

TAPE # 805 MAY 11, 1987 SIDE I

world watchers international

ROBERT McFARLANE TESTIFIES 5/11/87. GESTAPO CHIEF KLAUS BARBIE GOES ON TRIAL IN LYONS, 5/11/87. McFARLANE KISSINGER PROTEGE, NSC, AND BARBIE KISSINGER

Tape Cassettes

EMPLOYEE FOR US CIC, ARMY INTELLIGENCE, AFTER WWII. GEN. R. SECORD

Bibliographies

ACCUSED OF "PRIVATE GOVERNMENT", THE OTTO VON BOLSCHWING NETWORK.

Sources of Information:

CNN NEWS COMMENTARIES, 5/11/87. HENRY KISSINGER.

"SECORD ATTACKED FOR MANAGING 'PRIVATE' CIA", S.J. Mercury, 5/8/87

1. Senate Intelligence Committee Chairman David Boren, D. Okla. asked Secord:

"Did you not wake up some morning and think how did I as a private individual start exercising all this responsibility to make foreign policy for ALL THE UNITED STATES OF AMERICA, in lieu of CONGRESS, the SECRETARY OF STATE, the PRESIDENT of the UNITED STATES, members of the NATIONAL SECURITY COUNCIL?"

"Did you not have even a moment of humility about your judgement in SUBSTITUTING YOURSELF FOR THE CONSTITUTIONAL PROCESS of this country?"

2. Funds from handling Iran arms sales, \$400,000 to \$500,000, went into SECORD AND HAKIM's FIRM, "STANFORD TECHNOLOGY TRADING COMPANY" that was just "IRAN sales".

Grandchild to Otto Von Bolschwing network, from VIENNA, TO PALESTINE, TO NETHERLANDS, TO LOS GATOS, CALIF. From HITLER'S DEADLY SS, TO USA OSS, TO CIA and defense dept. OBSCURE TRANSLATER FOR VON BOLSCHWING, HELENE VON DAMM WAS GOV. R. REAGAN'S APPOINTMENT SECY. 8 years in Sacramento, 6 years in Washington, D.C., then Ambassador to VIENNA, to UN Ambassador KURT WALDHEIM's hometown. How much of this do you believe is a coincidence?

3. THE SAME GENERAL SECORD, 50-50% partner with ALBERT HAKIM IN LOS GATOS, AND VIENNA, Va., along with COL. OLLIE NORTH, got a presidential medal from R. REAGAN for getting through Congress and Jewish lobby, to sell CONTROVERSIAL AWAKS TO SAUDI ARABIA.

ADVANCED GENETIC SCIENCES, A MULTI -MILLION ENTERPRISE, MAKES FRONT PAGES AROUND WORLD. The obscure company, located in Oakland, Calif., sneaked into Monterey County in Jan. 1985. No letterhead, no identifications of funds, with LIVE, GENETICALLY ALTERED BACTERIA ON FOOD.

1. "History made with use of altered bacteria" Houston Post, 4/25/87.
2. "Gene-Altered Bacteria Released Outdoors in Historic Experiment" NYT 4/25/87
3. "Genetically altered bacteria sprayed on field" Kansas City Times, 4/24/87.
4. "FIELD TEST FOR A FROSTBUSTER" L.A. Herald, 4/25/87
5. "Frost -fighting spray is given FIRST test", Miami Herald, 5/25/87
6. "Gene-Altered Bacteria Tested in Berry Patch, Marks Milestone for Industry" WP 4/25.
7. "Scientists Release man-made Microbes into Environment", Time, 5/11/87.

COVERT ACTION, Jan. 1979

1. CIA Station Chief in Mexico, 1978, from Saigon, was THOMAS POLGAR. Polgar replaced THEODORE SHACKLY, Contra/Iran defendant, Cristic Inst. suit. SHACKLY WENT FROM VIETNAM TO CHILE WITH THOMAS CLINES FOR ALLENDE DEMISE, PINOCHET presidency
2. WILLIAM COLBY, Vietnam Phoenix boss of Theodore Shackley, Oliver North, Thomas Clines, General Singlaub, and others from IRAN/CONTRA affair, returned to USA to become CIA DIRECTOR, and also participant with NUGAN HAND BANK.

1979, Colby said, "The greatest threat to AMERICA TODAY, is the overall relationship with the THIRD WORLD. Three quarters of the world is in the THIRD WORLD. The most obvious threat is the fact there are 60 million Mexicans today, and there are going to be 120 million of them by the end of the century. THEY'RE BECOMING INCREASINGLY DISPLEASED AT THE GAP BETWEEN OUR AFFLUENCE AND THEIR POVERT. THE BORDER PATROL DOESN'T HAVE ENOUGH BULLETS TO STOP THEM ALL"

25620 Via Crotalo • Carmel, California 93923 • (408) 624-9103

THE TIME BOMB WAITING TO HAPPEN, THE DIVERSION OF MEDIA FROM POLITICAL EXPOSURES.

