

Barry Chamish

ISRAEL BETRAYED

Modiin House , Jerusalem, Israel

Contents

Introduction

Chapter One – The End of *Inside Israel*

Chapter Two – The Conspirators Can't Stop Conspiring

Chapter Three – Netanyahu Is Dead, Long Live Deri

Chapter Four – It's the Same Old Song
But With a Different Beast Since Rabin's Been Gone

Chapter Five - The CFR Takes Over Israel

Chapter Six – Why Rabin Was Murdered

Chapter Seven – The Shabak's Patsies

Chapter Eight – Israel Will Not Learn From Its History

Chapter Nine – The NWO Closes In

Chapter Ten – Will Israel Overcome?

INTRODUCTION

Recently, a reader commented, “With Netanyahu, Sharon and Arens on top, the Likud is in good hands again.” I was discouraged. Had he soaked in nothing of my message? Israel’s primary enemy is not the Arabs, some of whom still express their hostility openly, though others have learned that keeping it under wraps for now is the better strategy. Our greatest threat comes from a little think tank in New York called the Council on Foreign Relations. The Arabs are merely their means to our end.

In my 1997 book, *Traitors and Carpetbaggers in the Promised Land*, I detailed Netanyahu and Sharon’s corruption by the CFR. I warned that they are no less under CFR control than Rabin was or Barak is. Since then, we have found a new name on the CFR list. Moshe Arens is a member of the CFR’s foreign advisory team, sharing the Middle East desk with the PLO’s Hanan Ashrawi.

In this book, I detail the CFR’s plan for Israel, right from the months of its leadership. The ultimate goal of CFR members Clinton and Albright, as it was under CFR members Bush and Baker, is Israel’s withdrawal to its 1948 lines, then its elimination in war, though the latter target is never publicly stated.

And it doesn’t matter who you vote for in America, Clinton or Dole, or in Israel, Netanyahu or Barak, you’re going to get the CFR ruling the country. Our leadership is thoroughly infiltrated by the CFR and our only hope for survival is to ban all previous Knesset members from ever sitting in parliament again and starting again with a government which will refuse to deal with the hidden rulers of this planet.

I don’t say that this will happen, or if it did, the plan can last long. But I do maintain it’s the only way. The alternative is to continue with our corrupt political, military, economic and judicial systems and just wait until the moral rot finally eats away at our will to survive.

The Israeli media, like its international counterparts, is thoroughly indoctrinated with the CFR line and have become accomplices in Israel’s demise, first morally and then, in actual fact. They must be by-passed and truthful information gathered and disseminated in a grassroots movement. It

will be a slow process of education before knowledge can be turned into action and G-d knows we don't have forever, but this is what we're left with.

If you love Israel, please read this book, recommend it, and take heart from it. The plotters against Israel no longer are fooling everyone. . . And we won't let them have their way without a fight.

CHAPTER ONE- The End Of Inside Israel

In March 1996, Inside Israel published its last issue. This little newsletter was the only publication exposing the outside machinations against the Jewish state and the total corruption of the Israeli leadership by foreign powerbrokers.

From now on, the author's disturbing information would be released in book form or by the Internet. But his newsletter went out in as it came out: covered in truth.

LONE "CRAZED" ASSASSINS PROMOTE PEACE PROCESS

Back in January, things were looking tough on the Hebron front. Eleven cabinet ministers of twenty were opposed to the sellout. Enter Noam Friedman, a "crazy" IDF soldier who calmly shot up the Hebron marketplace killing one Arab and wounding seven.

Fortunately for viewers everywhere, camera crews from three foreign networks and one Israeli agency were on the scene to record the outrage from beginning to end.

Friedman was crazy alright. He was thrown out of his Jerusalem yeshiva for bizarre behavior and was shortly after, admitted to a government-run psychiatric institute for four months. Upon release he decided to join the IDF. When the head of his hometown, Maaleh Adumim Social Services Department heard about his intention he wrote a letter to the IDF's Jerusalem recruitment center strongly recommending that he not be inducted or "given any post that permits him to hold a weapon."

But the report was ignored. Once in basic training other soldiers noted Friedman's instability and "wouldn't stand beside him on the firing range because of what he might do." But the IDF did not remove him from duty.

Three years ago, an officer of the IDF's UN Liaison Unit in Hebron publicly accused the army of operating a secret platoon whose job it was to stage-manage attacks on Arabs at politically opportune times. Their style was to dress as settlers and shoot at innocent Arabs from fast moving cars.

Noam Friedman's performance was stage-managed from the first to the last act. At the moment he arrived in Hebron, MKs Rehavam Zeevi and Benny Eilon were conducting a strange protest against the PLO's chief Jericho thug Jibril Rajoub's secret intelligence headquarters in the city. Minutes after Friedman was done shooting, who should appear before the cameras but

Rajoub to calm the Arabs? But at that time peacemaker Rajoub was forbidden to be in the city without IDF authorization.

So what was he doing there? He told the Israeli press that as soon as he heard about the incident on radio, he drove to Hebron at 180 KM/hr. Nice touch. He not only broke security regulations but traffic laws as well. H really must have been flying because he claimed he made the 90 minute trip in just twenty minutes. And no one saw him do it.

It was a great play and it worked. That evening three wavering cabinet ministers announced they would accept Netanyahu/Arafat's Hebron sellout. As for the IDF, it would begin an immediate investigation into how Friedman was inducted into the services. Needless to say, the investigation was never to be.

Come March and King Hussein was most upset with the Israeli government's performance. He sent a nasty letter to PM Netanyahu promising "much bloodshed" unless he changed diplomatic course in a hurry. And when the little King offers a subtle threat, he means business. In the spring of 1994, bombs set off in Afula and Hadera which killed eleven were traced back to Jordan.

Two days after the letter arrived, a "crazy" Jordanian soldier opened fire on a group of schoolchildren from Bet Shemesh killing seven of them. It turns out that the soldier was a Palestinian and that the other Jordanians of his guardpost considered him insane. Jordan's army is non-conscript, all inductees carefully screened and Palestinians are supposedly banned from sensitive posts close to Israel.

While his comrades looked on, the soldier emptied his clip and had time to load another. When that was empty, his comrades began their roles. Breaking the 1974 peace accord, all Israeli rescuers were withheld entry, seven of the dead and wounded girls were taken to Jordanian hospitals and no Israeli was allowed into the killing ground until every piece of evidence had been scraped up and carted away seven hours later.

That evening, one of Yitzhak Rabin's closest aides, Ephraim Gur went on television and shamelessly announced that the girls wouldn't have been murdered if the government hadn't decided to build on Har Homa. The curtain falls.

Our Friends The Jordanians

It wasn't half an hour after the massacre was announced that the popular Army radio station interviewed an expert on Jordanian relations who announced that ties with the country were wonderful and that this was an aberrant incident. The announcer wrongly added that without the quick action of the Jordanian soldiers to save the girls the incident could have been much worse.

That was the theme heard over and over on radio and television. Peace with Jordan is a success and the day's slaughter was an tragic exception.

So how do the pundits of peace explain the events of last January 8, well before there was even talk of building on Har Homa? Israel organized an economic fair in Amman whose goal was to promote closer business ties between the two countries. It turns out it wouldn't have been much of a fair because the Jordanian government only allowed a tiny fraction of the Israeli exhibits to cross the border. And to drive home the point, no Jordanian official agreed to show up at the event. The biggest snub came from Queen Nur, who chose to host a charity on behalf of Palestinian children instead.

But the fair was not to be anyway. Thousands of demonstrators gathered outside it and they were angry. They held signs that read "No Normalization With The Zionist Enemy," "Jordan Isn't A Zionist State," etc. and they threatened to wreck the fair physically. This, they were barely prevented from doing by hundreds of police shooting water cannons from the ground and by helicopter.

Of course, the peace pundits would note, the people who created this ugly scene must have been radical Islamic Fundamentalists on the fringe of society. Not so reports *Yediot Ahronot* on 9/1/97. Among the demonstrators were former Prime Minister Ahmad Obeidat, the heads of the State Welfare Bureau, the Industrialists Association, the Human Rights Group and the Jordanian Society of Engineers who led several rounds of the lofty cheer, "We Will Avenge Abu Ayaash With Our Blood." Abu Ayaash was the terrorist who murdered 60 Israelis known as The Engineer.

HELICOPTER CRASH LIKELY NO ACCIDENT

Even the most skeptical Israelis are asking questions about events surrounding the February crash of two Sikorsky CH-53 helicopters over northern Israel, killing 73 soldiers.

They are asking if it is a coincidence that five minutes after the crash, another one occurred. A US Navy jet based on a carrier off the coast of Haifa crashed on "a routine flight" killing four crew members.

The next day, five technicians from the Israel Aircraft Industries who had installed electronic warning systems in the doomed helicopters, died in an Arab neighborhood of Jerusalem when a bus crushed their car.

The evening of the crash, Shimon Peres speaking to both Israeli television stations from Geneva where he was taking care of New World Order business, without an ounce of shame in his voice, announced that the crash wouldn't have occurred if the government had made peace with Syria and withdrawn from Lebanon.

Though an insult to the country's grief, the strategy worked. Between the televised funeral reports were debates on unilaterally withdrawing from Lebanon.

And that was the function of the evil forces behind the "peace" process. An American plane electronically interfered with the warning systems of the Israeli helicopters but for reasons unexplained, crashed itself. The technicians would have testified at an honest commission of inquiry that without such interference, the crash could not have taken place.

But they were not to appear, nor was an honest commission to be formed. After promising a civilian-led inquiry commission, the air force reneged and appointed former air force chief, the man responsible for putting the CH-53 into service, David Ivri to head the commission.

Not surprisingly Ivri's interim findings declared the cause of the crash to be pilot error, a claim one father of a lost soldier, Yoram Alper called, "a cover-up."

More Palestinian Crimes

In 1996 36,732 Israeli vehicles were stolen, six an hour, and most of them were driven into the Palestinian Authority for local sale. The government, under pressure from the Insurance Federation, is demanding the vehicles be returned.

The Palestinian Authority offered a unique deal to the Insurance Federation. It would buy the cars at 30% value. The offer was rejected.

No such deal will be offered to return millions of tons of sand being stolen from Israeli beaches for use in construction in the PA. Dror Pik, of the Israel Nature Protection Society explains that the theft is not smalltime. Convoys of up to a hundred trucks at a time have raped the beaches and coasts of Netanya,

Ashdod, and Ashkelon causing an ecological disaster. And the IDF does not stop the trucks from taking the stolen sand through their checkpoints, Pik complains. In short, the PLO are now stealing the land of Israel from the top down.

And if Israel complains, watch out for bloodshed. According to a poll taken by Palestinian Public Opinion Institute, 40% of Palestinians are in favor of terror attacks on Israel and 79% are in favor of continuing the peace process. Not a contradiction at all.

Crimes And Other Atrocities

* One of the main mysteries of the Bar-on affair yet to be solved is who leaked the information to reporter Ayala Hasson in the first place. We have a candidate here. Shortly before Bar-on's appointment as Attorney-General, Justice Minister Tzahi Hanegbi appointed Meir Shamgar, the Supreme Court Chief who led whitewash commissions of inquiry into the Hebron Massacre of 1994 and the Rabin assassination, to head a board supervising the suitability of candidates for the post of Attorney-General.

* So what happened to the letter? Just prior to the cabinet vote of the Hebron withdrawal, Communications Minister Limor Livnat demanded to know more about a secret letter sent to Yasir Arafat from Secretary of State Warren Christopher. At first Netanyahu denied the existence of the letter but later admitted it was sent. However, he either didn't know what was in it or wasn't revealing its contents. Limor surmised it was full of hidden promises that Israelis would only learn about well after the withdrawal. The issue has since disappeared from sight.

* How about this for a New World Order travel agenda! First stop in PM Netanyahu's January European trip was Portugal where he told a meeting of international financial leaders that he was in favor of a Middle East common market. Then he flew to Davos, Switzerland, home of the New World Order's World Economic Council and held a meeting with Mubarak and Arafat. The next day he was in Rome to meet the pope.

He wouldn't say what was discussed at the meeting but it must have been fruitful. The pope announced in February that he would come to Jerusalem in the year 2000 and beg the Jewish people's forgiveness for two millennia of Catholic slander against them.

When he arrives, he'll be staying in his own property. In February, a Jerusalem court rescinded a 140 year lease held by the Hebrew University on a property next to the Prime Minister's house called Terra Sancta. The three storey building is now owned without fear of future legal dispute by the Catholic Church which announced it is considering establishing a papal embassy there.

CHAPTER TWO

THE CONSPIRATORS CAN'T STOP CONSPIRING

The folks who brought Israel the Oslo Accords and the Rabin Assassination, are too enmired in crime to do anything but continue in crime. As they fight to stay out of prison, Israel sinks into their mire.

FROM THE GOOD FOLKS WHO BROUGHT YOU THE RABIN ASSASSINATION

Friday, Jan. 3, 1996 saw the return of the Rabin conspirators to center stage. Most of the dramatic action took place on the state-run television's Weekend Magazine program. First, the *Yediot Ahronot* journalist Itamar Abramovitch, who was the first to reveal that Yigal Amir's pal Avishai Raviv was a Shabak agent, had some more startling news. It seems the attorney-general, Michael Ben Yair had been hiding a report in his desk for nine months which deeply implicates the Shabak in aiding and abetting the coverup of former Minister of the Interior Arye Deri's sundry crimes.

It seems that Deri's co-defendant Moshe Weinberg was taped by a prosecution mole telling him that the Shabak was passing Deri information on which of his and his cronies' phones were tapped. According to Weinberg, the Shabak runs 300 bugging operations at a time from the phone company Bezek's switchboard and thirty were dedicated to Deri.

Based on this tape, the ombudsman's office responsible for supervising the conduct of the intelligence services opened a commission of inquiry. It found strong evidence to suggest that the commander of police intelligence Avi Dotan passed the information on phone taps to the Shabak where it was relayed to Deri.

And which Shabak agents were implicated in the scandal? Former head of the General Security Services (Shabak) Yaacov Perry's polygraph tests were "inconclusive." But Agent Aleph, head of the Jewish Unit, lied about his involvement in the affair.

We will return to this episode shortly. After the latest Shabak scandal was exposed, the program presented an interview with Perry's successor as GSS chief, Carmi Gillon. He let loose some of the most vicious invective against religious Jews by another Jew in anyone's memory. After presenting Rabbi Kahane, Yigal Amir, Baruch Goldstein and Noam Freidman as examples, he concluded that religious Jewry had created a culture of murder.

To those few who had studied the man or his motives, there was nothing surprising about his views. The surprise was a small item in *Maariv* on the same day announcing that Gillon had been appointed the chief negotiator with the Palestinians of David Levy's Foreign Ministry.

Now let's put the puzzle together character by character:

Arye Deri is the leader of the orthodox Shas Party whose supporters are overwhelmingly right wing. Yet, in 1990 he lead Shas out of the Shamir government because it refused to accept Secretary of State James Baker's demand that Jerusalem be put up for negotiations. On July 2, 1992, the FBI announced that it was opening a file on Deri on suspicion of his involvement in the murder of his mother-in-law, Esther Verdberger in New York. Four days later he led his party into the Labor coalition and the file was dropped. The next year, he provided the Knesset votes needed by Prime Minister Rabin to open the "peace" process with the PLO.

Eli Barak is Agent Aleph or A. While serving as Office Manager for Shabak chief Yaacov Perry, Barak became involved in a number of extra-weird scandals involving wife swapping, stalking, drunkenness and more. He was known to be thrown out of control by jealousy and this led to his terrorizing of radio announcer Carmela Menashe and the most suspicious suicide of his wife swapping partner in New York. Despite being fully aware of his unstable personality, in 1995 Rabin appointed him head of a unit whose primary task was to play deadly, dirty tricks on the Jewish residents of the Administered Territories. One of the dirty tricksters under his command was Avishai Raviv, who successfully provoked Yigal Amir into shooting Yitzhak Rabin, most likely with a blank bullet, maybe two, with lots of help from fellow agents.

Carmi Gillon, whose vicious hatred of the settlers was exposed in his Haifa University Masters thesis, was conveniently out of the country at the time of the Rabin assassination. The Shamgar Commission investigating the murder slapped Gillon's wrist for running a really sloppy security service.

So why is he now the Foreign Ministry's chief peace talk's negotiator with the Palestinians? Why have none of the religious members of the governing coalition asked that question in light of his ugly attack on their way of life and beliefs? Clearly, Israel suffers a serious manpower shortage or how else can one explain Netanyahu's decision to revive the flagging career of Carmi Gillon?

As for Eli Barak, we recall that the Shamgar Commission chose not to call

him to testify in open court. Then the government protected him, and still it protects him by hiding the latest report of his secret activities. Why is this man immune to criminal prosecution?

The answer lies at the core of an incredibly immoral "peace" process. Without Deri, Oslo would not have proceeded. Deri had to be protected in every way possible as the price of his support. It now appears likely that one of Barak's duties was to provide that protection.

Deri and Barak have a lot in common. Both committed a long string of crimes that lead to suspicious deaths in New York. It can be assumed that they would both be very easy to compromise by withholding prosecution of their crimes or real investigations into the deaths. And since the deaths both occurred in New York, the American authorities had the ammunition to force these men to do their bidding.

That is half the picture. The puzzle won't be complete until Gillon and Barak are forced to tell the truth about Avishai Raviv and Yigal Amir. The first step would be the honest, yes honest, prosecution of those involved with passing secret police information to Deri and his pals. However, it is not terribly likely that we will ever see the demise of the good folks who brought you the Rabin assassination. Barak continues on as head of the Shabak's Jewish Unit, while Gillon is the latest addition to the government's negotiating team with the Palestinians.

Is there anyone asking why?

DERI'S INCRIMINATING TAPE- Part One

December 1996 saw three related incidents. Early in the month, the Deputy Mayor of Jerusalem, Shmuel Meir died in a suspicious car crash. On the eighteenth of the month, the American Ambassador to Israel, Martin Indyk, visited the spiritual leader of the Shas Party, Rabbi Ovadia Yosef to warn him of the consequences of expanding Israeli territorial settlements. And by the end of the month Arye Deri, Sha's leader, Rabbi Ovadia's protégé and the Minister of the Interior between 1988-93 will conclude his defense in his trial for theft, fraud and embezzlement.

Meir was hit head on by a Palestinian driving a UN truck. In December 1989, he and then-Jerusalem Deputy Mayor Arnon Yekueili released a report which initiated the Deri scandal. The two municipal politicians accused Deri of blackmailing city councils in order for them to receive Interior Ministry allocations. In short, if they wanted the money, they'd have to kickback funds

to Shas. One accusation stood out for me: Meir and Yekutieli accused then-Deputy Finance Minister Yossi Beilin of gathering incriminating evidence against Deri and using it for political purposes. In June, 1990, I interviewed Meir and he told me that Beilin and his boss Shimon Peres had allowed Deri to steal millions of dollars of public money, every shekel of which was recorded by the Finance Ministry. In March 1990, Peres laid down the law to Deri. Peres was planning to bring down the Shamir government with the help of Secretary of State James Baker. Baker had proposed a five point peace plan, one of whose points included negotiations over the status of Jerusalem. Shamir would naturally reject the program and his Finance Minister would make saying yes to Baker the issue in a vote of non-confidence. To the shock of the nation, Deri and Shas decided not to support Shamir and the government fell. No one understood why a supposedly right wing, Sephardic, orthodox religious party would fell the government over Baker's phoney peace initiative. Meir told me why.

In June 1992, the Labor Party led by Yitzhak Rabin won the national elections, but barely. In order to secure a Jewish majority in the Knesset, Rabin invited Shas, six of whose Knesset members were being investigated for various crimes with one already imprisoned, to join his coalition. (This to the utter disgust of many in Labor and most in its left wing ally Meretz).

The immoral upcoming coalition seemed to have been short-circuited on July 3 when Haaretz and Maariv ran, as their lead stories, the fact that the FBI was opening an investigation of Deri for possible involvement in murder.

That day Deri left the country, he claimed to Morocco. The Moroccan government gave lie to the claim, denying Deri had ever entered their country. Later, a religious member of the Knesset and a reporter for a religious newspaper told me Deri flew either to France or Belgium. In early 1996 that fact may have become significant. One of Deri's cronies, originally charged with bribery in the his police investigation, Aharon Weiner was arrested in Belgium for purchasing 650 kg. of cocaine. Deri returned home within 48 hours and on July 6, agreed to join the Rabin coalition. And the FBI story was never heard of again. Previously, however, the Feds apparently found enough evidence to link Deri to the murder, the previous June in New York of his wife's adoptive mother, Esther Verdberger.

So did the Israel police. According to Michael Greivsky, writing earlier this year in Maariv, reported that in 1991 Uri Savir, then Director General of the Foreign Ministry and later Rabin's chief "peace" negotiator, "pressured Yoram Gonen, the police investigator assigned to the murder, to stop his investigation."

