are none in the area! There are *no* strategic factors in Iran, or in the region, which warrant or provoke this kind of threat.

It's like Hitler invading Poland: Hitler wanted to invade Poland. Not because Poland was a threat to Germany, but because Hitler wanted to start World War II. What he did, is, he got some people, dressed up as Polish activists, to commit an incident, a border incident, which was then blamed on Poland. On the basis of that pretext, World War II started with the invasion of Poland, at that point, to get the British involved in a war! There was no "Polish" reason, there was no threat to Germany, there was no reason of state, for starting that war. The war started, because some people wanted it.