McLaughlin Report, Sunday, May 10, regarding the Gary Hart affair.

"Ronald Reagan benefits the most from all this. He is SO LUCKY. Just when the Tower Report was presented, there was the Tammy and Jim Bakker sex scandal".

"Now we had the Gen. Secord testimony, the first week of public hearings, and all news flocked to the Hart, Donna Rice sex scandal".

"HART KEPT THE HEAT OFF REPUBLICANS TROUBLES" SFC 5/9/87

FRONT PAGE OF NEW YORK TIMES, May 7, 1987

1. Gary Hart "mistakes", joins wife.
2. William Casey, less than 24 hours after 1st witness, Gen. R. Secord testified, is dead.
3. Secord Recounts being told "REAGAN KNEW OF HIS WORK". Next day Secord came back and testified under oath that North didn't really tell him, it was a joke.

THE LADY; DONNA RICE, LINKED TO FINANCIER KHASHOGGI , S.J. Mercury, 5/8/87

"Frank Sinatra introduced her to prince Albert, Monaco".

Where did Rice meet SINATRA, REAGAN'S LONG ASSOCIATE, FRIEND, inauguration host? Frank Sinatra INTRODUCED Judith Exnor to President John Kennedy, while at same time Sinatra associated with Santos Trafficante, Carlos Marcello, John Roselli, persons hired by NSC, CIA Robert Maheu to set up assassination teams.

Prince Albert introduced Donna to Nabila Khashoggi, then visits to father KHASHOGGI'S yacht, followed by shopping spree in Europe, "buy anything you want".

DONNA RICE, THE RELIGIOUS BORN AGAIN, NOW "LIVING FOR JESUS CHRIST" SJM 5/8/87

Conversion with BILLY GRAHAM, after crusade in 1985.

Graham long associate of NIXON, the team that arranged sex blackmail as policy.

If "wanting to come back in Christ in 1985, why GARY HART AND SINS IN Feb.-March 1987?"

CONTRA-IRAN AFFAIR HEAVILY INVOLVED WITH ADNON KASHOGGI. DIDNT HART READ THE PAPERS?

1. Secord, Hakim, working arms for Iran with Adnon Kashoggi.
2. CIA Director Casey teaming with Israel, Kashoggi, partner Fumark, on covert deals. ..

DONNA RICE AND HER MIAMI PHOTOGRAPHER. SFC, Miami Herald, 5/8/87

Donna tells photgropher she is concerned with "HALF NUDE PHOTOES because she is "seeing someone politically important". She "Didnt want her dirty linen out, she didnt want to create problems for that person". King "never heard of Gary Hart".

"LAWYER BROADHURST IS UNLIKELY COHORT IN HART'S TRAVEL" WSJ 5/8/87

Represents the "STATE OF LA., home base of Bay of Pigs, Marcello, and GORDON NOVEL of DeLorean, Barbie, Watergate, JFK Permindex operations.

"If Donna Rice seems an unusual companion for presidential hopeful, William Broadhurst, the LA. lawyer who accompanied Gary Hart and Miss Rice, may be an EVEN MORE UNLIKELY FRIEND".

"FASCIST'S TRIAL MAY EXPOSE INTERNATIONAL NETWORK" Guardian, 5/6/87

Trial of Stefano delle Chiaie, Francesco Pazienza. Identified with VATICAN BANK AND ROBERT McFARLANES CLOSEST ASSOCIATE, MICHAEL LEDEEN, AND KLAUS BARBIE, AND CIA.

HIGH DRAMA IN THE COURTS, ON TV, AS WHAT GOES AROUND SOMETIMES COMES AROUND.

1. KLAUS BARBIE TRIAL BEGINS, May 11, 1987. ROBERT McFarlane, KISSINGER PROTEGE, on stand. Kissinger, Barbie links go back to 1945-1947, then to Bolivia, CIA, death squads, cocaine.

STEFANO DELLE CHIAIE, KLAUS BARBIE CONNECTIONS TO IRAN/CONTRA OPERATIVES THROUGHOUT THE YEARS DOCUMENTED. WACL, P-2, SISMI, CIA, OSS, CIA, JAPANESE WAR CRIMINAL SASAKAWA'S CREATED REV. SUN M. MOON.