As the talks with the PLO continued in Oslo, Rabin blatantly proved the widespread belief that Shas joined the coalition in exchange for protection against the prosecution of its members, when he passed a bill in the Knesset protecting Shas MK Rafael Pinchasi from standing trial for electoral fraud.

Then in September, 1993, the protection of Shas paid dividends. Without Shas, the Declaration of Principles with the PLO would not have been ratified by a majority of Jewish Knesset members. Without Shas, Rabin would have been dependent on four Arab Knesset members for a parliamentary majority. Back then, he declared that without a Jewish majority, he would not have had the moral right to proceed with the "peace" process. Shas gave him that right, or shall we say, the blackmail of Shas provided the excuse to carry on. (A year later, when even Rabin could no longer protect Deri from prosecution, he led Shas out of the coalition but Rabin proceeded down the "peace" road without a Jewish majority in the Knesset.) Why did the FBI suddenly drop its investigation of Deri's possible involvement in a murder charge? The answer is most likely to give Rabin a mandate to conduct America's version of peace diplomacy.

History is repeating itself. Martin Indyk is pressing Deri's corrupt mentor, Rabbi Ovadia Yosef to end the government's desire to expand settlement in disputed areas. If Shas with its ten seats walked out of the coalition, Netanyahu's government would fall.

The timing is perfect for Indyk. Deri's attorneys are concluding their defence of him and then Israel's politically influenced judges will render verdict. One can skillfully guess that Shas's behavior in parliament will play a decisive role in Deri's future, within or without prison.

Months previously, the judges heard a tape that, if not incriminating Deri in the Esther Verdberger murder, certainly raises suspicions that he tried to force her to give false testimony on his behalf. It's not hard to suspect that her refusal to do so may have been very costly to her a month later.

As a final aside, Moshe Reich, Deri's crony who allegedly drove Verdberger's car over her was arrested three months ago and charged with defrauding Bank Leumi's New York branch of \$6 million.

Let the transcript of the tape begin.

DERI'S INCRIMINATING TAPE- Part Two

If there is an air of political murder in Israel, Shas Party head Arie Deri is certainly contributing to the atmosphere. He is currently on trial for acts of theft, fraud and bribery which allegedly took place when he was the Minister of Interior between 1988-91. Also on trial for similar charges are his cronies Moshe and Arie Weinberg.

Deri was interrogated by Police Inspector Meir Gilboa in May, 1991 about the source of alleged bribes totalling \$170,000. The police assumed the money was pilfered from the State Treasury but Deri insisted his wife's adoptive parents, Isar and Esther Verdberger of New York, had given the funds as gifts. And to prove the point, Deri said he had two tapes of conversations between Esther Verdberger and his friend Shmuel Weinberg, a New York attorney who is Moshe's brother and Arie's son.

Gilboa made a note of the tape's existence but quickly dismissed their significance. In April 1993, he reread his notes and subpoenaed the tapes. Deri handed over one but refused to relinquish the other. If he considered the tape he gave up safe, one can only imagine how incriminating the other must be.

In March, 1990, Isar Verdberger died, naturally. In June, 1991, Esther Verdberger died suspiciously. She was run over by her own car when its brakes failed. Driving the vehicle was Moshe Reich, later charged with offering Deri a \$100,000 bribe.

The two purposes of Shmuel Weinberg's visit is to convince Esther Verdberger to sign a deposition to Israel Police stating that she gave Deri all the money he claimed she had and to make out a will leaving his family as her sole benefactor.

Gilboa sent officers to New York to gather evidence from Verdberger. She agreed only if Shmuel Weinberg sat with her and approved her testimony. Gilboa refused and Weinberg's deposition was supposed to replace her personal appearance before police investigators.

While Esther Verdberger could not be called as a witness to Deri's later trial due to her "accidental" death, her close friend Fay Sigfreid flew to Israel and testified that Isar Verdberger was a worker in a clothing factory and Esther a housewife. They gave what they could to the young Deri couple but could not possibly have afforded the kind of money Deri claimed he received from them.

The court heard the following taped conversation between Weinberg and Esther Verdberger.

Verdberger: "Who doesn't want to give evidence to the police? I didn't see them. You told me not to talk with them or let them in without you."

Weinberg: "Sure, that's right. Do you want them to come or not?"

Verdberger: "But you phoned me and told me not to speak with them without you."

The subject is now switched to the matter of the will.

Verdberger: "In regards to the will, you told me the words I should write for Yaffa (Deri's wife and her adoptive daughter). You told me to give everything to Yaffa and the children. I said I'd sign it but it was supposed to be a secret from everybody."

Verdberger gets angrier and Weinberg calms her.

Verdberger: "I'm nervous because I'm sick. And I'm going to be sicker because of all this. And you're trying to destroy me."

Weinberg: "Why do you think that?"

Verdberger: "That's what I see. Everything's already written into the will. Everything."

Weinberg returns to the issue of a new deposition on Deri's behalf to the police. Verdberger is reluctant to sign it. Among the new declarations is that her late husband transferred a great deal of money to Shmuel Weinberg.

Verdberger: "This isn't the same one. I don't know what this is. I'm going to another lawyer tomorrow to sign a different deposition.

Weinberg (panicking): "What will you write? Do you know what to write? Do you know what you need to write?"

Verdberger: "I'll write what you brought yesterday."

Weinberg: "Do you think my whole life is Arie' Deri? Doing things for him all the time. Doing things and doing things. He asked me to do a favor. I came to you. If you want to sign, sign. If not, don't sign...If you don't want to cause him trouble, when you go to your lawyer tomorrow, don't write down any amounts. Never declare a figure. (Yelling). Never!"

Verdberger: "Isar gave him (Deri). He gave him."

Weinberg: "Don't declare ten thousand. Don't declare five thousand."

Verdberger: "When Yaffa came once, I gave her."

Weinberg now tries to coordinate her testimony with her new lawyer.

Weinberg: "You don't have to write that. They'll ask you when you gave, how much. You don't know. Isar sent the money...Write as little as you can. It's healthier that way. If they ask you where he got the money, tell them I don't know where he got it or from whom. He never told me. He never talked. I don't know anything. I pay my taxes and everything was done right."

Weinberg tries a new tack. He suggests that Verdberger sign her deposition with a lawyer of his choice. The name of the lawyer was deleted from the trial record.

Weinberg: "If I were you, I'd get the best lawyer there is. (He suggests a name)

Verdberger: "He's the best lawyer for crooks. That's who you want me to go to?"

Weinberg: "He's the best for crooks and non-crooks."

Verdberger: "He is the lawyer for mafia crooks. He works for the mafia."

Weinberg: "He's not called a mafia lawyer. We could have got any old lawyer. I wanted the best.

Verdberger: "He's the lawyer of crooks. (She suggests another lawyer, Priger from Manhattan)."

Weinberg: "You're hiring Priger?"

Verdberger: "When did I say I was hiring him? I said I was getting another lawyer, not necessarily him."

Weinberg: "If you want, I'll find a big lawyer to defend you."

Verdberger: "I don't need a lawyer to defend me. I need a lawyer to defend Isar's good name."

Weinberg: "You treat me like I'm from the mafia, from the underworld. You make me into a liar. You turned me into the thief of Warsaw. You talk to me like I was one of the communists in Poland who harassed you. That's how you talk to me, like a spy, prying into your private papers."

Verdberger: "All this is hurting my health. Nothing matters to me. I'm trying to do my best for Ariele but all I get in return are slaps on my face. Believe me, I don't deserve all this."

The conversation becomes remorseful. Esther recalls that Isar did give Deri eight or nine thousand dollars for their wedding and adds, "You'd think Yaffa would remember that." Then she becomes bitter at Deri. "We told him not to become a minister. How did that help? He goes and builds a luxury home,

dragging people into his affairs. He already had a nice home. Isar saw it, four rooms... He did it to himself. He didn't need a million dollar apartment."

Weinberg: "Do you think Arie is a thief?"

Verdberger: "I don't think he's a thief. I don't think anything."

Weinberg: "So where did he get the money?"

Verdberger: "The papers say, the papers write... You can't get anything out of me. I can't go on anymore."

Weinberg: "If I thought Arie stole one dollar, not a million, I'd have nothing to do with him. But I know Arie is as clean as pure gold. They're harassing him for nothing. He's my friend and I have to help him... Everyone else lives better than he does but he wears a kippah. That's the problem. He's a Jew in a land of anti-semites. They hate the religious in Israel. If a religious man makes money, everyone accuses him of being a thief..."

Verdberger: "Do what you want. I'm not saying anything. I won't tell a lie... He wants to sacrifice me when I sign on the bottom. I'm sick and I'm not twenty anymore. And he wants me to sign this. I'm not signing anything more. Nothing. I'm a hundred years old from all this trouble. I don't want to live anymore. I wish I was dead. I wish I'd die today.... I'm not getting involved. I won't sign, I won't testify, I won't talk. Don't involve me anymore."

A month after Esther Verdberger refused to sign Deri's deposition, she was killed in a "freak" car accident. The driver was later investigated for his involvement in Deri's bribery charges. Israel Police briefly considered investigating Reich for murder but dropped the case for lack of evidence.

CHAPTER THREE

NETANYAHU IS DEAD, LONG LIVE DERI

Netanyahu was barely settled into his new office when the crooks from the previous government and their loyal media cooked up a scandal that almost had him removed.

Rumors, nay, news of Binyamin Netanyahu's impending demise are rife. It seems he flunked his police interrogation and charges will be brought against him for appointing Roni Bar-On as his State Attorney-General in order to appease the blackmailer Arie Deri. Once in power, Bar-On agreed to arrange a plea bargain for Deri that would put an end to his years on trial for fraud and embezzlement and pave the way for his return to the cabinet. The issue Deri used was Hebron; if he didn't get his way, his ten seat Shas Party would vote against the withdrawal from Hebron and so, bring down the government.

Netanyahu is the victim of a media putsch that will see either a unity government or elections. The brave reporters of Israel pooled their resources and managed to get Netanyahu out. This is not the time to defend the Prime Minister, what he did was despicable. So controlled is he by the forces of the Council On Foreign Relations that he sold out the first capital of Judaism, Hebron, for a bribe to the far more despicable Arie Deri.

But that has been the way of the "peace" process from day one. And that is the point; the Israeli media has been most selective in its choice of scandals. Barely a month ago, the Gidron Commission charged the former head of the Investigations Department of Israel Police of passing secret information to Deri about which of his and his cronies' phones were tapped. Apparently the conduit for these invaluable tips was Eli Barak, head of the Jewish Unit, the dirty tricks department of the Shabak whose goal is to weaken resistance to the handover of Jewish cities and towns in the disputed territories by criminalizing the Jewish residents of these so-called settlements and their supporters. Barak's biggest operation was the running of Avishai Raviv, who eventually provoked Yigal Amir into shooting a blank bullet at Yitzhak Rabin's back, thus demonizing all opposition to the "peace" process.

Barak flunked his lie detector test when asked questions about the role he played in Dotan's nefarious schemes. But his boss, then-Shabak head Yaacov Perry didn't do so hot either. The Gidron inquiry found his results "inconclusive."

Clearly, Netanyahu's acceptance of Deri's extortion demand was scandalous. But if the Israeli media had wanted to build up another Deri-based scandal, here is a REAL scandal they chose not to investigate.

Literally, at the same time that Netanyahu was being questioned, the same police force announced that it would be sending investigators to Belgium to get to the bottom of the now-buried Avi Dotan affair. According to *Yediot Ahronot* (20/1/97), the police will be asking for cooperation from their Belgium counterparts about two alleged crimes. First, "The suspicion that Dotan accepted a bribe for implicating a Belgium diamond seller in the wiretapping charges contained in the *Gidron Report*." Currently, there is not enough public information to know what this charge is all about. But we can make an educated guess that the bribe came from either Deri or the Internal Security (police) Minister of the previous government, Moshe Shahal.

How can such a risky supposition be made? Just look at the second charge. "According to police suspicions, then-Director of the Office of Internal Security Minister Moshe Shahal, Avi Dotan, flew to Belgium in order to free a drug dealer held in prison there. He convinced the Belgians to release him by claiming he was an undercover agent on duty at the time of his arrest. Police investigators will examine the possibility that Dotan accepted a bribe from some source to intervene in the release... Later, Belgian police sent evidence to Israel that shed more light on the incident."

The drug dealer was none other than Aharon Weiner, arrested last year in a multi-million dollar purchase of 650 kg. of cocaine. Weiner is a close associate of Arie Deri and a chief suspect in Deri's bribe-taking scams. One of the primary mysteries of Deri's crimes is where the alleged \$50 million in bribes he collected while Minister of the Interior between 1988-94 disappeared to. Early on in their investigations of Deri, the Israeli media followed a trail leading to Europe, drugs and money laundering. That trail withered away after Deri joined the government of Yitzhak Rabin and agreed to offer it the Shas Party's support for the "peace" process.

While Netanyahu suffocates on the nose of a separate Deri scandal, Israel police are following a scent, more of a stink, on a far fouler path. They are implying that the former Minister of the Police and his Director General accepted a bribe from Deri or a close supporter with an interest in keeping him in the government, to liberate a cocaine-selling henchman who got caught with his fingers in the stash in Belgium.

The Bar-On affair is definitely a scandal but this is a REAL scandal. And if the Likud was any kind of a party, and if Netanyahu was any kind of a man,

they would expose the whole filthy business. But that would mean revealing the nastiest secrets of the "peace" process and the Rabin assassination causing the whole house of cards called the Israeli political system to tumble, then shatter into 120 infectious shards.

This Netanyahu cannot do. So the Israeli media will have its way, he will go and the tyranny of the "peace" camp will return to finally wreck the nation.

MONEY LAUNDERING AND THE BAR-ON SCANDAL

To all the world, the Netanyahu government almost fell because it got caught up making an unethical deal: Attorney Ronnie Bar-on promised Shas Party leader Arye Deri a plea bargain if he was appointed attorney-general and Deri approached Justice Minister Tzachi Hanegbi and Prime Minister Netanyahu threatening to have his party vote against the Hebron withdrawal if Bar-on wasn't appointed. They caved in to Deri but Deri's lawyer Dan Avi-Yitzhak was appalled and leaked the scheme to television reporter Ayala Hassan. He backed his claim with a secret recording of Deri admitting to the plot.

Hence, the scandal begins.

But in Israel, filthy deals are a way of life in the political system and until now, none had become a national disgrace. So something was behind the scandal that most people weren't told. And here it is.

The tale begins in 1990 when two of the biggest crooks in history arrived in Israel from Poland. They were Andrei Gonshyrovski and Bogslav Bagshik and they had stolen over \$600 million from the Polish banking system during the previous three years through a currency scam.

Their welcome was well prepared. To avoid extradition they needed automatic citizenship but that was only possible under the Law of Return if they were Jews, which they weren't. But Interior Minister Arye Deri overlooked that formality and arranged citizenship anyway.

And to hide \$600 million of stolen money, they needed a big company to launder it through. Energy Minister Moshe Shahal provided that by selling them a state-run company under his ministry's control called Paz Oil. In return, the two Poles were most generous with Shahal's friends, hiring four employees of the Energy Ministry to run their affairs with terrific salaries. Now who was the attorney representing the Poles? None other than Dan Avi-Yitzhak, the stool-pigeon of the Bar-on affair.

Time passes, it's now 1995, Moshe Shahal is Police Minister and Avi-Yitzhak is representing Deri in his trial for massive embezzlement and bribery. Shahal appoints one Sandos Mazor as his Chief of Investigations.

It is now January 1997. A new government is in power and it intends to replace the previous attorney-general. Probably for Deri-connected reasons, Netanyahu's first choice was Avi-Yitzhak. But Justice Minister Hanegbi dug through ministry files Labor chose to hide from the public and discovered that Avi-Yitzhak had serious charges pending against him. Seems when he negotiated the \$80 million Paz oil sale an extra \$16 million was paid to Shahal's energy ministry that was never reported. He reported the findings to Netanyahu and both agreed to open a police investigation of the crime by Chief of Investigations, Mazor. Instead of appointing Avi-Yitzhak to the post of attorney-general, Netanyahu chose Elyakim Rubinstein, the very man who as Washington embassy counsel in 1986 refused to grant Jonathan Pollard sanctuary, preferring to leave him in the care of the FBI.

On April 19, just two days before Rubinstein was to decide whether to indict Netanyahu and Hanegbi, the television show Tik Tikshoret, hosted by Razi Barkai, revealed that Avi-Yitzhak had bribed Mazor to bring down the government. The nature of the bribe was not announced, however the conditions were made clear two weeks before when Mazor closed the criminal file against Avi-Yitzhak for his role in the Paz Oil scam.

The Bar-On affair, which will continue to haunt Netanyahu and may yet break up his coalition, was aimed at preventing the exposure of Shahal, Avi Yitzhak and Deri in a money laundering operation involving hundreds of millions of dollars of cash stolen from the Polish banking system. And it almost worked.

CHAPTER FOUR

IT'S THE SAME OLD SONG BUT WITH A DIFFERENT BEAT SINCE RABIN'S BEEN GONE

Netanyahu barely survives the Bar On scandal and now the foreign decision makers put the heat on him to continue the Oslo Agreements. to Israel's end. He rebels and seeks new masters in Europe but to no avail.

Once again it seems that creaky old peace process can't keep rolling along without some blackmail of or by Shas Party leader Arye Deri. The entire Israeli media has banded together to create a scandal on a scale grand enough to fell the Netanyahu government.

The process of disintegration-making began Wednesday evening with a report on Channel One television news. According to the reporter, Deri cut a deal with attorney Roni Bar-On two months ago; If Deri used his famed powers to make Bar-On state attorney general, he would use the post to free him from his legal problems and pave the way for his return to the Cabinet with a uniquely, slimy plea bargain.

Deri found his moment just prior to the Knesset vote on ratifying Netanyahu's Hebron agreement. As the story goes, Deri offered the prime minister a choice, appoint Bar-on attorney general or Shas will vote against the agreement, as the vast majority of its supporters would want anyway and thereby fell the government. Netanyahu acquiesced and appointed Bar-on. But something about his past which the public was not informed of, persuaded the Supreme Court to overturn the appointment.

Whether another incident of Deri-related blackmail sealed the fate of Hebron and ultimately the Jewish state is true or not, and why shouldn't it be, is almost beside the point. It's the reaction to it by the promulgators of Oslo in the media and Knesset which is so instructive. The leader of the radical left wing Meretz Party, Yossi Sarid immediately submitted a police complaint, calling the accusation, "The worst incident of political corruption in the history of the nation." Left wing legal affairs reporter Moshe Negbi expressed the same outrage. "This is the worst case of criminal corruption the state of Israel has ever known," he insisted. Labor MK Hagi Merom described the affair as "Sicilian," while Labor Party Secretary Nissim Zvielli also called up the Mafia image. And the media fanned the flames of anger by turning the accusations into banner headlines.

So where were these fine citizens when:

- Shimon Peres and Yossi Beilin, utilizing knowledge of Deri's financial crimes blackmailed him into felling the Shamir government in March 1990 because it wouldn't support Secretary of State James Baker's demand that Jerusalem be negotiated into pieces?
- Yitzhak Rabin quashed an FBI investigation into Deri's role in the alleged murder of his mother-in-law Esther Verdberger in exchange for Shas joining his coalition and later providing vital support for his illegal agreement with the PLO?
- The same Rabin passed a law protecting Deri's Shas henchman, Rafael Pinchasi against prosecution from charges of electoral fraud?

And on and on and on...

What we have here is a scandal predicated on selective justice. What we have here is a peace process predicated on blackmail.

* * *

Operation Thorn Field Discovered

Eitan Rabin of *Haaretz* reports that cooperation between Israeli and PLO intelligence forces have broken down in the wake of the discovery by the Israelis of a secret and most sensitive operation.

Called Operation Thorn Field, it was devised by officers of the Palestinian police force. In the first stage of what is, really, a putsch, PLO policemen will shoot at IDF soldiers. At the same time, other policemen will block roads. Arafat will be forced to calm the atmosphere by reopening the roads and stopping the shooting. He will fail and the Palestinian police will go to war with Israel.

Adds Rabin, Israel will be forced to reenter Palestinian cities and when she does, Jordanian and Egyptian forces will enter the fray.

Because of the intelligence breakdown, the IDF had only one alternative and has increased its armored forces surrounding the Gaza Strip and West Bank cities.

Feeding Russia

Not that an intelligence breakdown isn't a good idea. It seems all Israeli intelligence on Palestinian terror groups including the PLO has been fed to Russia over the past three years. Such intelligence was transferred to the CIA's Middle East Terror desk head Harold Nicholson, who is now sitting in an American jail suspected of supplying the Russians with his data.

And the Russians have lots more data to play with. They managed to plant a spy, Anatoli Gendler in the Israel Electric Corporation and he supplied them with Israel's wartime electricity contingency plans.

Russian military intelligence revealed a juicy secret to the news agency Izvestia. The name of the spy from the Israeli Prime Minister's Office intelligence agency, The Liaison Department caught and returned to Israel 18 months ago is Daniel. He was apprehended with three Russian citizens, a fact not known previously. Daniel today is head of intelligence for the Liaison Department in Jerusalem. Another previous employee was Yigal Amir, the fall guy for the Rabin assassination, who worked for five months in Riga, Latvia in 1992.

Bits And Pieces

* The appointment of Elyakim Rubinstein as Attorney-General was almost cancelled when he refused to undergo a polygraph test demanded by the Shabak. The obvious question: what does the Shabak suspect him of doing?

* A new trend is emerging. Twice in the past two months, the media has reported the finding of weapons against the "peacemakers," well after their departures from the scene of the intended crime. In Miami, a bomb that didn't go off, was discovered in the hall where Shimon Peres recently spoke, while in Jerusalem, a loaded pistol was found in an air vent beside Warren Christopher's room at the Holiday Inn.

* Good old Israeli initiative. The Gamal factory at Kibbutz Sarid, which produces metal pebbles used for scrubbing heavy armor, has been cleaning up Syrian weapons. It seems that Gamal supplied the pebbles to its American distributor who sold them to E.O.D., a Syrian military factory. An

embarrassed kibbutz representative explained that the material was only being used to manufacture Syrian water thermometers.

* Aluf Ben of *Haaretz* inadvertently supplies a new motive for the Rabin murder. He reports that during Rabin's last meeting with the American "peace" team, he blew up at Warren Christopher and Dennis Ross. Apparently, Christopher took a previous "hypothetical" off the cuff question posed by Rabin the year before and turned it into official policy. Rabin "hypothetically" asked Christopher how Syrian president Assad would react if he proposed an Israeli pullback to the Sea of Galilee. In October '95, Christopher informed Assad that Rabin had agreed to a pullback to the lakeshore. On this basis, America was prepared to act as an honest broker in renewed negotiations. Rabin was furious when he heard about the letter and let loose a tirade against Christopher and Ross.

* Why won't the American State Department grant Geula Amir, mother of the fall guy for the Rabin assassination Yigal Amir, a visa to promote "her" recent article in *George* magazine? Suspicions are that Israeli Foreign Ministry chief negotiator, Carmi Gillon, head of the Shabak during the assassination, is behind the blocking of the visa. If he isn't, some analysts reason, he certainly should be.

* How the Palestinians love their engineers! Little Bara Abu Ayaash, the five year old son of the Engineer, who masterminded the deaths of 60 Israelis, is treated as a god in Gaza. His mother never has to pay for clothes, food, shelter, nothing is too good for Bara. His mother must walk behind him when he goes out in public, not that he sees much of her. He is much too busy fending off admirers who wish to kiss his hand and clothing.

And where is the Engineer No. 2, who manufactured the bomb which killed seven in the Ramat Eshkol neighborhood of Jerusalem in 1994? The Shabak's most wanted man is enjoying the good life of reverence and admiration in newly liberated Hebron.

* No subtlety here. The PLO decided to add a Jerusalem Hospital, Al-Makasad, to its properties. So it just sent 19 armed thugs into the Jordanian-run facility and took over. When members of the board gathered to protest the intrusion, they were sent scurrying home at gun point.

New World Order Roundup

* The Council on Foreign Relations, the real force behind the peace process atrocity, is coming out of the closet and revealing its intentions. In December, the CFR authored a proposal for improving the Gazan economy, which, of course, "combined Israeli capital and Palestinian labor free of tariffs or export restrictions."

Then in January, came the Copenhagen plot. Representatives from Israel, Jordan, the PLO and Egypt met in Copenhagen to form the International Alliance For Arab/Israeli Peace. The draft resolution was the usual call to end violence and halt Israeli expansionism. So who was the Israeli rep at the bash? None other than David Kimche, chairman of the Israeli Council on Foreign Relations. Watch out for lots more news from this influentially backed alliance.

* People are finally realizing that former *Jerusalem Post* editor David Bar Ilan is part of the disease, not the cure. *The Post*, owned by Henry Kissinger's pal Conrad Black, served its purpose in putting the CFR-puppet Netanyahu in power. Bar Ilan was quickly rewarded by Netanyahu who made him his media aide. But that wasn't good enough for some people. Netanyahu, in March, announced that he would recommend Bar Ilan for the post of UN ambassador.

* The European branch of the NWO is not taking the CFR's leading role in corrupting the Israeli leadership lying down. The EU has appointed a special roving ambassador between Israel and Syria, Miguel Moratinous. One of Europe's messages to Syria was relayed to Lebanese Prime Minister Rafik Al-Khariri. He flew to France to pursue Yossi Beilin's proposal for a unilateral Israeli withdrawal from Southern Lebanon. To his shock, the French ordered him not to allow Israel to withdraw. Once that happened, Syria would lose its violent leverage at the "peace" talks, when they restart.

* Voices against Bank of Israel chief Yaacov Frenkel are emerging. Frenkel worked for the World Bank in Washington between 1971 and 1990 when he was sent to Israel to do the bank's dirty work. As is the case wherever the World Bank gets its claws into the economy, high interest rates are used to spread poverty and unemployment. This is exactly what Treasury Office Director General David Brodet is accusing Frenkel of. Interviewed by *Yediot Ahronot*, a few of his comments included, "The Bank of Israel is choking the Israeli economy. The high interest rates cause the strangulation. The first half of the year are already a bust and if the interest rates don't fall, the rest of the

year will be as bad. This result will be thousands of jobs lost. And when the unemployment rises, the government will have to increase its budget and the spiral downward will continue... Frenkel pretends he lowers interest rates. He dropped them 3% only after inflation had well passed that figure. In reality, the interest rates rose by 10% when he said he lowered them by 3%."

* * *

NETANYAHU AND THE CFR

Netanyahu was spotted at MIT in 1973 and the grooming began there when he was in his early twenties. After graduating, he received a high paying job at Boston Consulting. His boss was Ira Magaziner (CFR). But he quit the job in 1979, returned to Israel and organized an anti-terror convention.

Inexplicably, the CFR sent a team of their biggest guns including George Bush, Richard Perle and George Schultz to this unknown 27 year old's get-together. Once the convention was over, Netanyahu returned to work selling home furniture for three years until 1982, when Washington Ambassador Moshe Arens invited him to be his deputy. He claimed the choice was indirectly made by those who came to his convention and "were impressed with his performance." That means Bush and Schultz pressed Arens to bring Bibi to Washington. From there, they pushed his career higher. In 1985, Schultz chaired another anti-terror convention in Washington supposedly organized by Netanyahu. By the time Bibi was UN Ambassador Schultz visited him every time he was in New York, and that was often.

Having groomed and financed Netanyahu into office, the CFR made certain his tenure as head of the opposition did not endanger the Oslo process. Though Netanyahu had the goods and scandals to fell Labor, he was a remarkably restrained opposition leader.

In September 1995, PM Rabin told what he thought was a funny story on Israel Television One. It seems his CFR handler, Henry Kissinger phoned him to relate that Netanyahu called to ask him to declare that American troops would not be placed on the Golan Heights as part of a peace deal with Syria. Who Kissinger was supposed to make this declaration to was not revealed. Kissinger, according to Rabin, laughed at Bibi and told him to quit bothering him. The next day Netanyahu confirmed his phone call but denied Rabin's mocking version of it.

The moral of the story is that both the leader of the government and

opposition got their commands from their CFR officer, Kissinger. Those of us who bothered to read the *CFR Task Force Report On The Middle East*, headed by the notorious Henry Siegman, who, last July threatened Israel with annihilation if it doesn't obey CFR dictates, know their objective is for Israel to return to its undefendable 1948 borders. What comes after that is anybody's guess, but peace is not one of the options.

* * *

BIBI SEEKS A NWO ALTERNATIVE

What a week for New World Order Developments in Israel! Without doubt, something extremely dramatic is in the air and all of about 100 people in Israel know it. Prime Minister Binyamin Netanyahu, who was groomed and placed in power by the Illuminati of America, [read CFR], decided on March 2 to witch allegiances to the Illuminati of Europe.

For those unfamiliar with the modern conspiracy trend now commonly known as New World Order theory; the world's diplomacy is secretly controlled by a cabal of extremely wealthy and influential men who adhere to an ideology of creating a one world government. There are two rivals within the conspiracy, one Anglo-Saxon, the other European. Both share the same goal but differ on who will run this global tyranny.

The seat of the New World Order in America is The Council on Foreign Relations (CFR) in Manhattan. To reach consensus with the rest of the cabal, the CFR created one sister organization in the 1970s called the Tri-Lateral Commission and joined another in 1954, called the Bilderbergers, named after a Dutch hotel where the conspirators first gathered to bring their order to the planet.

The NWO planners corrupt governments worldwide and when they refuse to cooperate, arrange wars, hyper-inflation, starvation and the like until they relent. Yitzhak Rabin was firmly in the hands of the Anglo-Saxon branch, Shimon Peres, the Europeans. Binyamin Netanyahu was also thought to be beholden to his American masters...until the first week in March. After three soldiers were killed in Southern Lebanon, Netanyahu became the first Prime Minister to call for the implementation of the UN resolution calling for Israel's withdrawal from the Lebanese security zone. And if this wasn't shocking enough, he invited the French to replace Israel in Lebanon and bring their own security plan to the region.

Not a day later, Netanyahu invited the EU to submit its own peace plan for the region, not so subtly, as an alternative to the American CFR program, which was outlined in a task force report last July. The CFR's idea of peace is having Israel withdraw to its pre-1967 lines everywhere including Jerusalem.

Within two days the EU announced its own initiative to break "the deadlock in the peace process." My, wasn't that fast? The plan, reprinted in *Haaretz*, "would include a significant Israeli withdrawal from the West Bank, the immediate opening of the Palestinian airport at Dahaniyeh, an unequivocal cessation of all settlement activities by Israel..." and if you think there's nothing in it for Israel, "a mutual commitment to implement security measures."

All around, it's as bad a deal as the CFR was demanding, yet on March 4, Netanyahu took a NWO tour of Europe. He first visited King Juan Carlos of Spain, then Chancellor Helmut Kohl of Germany, then British Prime Minister Tony Blair and on the last day, the unnamed Prime Minister of Norway. I say unnamed because in all Israeli press accounts, the reporters didn't know his name nor that of his wife who would also be meeting Bibi.

Now surely, somebody must be asking, why would Netanyahu's first stop be to visit the King of Spain? For that matter, why Spain at all? How much clout does Spain have in the Middle East, or even in Europe?

Now here is where conspiratorial literature really helps put the pieces together. Let us look at a brief biography found in Texe Marrs' book, *Circle of Intrigue*:

Juan Carlos lays claim to the title, "King Of Jerusalem." He is further called the "Defender of Catholic Holy Land Interests." Juan Carlos has close ties with Jewish Zionist interests. The Spanish King, accompanied by the President of Israel, Chaim Herzog, has visited Madrid's Jewish synagogue to cement these ties...King Juan Carlos is not only a member of the Illuminati's Inner Circle, he is also a member of *Opus Dei*, a powerful and secretive Roman Catholic Order.

Alex Constantine writes of the King's more secret associations in his book, *Psychic Dictatorship in the U.S.A.* He claims the royal sire is sympathetic to the pedophilic cult, the Children Of God: "Another of the cult's patrons is King Juan Carlos of Spain, whose sexual appetite is legendary."

You just don't get this kind of background in the mainstream press. After

Blair was elected, the same anti-conspiracy media was quick to point out that Phoney Tony was a member of the Bilderbergers and sat in on its last annual meeting.

The literature on Kohl is vast and it cites his manipulation of the Socialist International to bring a European Union with its own currency into being as part of the grand one world government plan.

As for Norway, ask what all Israelis should ask: why is the Middle East Peace Process being run out of this peanut of a nation? Why must all fateful decision pass through the hands of Lapland?

And why did Netanyahu take this trip? The respected conspiracy author, Joel Bainerman (Crimes Of A President) notes, "Netanyahu visited Chirac, Kohl and Major while he was the opposition leader and numerous reports and rumors strongly suggest that he promised to maintain the Oslo Accords if he was elected prime minister. It's not the first time he's revealed some serious European ties. The Americans may be his masters but he is capable of rebelling against them."

It is very foolish and deadly to betray NWO alliances. In 1995, Peres was forced to abandon Europe by the Anglo-Saxons and he was rewarded with a string of bloody suicide bombers and a murderous mini-war in Lebanon. Shifting allegiances cost Peres his career but abandoning NWO vows can also cost one his life, as may well be the case with Yitzhak Rabin.

Prime Minister Netanyahu appears to have temporarily broken with the American powerbrokers and gone with the European insiders. If recent history has taught us anything, Israel will be bled in retaliation and/or Netanyahu had better trust his bodyguards.

CHAPTER FIVE- THE CFR TAKES OVER ISRAEL

AND HEEEEERE'S THE CFR

The CFR is out of the closet! Remember the date, July 17/98 and the place, the editorial page of the *Jerusalem Post*. For in that place in time, Henry Siegman, who according to the *Post* is "a senior fellow at the Council on Foreign Relations in New York" threatened Israel with extinction if she doesn't obey American (CFR) wishes and dictates.

The article begins with the thesis that PM Netanyahu's offer of a 13.1% withdrawal from territory in return for the PLO living up to its signed commitments is a "tactic Netanyahu has resorted to repeatedly to camouflage his own government's violations of reciprocity..." In other words, the facts that the PLO has not changed its charter to eliminate clauses calling for Israel's violent destruction, nor extradited murderers of Israelis, but has added 40,000 more "policemen" than permitted etc. etc. should be ignored, or best of all, forgiven because Israel is violating the accords by not giving in until the PLO lives up to its bargain.

Let's skip the rest of this stupid analyses and get to the threats of what the CFR will arrange unless Israelis do what they are told. Apocalypse will come in May 1999, when the deadline for the Oslo accord is reached. What will follow is "a sudden downward spiral that will return the region to the conflict and violence that characterized it for nearly half a century."

And who will be to blame? Why Netanyahu, of course. Quoting *Haaretz*, Herr Siegman warns that the situation is similar to the days prior to the CFR-ignited Yom Kippur War (See Kissinger, Henry- Yom Kippur War, in my previous articles), which was "a disaster brought on by a diplomatic freeze, boastful self-confidence, contempt for the Arab adversary and a nation which followed its leaders into destructive apathy."

This time, the war planned for Israel will be much uglier "Given the imminent proliferation of missiles and weapons of mass destruction." And once Israel is turned to rubble, "Israelis will have no one to blame but themselves."

But there is a way out. Israel is a democracy and thus he "Knesset can oust the prime minister." And now in the final paragraph the dire threat if Netanyahu isn't removed from office:

"They have not done so, and will therefore have few claims on others in dealing with the failure's consequences. You cannot repudiate US diplomatic efforts in the name of Israeli democracy, and then demand that the US intervene in the conflict triggered by that repudiation in order to save the Middle East's 'only democracy.'"

There you have it, folks. From the pen of Henry Siegman, the head of the notorious CFR Task Force of July 1997, which demanded Israel's withdrawal to its 1948 borders everywhere, including in Jerusalem. Democracy can just go suck eggs. If you don't tow the line, get prepared for the end and don't expect us to bail you out.

I had previously considered that since Netanyahu was groomed by the CFR, that he was in their pockets. After Seigman's rant against him, I now acknowledge that he is in the midst of a deadly tumble with his former bosses and will need all the support we can muster to insure his victory against utter evil.

* * *

LOOK WHO RUNS THE ISRAELI ENGLISH MEDIA

My private correspondence and conversations include many people who say my attempt to warn the Jews about their greatest, though hidden, enemies is futile. The manipulation of their thoughts by the powerful media has created too deep-seated a worldview to ever accept a new reality.

Scoff away, disbelievers, but do consider who in Israel is influencing your opinions and who is setting the rules of debate in the English-language media.

The Council on Foreign Relations in Manhattan only has 2900 members. Two of them own the biggest English language news outlets in Israel.

The Jerusalem Post is owned by the Hollinger Corporation, one of the biggest clients of Henry Kissinger Associates. Its chairman is Conrad Black, one of the most influential and highest ranking members of the CFR. In July, '96 Kissinger flew to Jerusalem with Black on his private jet and one of his first stops was the Jerusalem Post building where he told staff that Netanyahu must be made to learn that "the peace process is good for Israel."

The *Jerusalem Report* is owned by a longtime CFR member, Edgar

Bronfman. The magazine he created has been nothing less than the Voice of Oslo, an advocate of and apologist for the CFR's Middle East peace program. Besides selling acceptance of Israel's compliance in its own demise, Bronfman pumps millions of dollars into far-Left social projects run by a who's who of the "peace" camp through his New Israel Fund.

Last month the *Post* and *Report* amalgamated, so 90% of the English news coming out of Israel is now in the hands of one Black/Bronfman/CFR outlet.

* * *

THE BRONFMANS- THE CFR'S MEN IN ISRAEL

by Barry Chamish

Look on the list of members of the Council on Foreign Relations (CFR) and there you will find Edgar Bronfman's name. He is described as a longtime member and executive. To those unacquainted with the CFR, it is a Manhattan-based organization with 2900 members, 18 of whom sit in Clinton's cabinet. As has been noted before, every diplomat in charge of manipulating the Middle East, Christopher, Ross, Indyk, Albright et al is found on the membership list.

The stated goal of the CFR is the creation of a one world government. Unstated is that this planned tyranny will be run by the descendants of robber barons and bootleggers. Of the latter category, none is so renowned as the Bronfman family, scions of the Seagram's dynasty.

The Bronfmans have a role in Israel. They work behind the scenes to assure that the CFR's "peace" process is carried through to what will be the bitter end. The task is divided by the two elder sons of the notorious Samuel Bronfman who amassed his fortune smuggling booze during Prohibition. Edgar's role is political and he works quietly behind the scenes with the insiders who manage world events. To make his activities seem legitimate he founded his own organization, called it the World Jewish Congress and elected himself president. Charles has the duty of buying up key industries in Israel with the goal of making himself the most powerful financial force in the country.

Let us examine their strategy and aims.

* In 1990 the Bronfman fortune was recruited to found two funds. The first

was the Claridge Fund, which invested in some of the country's more successful communications and medical companies. The second was The New Israel Fund which funnels money, millions of dollars, to far left social groups. The recipients of the largesse form a who's who of the so-called "peace camp." The fund proudly declares that it is the only alternative to all the "conventional" Zionist funds supporting Israeli social projects.

* In 1991, the Bronfmans founded a magazine called *The Jerusalem Report*. They hired two writers known for their hardline views on Israeli security, Hirsh Goodman and Zeev Chefetz. The latter was previously the Likud's appointee as head of the Government Press Office. Both had a remarkable change of heart after the peace process began and became the Rabin government's apologists to the Diaspora. The magazine promoted itself as, once again, the only "alternative", this time to the *Jerusalem Post's* critical reporting of the process.

* We have a most revealing glimpse of the Bronfman's role in the peace process. In January 1996, Edgar Bronfman told *Maariv* reporter Yitzhak Ben Horin, "I admit to using my influence to secure Rabin's election in 1992 because he was a brilliant strategist. Usually I believe Americans should not interfere with the Israeli elections but in this case I broke my role and helped Rabin win because I believed in the peace process."

We ask, what peace process? Rabin ran as a hawk who would never negotiate with the PLO or give up the Golan Heights. The only peace process anyone else knew about was the Madrid Conference track backed by the Likud. What Bronfman seems to have said is he backed Rabin with all his resources because he agreed to support a peace process that the rest of Israel was unaware of. As I have documented in my new book, *A Journal Of Israel's Betrayal* (Hearthstone Publishing Ltd.) the peace process was hatched by the CFR and Rabin was their all-too-willing promoter of the CFR's covert diplomacy.

* By early 1995, Ehud Barak was chosen as Rabin's successor. Between March and June, he was sent to America for his CFR training. He began with a stint at Martin Indyk's Washington Institute For Near East Studies, participated in some secret negotiations with the Syrians and ended his study tour with meetings in New York with Henry Kissinger, Charles Bronfman and Lawrence Tisch. Barak explained that the triumvirate wanted to set him up in business.

* 1997 is turning scary. First the Family bought a stake in a major television production company and by the summer paid \$350 million for a 25% share of

Koor Industries. Koor is the largest holding company in the country, controlling 800 Labor Party/Histadrut companies in every sector of the economy.

After the deal was signed, Charles Bronfman allowed himself to be interviewed at length in *Maariv*. Among his many critical comments about the country's diplomacy he claimed, "No other international investor will put his money in Israel unless the peace process continues."

The patently false observation aside, the Bronfmans are now in a position to determine the fate of the nation. They control an enormous percentage of the economy and are working diligently on acquiring a good chunk of the media.

We know what the Bronfmans' agenda is. The profits of alcoholism are being funneled into radical and unsettling social projects, most allegedly aimed at promoting "peace" or "understanding" but whose ultimate result if successful will be a drastic weakening of Israel's sovereignty, a common CFR goal in countries around the world. To get their way, the CFR's men in Israel have cleverly bought themselves the most strategic Israeli industrial and financial assets.

* * *

Ever wonder why American Jewish public opinion differs so widely from that of Israelis on all issues regarding the peace process? Does it seem strange that American Jews are just too "liberal" regarding Israeli concessions? Well if you have and it does, you're right to wonder and suspect, for indeed, American Jewish views are manipulated by their most influential "representative" organizations, which are thoroughly infiltrated by the Council on Foreign Relations.

Take two blatant examples, the American Jewish Congress (AJC) and the World Jewish Congress (WJC). The head of the AJC is Henry Siegman (CFR), who is notorious for having led the CFR Task Force of 1996 which found that Israel must strip itself of all territories won in battle since 1948.

The chairman, president, and founder-heir of the WJC is Edgar Bronfman, a longtime CFR executive, who has pumped untold millions into Israeli pro-peace process projects since 1992.

The AJC is the control center for America's German Jewish clique (Read *Our Crowd* by Stephen Birmingham). Its most powerful members are bankers

and financiers. They trace their Americanism back the most generations, thus have a long history of being utilized by the ultimate powerbrokers of world diplomacy. Edwin Black, in his book *The Transfer Agreement* (MacMillan, 1985) devotes much detail explaining how the AJC blocked a national boycott of the Nazi regime in 1932 in order to stimulate immoral trade between them and the socialist Jewish leadership of Palestine. The AJC was too exclusive to include Eastern European Jewish late-comers to its high corridors of power, so the Bronfman family led by Sam, a reformed bootlegger from Russia, funded and founded the WJC, supposedly to represent the interests of the non-German Jews.

To further his self-made image as the most powerful professional Jew on earth, Edgar Bronfman takes on powerful issues like exposing Kurt Waldheim's Nazi past, saving Russian Jewry and recovering Swiss gold. These highly visible campaigns give Bronfman the right somehow to covertly and seemingly unilaterally decide Israel's history.

Take the issue of freedom for Soviet Jewry. From the 1960s to the early 1980s, almost 100% of Soviet Jews were committed Zionists who immigrated to Israel. Then Bronfman took over stewardship of the American movement until Glastnost freed the masses. Bronfman, a sworn enemy of the Likud governments, arranged for lots of Jews to receive visas...to America.

Somehow his tactics saw a complete about-turn, 90% of the immigrants now avoided Israel, to the utter embarrassment of the Likud. Soviet Jews became playing cards in an untold CFR battle against Israel's chosen leadership. While the CFR controls Jewish public opinion by infiltrating the most visible Jewish organizations, it makes certain only one voice predominates by eliminating the competition. In 1993, AIPAC's leadership looked like a threat to the "peace process." So one by one, smear campaigns were launched against AIPAC's leadership, resulting in all three top officials, including chairman Tom Dine, resigning to be replaced by a more compliant "pro-peace" chairman, a Clinton fundraiser from Massachusetts.

With high-level opinion in CFR hands, the influence of the CFR spreads throughout the local Federations and charitable organizations which utterly control America's Jewish media; which is the main reason why Israeli and American Jews cannot see eye to eye on any issue, even raw survival. The CFR is opposed to religion, viewing it as a roadblock to domination. The professional Jewish leadership deliberately raise one divisive issue after another, mythologize Labour leaders while belittling those of the Likud, dilute the Jewish religion and divorce it from Israeli mainstream values etc.,

which in concert erodes American Jewish identification and is intended to lead to the disintegration of American Jewry.

* * *

SOMEBODY IS LISTENING TO ISRAELI INTELLIGENCE

Within just a few weeks, two top-secret Israeli missions turned into humiliating fiascoes. First, a navy operational squad walked into an ambush in Lebanon and lost eleven men extricating itself from the trap. Next, two operatives of a Mossad hit team were caught in the act of assassination in Jordan.

As expected, the media reaction is that Israel is losing its touch. For some unknown reason, no one has reached the more obvious conclusion that Israel's intelligence has been deeply compromised. The enemy awaited the Navy squad; they had advance information, were forewarned and properly armed. The ambush was the worst IDF operational snafu in Lebanon since 1982. Ditto, most likely for the screwup in Amman, the worst since the Lillehammer incident over two decades ago; the two agents look like they were betrayed. It is far from unlikely that someone is monitoring Israeli intelligence and reporting it to the enemy. The operations in Lebanon and Amman were not overly complicated and dozens of similar operations were carried off in the past without a hitch. There are not many candidates as the traitor. Breaking Israel's communications network would require profoundly sophisticated technology, the kind America possesses.

American intelligence has certainly been used against Israel in the past. There is documented evidence that during the Six Day War, the spy ship Liberty was passing Israel's battle plans to the Egyptians. There is no doubt that during the Lebanon War, an American spy was found in the highest echelons of the IDF.

And then, there is that most peculiar and now hidden incident of last winter. Minutes after a helicopter collision which killed 73 IDF soldiers occurred, a US Navy intelligence jet crashed into the Mediterranean off Haifa. Not a few people suspected that the jet's mission was related to the helicopter "accident," perhaps by jamming the electronics of the two doomed Israeli craft.

Why would America be engaged in deadly covert activities against Israel at this moment? It's not out of the question that the real decision makers are most

unhappy with Binyamin Netanyahu. That he was groomed and promoted by the Council on Foreign Relations (CFR) is nearly undisputable. His past relations with CFR executives George Bush, George Shultz, Richard Perle etc. are well known. When he first assumed power, Netanyahu certainly played the CFR's game with his warm handshakes and hugs with Arafat and the Hebron withdrawal. But lately, the prime minister seems to have decided to play his own game, probably much to the anger of his CFR masters.

It is not wise to challenge the powerbrokers. Netanyahu's defiance may well be the reason for the recent suicide bombings in Jerusalem and the near crash of his plane over Australia. Recall that Menachem Begin refused to play the New World Order game and he was rewarded with Katyushas in the Galilee, which drew him into a no-win war in Lebanon. When Begin refused to relent to the pressure, a vicious international media campaign was mounted against him. Later, inflation was manipulated past the 450% mark.

Netanyahu is looking a little too independent for some people's tastes and Israel is paying the cost...and the powerbrokers will continue to exact a heavy price until the country's intelligence communications are totally revamped.

CHAPTER SIX- WHY RABIN WAS MURDERED

HOFFMAN'S RABIN

I was delighted by the response to my comparison of the Oklahoma City bombing as related by David Hoffman in his recent Feral House book, *The Oklahoma City Bombing And The Politics Of Terror*, with the Rabin assassination, as will be related in my upcoming book *Who Murdered Yitzhak Rabin?*. An example: On the Tel Aviv University talk group, one correspondent responded to the comparison with a delightful note he called *Chamish Go To Hell*. It was wittily defamed and drowned out by numerous other correspondents who saw worth in my comparison and overall work.

However, I was asked repeatedly if I stretched Hoffman's book to fit the Rabin case. The answer is Hoffman himself saw the uncanny comparison and devoted two pages of his book to it. So allow me to add a footnote to my recent article by directly quoting Hoffman from his book, while I add my commentary in brackets.

Israeli readers should note the difference between American writer Hoffman's observations with what the Israeli media has offered. It's very telling of the kind of media cover-up and hushing of voices going on in Israel.

From *The Oklahoma City Bombing And The Politics Of Terror*, by David Hoffman, Feral House 1998, pp 398-399:

One of the most recent examples of the use of "false flags," scapegoats, was the Nov. 4, 1995 assassination of Israeli Prime Minister Yitzhak Rabin. In a classic case of political demonizing strikingly similar to the Oklahoma City bombing, the gunman, Yigal Amir was held out to be a "right wing fanatic." As William Jasper writes:

The alleged gunman, Yigal Amir, was said to be a "fanatic Jewish fundamentalist." What's more, we are told repeatedly, he was part of a conspiracy of "religious extremists" - a conspiracy so nefarious and immense, mind you, that it achieved meteorological significance, creating a "climate of hate" and an "atmosphere of violence." According to Time magazine, Rabin's opponents had created climatologically "the equivalent of the right-wing milieu that led to the Oklahoma City bombing." In fact, said Time, even if Amir had acted alone, "he had many ideational conspirators."

But unlike the massive cover-up obfuscating the Oklahoma City bombing, it didn't take long for investigators to discover that Amir was actually a paid informant for the Israeli secret service, the Shabak. (Permit me to intrude on Hoffman's narrative. As much as we would wish that assertion to be proven, no researcher has shown that Amir was actually on the payroll of the Shabak. Certainly Avishai Raviv was, but Amir's ties to the Shabak remain hazy. The closest connection established is the near certainty that he received Shabak personal security training before he began his mysterious mission in Riga, Latvia in 1992.) Before the "assassination," Amir was inexplicably allowed to wander through Rabin's protective security perimeter. (This, though Rabin's bodyguard Yoram Rubin, was an acquaintance of Amir's at Bar Ilan University and was well acquainted with his vitrolic anti-Rabin organizing activities). Amir's accomplice - leader of the right-wing extremist group Eyal, Avishai Raviv, turned out to be a Shin Bet, the Israeli equivalent of the FBI, operative.

The irony was that the Shin Bet was controlled by Rabin himself, who had personally selected its head, and served as its supreme chief. In a policy suspiciously similar to the Oklahoma City situation, instead of employing the Shin Bet to protect Israelis from Arab terrorists - its primary task - Rabin employed them to infiltrate and smear his right-wing opponents. Politicizing the Shin Bet for his own purposes, Rabin began orchestrating an Israeli version of COINTELPRO. This included setting up phoney right-wing militant groups such as Raviv's Eyal.

(This is the closest that Hoffman comes to suggesting American involvement in the Rabin assassination. He does admit the incidents are "suspiciously" similar and draws a comparison between the Shabak's formation of "phony right-wing militant groups" with COINTELPRO, the infamous FBI infiltration program of the 1960s, responsible for numerous murders of political opponents. As I have noted, the Rabin assassination has all the hallmarks of an American political hit.)

As Rabin's popularity ratings dropped to a mere 32 percent, he escalated his dirty-tricks campaign, using agents provocateur to attack and smear the Prime Minister, who would then publicly criticize them for planning public disorder. Raviv's job was to distribute fervid anti-government literature which contributed to the "climate of hate" that allegedly motivated Amir. The coup d'etat in the covert campaign would come in the form of a phony assassination attempt on Rabin himself. The Shin Bet would foil the gunman at the last moment, and the world would see first-hand evidence of the crazy right-wing

conspirators.

But like the disastrous sting attempt in Oklahoma City, this covert operation went horribly wrong. Certain that the boastful and talkative Amir would inform his trusted mentor of the moment of the attack, as the FBI assumed with Emad Salem in the World Trade Center bombing, the Shin Bet dropped their guard, and Rabin paid the price for his mendacity.

At least that is what seems obvious. But it doesn't seem obvious why the Shin Bet, which had ample notice of the threat on the Prime Minister's life, failed to prevent the assassination. As authors Uri Dan and Dennis Eisenberg note: "No human shield was formed around Rabin, surveillance of the crowd was lax, Rabin wasn't wearing a bulletproof vest, and an apparently unknown 25-year-old was able to gain unobstructed access to Rabin." The parallels to the Oklahoma City bombing are all too familiar. Prime Minister Shimon Peres, like President Clinton in regards to Oklahoma, promoted the idea that Rabin was killed by a disgruntled "right-winger." And like his American counterpart, Peres promised to crack down on "political dissent."

(To my Israeli readers I ask, isn't it refreshing to finally read an honest overview of the Rabin murder? We must all ask, why hasn't this same obvious point of view ever appeared in the mainstream Israeli media? There is another, final parallel between the 69% of Israelis who discount any possibility of a conspiracy in the Rabin assassination and their American counterparts who refuse to believe the same of the Oklahoma City bombing. Hoffman writes:)

Many of these people are naive, intellectually lazy and unreasonably indigent...These people haven't done their homework regarding the corruption in this country, so they don't have any basis for understanding or challenging it. Driven solely by instinct and emotion, and speaking from a place of ignorance, they react angrily to those attempting to expose the truth, whatever the truth might be.

* * *

The two questions I am most often asked are, "why was Rabin murdered" and "who did it?" In my book *Who Murdered Yitzhak Rabin?* recently released by Feral House of Venice, California, I do not answer either question. I will not say who did it, though I believe I know, as I announced previously, because it is too risky. However, I will present the most plausible scenario as to why Rabin was murdered, leaving aside the question of "who did it?"

In my book *Traitors And Carpetbaggers In The Promised Land* (Hearthstone

Publishers, Oklahoma City) I argue and; I believe; prove, that the Middle East Peace Process was hatched by a think tank in Manhattan called The Council on Foreign Relations. Its goal is not peace in the Middle East, but utter chaos under the guise of peacemaking. Yitzhak Rabin was the vehicle to this end.

In this article, I will indicate Council on Foreign Relations membership by adding (CFR) next to each member's name. The odds are very good that in the summer of 1995, Rabin rebelled against the CFR people who put him in power and that's what cost him his life.

In August, 1995, Rabin told *New York Times* columnist William Safire that he was forced to enter into the peace process by George Bush (CFR) at a meeting in Kennebunkport, Maine, on September 17, 1992. In September, 1995, Rabin went on Israeli television and all but admitted that Henry Kissinger (CFR) was the peace process point man for both himself and opposition leader Binyamin Netanyahu. For reasons of what I believe were conscience, Rabin was going public with the truth.

Just as dangerous for him, Rabin was drinking far too much and he became a loose cannon. Returning to a staged celebration at Ben Gurion Airport after signing the Cairo Accords, Rabin was interviewed live on the popular Dan Shilon TV program. It was clear to many viewers that he was crooked to the gills.

And why not? He had just betrayed his people again and most hated him for it. At the time of his death, Rabin had a mere 32% support rating.

Wherever he went, large crowds booed him. Rabin was cracking under the pressure. In October, 1995, Rabin traveled to Washington and publicly addressed President Clinton (CFR) as "President Nixon." Rabin was in bad shape.

Let us look at what else went on during the trip and how it led to the order to have Rabin violently removed from office. The following report is from the *Jerusalem Post* of October 22, 1995. It describes Rabin's day of October 21 without any understanding of the significance of the fateful events. I will supply the background, beginning and ending my comments with three stars (***)

RABIN TELLS CHRISTOPHER (CFR) SYRIAN SUPPORT OF TERROR HARMING TALKS

Syria's support of terrorism is harming negotiations with Israel, Prime Minister Rabin told US Secretary of State Warren Christopher (CFR)

last night in New York, an Israeli source said.

Rabin told Christopher (CFR) that Israel is interested in restarting a dialogue according to the understanding reached last June. But he stressed that the support Syria gives Hizbullah and the increase in terror activities supported by the government in Damascus are "sending negative signals that are not helpful for the negotiations," the Israeli official said.

Christopher (CFR) will also meet early this week with Syrian Foreign Minister Farouk Shara. The three are among the many world leaders attending this week's celebrations of the United Nations 50th anniversary.

*** Here is what really happened. I quote two items from my old newsletter, "Inside Israel":***

"According to *Maariv* reporter Orly Azulai-Katz in her new book on the failure of Peres to win the elections, Yitzhak Rabin had promised President Clinton (CFR) a complete withdrawal from the Golan Heights to the pre-67 borders. This titbit was supplied to her by Peres which had some observers wondering why he chose to blacken Rabin's reputation at this point."
(Inside Israel)

"Reporter Aluf Ben of *Haaretz* inadvertently supplies a new motive for the Rabin murder. He reports that during Rabin's last meeting with the American 'peace' team, he blew up at Warren Christopher (CFR) and Dennis Ross (CFR). Apparently, Christopher (CFR) took a previous 'hypothetical', off the cuff, sardonic question posed by Rabin the year before and turned it into official policy. Rabin 'hypothetically' asked Christopher (CFR) how Syrian President Assad would react if he proposed an Israeli pullback to the Sea of Galilee. In October '95, Christopher (CFR) informed Assad that Rabin had agreed to a pullback to the lakeshore. On this basis, America was prepared to act as broker in renewed negotiations. Rabin was furious when he heard about the letter and let loose a tirade against Christopher (CFR) and Ross (CFR)."
(Inside Israel)

***Here is what is really going on. Rabin and most of the political hotshots of the world gathered at the United Nations, built by the Rockefeller dynasty, which also founded the CFR. Christopher (CFR) had twisted Rabin's words and was about to meet the Syrian Foreign Minister to negotiate away every last inch of the Golan Heights. Rabin was informed of the conditions for the renewed negotiations and lost his cool, accusing

Christopher (CFR) and Ross (CFR) of treachery.***

It is very unwise to unleash a torrent of criticism against one's superiors but Rabin did not stop there. He told his outlet to the media, the unnamed source, to spread the word that he would no longer countenance Syria's terror against Jews. He, in most undiplomatic terms, called the renewed negotiations off. This kind of rebellion the CFR does not tolerate.

(Jerusalem Post) King Hassan of Morocco, also in New York for the United Nations celebrations, met with Rabin on Friday evening and told him further steps would be taken soon to normalize relations between the two countries. This is the third meeting between the two since 1993 and was not originally on Rabin's itinerary...During Rabin's meeting with Hassan on Friday night, the king said Morocco is considering asking the Arab League to end the boycott of Israel, according to sources in New York. The sources said an announcement may come during the Amman Economic Conference next week.

Rabin's old pal King Hassan was sent to soft-soap him into abandoning the Golan with promises of new Arab friends in the region. If he gave in, there would be an announcement of the end of the trade boycott against Israel at the economic conference planned by the CFR for the next week in Amman.

However, it seems the sweet talk didn't work on Rabin.

(Jerusalem Post) An Israeli official said the purpose of last night's discussion between Rabin and Christopher (CFR) was "to prepare for the Shara meeting and verify with Rabin what Shara has to say in order for Christopher (CFR) to come to the region. Depending on the Syrian position, such a visit could occur the first week in November.

Rabin was murdered on November 4, just when Christopher (CFR) wanted to be in Israel.

(Jerusalem Post) Christopher (CFR) is already due to be in the region at the end of this month for the Amman economic conference, but must return to the US immediately afterwards to open the Balkan peace talks in Ohio.

***What a busy week for the New World Order! One must wonder how Christopher (CFR) could juggle two acts of warmaking and still chew gum.

He apparently did a great job igniting the Balkans but Rabin just wasn't cooperating the same way.***

(Jerusalem Post) "No specific dates were discussed," said an Israeli official at the meeting at the Regency Hotel. "At this point, we are looking at continuing the Israeli-Syrian dialogue in Washington." Rabin said yesterday he doesn't know of any breakthrough in the talks with Syria. There was no reason to continue with the talks, because the result of Christopher's (CFR's) last visit to the region had not borne fruit, he added, according to Israel Radio.

(Jerusalem Post) Rabin was speaking following a meeting with former US secretary of state Henry Kissinger (CFR). Kissinger (CFR) for the first time publicly expressed support for the Israel-Palestinian peace agreement.

Kissinger (CFR) had been Rabin's personal CFR agent since 1968, when Rabin began his tenure as Ambassador to Washington. Kissinger (CFR), long in the employ of the Rockefeller family, is a NWO legend, renowned for his propensity to kill millions in nations worldwide, while acting as a peacemaking diplomat. This is not the place to provide proof for that allegation, there is a vast literature on the subject easily found over the Internet.

I would not make such an outrageous claim unless I was convinced it is true. What is certain is that during the first day of the Yom Kippur War, Kissinger (CFR) ordered Prime Minister Golda Meir not to initiate the first blow; this order led to the deaths of hundreds of Israeli soldiers on the very first day of battle. Then he withheld arms to Israel for nine days, while another 2000 Israeli soldiers died. And in order for Meir to receive those arms, there is strong evidence that Kissinger (CFR) demanded Meir resign and appoint Rabin her successor.

Rabin owed his position to Kissinger (CFR) and thus, the CFR. Now he was defying him, a deadly gamble and Rabin must have known it. Until then, Kissinger (CFR) had withheld his support for the Oslo Accord with the PLO, holding his influence to abandon the agreement in escrow. Furious at Rabin, he offered his full-fledged support for it in retaliation.

(Jerusalem Post) Rabin also met with UN Secretary-General Boutros-Ghali and said, "Khomeinism without Khomeini" is a leading threat to the region. Islamic extremism, "endangers peace, tranquility and stability in the

region through terrorism and other violent activities," Rabin said. He demanded that the PLO clamp down on extremist groups in areas under its control. "We demand from Arafat to be more effective in coping with these terror groups," Rabin said. "We expect him to do better against terrorism."

Now the intrigue increased. Rabin has rebuffed Christopher (CFR), Ross (CFR), Kissinger (CFR), and King Hassan, so Boutros-Ghali is thrown at him with, one can only wonder, what threats if he doesn't abandon the whole Golan and send Christopher (CFR) packing for the region. However, Rabin is calling forth vast reserves of courage and stands up to the intimidation of the U.N. and all its sanctioning power. For the first time since he was elected, Rabin is displaying unfettered integrity. He realizes the disaster he has foisted upon his people and has decided to finally draw the line.

The scene switches to the bizarre. Rabin chooses not to address the UN General Assembly, sending Foreign Minister Shimon Peres to the podium. There Peres makes a huge admission. "The Middle East peace process," he said, "is politically wrong but historically right." For whose history is it right, Israelis asked, if the peace process is politically wrong?

(Jerusalem Post) Rabin was also feted by the glitterati Friday night. A Who's Who of Jewish businessmen, including Edgar Bronfman (CFR) and Mort Zuckerman (CFR), as well as celebrity newscasters such as Dan Rather (CFR) and Barbara Walters, joined Chaim Herzog and Abba Eban at the Regency.

The CFR pulled out all stops, throwing threats from the most powerful American Jews, their media factotums and celebrated Israelis under their spell to make life miserable for Rabin if he doesn't play ball with their bosses. And we know he didn't because Christopher (CFR) didn't make his planned peace journey on time. Instead, two weeks later, Rabin was dead.

The assassins had been ready for the assignment since 1993 when one branch of the Shabak, Israel's security services, switched policies from preventing Arab terror attacks to entrapping opponents of the "peace" process. An agent provocateur named Avishai Raviv had already set up a few potential assassins who were to be entrapped in a staged assassination of Rabin. It was a matter of timing when the ultimate operation on behalf of peace was to be put into action.

On October 21, 1995 Yitzhak Rabin told the powerbrokers of the New World

Order that he had had enough. He would no longer be a participant in Israel's destruction. That sealed his fate.

The assassination command was issued in New York but without allies at the highest level of Israeli politics and security, the murder could not take place. There may be no more than a dozen people in Israel with that kind of authority and a simple process of elimination reveals who most likely was inside the conspiracy to eliminate Rabin.

* * *

RABIN'S LAST DAYS

In my previous article called *Why Rabin Was Murdered*, I focused on Rabin's visit to the United Nations 50th anniversary celebrations in New York between October 20-23, 1995. There, Rabin was ordered by Secretary of State Warren Christopher (CFR) to agree to a total Israeli pullback on the Golan Heights right to the shore of the Sea of Galilee.

When he refused, all the available forces of secret international diplomacy were set on him, but he still refused to budge. Thus, I believed, on October 21, the order to murder Rabin was issued.

My method of gathering data to reach the conclusion was simple and if this work ever becomes a full-fledged book, it will be expanded. I utilized the archives of the *Jerusalem Post on CD-Rom* to trace the activities of Rabin during this period. For this article I use the same method but trace the activities of not only Rabin, but the most important players in his life as well.

I made it clear in my previous essay that my research has led me to the conclusion that the Middle East peace process was hatched in the corridors of a Manhattan-based think tank, The Council on Foreign Relations (all CFR members are indicated). I state with assurance that this organization controlled Rabin and he was their means to achieving an agenda that would inevitably lead to Israel's demise. During Rabin's last days he woke up to the tragedy he was promoting and openly rebelled against his bosses. This was the motive for his murder.

Now, let us watch the behavior of the CFR Romans and Spartacus Rabin during the last three weeks of his life as reported in the *Jerusalem Post* with my commentary beginning and ending with three stars.

I am backdating the published reports by one day to create an accurate chronology of events.

October 12: Rabin: I Don't Fear Physical Attack. Blames Likud For Inciting Violence. "I am not afraid personally," Prime Minister Yitzhak Rabin stressed yesterday regarding the possibility of violence against him by anti-government protesters. "I will not run away and they will not silence me." Rabin directly blamed the Likud for what he labeled, "right-wing violence." The Likud, he said, provides the background and inspiration for those who attack him and his ministers.

Rabin is setting the stage for what he has been told is a contingency plan should the peace process fall to the verge of collapse; a staged assassination of him with the Likud and all other right wingers getting the blame. The murder plot has, thus, been set in motion, awaiting only the final go-ahead command.

October 18: "Rabin Stresses Importance of Settlement Blocs in Final Agreement." For the second time in two weeks, Prime Minister Yitzhak Rabin yesterday spoke publicly of his vision of a final settlement with the Palestinians, emphasizing the importance of settlement blocs in this final agreement. Rabin stressed that the country's final borders will include - in addition to a united Jerusalem – Maaleh Adumim, Gush Etzion, Efrat, Betar and "other settlements east of the Green Line." Rabin also spoke of the "establishment of blocs of settlements in Judea and Samaria" and said Israel would not return to the borders of June 4, 1967.

This was Rabin's vision, but it was certainly not the vision of a New World Order as created by the CFR. This was later spelled out in the CFR Task Force Report of July 1996 which has Israel withdrawing to its 1948 borders and Jerusalem divided into two national capitals. Since early October Rabin has been making it clear that he will not countenance a complete withdrawal from the West Bank nor will he tolerate a divided Jerusalem. This is not what his CFR bosses want him to announce.

October 19: "U.S., Europe Compromise On Middle East Bank. An economic summit in Amman this month will announce a compromise between Europe and the United States establishing two institutions to develop the Middle East. Washington and several European states had argued over the necessity of a Middle East development bank, with the U.S. backing the idea and some Europeans favoring a smaller institution... Foreign Minister Shimon Peres told reporters the creation of a Cairo-based

regional development bank would be announced at the Amman summit. A second financial institution is also to be created at the conference...This Amman-based institution "will deal with specific projects and seek funds without having a permanent fund," Economics Minister Yossi Beilin said. U.S. Ambassador Martin Indyk said the development bank would have an authorized capitalization of \$5 billion, with \$1.25 billion in paid-up capital... More than 60 countries will be represented at the three-day conference starting on October 29.

A mighty big New World Order do is planned for October 29 in Jordan with 60 countries sending delegations. Rabin's Labor Party rivals Peres and Beilin and the American powerbrokers want to set up a bank with seed money of \$5 billion but the Europeans are opposed. On the surface, their opposition seems justified. The bank will likely in NWO, IMF, World Bank tradition, be a money laundering siphon for the corrupt peace process used to buy off recalcitrant officials, fund covert operations and guarantee the prosperous retirement of various heads of state. If the Europeans are opposed, it's because they are being left out.

October 20: "Clinton Launches Compromise Drive On Embassy Bill. The Clinton (CFR) administration launched a last minute effort Friday to induce a Senate compromise on a bill calling for the U.S. Embassy to be moved to Jerusalem. The bill's sponsor, Senate Majority Leader Robert Dole (CFR) announced Friday that a vote on the bill would be held tomorrow. The U.S. special Middle East coordinator, Dennis Ross made the rounds on Capital Hill seeking to tone down the bill...AIPAC, which has lobbied for passage, issued a statement calling the legislation "historic" because it establishes a policy that Congress has long supported: Officially changing U.S. policy by recognizing Jerusalem as Israel's capital...

While Rabin is in New York on October 20, as shown in my previous article, he is ordered to press on with the ultimate New World Order goals of the peace process by UN Secretary General Bhutrous Ghali, Henry Kissinger (CFR), Edgar Bronfman (CFR) and Warren Christopher (CFR). Yet he stubbornly stands firm in defence of Israel. At the same time, in Washington, Robert Dole (CFR) is leading a campaign to have the Senate approve the recognition of Jerusalem as Israel's capital. Why and how Dole (CFR), a vocal opponent of Israel earlier in his career, was recruited to the task is anyone's guess but the method used was probably hardball in the extreme. Pres. Clinton (CFR) was most upset with Dole (CFR) and sent

Dennis Ross door to door to sabotage the bill. The tension is palpable. Clinton (CFR), Ross and Christopher (CFR) want Rabin to lead Israel to a total retreat, while a counterforce in Washington, led by Dole (CFR) and AIPAC, which must have coordinated policy with Rabin and his government, is preparing a huge slap in the face of the New World Order as envisioned by the Administration.

CHAPTER SEVEN- THE SHABAK'S PATSIES

WAS BARUCH GOLDSTEIN COMPLETELY INNOCENT?

In March, 1994, an angry and crazed Dr. Baruch Goldstein supposedly walked into the Hebron Mosque within the Cave of the Patriarchs and shot 29 worshippers dead, while wounding another 60. A reexamination of the evidence more than indicates that Dr. Goldstein was, in fact, a completely innocent victim of a Shabak (General Security Services) sting operation.

I had suspected something like that back in April 1994, when I published the article, Goldstein's Accomplices in my newsletter Inside Israel, but I didn't have enough evidence to reach this conclusion until an Israeli researcher, Avraham Yosef, provided me the smoking guns this week. My suspicions were based on the following facts:

* On the very day of the massacre, an Arab reporter for the news magazine *Yerushalayim*, Khalad Abu-Tuama interviewed 25 survivors from age nine to eighty in six different hospitals and all said there was either two or three shooters.

* A dozen of these survivors testified that there was more than one shooter at the Shamgar Commission Of Inquiry Into The Hebron Massacre headed by Meir Shamgar, the same former Chief Justice of the Israeli Supreme Court who later presided over the government inquiry which whitewashed the Rabin assassination. Three soldiers on duty also testified that seconds after Goldstein entered the mosque, another Jew carrying a Galil assault weapon followed him in. Shamgar ruled that all the Arab witnesses perjured themselves and that the soldiers were mistaken. Only by doing so could he reach the desirable finding that Goldstein was a lone gunman.

* The Israel Defense Forces (IDF) originally announced that Goldstein had arrived in uniform at the mosque in his civilian Subaru. The Shamgar Commission heard very different evidence. Dr. Goldstein's wife Miriam was surprised to discover a note informing her that Baruch was called to reserve duty. She phoned the IDF duty commander for Kiryat Araba, Shmuel Eidelstein to ask if he knew where her husband was. He said he didn't. And yet, evidence presented at the Shamgar Commission proved that Goldstein

arrived in Eidelstein's IDF jeep.

* Orders were issued by the IDF to soldiers at the mosque to prevent all women from entering. No such order had ever been previously given in the soldiers' service.

* The IDF ruled that Goldstein shot 111 rounds in a minute and a half. Ballistics experts such as Mustafa Adawi of the Palestinian police force denied that was possible. All victims of the massacre said the shooting went on for five minutes at least.

* The IDF denied that any of the victims died outside the mosque. In fact, six Arabs, including the mosque imam, were shot by IDF soldiers at an exit door. Shamgar ruled the soldiers shot into an unruly mob in self-defense.

* Police, normally on duty at the mosque, were called away to investigate the shooting of one Muhammad Ibrahim Ayat in Kiryat Arba a few minutes before Goldstein arrived at the mosque.

In the wake of the Rabin assassination, another fact proved most bothersome. The Shabak ran a creepy division in Hebron called the Jewish Department. Its duty was supposedly to surveil "radicals" but in fact, it entrapped young people opposed to the Oslo Agreement in a series of sting operations. Until the Rabin assassination sting, the most serious incident was the entrapment and subsequent long imprisonment of the Kahalani brothers, two innocents set up for planning a "massacre of Arabs." The full details of this sting are found in Chapter Seven of my Feral House book *Who Murdered Yitzhak Rabin* (cult@feralhouse.com).

The head of the Jewish Department at the time of the Hebron massacre was Carmi Gillon. Though it was his duty to surveil a "radical" like Goldstein, he was not called to testify at the commission of inquiry. This was facilitated because his brother Ilan Gillon was the registrar of the court, responsible for witness registration.

Nor was Gillon demoted for the Hebron fiasco. In fact, he was appointed head of the Shabak shortly after, a position he held until a second Shamgar Commission ruled he was guilty of sloppiness in the Rabin assassination. I add that a few months ago, a source, well placed high in Israel's security and political circles, informed me the real goal of the massacre was to uprise the Arabs into conducting some massacres of Jews in retaliation, forcing the IDF to remove the settlers from Hebron and other

sensitive areas in the territories for their own protection. After that, it would be much simpler to fulfill the full terms of the Oslo Agreement with the PLO.

Yet with all these facts and suspicions, I still did not have enough to conclude that Goldstein was just another patsy of peace. One fact stood out for many people; Dr. Goldstein was a mild-mannered, highly educated doctor and a major in the IDF. His transformation into mass murderer did not fit his personality. To bridge the reality gap, Jewish right wing writers have come up with the unlikely theory that calls for a massacre of Jews on Purim from the mosque drove Dr. Goldstein into a sudden, maniacal fit. As psychologically improbable as this thesis is, worse is the justification claimed by some desperate extremists that he slaughtered Arabs to prevent the slaughter of Jews and thus died a hero.

Thanks to the research of Avraham Yosef, we see that Goldstein died as a fall guy. He never intended to shoot anyone.

Mr. Yosef begins his article, *The Murder Of Baruch Goldstein* with an explanation of how he gathered evidence. Simply, he read every word of the Shamgar Commission report on the Hebron massacre. He notes that even though Dr. Goldstein wasn't there to defend himself, a great deal of evidence on his behalf was unintentionally offered, which was all, very intentionally, dismissed by Shamgar.

The following evidence, taken directly from the *Shamgar Commission's Final Report*, points to a very different massacre than the one Shamgar described to the public in his findings. Point by point:

- * Although the 60 people wounded were of varying ages, all 29 dead were old. Although complete medical reports of the wounded were written, not one full report was prepared for the dead.
- * While some of the wounded were shot by bullets, most were hit by shrapnel, the vast majority in their legs.
- * A soldier in a booth had the duty of watching the mosque from three TV cameras within the prayer hall. One camera was broken that day and the shooter(s) stood within its lens field. Yosef asks if the shooter(s) was told where to be out of camera range beforehand.
- * Dr. Goldstein arrived in IDF uniform. The guards asked him if he was on reserve duty and he calmly answered that he was. They reported no change

from his normal behaviour. He left before his wife woke up and she knew nothing of a call to serve in the reserves.

Yosef asks why he would have bothered putting on a uniform when he could have just as easily entered the mosque in everyday clothing.

* The soldier guarding the prayer hall entrance within the mosque testified that Dr. Goldstein did not pass by him. That means he could have only entered through one of the two locked side entrances and since he didn't have a key, that would have required help.

* An Arab witness who got a close look at Dr. Goldstein described him as wearing black ear protectors. Goldstein's ear protectors were found in his gun belt unused and colored off white. According to this man's testimony, writes Yosef, Dr. Goldstein wasn't the shooter the man saw.

* Numerous Arabs saw Dr. Goldstein subdued by up to twenty men armed with the same metal nightsticks. The IDF soldier watching the events on his tv monitor, saw three such men armed with iron batons subdue Dr. Goldstein. One Arab witness told the police he saw a man open a storage closet and hand out the nightsticks to the worshipers. Yosef concludes that such a collection of weapons would not likely have been stored inside the mosque unless planted there to be later distributed by an agent provocateur.

* All witnesses, Arab and Jew, heard two explosions before the shooting. Yet no grenade shrapnel was found in the prayer hall. Shamgar concluded that the explosions were caused by the imam Sheikh Jamal Natsha, twice slapping his hand in fear on his microphone, which was broadcast loudly as booms in the speaker system after the shooting began. As Yosef notes, the explosions were heard BEFORE the shooting began "but we will never know the truth since the imam was shot to death while leaving the mosque."

Yosef paints the following scenario. Since he was on standby duty, Dr. Goldstein would not have thought it unusual to be called into the reserves in the middle of the night. He was driven to the mosque and escorted to a side door. He entered with his two unintended accomplices. They threw two stun grenades into the crowd and shot blank bullets. Then they left the prayer hall, locking the door behind them.

Goldstein was alone and armed facing the mob.

The old people were trampled by the mob and they were the only ones to die. Notes Yosef, "Dr. Goldstein wasn't capable of killing people so he

followed regulations and shot at their feet to keep the crowd at bay. Many bullets ricocheted off the floor, explaining the shrapnel wounds in the legs of most victims." NO ONE, NOT EVEN THOSE SUBDUING HIM WITH METAL NIGHTSTICKS WAS SHOT DEAD BY DR. BARUCH GOLDSTEIN.

Avraham Yosef concludes, "Dr. Baruch Goldstein was found guilty of mass murder by the government media in a pre-designed campaign though he killed no one. The fingerprints of the real plotter behind this ghastly plot are on the hands of the then-head of the Jewish Department of the Shabak."

This conclusion I do endorse. No act was too ugly or hideous to be committed on behalf of peace.

* * *

GOLDSTEIN THE PATSY? by Barry Chamish

Response to my recent article indicating that the Hebron massacerer Baruch Goldstein was just another in a long line of innocent peace process patsies was confusing. The greatest criticism came from the far Right, which for irrational reasons wants to preserve the image of Goldstein as a mass murderer and saint. They claimed that I and Israeli researcher Avraham Yosef got our facts wrong, without pointing to one error.

So, hoping to put an end to the accusations, I turned to my *Jerusalem Post* archives on CD-Rom to discover the facts as reported to the media. I am certain readers will find the results eye-opening. Among the many articles that appeared are those offering fascinating insights into the diplomacy that followed the massacre, which resulted in Hebron being put on the Oslo chopping block and foreign troops inserted into the city. This, along with security issues are beyond the scope of this article but are covered in depth in my new Feral House book, *Who Murdered Yitzhak Rabin* (cult@feralhouse.com) and in a full-length video by the same name (robalini@aol.com).

Instead, I concentrate on the evidence and testimony collected by the police and the Shamgar Commission of Inquiry into the Hebron Massacre as reported in the Post. After reading the reports, let the reader decide if this really was a straightforward case of mass murder by a lone gunman.

The massacre occurred on Feb. 25/94, the Press reports begin two days later and end with the Shamgar Commission findings in June of that year. I begin

with the Post's coverage and add my comments beginning and ending with three stars ***.

Feb.27- Goldstein Called Wonderful Doctor

Yechiel Leiter of the Council of Jewish Communities...said, "I don't think you know what anyone is capable of but he did not fit into the high-risk category." David Ramati saw Goldstein a few hours before the massacre...He was with his children and "looked like a perfect picture of normalcy."

Feb. 27- Wave Of Riots After Hebron Massacre

The IDF said 54 Palestinians were killed in the shooting at the tomb and the ensuing disturbances in Hebron. Thirty-nine of them were killed when Dr. Baruch Goldstein entered the tomb early Friday morning and fired nearly 100 bullets from his Galil rifle into a group of Palestinian worshipers...Preliminary findings indicate that Goldstein arrived at the site around 5:45 PM, Friday, equipped with a pistol and a Galil assault rifle with five loaded magazines. Cartridges found on the floor of the prayer hall indicate that some 95 bullets were fired from Goldstein's gun...

Several Palestinians inside the mosque at the time of the massacre said that from what they saw, Goldstein was not working alone. They said that after he finished each cartridge, he was handed another by a "settler", who later fled. The witnesses also allege several settlers stood at one of the entrances to the mosque and prevented soldiers from entering when the shooting began.

"We were all on the ground prostrated forward when I heard gunfire from behind," said Hashem Gheith, 37. "The shooting lasted for at least three or four minutes."

"The first thing I heard was bombs going off," said Adlay Jabari, 14. "Then I heard a machine gun."

Dr. Daoud Obeidi, director of the Aghli Hospital in Hebron, said from the shrapnel wounds suffered by some, it appeared hand grenades were used in the attack.

***In another early report in a separate article, a survivor says there was more than one gun because, "When one them changed clips, the shooting continued." The first reports tend to be the only consistently trustworthy ones. After that, versions are corrected to fit the prevailing coverup of undesirable facts. At first, the Israeli Defence Forces (IDF) announced Goldstein killed 39,

with 95 shots from his Galil rifle. In the final Shamgar findings, Goldstein killed 29 with 111 bullets shot in a minute and a half. Originally he arrived at 5:45, Shamgar would later find that he arrived at 5:20.

However, the Arab witnesses told a very different story right after the event. They heard explosions and suffered shrapnel wounds. Shamgar later concluded that Goldstein carried no grenades and the explosions were really just noise from the mosque speaker system. And they insist Goldstein was not alone in the prayer hall. He had accomplices handing him bullet magazines when he ran out and entrapping the worshipers inside. Further, the shooting lasted two to three times longer than Shamgar later found. Avraham Yosef makes a strong point: The Arab worshipers did not know Goldstein personally or by sight and only used his name because the Jewish authorities blamed him for the crime.***

Feb.28- IDF Satisfied With Measures Against Kach

In yesterday's cabinet meeting, Brig. Gen. Danny Yatom (later appointed head of the Mossad) said that preliminary findings conducted by the command's investigation committee indicate that all 111 bullet cartridges found match Baruch Goldstein's assault weapon...

Apparently, a second lieutenant on shift in the Machpela Cave called the Border Police at around 5:15 AM Friday and complained that two policemen due to arrive to reinforce his three-man contingent had failed to show up.

The first two of an inordinately high number of security no-shows that morning is reported. Note the time of the call, 5:15 AM, a full half hour before Goldstein supposedly arrived according to first reports from the IDF.

March 4- Rabin To Testify Behind Closed Doors

At yesterday's session, Kiryat Arba's chief security officer, Haim Sherf, told the commission that the driver of the jeep that had carried Goldstein to the Machpela Cave had disobeyed orders. The jeep is permitted to leave Kiryat Arba only if this is warranted for security purposes, he said.

Baruch Segal, a police ballistics expert, told the commission he had collected all the objects left behind in the cave after they had been filmed. Another expert, Lior Nedivi, said ballistic tests confirmed that 109 cartridges had come from Goldstein's Glilon (small Galil) rifle and five from the guns of two of the

soldiers stationed there. One cartridge was unidentified, he said...

Dr. Mahmud Abu Ramile, director of the private Al-Hl'alie Hospital in Hebron said, "Soldiers on the rooftops with telescopes picked out people in the courtyard and started shooting them."

***Let us assume for the moment that the Arab doctor was giving false testimony, as Shamgar did and just concentrate on the devastating ballistic evidence. Five bullet cartridges were found to be from soldiers stationed in the prayer hall. In fact, no soldiers were stationed in the hall and no soldier later testified that he shot the bullets. The question of who shot those bullets remains unanswered, as does the question of who shot the "unidentified" cartridge.

One might try to find an explanation for the cartridge; perhaps a worshiper was armed. If so, why didn't he shoot Goldstein? Maybe it just happened to be lying on the floor from the day before. So why wasn't a shot from the prayer hall reported then? The cold fact is, this cartridge, in fact all six, prove that in all likelihood Goldstein was not the only shooter in the mosque.***

March 10- Wakf Officials Asked To Testify Before Shamgar Commission

Wakf officials yesterday requested an invitation to testify before the commission of inquiry into the Hebron massacre..."We want to bring the truth to light for the sake of both peoples," said Sheikh Sallah Natsha. "The Wakf officials are the true witnesses...they are the guards who were present at the event."

Natsha charged that the authorities had destroyed some of the evidence in the cave. "The authorities made it difficult to see what happened when they cleaned the place, even though we asked that they do not do anything until you see what happened," he told the commission. "They hid the evidence."

The Sheikh wanted to tell the truth for the sake of both peoples. He wanted to expose which evidence had been destroyed. But, as we shall see, he wasn't permitted to do so.

March 11- Border Police Officer Testifies

Dep. Cmdr. Meir Tayar, who heads the Border Police unit in Hebron, gave testimony which revealed bizarre procedural rules among the Border Police which contributed to three policemen's fatally late arrival at the Machpela

Cave the morning of the massacre. They were late, Tayar said, because they hadn't been woken on time...

Supt. Uri Reiskop, who was acting commander of the Hebron police station also had trouble explaining why the policemen had failed to show up in the morning of the massacre. He initially said the men had been sent to investigate a shooting near Kiryat Arba.

How fortuitous for Goldstein that on the morning of his alleged deed, the cops didn't man their posts at the mosque because they either slept in or were investigating a more urgent matter.

March 17- Wakf Officials Boycott Massacre Inquiry

Yesterday morning's session of the Shamgar Commission on the Hebron massacre was cancelled after five Wakf officials failed to appear...

"We decided to boycott the inquiry commission because the Israelis cannot be both the enemy and the judge," said Hassan Tahboub, who heads the Islamic High Committee. The Palestinian committee said yesterday it believes soldiers played a role in the deaths at the mosque, despite testimony to the contrary by Israeli officers.

My, how the Sheikh had a change of heart in a hurry! He would no longer tell the truth to the Shamgar Commission but we are given a strong hint of what it would have been; more soldiers than Goldstein were involved in the massacre.

March 18- Soldiers' Testimony Conflict In Inquiry

Yosef, Drori and a third soldier, Erez Elimelech also all testified that they had seen Goldstein enter with an M-16. This contradicted the testimony of Lt. Rotem Revivi, the only soldier inside the cave when the massacre took place. Revivi said Goldstein had entered with a Glilon - the type of rifle from which the massacre bullets were actually shot.

In response to questions from commission members, Yosef and Drori both said that one person had entered with a Glilon that morning - a settler they didn't recognize who arrived shortly after Goldstein. The arrival of a settler they didn't recognize was unusual, the two said, since they knew all the regulars at the early prayer service.

Rotem also said Goldstein entered the cave at about 5:20: the other three put the time around 4:45...Commission member Judge Ahmed Zuabi commented if Rotem's assertion that Goldstein could not have used the main entrance without seeing him is true, it raises the possibility that Goldstein had assistance. One of the other entrances into the Yitzhak Hall is from Avraham Hall...Since this door was bolted from the Jewish side after the massacre, Zuabi noted, if Goldstein used this entrance, someone must have bolted it behind him.

***If I had to start naming suspects in the conspiracy or coverup, I would start with Lieut. Rotem Revivi, who backed the government's case that Goldstein carried a Galil rifle and arrived at 5:20, against those of three other soldiers who testified that Goldstein BROUGHT AN M-16 INTO THE CAVE OF THE MACHPELA 45 MINUTES BEFORE THE GOVERNMENT SAID HE ARRIVED. I will stress the most important fact of all, the IDF and Shamgar concluded that the massacre was caused by a Galil rifle not an M-16, yet three soldiers on duty testified that Goldstein carried an M-16.

Judge Zuaabi has finally awoken and publicly expressed his belief that a conspiracy was possible. Rotem testified that Goldstein did not pass by his post and enter the prayer hall through the main entrance. That leaves two other doors but only one on the Jewish side of the Cave where Goldstein was free to roam. Since it was found bolted from the Jewish side after the massacre, if Goldstein entered through it, someone else locked him into the prayer hall afterward.***

March 21 - Goldstein Carried Glilon Into Machpela Cave

Baruch Goldstein was almost certainly carrying a Glilon rifle the morning of the Hebron massacre, settlers told the commission of inquiry.

Motti Unger, who gave Goldstein a ride to the cave that morning, said he was almost certain Goldstein was carrying a Glilon. Unger said he dropped Goldstein at the cave around 5:20 AM. This contradicts the three soldiers mentioned above. Unger said Goldstein seemed completely normal that morning.

***Somebody's lying. Either the three soldiers or Rotem and Unger. Goldstein could not have arrived at the Cave at two separate times carrying two different weapons. The three soldiers had no obvious reason to lie, (unless they were not actually at their posts, in which case court martial proceedings should have

been initiated against them) while Unger was letting the authorities off the hook. There is no possible way the three soldiers could have been so mistaken about the details. And since their testimony was later rejected by Shamgar, why weren't they tried and imprisoned for giving perjured testimony to an official investigation? If perjury was going on, it was from the IDF as you will dramatically see in the next article.***

March 30 - Police Have Different Open-Fire Orders

Earlier in the day, spectators in the courtroom listened spellbound as Eliezer Spitzer described Goldstein's movements just before the massacre. "I was driving with (security officer) Motti Ungar in his jeep in the early hours of the morning," Spitzer said. "He got a message over the communications system to pick up Dr. Goldstein at the medical clinic...Goldstein did not seem to be behaving strangely..."

Goldstein's wife, meanwhile was trying to reach her husband. Shortly after 5 AM she called Shlomo Edelstein, who was on reserve duty at the telecommunications center. Edelstein, swinging nervously on his swivel chair, told the commission he had spoken to Goldstein and told Ungar to pick him up. A short while later, Miriam Goldstein called, asking if he could help track down her husband.

"I told her he was at the clinic and tried calling him on the communications network. I asked her if everything was fine and she said it was." But he admitted that later he had told her Goldstein might be at the Cave praying. Miriam said her husband "did not go there to pray."

Members of the commission had a surprise for Edelstein. According to records of the calls to the center, obtained from the phone company, Miriam Goldstein had called him twice. "If she did, I don't remember," an uncomfortable Edelstein said.

Suspect number two, Shlomo Edelstein. In another *Post* article, it is reported that Goldstein once belonged to a prayer quorum in the Machpela Cave but quit it over a year before. Since then, as Miriam Goldstein supposedly said to Edelstein, her husband "DID NOT GO THERE TO PRAY." So why did Edelstein tell her he was going there? And why did other soldiers testify that Goldstein was a regular worshiper at the Machpela Cave? The commission trapped Edelstein in his own lies with phone company records. What was he covering up and why?

April 4 - Wakf Guards: Goldstein Entered Yitzhak Hall Alone

Baruch Goldstein was alone when he entered the Yitzhak Hall of the Machpela Cave, Moslem guards testified yesterday. One witness said that three wakf guards were missing for morning duty the day of the massacre. "They took vacation," said Ismail-al-Shalmun.

And so on. The wakf change of heart is complete. Gone are the days when their Sheikh was going to testify to the truth for the sake of both peoples. Now, some of the guards didn't show up and those who did agreed with the exact version desired by the Israeli authorities. The Palestinians have cut a deal to smother what they know, in return for huge concessions. A very early IDF withdrawal from Hebron was probably the grand prize for silence.

June 26 - Shamgar Commission To ReLease Findings Today

The commission stressed that Dr. Baruch Goldstein had acted alone in committing the massacre. Testimony by three soldiers that another, unidentified man had entered that morning with a Glilon rifle, and the entry times given by these soldiers did not mesh with the other information received by the commission. These soldiers also claimed that Goldstein entered carrying an M-16 rifle: again, however, no one else saw an M-16 that morning.

The commission also rejected Arab testimony that a grenade had been thrown, since no fragments were found in the hall...

In the course of this testimony, glaring operational faults by the security forces were revealed. For instance, five of six members of the security forces who were supposed to be in the Cave the morning of the massacre were absent.

***And so forth. Shamgar reached his lone gunman conclusion despite the testimonies of numerous Arabs who said he wasn't alone in the prayer hall and despite the testimonies of three soldiers who saw a man carrying a Galil rifle follow Goldstein into the Cave. In Effect, Shamgar ruled that most of the Arab witnesses had perjured themselves, while the soldiers must have been mistaken. He rejected all testimony which he didn't like; that which contradicted his pre-formed verdict that Goldstein was a lone murderer.

And he made no attempt to tie up embarrassing loose ends. There is no explanation offered for the six cartridges found in the prayer hall, the missing second phone call from Miriam Goldstein to Shlomo Edelstein, or all the

missing soldiers at the Cave.

The Shamgar Commission was not seeking the truth about the Hebron massacre. Though one fellow judge publicly expressed his feeling that Goldstein was not alone, Meir Shamgar defied all issues of legal logic and thoroughness to make certain that history recorded Baruch Goldstein as the lone perpetrator of the Hebron massacre.***

WHY MARGALIT HAR SHEFI?

Numerous correspondents have asked me for my take on the sentencing of Margalit Har Shefi, so here it is.

The goal of the Shabak's Jewish Department was to remove Jews from areas secretly promised to the PLO, or all of Judea, Samaria and Gaza. If the residents wouldn't cooperate by demonizing themselves, the Shabak would create the outrages for them.

The chief outrage maker was Jewish Dept. chief Eli Barak. Before assuming his post, Rabin sent him to the States to learn dirty tricks and covert operations.

The Rabin assassination was supposed to be just another in a long line of such tricks and Amir was supposed to be another patsy like Goldstein, Freidman, the Kahalani Brothers etc... Except there was a doublecross and the staged fake assassination turned into murder.

In light of this unexpected development, Avishai Raviv was hurriedly ordered to form a conspiracy on the very night of the murder and contacted David Newman and Margalit Har Shefi asking them to admit their "roles" in the assassination to the police. Newman didn't cooperate and was eliminated, that is murdered, shortly after. Har Shefi was treated more humanely; she was merely arrested. Posing as a fellow conspirator, Raviv was put in Har Shefi's cell and tried to make her incriminate herself.

She did not cooperate so, as usual, the crime was created for her. Amir now supposedly told her of his previous plans to murder Rabin at Yad Vashem in Jerusalem and at a ceremony at Bet Lid Junction. Only one problem, Amir vehemently denied to the Shamgar Commission investigators and at his own trial that such plans ever existed.

And now a bigger problem: why didn't Har Shefi's lawyer interrogate Amir on the stand about his denials? If she didn't report a crime Amir never intended to commit, then the state would not have had any basis for prosecuting her, let alone actually finding her guilty of anything.

And still another problem: if Har Shefi was incriminated by Raviv, then she was criminally entrapped by an agent of the Shabak. So why didn't Har Shefi's lawyer put him on the stand to explain his role, and thus the state's role, in her arrest?

Of the judges and prosecution, I will not go any farther than saying they organized a kangaroo court. Last Friday, Makor Rishon did a convincing job of illustrating how the courts turned Har Shefi into a "witch." One example will suffice: in fifteen hearings, Har Shefi appeared late twice because traffic accidents slowed her arrival. The court declared she was hostile to the judicial system because of the unintended tardiness.

Since the trials of the Amir and Kahalani brothers were also kangaroo courts (see chapter six of my book *Who Murdered Yitzhak Rabin*, cult@feralhouse.com), as was the first Shamgar Commission which, against all the evidence, found that Baruch Goldstein was the sole gunman of the Hebron massacre, we could expect no less from the state.

But how do we account for the horrible performance of Har Shefi's attorney? Makor Rishon explained that because she couldn't afford the legal costs, she enlisted a relative without criminal law experience. Not convincing. Even without criminal law experience, it would not take much insight to subpoena Amir and Raviv to clear his client.

Har Shefi is being used to prove to the public that, yes, Amir was part of a wider Bar Ilan University assassination gang. The timing of her sentencing, a month before the third year anniversary is not coincidental. Every effort is being made to prevent a reoccurrence of last year's anniversary which was dominated by the issue of the real conspiracy to murder Rabin.

One example. Channel Two reporter Mati Cohen is trying to get to the truth of the matter and his researcher reported to me that the station is refusing to broadcast his evidence. On the other hand, Channel Two is preparing a three part docu-drama called *Oyev* (Enemy) to be broadcast on the assassination week. An actor in the series gave me a hint of what's coming. He was dressed

as a religious settler and told to spray-paint a sexy billboard on a bus shelter. When a woman sitting within complains, he spray-paints her face. Incidentally, the actor refused to participate in this propaganda exercise, nonetheless, this piece of blatant disinformation is on the way to our screens, financed by Labour Party stalwart David Moshevit and his production company Telemedia.

* * *

Har Shefi 2 by Barry Chamish

Margalit Har Shefi's main line of defence was that she didn't take Yigal Amir's biblical justifications for Rabin's murder seriously. As far as she was concerned, Amir was just expressing a theoretical position. To prove her point, her lawyer stressed that Har Shefi made a special appointment with her rabbi to seek advice on whether Amir was right, that Rabin was a "rodef," a persecutor, thus fair game for murder. The rabbi, in his wisdom, declared the concept of Rabin as "rodef" nonsense.

However, this of defense boomeranged, as anyone with an ounce of prescience could have predicted. The judges ruled that Har Shefi, by taking the trouble to seek rabbinical advice, proved that she took Amir's threats seriously. And they threw the book at her on this point.

But she had a foolproof defense and her astute attorney made no attempt whatsoever to pursue it.

Why it is taking the Jewish residents of Judea, Samaria and Gaza so long to understand the plot against them, in fact against the entire religious right, is simply beyond me. It is time they finally understood that an all-out covert war was declared against them, with the ultimate goal their removal from their homes to be replaced by the PLO's minions. To achieve this, the Shabak's Hebron-based Jewish Department unleashed an unending string of dirty tricks to demonize all the Jewish residents of the Administered Territories.

Numerous agents were planted among the "settlers," actually residents, to surveil their activities but also to organize violent, theatrical outrages, mostly against Arabs, using local dupes. Avishai Raviv, Yigal Amir's partner in crime is the most notorious of the agents while Baruch Goldstein, Noam Freidman and the Kahalani brothers are the most publicized of the patsies for peace.

But there were many others; recall the seventeen members of the Jewish Underground, led supposedly by Lieut. Oren Edri, who were arrested and

subjected to dehumanizing incarcerations (Edri's face was rat-bitten), only to be found completely innocent of all charges. To stave off this humiliating setback, two members of the non-existent Underground, the Kahalani brothers were set up to take the rap for a planned massacre of Arabs, of which not an iota of proof existed.

(This is not the place to detail the full plot against the religious right. The gruesome facts are set out in my book and videotape *Who Murdered Yitzhak Rabin*, available in Israel from the Zionist Book Club; call 02 6723703).

Immediately after Rabin's assassination, the blame for Amir's act was laid at the doorsteps of yeshivas he and Raviv pretended to study at and their rabbis, who were prodded by them into discussing whether Rabin was a persecutor in the biblical sense. Within days, two rabbis were arrested, within weeks another rabbi was jailed without charge for months. It was the rabbis, thus Orthodox Judaism, whom the state declared responsible for Rabin's murder.

Since then, a trash film and book by Michael Karpin, as well as numerous magazine articles have been commissioned to maintain this piece of deceit. In fact, it was the provocateurs Raviv and Amir who entrapped the rabbis into discussing the "rodef" issue in the first place. Check the timing and locations, the concept was never discussed by any rabbinical authority until Raviv and Amir made it an issue.

So if Margalit Har Shefi asked her rabbi to comment on Amir's "rodef" murder justifications, it's because both she and the rabbi were deliberately entrapped by the Shabak. But Har Shefi's lawyer didn't have the vision or permission to defend his client with the truth.

Now what kind of personality could be recruited to deliberately discredit the good name of the Jewish religion? Adir Zik provided an answer in last Friday's *Hatsofe*: a stalker. Avishai Raviv was ordered by his Shabak superiors, Zik unabashedly names Carmi Gillon as the chief superior and thus chief plotter, to marry a religious settler in order to maintain his credibility. He entered into a loveless marriage with one woman, who divorced him after two years claiming he was a wife-beater.

Immediately after the divorce, he sought a new religious wife in a hurry and actually became engaged to one of his quarries. Two women who dated him and broke off relations were stalked by Raviv for months on end. The stalking was interspersed with violent and vicious telephone threats.

Raviv's boss, who probably gave him the order to lure the women into marriage, was the Head of the Jewish Department, Eli Barak. And surprise, surprise, he is an infamous stalker. He stalked television reporter Carmela Menashe until it became national news. But that's not all, he was a wife swapper whose co-swapper friend supposedly committed suicide in New York, just when Barak happened to be visiting there.

Eli Barak was also a drunk driver who crashed his car and afterwards lied to the police, claiming his passenger was behind the wheel. Former Shabak Chief, Yaacov Perry, who preceded Carmi Gillon, has stated that he asked Rabin to remove Barak from the Shabak. But Rabin didn't do that. He saw Barak as so corrupt and corruptable that he sent him to America to learn dirty tricks and covert operations from the pros. When he got back to Israel, Rabin appointed him to head the Shabak's Jewish Department and ordered him put into effect a program of mischief-making against the settlers and their adherents.

Margalit Har Shefi is the latest victim of this program of mischievous entrapment. That is a fact which for reasons beyond my comprehension, are not understood by her, her lawyer or, apparently, by many Jews who fell victim to the same plot.

CHAPTER EIGHT

ISRAEL WILL NOT LEARN FROM ITS HISTORY

MILLSTEIN'S RABIN FILE IN ENGLISH

Professor Uri Millstein's book *The Rabin File* caused a sensation when published in Hebrew four years ago because it shattered the myth of Yitzhak Rabin-War Hero. Relying heavily on first hand eye-witness reports, Millstein presented a portrait of Rabin-Sniveling Coward. Summarizing his findings, Millstein writes:

Rabin's military career lists the following documented events: fled from the battlefield, was relieved of battalion command, relieved twice of brigade command, collapsed under strain as Chief-of-Staff...Rabin is entirely a myth, without a single concrete military achievement...But incriminating Rabin is not "politically correct" and even the opponents of his policy refrain from doing so. Hence the political-cultural system in Israel encourages coverups and misrepresentation, thus preventing exploring the whole truth and ensuring future failures.

Gefen Books has just released *The Rabin File* in English and it is a revelation. Reading Millstein in Hebrew is pretty tough slogging but the Gefen translation is a major improvement in style. The book has become fast-paced and highly accessible...and twice as disturbing for those of us personally concerned about Israel's security.

The story Millstein tells is of a young man placed in high military command, in large part, due to deference to his mother, a famous left-wing activist. Without consideration given to his character, Rabin proved to be a hopeless battalion and brigade commander. In his sole test under fire, on April 20, 1948, Rabin fled an ambushed convoy under the pretext of gathering reinforcements. However, once he reached safety, he chose not to return to the battleground where dozens of his men lay wounded and dying, preferring to take a nap. A month later he slept at the soldiers' hostel in Jerusalem while 44 men of the Harel Brigade he led, died on the rocky slopes of Nebi Samuel, barely five miles away.

So how did Rabin rise to the top of the ranks? Accidentally, it turns out. In June, 1948, Prime Minister David Ben Gurion ordered an arms ship, the Altalena sunk off the coast of Tel Aviv. The ship belonged to the rival, right wing organization, the Irgun and standing on its bridge was Ben

Gurion's political opponent Menachem Begin. Ben Gurion found a willing officer, Yigal Yadin, who was prepared to sink the ship with artillery but no soldier or officer was prepared to actually shoot the Irgun men swimming to shore.

Into Palmach headquarters walked Yitzhak Rabin to visit his girlfriend Leah. Ben Gurion realized that only the far-left Palmach had been inculcated with enough Irgun hatred to actually shoot dead helpless men swimming away from a burning ship. Since Rabin was the highest-ranking officer in the building, he gave the order to murder and fourteen Jewish men fell dead from his bullets. To prevent the ugly truth from reaching the public, thereafter Ben Gurion felt obliged to advance Rabin's military career.

Most of the Rabin File is not about Rabin himself but about myth-making and the cost in lives to the Israeli people. Rabin was not the only officer to disgrace himself in the War Of Independence: Yigal Allon, the "hero" of the war, never once stepped onto a raging battlefield. Those who did, including Uzi Narkiss, Yitzhak Sadeh, Yohai Bin-Nun, Chaim Bar Lev and Yosef Tabenkin displayed the same lack of nerve and judgment as did Rabin from afar.

The result was the loss of 6000 men, 1% of the Jewish population of Israel and 10% of its finest young men. Nor does Millstein allow us to forget that Rabin's Harel Brigade also lost the holiest neighborhoods of Jerusalem and the most vital strategic settlements everywhere but west of the city. So how did Israel survive the war at all? Mostly because of the courage and determination of lower-ranked officers and their men, plus the incompetence of the enemy.

And this, insists Millstein is Rabin's legacy: The IDF to this day advances its most incompetent and scandal-ridden officers, they eventually enter the top ranks of the political system and the country pays the price. From personal experience, I could not agree more. Almost everyone who serves in the IDF asks: How did we ever win? And comes to the conclusion:

The other side must really be incredibly hopeless. From the first day of training, I noticed that our highest ranking commanders were misfits but their underling officers were usually admirable. The results eventually were tragic. Allow me to give some real-life examples:

- I served in a medium-range anti-aircraft battalion. Our division commander constantly molested the women in our unit, appointed screwed-up

officers to command us, while relegating the better-fit officers to languish forever as lieutenants. A humiliating and incomprehensible regimen had so lowered morale that I made an appointment to meet Chaim Laskov, then-chief ombudsman for the Israel Defense Forces. I warned him that there was going to be a tragedy soon if the officers weren't replaced. The warning was ignored and within four months there were two suicide attempts, one successful, the other leaving the young soldier a vegetable for life. The division commander was not drummed out of the service, he was given a lateral promotion as warden of a large military stockade.

- However, the policy of promoting misfits continued. One soldier was a thief and liar. But he was also scion of a well-placed Labor Party family. By the time of the Lebanon War in 1982, he was a first lieutenant. By then, I had transferred to a short-range missile unit and also fought in the Lebanon War. By the fourth day of the fighting, many in our unit were begging to be dismissed from duty, some out of cowardice, others for legitimate reasons. Only one soldier was granted this request, our division commander, the highest ranking officer in the battlefield. Nonetheless, my division acquitted itself well, knocking down three Syrian Migs. My previous division, meanwhile, became a laughing stock when they missed a squadron of attacking Migs because the officers had not ordered the safety pins removed from the missiles in time.

- I served in a large air force base. Every night for two months we were ordered to take up positions to catch an arsonist who eventually started 32 fires on the base. When he was finally trapped, he turned out to be the base fire chief, who thought he could advance in rank if he was needed more. During the same period, a disgruntled cook dumped rat poison in salad and poisoned 780 soldiers, almost killing two. We were reminded by our officers that as soldiers we were forbidden to speak to the media. I didn't care anymore. I phoned Haaretz military affairs reporter Zeev Schiff and told him there was a coverup ordered to hide a mass poisoning on one of the IDF's most important air bases. The story became a national scandal. The case commander was removed only a few years later, replaced by Defence Minister Rabin with Aviem Selah, Jonathan Pollard's handler, amply rewarded for his silence.

During the Lebanon War, there were three axes of attack. Only the middle axis failed miserably to reach its targets. And two of the commanders of this axis, Dan Shomron and Amiram Mitzneh were chosen by Defense Minister Rabin to put down the intifada in 1987. He chose to advance officers

like himself, incompetent and scandal-ridden and a tiny protest, which could have been put down in days, turned into a relentlessly bloody revolt. And there was another officer in the central axis that Rabin chose to advance instead of the successful commanders of the coastal and eastern axes: then-colonel Ehud Barak. The most tragic blunder of the Lebanon War was the ambush at Sultan Yaacob in mid-July, 1982 during which 22 IDF soldiers died. For years, the question of who gave the order to advance into the ambush was covered up by the IDF. In 1994, the head of Northern Command Gen. Avigdor Ben Gal broke his silence and he was backed by his then chief of intelligence Col. Mickey Shatz. While Ben Gal was on a jeep patrol, Barak ordered the advance into Sultan Yaacob, entirely on his own initiative. To this day, the families of five soldiers captured by the enemy have not been told of their sons' fate, nor have their bodies been returned, all to cover up the fiasco and to protect Barak.

Five more families mourned their sons in 1991, when Barak commanded a training exercise at the Tzeelim base in the Negev Desert. A rocket landed on the soldiers, and wounded seven others. Barak got into his helicopter before any of the wounded were evacuated and flew to Tel Aviv to coordinate a coverup with Rabin. The nation was told the whole truth couldn't be released because Barak was planning a highly secret mission to eliminate Saddam Hussein. When this lie failed to convince the families of the dead soldiers, they were placed under heavy surveillance until they were worn down and too exhausted to continue their fight for justice.

Now we've got elections and look who the main candidates are: Barak, Mordechai, Lipkin-Shahak and Netanyahu, all former IDF officers. Netanyahu is the only candidate with an unblemished military record and he only rose to the rank of captain. The rest are two former chiefs-of-staff and one chief of Northern Command. Barak is the worst of the lot but Generals Yitzhak Mordechai and Amnon Lipkin-Shahak while in command of the IDF, found no creative or courageous solutions to the Lebanon quagmire, which saw over a hundred of our finest young men killed during their tenures, and left the IDF demoralized and weak. If a ragtag bunch of terrorists like Hizbullah can walk all over the finest soldiers of the IDF, one can only contemplate in dread what might be the result of a war with real armies. Lipkin-Shahak's military solution was to lead the withdrawal negotiations with the PLO, a fine example of fighting spirit for all the soldiers of the IDF.

The upcoming elections prove that the main contentions of Uri Millstein's *The Rabin File* are right on the money. May all who love Israel read the book, draw the only possible conclusions and demand fundamental reforms to

the Israeli military and political systems.

THE TRANSFER AGREEMENT -Part One

It has been called, along with Ben Hecht's *Perfidy*, the most controversial book about Israel ever written. Unlike *Perfidy*, *The Transfer Agreement* by Edwin Black (MacMillan, 1985) never had an audience. It was taken off the shelves quickly and surreptitiously and is almost impossible to find. I thank David Perkins for traveling to Washington and making copies at the Library of Congress.

What Black's book painstakingly proves is that in 1933, while the rest of World Jewry was organizing an economic boycott of the new Nazi regime in Germany in the hope of breaking it before it could mount the Holocaust, the Mapai (Labor Party) faction of the Zionist Organization based in Jerusalem decided to make Nazi Germany Palestine's chief trading partner.

The vehicle for trade was The Transfer Agreement. The Nazis and Labor Zionists had one very important thing in common: The Nazis wanted Germany ridded of Jews and the socialist Zionists did too, so long as they emigrated to *Eretz Yisrael*. To accommodate such a transfer of Jews, an agreement was arranged whereby each Jew wishing to leave Germany for Palestine would have to use his capital to purchase German goods there. Thus, while world Jewry was busy fighting Nazi Germany economically, the Mapai Zionists were saving Germany from financial ruin.

In short, the Labor Zionists assured the survival of the Nazis. To do so, it was essential that their rivals, the Revisionist Zionists (Likud) were eliminated from the power structure of the impending state of Israel.

The murder of Labor Zionist leader Chaim Arlozoroff, who was a chief negotiator of the Transfer Agreement, was the means to totally discredit the opposition and get on with the task of doing business with the Nazis and in doing so, create a state in the socialist image.

I admit, Black does not paint things quite so black and white. However, I'm certain most readers would be left with this impression. Black does conclude, "Could the boycott really have overturned the Hitler regime? I believe the answer is that for a short period of time, the anti-Nazi boycott did have an excellent chance of toppling the Third Reich. The boycott's greatest momentum occurred just after April 1, 1933. Had the world's Jewish and Zionist organizations unified behind the boycott at that

point, they probably could have mobilized much of the Christian population and many governments into joining...In their first few months of power, the Nazis would not have been able to maintain control."

However, a veritable who's who of early Zionist heroes sabotaged the boycott. In Part One of my review, I will follow the story of the secret agreement in Black's own words. While I will not slow down the narrative with explanations of every Jewish leader and organization, those fighting the boycott allied themselves with the Labor Zionists of Palestine. In Part Two, I will focus on the Arlosoroff murder and its more than coincidental resemblance to the Rabin assassination just over fifty years later. Then, instead of negotiating with the Jew-hating Nazis, the same Labor Zionists exploited a political murder to promote their pacts with the Jew killers of the PLO by eliminating Revisionist (Likud) objections through deliberate, wrongful blame.

The Transfer Agreement, pp 107- Locker advised the Jewish Agency in Jerusalem that for tactical reasons, Zionists in all countries should avoid participating in the struggle against Hitler. Locker feared that open criticism of Hitler would precipitate crackdowns on German Zionism... Zionists were seeking detente with an enemy to achieve Jewish nationalism...But the American Jewish Committee's antagonism to anti-Nazi activity defied even their own definition of Jewish defense.

pp 127- By linking the purchase of German goods to the settling of German Jews in Palestine...the Zionist movement would be obliged not only to refrain from and oppose any boycott, they would be obliged to aggressively sponsor German exports.

pp 134/135- The German government felt certain it had triggered the breakup of the boycott because the Zionist movement would now be in the German export business...The Jews of the world would now have to choose between fighting Hitler and building Palestine...the plan was not a rescue or relief project. If it was, the Zionists would have labored for an agreement for Jews fleeing Germany without regard to where they sought refuge.

pp 201- Yet at a Mid-July rally held at the height on London's anti-Nazi agitation, Nahum Sokolow, in his capacity as Federation president, advised an anti-Nazi rally to forgo boycott plans. And Chaim Weizmann and other key Zionist figures repeatedly advised the Deputies to persist in their non-boycott policy.

pp 293- Chaim Weizmann, a General Zionist, boycotted the session and requested his name be removed from the Congress speaker list altogether because the Revisionists had been allowed to participate.

pp 301- The same afternoon as Revisionist leader Jabotinsky was exhorting his followers to postpone their political grievances in favor of the war against Nazism, Labor leader David Ben Gurion, speaking to the Mapai strategy conference, demanded that his followers do the opposite. The most important task of the movement, Ben Gurion declared, was to cleanse the movement of Revisionism and extend Mapai's political borders to cover the entire Zionist Organization.

pp 306- Dr. Ruppin saw to it that most drafts of his speech deleted any reference to the Transfer Agreement. Dr. Ruppin apparently preferred history to believe he had never even mentioned the subject.

pp 308- The Revisionist argument would never be heard. Motzkin announced that after the resolutions were presented, there would be no debate, this by the decision of the Mapai-dominated presidium...Nahum Goldmann urged that the Congress show unity by considering only the Mapai-based resolution.

pp 310/311- Holders of German bonds, loans and investments around the world had been implored to forgo the material gain of trafficking in Nazi wares...But now the Zionist Organization was willing to betray the boycott in exchange for the same economic stimulus many in the world were being urged to relinquish.

pp 361- As such, leadership of the worldwide boycott was being consigned to Zionist officials and Zionist organizations. This was the fate of the international boycott nurtured by the Jews of the world. The boycott would be led by the leaders who, in fact, opposed it.

pp 373- By 1935, Palestine's need to sell German merchandise to offset Jewish deposits in transfer accounts became greater than anyone expected. So the Zionist Organization established another transfer corporation (which) operated a regional sales network in Iraq, Egypt, Syria and elsewhere in the region. Mideast markets were opened for a vast array of German exports, from Volkswagens to municipal bridgeworks.

pp 375- By 1936, the Jewish population had doubled...The town of Haifa had

grown into a bustling German immigrant city. Palestine was on its way to a Jewish majority, on its way to Jewish statehood.

pp 382- The haunting question is: Was the continuing economic relationship with Germany an indispensable factor in the creation of the State of Israel? The answer to that is yes.

Thus ends Black's disturbing book. Labor Zionism got its way: it created a state in its image. And the cost was only 6 million dead. The same state could have been created by the Revisionists had they been allowed to fight. And the price in dead would have been high but, in retrospect, far more reasonable.

* * *

THE TRANSFER AGREEMENT - Part Two

I received numerous objections to the first part of my review of Edwin Black's book, *The Transfer Agreement*. Two arguments were repeated. First, who is Edwin Black and why should we trust him? Mr. Black was a longtime reporter for the *Chicago Tribune* and the son of Holocaust survivors. His book was published by no less than MacMillan and was delayed for many months until its editor, Ned Chase was satisfied that every point was proved conclusively.

The second objection is just as easy to answer. Numerous correspondents complained about dredging up fifty year old history and asked what the point of it is. The point is that the mentality of the socialist Zionists has not changed and few Israelis learned the lesson the first time around.

In 1933, the vast majority of Palestinian Jews showed their righteous anger at the Nazis by boycotting German goods. At the same time, the Labor Zionist leadership scoffed at majority opinion and conducted secret negotiations with Hitler's regime of terror which led to a wide ranging economic pact.

In 1993, the vast majority of Israeli Jews showed their righteous anger at the PLO by refusing to recognize them as remotely potential diplomatic partners. At the same time, the Labor Zionist leadership scoffed at majority opinion and conducted secret negotiations with Arafat's regime of terror which led to a wide ranging diplomatic pact.

In 1933, the chief negotiator with the Nazis, Chaim Arlosoroff was murdered and though the perpetrators of the deed did not come from the political opposition and the Labor Zionist leadership knew it, they exploited the murder to push through their immoral pact when objections to it became overwhelming.

In 1993, the chief negotiator with the PLO, Yitzhak Rabin...finish the previous sentence. Now let Edwin Black tell the story with some commentary by me intruding on his narrative.

pp 137- (The) first task was to circulate word that the official proposal of Zionism was in the hands of Chaim Arlosoroff, head of the Political Department of the Jewish Agency..."This leads me to a central question...the liquidation of capital and holdings belonging to German Jewish emigrants," Arlosoroff explained..."It makes no sense to ignore it or think it can be solved without an agreement with the German government."

pp 148- Chaim Arlosoroff was one of the most provocative thinkers of his day...His Jewish friends began to fear and hate him. Arlosoroff was a top Mapai (Labor) leader, but the Labor-aligned moderates could hardly contain their fury that the prodigy of the Zionist movement was abandoning all Zionist discipline. Unilaterally he was formulating and executing policy-binational breakthroughs with the Arabs and controversial trade-offs with the Nazis. Arlosoroff was by himself engineering the fate of societies and nations, not in theoretical, discreet ways but by one stunning fait accompli after another. He was giving away the Promised Land to the Arabs, and in doing so giving away the Zionist elections to the Revisionists (Likud). Arlosoroff would have to be stopped.

His enemies among the Jews were convinced there was no greater nemesis. Arlosoroff was a special foe of Revisionism. It was Arlosoroff who in late 1931 conceived the decree against membership in Jabotinsky's Revisionist Union. The calls for his assassination were so commonplace during early 1933 that it was rumored Revisionist circles were merely debating whether to kill him before or after the Eighteenth Zionist Congress.

pp 150- On June 9, the Palestinian Revisionist newspaper Hazit Haam declared, "At a time when the people of Israel in Palestine and abroad are in a defensive war of honor against Germany...an official of the Jewish Agency, (Arlosoroff) suggests not only a cancellation of the boycott but

also a promise of a market for German imports..." The animosity of the Jewish masses... cast Arlosoroff in a deep depression.

pp 151- Arlosoroff at first refused protection saying, "No Jew would kill me."

pp 152- At the hospital, the doctors were ill prepared and indecisive...there was no surgeon on duty...With the last air in his lungs he turned toward the mayor of Tel Aviv and whispered, "Look what they have done to me." And then he died.

pp 157- Quickly the Revisionists emerged as the logical, and to a larger extent, the most suitable culprits. Police squads raided the apartments of leading Revisionist figures, including Abba Achimeir, the editor of Hazit Haam...There they found a Betar activist named Abraham Stavsky...Sima Arlosoroff identified Stavsky as the man who held the flashlight and Polish Revisionist Avi Rosenblatt as the one who fired the pistol. Some weeks later Achimeir was accused of masterminding the plot.

Sima Arlosoroff was under tremendous pressure from Mapai leaders to maintain her damaging testimony despite doubts. In the months that followed, the murder investigation was besieged by bought-and-paid-for Arab confessions, false witnesses, manufactured evidence, bizarre theories, dramatic revelations and unanswerable questions. Within a year Rosenblatt and Achimeir were both acquitted due to conflicting evidence...Stavsky was finally released on an evidence technicality...Mapai leaders, satisfied that Revisionism was implicated- whether or not juridically guilty- would refuse to discuss the case even decades later.

pp 158- Jabotinsky was often held personally responsible. Pamphlets call him "a bloodthirsty beast." David Ben Gurion admitted he "was less interested in whether Stavsky is the murderer than Jabotinsky." Ben Gurion declared that Jabotinsky bore full responsibility because he was Revisionism's "Commander, leader and mentor."

Hostilities continued as Mapai forces hammered away at Revisionism, labeling it a Fascist misfit of Zionism, and harassing Jews who supported Jabotinsky. Jabotinsky himself was portrayed as the Jewish Hitler, commanding forces analogous to Nazi Storm Troopers. And yet in truth, it was not the stalwarts of Jewish militancy, the Revisionists, who had constructed avenues of commercial and political detente with the Third Reich. It was the forces of Mapai.

The stage of the Rabin murder was constructed of precisely the same material and starred the same actors. Sima Arlosoroff, like Leah Rabin knew more than she was permitted to tell and under duress, blamed the political opposition. Yigal and Hagai Amir, played Stavsky and Rosenblatt in the latest production. Netanyahu made a fine Jabotinsky, Barak, a less convincing Ben Gurion. Arafat played a most persuasive Hitler. The props changed but almost no alterations were made in the script.

Now the scene changes to the 18th Zionist Congress in Prague. Word has leaked about the secret Transfer Agreement. Labor Zionism must deflect criticism of their immoral pact and to do so, they play the Arlosoroff card just as effectively as today's Labor Party played the Rabin card to keep its immoral deals with the PLO on track.

pp 314- When the session finally resumed, Revisionists were anxious to demand more details of the Transfer Agreement. But the proceeding was interrupted by what many believed was a staged emergency. Someone dramatically handed Motzkin a telegram: Motzkin reacted with a look of shock. The presidium passed the telegram around and announced this session would be adjourned at once...word quickly spread that the cable had come from Palestine. It claimed one of the Revisionists on trial for the murder of Arlosoroff had confessed to the crime...The next day, the Congress delegates quickly learned the "confession cable" was a fake. Still, the false alarm had served to foreclose debate one more day on the truly pressing issue: The Transfer Agreement.

pp 330/331- Now that representatives of all parties had heard Political Committee testimony about at least the superficial aspects of the agreement, the Revisionists believed they could appeal to the delegates for a resolution of nullification. As expected, the only way Mapai could block this was by intensifying their allegations that Revisionists killed Arlosoroff...Hitting hard with the murder accusation, Katznelson cried, "Only one of us has been slaughtered so far..." This is how it went. Hour after hour, night after night. The crisis in Germany was omitted from the agenda. The menace of Hitlerism was bypassed. The Nazis must have been smiling.

pp 334- Mapai had finally succeeded in scheduling a special session devoted exclusively to the question of violence... The Actions Committee was then empowered "in the most effective manner...to remove from the Zionist

Organization those elements responsible for violence."

It's as if whoever plotted the murder of Rabin said, "Let's do Arlosoroff all over again." Once Rabin was out of the way, all debate about the Oslo Accord was hushed in precisely the same manner. Anyone who dared oppose the accord was labeled an assassin and that justified carrying on with the nefarious agreement.

To my critics I say, read *The Transfer Agreement* by Edwin Black. Learn from history. The same mentality of the same people is at work in our time. We cannot allow them to lead us to slaughter again.

CHAPTER NINE- THE NWO CLOSES IN

NEW WORLD ORDER CONTROL OF ISRAEL'S ECONOMY

Those forces who wish to create a New World Order (NWO) based on a one world government, long ago realized that to destroy a nation's sovereignty, it was not enough to merely corrupt its diplomacy; they must also enjoy the overwhelming leverage that comes with controlling its economy. So, through the World Bank and International Monetary Fund (IMF), they have planted compliant administrators throughout the governments of the world: in Israel their current agent is the Chairman of the Bank Of Israel, Yaacov Frenkel.

Typically, the World Bank loans many billions of dollars at high interest rates to a Third World dictator to fund some hare-brained engineering scheme. Within a few years much of the money is in the tyrant's offshore bank accounts and the megalomaniacal engineering scheme is draining his country of all its resources. Unable to return the World Bank loan, the dictator's government turns to the IMF for a covering loan. The IMF agrees to indebt the country even more and keep it temporarily fed by demanding a series of "reforms" guaranteed to sink the people into pathetic misery. These "reforms" come in the form of making the economy more "efficient" by such measures as turning a working variable peasant-based agricultural economy into a one-crop producer, thus throwing most of the peasants out of work, enslaving the remainder on corporate plantations, and thoroughly wrecking the country when natural disaster or a drop in the commodities market strikes.

By controlling the nation's economy, the NWO inherits control of its independent diplomacy. In Israel, in the early 1980s, the NWO retaliated against the honorable and independent Prime Minister, Menachem Begin by shooting the inflation rate up to 450%. The men who arranged this from within the government were Bank of Israel Chairman Michael Bruno and Finance Minister Yoram Aridor. Bruno justified a series of measures by Aridor guaranteed to cause instant inflation, including the sudden and unexpected lifting of most duties on imported goods. Both men were rewarded well for their treachery: Aridor, against all natural reason, was made Israel's United Nations ambassador and Bruno retired to the good life at the IMF.

In 1991, the Shamir government was forced to appoint as Chairman of the

Bank of Israel, Yaacov Frenkel, a World Bank executive based in Washington, who had not lived in the country since 1967. Once in his post, Frenkel wasted no time indebting Israel enormously by raising interest rates and encouraging the government to request \$10 billion dollars in loans from American banks guaranteed by the Federal Reserve, nominally to be used to absorb a wave of Russian immigrants flooding the country. Economists later figured out that the loans were disastrous and would cost triple the principle before they were paid back.

In 1996, Frenkel's first term ended and then-Prime Minister Shimon Peres was not inclined to offer him a second chance to run the nation's finances. He changed his mind quickly when a power-delegation from the World Economic Forum arrived from Switzerland and had a few convincing words with him.

If Frenkel's NWO ties were ever in doubt, take a look at the biography of Frenkel which appeared in *Haaretz Magazine* of Nov.27/98:

"During his third year at university, Frenkel went to work for the Histadrut."

Israel's communist national Labor Union and the primary economic blackmail tool employed by the Labor Party.

"Tel Aviv University offered him a chance to earn a doctorate at the University of Chicago and then return to Israel to set up a School of Economics."

My, wasn't that a big step forward, offering a whole school of economics to a Histadrut worker without even a PhD, let alone professorship?

"After Frenkel got his doctorate in 1970, Chicago offered him a spot as professor. In 1973, when David Rockefeller retired from Chase Manhattan, the bank decided to commemorate his life's work by endowing a professorship in international economics. A search committee set up by the bank chose the University of Chicago and Frenkel to set up the chair."

How wonderful for Frenkel! Not three years at the U of C and David Rockefeller, chairman of the Council on Foreign Relations and possibly the top man in the NWO, chooses to employ Frenkel to run his new chair.

"It was the Mecca of the global economy,' says Frenkel. `It was a huge

factory for doctoral students, catering to hundreds of students from all over the world, who now fill the most senior positions in their countries.' And so Frenkel cast his net. All over the world are former students who consider Frenkel their guru."

Thank you, Dr. Frenkel for that marvelous summation of the tactics and location of world globalism. Clearly, Frenkel is either a naive tool of the NWO, placing moles in the governments of the world, or he is already an insider willingly doing its worst work.

"The following story, told by Frenkel, illustrates just what kind of circle he moves in. It was in 1991 in Davos, Switzerland..."

Davos, Switzerland is headquarters of the World Economic Forum, where the NWO plots its next international economic fiascoes. Frenkel then relates how three of his fans who he met there soon took over the senior government economic posts of Czechoslovakia and ran the country based on his principles. He failed to mention that within a year Czechoslovakia had divided into two.

"In late 1986, Frenkel was asked by the International Monetary Fund to set up a framework for coordinating international economic policy. That same year the G-5 (later G-7) decided to set up a new global policy forum and added two new members. Frenkel took on the task and moved his family to an upscale suburb of Washington.

"Frenkel's strategies helped to integrate the global economy and the international coordination apparatus that he conceived became a prestigious body wielding a great deal of influence. Frenkel moved on to the post of director of research at the IMF, which then had 150 member states (there are now close to 200) and was responsible for generating forecasts and assessments of the world's economy. In the framework of the G-7, I became the close confidante of top policy-makers in the seven states, at the level of finance ministers, central bank governors and heads of state. In order to get my advice, they had to put complete trust in me and open all their books for me."

Yaacov Frenkel is no ordinary bureaucrat in wire-framed glasses. He is at the top ranks of NWO administrators and his first loyalty is to globalism, then, if at all, to Israel's economic welfare. If Prime Minister Netanyahu steps too far out of line for his NWO controllers, Frenkel can make the days of Begin's 450% inflation seem like the good old days. The Chairman of The

Bank Of Israel, is possibly the most dangerous individual in the country.

* * *

WATCH OUT FOR SHARON, HERE COMES ANOTHER WITHDRAWAL

The general reaction of PM Netanyahu's appointment of Ariel Sharon as Foreign Minister has been dread by the Arabs and glee by the Israeli Right. In fact, the Arabs should have greeted the announcement of Sharon's new job with unfettered joy because now it's certain Israel will be withdrawing from lots more historical and vitally strategic land.

Sharon was given the post five days before Netanyahu was to travel to the Wye Plantation, owned by the Council on Foreign Relations' (CFR) Aspen Institute, to be pressed into giving Palestinian tyrant Yasir Arafat lots of new territory to play in.

His role will be to bolster Netanyahu's will to secede land and neutralize objections from the Israeli Right.

Sharon has a secret, or at least, untold history. He was raised by the Left and to this day, is probably Shimon Peres's best friend in Israel. It was Sharon who was invited to sit beside Peres at the celebration of his 70th birthday. When he first entered politics in 1976, he formed his own party, Shlomtzion, whose agenda was far to the left of the Likud's and which intended to join an upcoming Labor government. Though he was certainly a military hawk, Sharon only became an open political hawk after joining Likud when it surprised the world by winning the 1977 national elections.

Two years ago, Sharon was attending an economic conference in New York, when reporters at the Sheraton Hotel spotted him coming out of what was intended to be a secret meeting with Henry Kissinger (CFR, and how!!). Sharon made a surprising announcement to them. He said that, "Sacrifices would have to be made for peace." And in blatant diplomatic code, that meant territorial sacrifices. What could Kissinger have said to him?

The next day I phoned Sharon's spokesman Raanan Griffin. He told me many things (the full interview is in my book *Traitors And Carpetbaggers In The Promised Land*, Hearthstone Publishers) but one statement stood out: "Mr. Sharon has met with Dr. Kissinger every time he has traveled to America in the last twenty five years.

This week will see the CFR's investment in Sharon pay off with more Oslo "peace" concessions to the PLO, seemingly with the Sharon seal of approval from the Israeli Right.

Sadly but needless to say, the author was right on the money.

CHAPTER TEN- WILL ISRAEL OVERCOME?

RECONCILIATION AFTER RABIN'S HIDDEN TRUTH

Most diaspora Jews are blissfully unaware that the way they view Israel is about to change forever. They have not been informed that Yitzhak Rabin was not murdered by Yigal Amir but was assassinated in a conspiracy of his "friends." But these are facts simmering on the stove and, watch out, the pot is about to boil over and scald all Jews.

Israelis have all heard about the "conspiracy" and, according to polls conducted by *Maariv* and *Makor Rishon*, which reached exactly the same results, some 20% of them believe Rabin was murdered in a wide-ranging plot, while another 11% are not certain that he wasn't. About a third of Israelis no longer believe the official version of Rabin's murder and the numbers are growing. Already, a majority of the Religious and the Right have lost faith in their government's conclusions about the assassination and only a stubborn Left wing media is keeping the lid on the pot. But they won't be able to much longer.

The reason is the shoddiness of the conspiracy itself. The government's official commission of inquiry into the murder, headed by former chief justice Meir Shamgar reached the following conclusions: First, Amir shot Rabin in the back from 50 cm. distance. He was immediately accosted by two policemen, while at the same moment Rabin's bodyguard, Yoram Rubin pounced on Rabin, forcing him to ground where he lay atop him. Then Amir took a step forward, shot down, first blasting Rubin's elbow from 20 cm. range and then Rabin's flank from slightly father away. Rabin was then shoved into his empty limousine and rushed to Ichilov Hospital where he died of two back wounds.

Now let's look at some of the evidence which blows this version to bits:

- According to testing by Chief Lieutenant Baruch Gladstein of the Israel Police Crime Laboratory, scientific analysis of Rabin's clothing prove beyond a doubt he was shot from point blank, that is from 0 distance. Amir could not have done that.
- According to the initial ER and operating room reports, signed and witnessed by Rabin's attending surgeon Dr. Mordechai Guttman and his surgical team, Rabin was shot three times, once in the chest frontally. Amir did not do that.
- The amateur film of the assassination shows Rabin surviving the first shot

and walking towards his car. Numerous witnesses saw the same thing. The film then captures the right side back passenger door slamming shut before Rabin, his driver or bodyguard were inside. Somebody was waiting for Rabin in the car.

- The car took almost nine minutes to arrive at the hospital, just down the block from the "murder" scene, a trip that should have taken no more than a minute to complete. The common conclusion is that Rabin was murdered in the car and the fourth person dropped off before proceeding to the hospital.

And this is just the start. There is the whole issue of Avishai Raviv, the General Security Services (Shabak) provocateur and Amir's partner in "incitement." For over two years prior to the assassination Raviv and Amir did everything possible to let the public know that their organization, Eyal, was the meanest, nastiest extremist right wing radical gang ever to disgrace the Israeli soil. On innumerable occasions, before several thousand people, Amir and Raviv had enumerated their biblical pretexts for murdering Rabin. Yet the Shabak didn't identify Amir the night of the murder and let him get off three clean shots at Rabin and Ruben.

The moment Amir was arrested he said, "Why are you handcuffing me? I did my job." The first question the police asked him was, "Didn't you shoot blank bullets?" In fact, everyone guarding Rabin thought Amir would be shooting blanks. After Amir took his first shot at Rabin, his bodyguards did not cover him and shoot to kill Amir. No, instead they shouted things like: "Blanks, they're blanks," "It's an exercise," "It was a toy gun," "It was nothing, just caps," etc. Leah Rabin, was taken to Shabak headquarters, instead of the hospital and all the way there was told that her husband was fine, this whole thing wasn't real.

And that's what the bodyguards were told...That Amir would be caught red-handed shooting blanks. High ranking officers were told that after Amir was arrested, the government would clamp down on all opponents of the Oslo peace process. Lower down, the guards were told Amir would be testing the readiness of Rabin's top security officers in an exercise.

At the very top rung, a decision was reached to exploit the staged assassination with a real one in the car.

Amir was just a minor league patsy in their plans. He shot the blanks, and the hit man took care of Rabin shortly after. And that's what really happened because that's what the evidence says happened. Too many Israelis have perused the documents their media tried to hide from them, and a few

influential Israelis are hopping mad at what they read. They, and I am included among them, have described an all-out covert war against the Jewish residents of Judea, Samaria and Gaza, conducted by an incredibly creepy unit of the Shabak, based in Hebron, called the Non- Arab Anti-Subversive Unit, or The Jewish Department, for short. This Department organized a campaign of incrimination of the innocent, staged outrages, and sting operations, all of which culminated in the botched Rabin assassination: All of it aimed at demonizing the Religious Right and getting them out of territories promised to the PLO.

That is precisely what happened and that is what Israelis and Jews everywhere are about to be shocked to learn. The State Attorney General Elyakim Rubinstein and Justice Minister Tsachi Negbi have promised the public that an indictment against Avishai Raviv will soon be issued. And my book, *Who Murdered Yitzhak Rabin*, already a bestseller in Israel in English, will be released in April by a major Hebrew language publisher.

It would be a very good idea for the sake of the unity and survival of the Jewish people, that Jews from the entire political and religious spectrum prepare for this eventuality. We must realize that the Rabin assassination was not an ideological murder, it was a national crime, a crime against the entire Jewish people.

We must accept that those who perpetrated the crime will be identified as leaders of Labor Zionism, but that the overwhelming majority of Labor Zionists are good people. Alternatively, the coverup of the assassination has largely been the responsibility of the leaders of the Israeli Right, and they do not represent the morality of that segment of Israel. We, Left, Right and Religious, must not be frightened to change our perspectives in the name of truth, justice and a massive reform of the Israeli political and judicial systems.

In short, when the truth comes out, there must be no hatred or gloating amongst us. We must all work together to clean Israel's house.

* * *

ISRAEL'S PROSPECTS FOR THE NEW MILLENIUM

Background- Don't Believe Anything You Are Told By The Mainstream Media

It is not for me to argue in favor of the existence of the New World Order conspiracy. What is unarguable is that literally every American politician who left a profound legacy on the Middle East, and especially Israel, was and is a member of the Manhattan think tank considered the headquarters of the NWO, the Council on Foreign Relations (CFR). A short list of some of the better known characters would include Henry Kissinger and his deputy Joseph Sisco, Cyrus Vance, James Baker, Warren Christopher, Walter Mondale, Madeleine Albright et al. Beneath this level of public exposure lies an insidious cabal of CFR members such as Edgar Bronfman, head of the World Jewish Congress and Henry Seigman, chairman of the American Jewish Congress, who exert a powerful influence on Israeli and diaspora leaders and ultimately on Jewish public opinion. All the evidence more than just indicates that the current Middle East peace process was hatched by the CFR and is promoted with all the necessary weapons at its disposal.

This peace process is a surefire formula for war...and soon. The year 2000 will most likely see Israel and its neighbors caught up in bloody turmoil.

The Oslo Accords- Made in New York

In August 1993, the Israeli government headed by Yitzhak Rabin announced that it was on the verge of signing a "peace" accord with the PLO. The American public was told that Washington was completely caught off guard by the announcement and was even angry for being left out of the negotiations held in Oslo.

Later testimony by actors in the Oslo Accord tell a very different story. In February, 1994 I interviewed one of the two Israeli Oslo negotiators, Ron Pundak. He told me that, "From the first day we arrived in Oslo we coordinated our negotiations with the State Department. At the end of each day's sessions, we reported back to Washington. Warren Christopher was very skeptical at first, but later became most helpful to us."

In August 1995, Rabin told NY Times columnist William Safire that he never wanted to become involved with this peace process. He admitted that he was ordered to by President George Bush at a meeting in Kennebunkport, Maine in September, 1992. Bush demanded that Rabin, "prepare the Israeli public for some painful withdrawals."

The CFR had long before corrupted Rabin, in large part through his "friendship" with Kissinger and now was calling in its cards. The same grooming and corrupting process has taken place throughout the top rungs of

the Israeli political leadership, including with Prime Minister Binyamin Netanyahu who has now isolated himself from his government by carrying on what Rabin was forced to begin: Israel's weakening and then demise.

Goals Of "Peace"

Although Rabin was the tool to sell Oslo to the Israeli public, the ultimate goals of this peace process were taken over by Foreign Minister Shimon Peres and his deputy, Yossi Beilin. Ron Pundak noted, "Beilin doesn't believe in borders. He thinks they are the root cause of conflict and doesn't care if Israel loses hers."

Shimon Peres advanced such thinking with a program he called The New Middle East. In his vision, Israel would give up its present borders, including its most vital strategic positions, to join in an economic union with its Arab neighbors.

To secure the pullback of Israel's present borders to those of 1948, some 200,000 Jews would have to be removed from their homes. The Israeli government, through Beilin, obligated itself to carrying out a plan of delegitimization, in fact demonization, of the Jewish residents of the Administered Territories and later the Golan Heights, as a prelude to their forced removal.

The secret clauses of Oslo were leaked by an alarmed employee of a government ministry, first to Jerusalem Post reporter Steve Rodan. After a three month fact checking period, the Post printed the less frightening details on its front page and suffered expensive government retaliation immediately after.

Through an intermediary, I was given the details of what the *Post* backed off printing, which I published in my newsletter Inside Israel. Beilin's plan called for a covert war against the "settlers" or Jewish residents of disputed territories, which included incriminating the innocent in timely outrages and murdering public figures to instill terror and uncertainty. This plan ultimately led to the assassination of Prime Minister Yitzhak Rabin.

When these charges were first published, there was widespread disbelief that the political leadership of Israel could be so evil. Today in Israel, thanks to the bungled Rabin murder, perhaps a third of the public accept that this covert war did take place and is still taking place.

It is inevitable, that by the year 2000, the festering coverup of the Rabin assassination will finally break down. When the truth comes out, that Rabin's convicted assassin was a minor fall guy for a high level international conspiracy, and that the leaders of the ruling Labor government carried out the hit, a sense of utter dismay and abandonment will erode the very foundations of Labor Zionism. The effects will be profound beyond immediate comprehension. One would hope that the ultimate result will be a massive reform of the Israeli political system.

What The Outsiders Want

In July, 1997, the CFR finally revealed its plans for Israel in its Middle East Task Force report, headed by Henry Seigman. All doubts about the CFR's intentions evaporated in the report. It was recommended that Israel withdraw to its 1948 lines, that Jerusalem be divided and that half the city be the capital of a Palestinian state. The world now knew for a written fact what were the ultimate goals of the diplomacy of CFR members Albright and Clinton. The task force report was a formula for guaranteed war.

And, in fact, on a global plane, what has been done to Israel is no different than what was previously and subsequently arranged for Bosnia, Croatia, Rwanda, Somalia, Kosovo et al. Bitter enemies were armed to the teeth and through diplomacy, forced to cooperate with each other elbow to elbow. One spark was all that was needed to explode numerous peoples placed in this situation recently and that spark will fly in Israel before or during the year 2000. Probably several months before.

Superficially, Israel is just another in a long line of nations chosen for chaos in preparation for the international change of status quo called the New World Order. But there is far more to the story and it centers around Jerusalem.

There is much symbolism surrounding Jerusalem and the end of the millennium and not a few people want a piece of the city when the flames die down. First among them is the Vatican. In a story broken first by *La Stampa* in Italy and *Shishi* in Israel, and later verified with documented proof in *Haaretz*, in May 1993, Shimon Peres promised the pope hegemony of the Old City of Jerusalem by the end of the year 2000. In October of 1998, the Vatican forced out Hebrew University, the tenants of a large property they own in West Jerusalem and are now building an embassy to be opened prior to the millennium. Barely a month later, the Holy See demanded a say in the final status of Jerusalem as dictated by the first Oslo Accord.

If the Vatican gets its way and inherits political control over the holy sites of Jerusalem, it will be greeted by many hundreds of thousands of Protestant groups from America and Europe who are planning to descend on the city prior to and during the year 2000 in anticipation of a messianic return. To satisfy these hopes, prophecies of Gog and Magog may have to be self-fulfilled.

The War Of The Millennium

War is a near certainty and numerous scenarios could presage it. Most likely it boils down to the PLO and its sister organizations creating some atrocity too big for Israel to ignore. Troops will try to crush the Palestinian Authority and neighboring Arab states will attack Israel on land or with missiles to defend Islamic honor. Israel, now withdrawn from many of its most strategic defensive positions, and with an army of 50,000 PLO "policemen" standing mere meters from its cities will be overwhelmed and forced to use unconventional weapons. The big powers will then step in, send foreign (ie UN) troops en masse to keep the peace, dictate terms over the sovereignty of Jerusalem and greet the new millennium with a New World Order.

end