
INFORМATION BШJ.ETIN 
Number 30 $5.00 

Special Issue оп Israel and the Middle East 

* 
~ ".-... 

Intifada: ТЬе Palestinian Uprising 


Editorial 

Israel and Palestine 
Most of this special issue on the Middle East is about the 

Palestinians and the Israelis - about а forty-year conflict 
which is just now searing the conscience of the world. 

It is impossiЫe to explain Israeli intransigence. It cannot 
Ье а question of "secure borders" in this age of guided mis­
siles. Nor can it Ье seen as а question of religious funda­
mentalism, even though the Israelis justify the land grabs with 
Ьiblical references. 

The Israelis have themselves united the Palestinian opposi­
tion Ьу 21 years of the daily humiliation of occupation and mi­
litarization, Ьу creating а nation of homeless people, killing 
and maiming tens of thousands and jailing many thousands 
more, in а move to reduce and disperse the Palestinian 
population. This policy can Ье defined, under international 
law, as genocide. (Even the New York Тimes points out that 
most Israelis think of Arabs as less than human.) It is unques­
tionaЬly а policy of wholesale terrorism. 

Israel's critics are growing in number, like Albert Vorspan, 
the senior vice president of the Union of American Hebrew 
Congregations, who called the conflict "Israel's Vietnam, 
Kent State, and Watts rolled into one." (New York Тimes 
Magazine, Мау 8, 1988.) But Israel's mindless apologists still 
abound, and they insist, like New RepuЬlic editor Leon Wiesel­
tier (New York Тimes, June 12, 1988), that it is "effrontery" to 
compare the Israeli rnilitary to the Nazis. 

But what other comparison сап Ье made when an entire 
population is subjected to collective punishment and put 
under curfew or herded into camps, and people are tear­
gassed to death, and captured prisoners have their bones 
broken, and houses of suspects are bulldozed to the ground, 
and people are called animals and buried alive, and the an­
nounced policy of the government is one of random beatings 
and general terror and shoot-on-sight orders? Are we sup­
posed to exonerate the Israeli government just because it has 
not killed as many Palestinians as the Nazis killed Jews? 

The Israelis have ruled the occupied territories for twenty­
one years. Now, Ьу standing up and raising their arms with 
stones against the occupiers, the occupied have forced even 
the most racist Israelis to call them Ьу their rightful name -
Palestinians. Despite Israel's refusal to bend to world pres­
sure, it is only а matter of time before the Palestinian people 
have the nation-state they deserve. 

Afghanistan 
This issue also contains several articles relating to Af­

ghanistan. It is ironic that as the Soviet Union attempts to dis­
engage, as it attempts to cooperate internationally and 
Ьilaterally, the Reagan administration sabotages the Afghan 
settlement. This is the same reprehensiЫe policy which the 
administration has applied to Nicaragua and Angola. • 

ТаЫе of Contents 

Editorial 2 Israel in Africa 
Israeli State Terror Ву Jane Hunter 38 

Ву Naseer Aruri 3 Israel's Nuclear Arsenal 
The Assassination of Abu Jihad Ву Meir Vanunu 45 

Interview with Ghassan Bishara 7 Israeli Arms to the Contras 
Тhе "Transfer" Proposal Ву J ack Colhoun 46 

Interview with Israel Shahak 10 Тhе Buckley Atтair 
Тhе Intifada and Israel's Dirty War Ву Edward J. DobЬins 49 

ByEllenRay 13 Destabllizing Afghanistan 
lsraeli Occupation Ву Steve Galster 52 

Ву Katherine Watjen 22 Тhе Afghan Pipeline 
lsraeli Chemical Warfare Ву Steve Galster 55 

Ву Louis Wolf 26 Тhе Afghani Contra Lobby 
Тhе Israeli Arms Bazaar Ву Sayid Кhybar 61 

Ву J ane Hunter 29 News Notes 68 
Hakim's Connections Disinforming the World оп Libya 

Ву Peggy Adler Robohm 35 Ву Bill Schaap 76 

Cover photo: Armed Israeli soldiers charge stone-throwing Palestinian demonstraters in Ramallah. Credit: Associated Press. 

CovertAction Information Bulletin, Number 30, Summer 1988, copyright © 1988 Ьу Covert Action PuЫications, Inc" а District of ColumЬia Nonprofit 
Corporation; Р.О. Вох 50272, Washington, DC 20004; (202) 737-5317; and с/о Institute for Media Analysis, Inc., 145 W. 4th St., New York, NY 10012; (212) 
254-1061. All rights reserved. Staff: Ellen Ray, William Schaap, Louis Wolf, and William Vomberger. Typeset Ьу СА/В; printed Ьу FacultyPress, Brooklyn, 
NY. lndexed in the Altemative Press lndex. ISSN 0275-ЗО9Х. 

2 Covert Action NumЬer 30 (Summer 1988) 

1 


Israeli State Terror: 

А Policy of "Might, Force, and Blows" 
Ьу Naseer Aruri* 

The U.S. and Israel have an interesting perspective on the 
meaning of "terrorism." President Reagan often describes 
terrorism as an international conspiracy (similar to his defmi­
tion of communism) directed against the United States and its 
"way oflife."1 The State oflsrael uses а similar defmition when 
justifying its repression of Palestinian aspirations. While Is­
rael and the U .S. share а similar defmition of "terrorism," how 
they use the term depends very much upon to whom they are 
referring. 

In his 1984 speech bef ore the J onathan Institute, 2 Secretary 
of State Shultz quoted the words of the late Senator Henry 
Jackson, who addressed the same forum in 1979. Senator 
J ackson had said: 

The idea that one person's "terrorist" is another's 
"freedom fighter" cannot Ье sanctioned. Freedom 
fighters or revolutionaries don't Ыоw up buses contain­
ing non-combatants; terrorist murderers do. Freedom 
fighters don't set out to capture and slaughter school 
children; terrorist murderers do. Freedom fighters 
don't assassinate innocent businessmen, or hijack and 
hold hostage innocent men, women, and children; ter­
rorist murderers do. It is а disgrace that democracies 
would allow the treasured word "freedom" to Ье as­
sociated with the acts of terrorists.3 

However, in his personal diary, which was puЫished 
against the wishes of the Israeli establishment, former Israeli 
Prime Minister Moshe Sharett reveals that Israeli military 
operations against Arab civilian populations were designed to 
terrorize them and create fear, tension and instaЬility.4 
Sharett's documentation shows that Israel's territorial expan­
sion (such as in the Suez in 1956) was facilitated Ьу Israeli acts 
of provocation, which generated Arab hostility and created 

*Naseer Aruri is Professor of Political Science at Southeastem Mas­
sachuetts University in North Dartmouth. His most recent book is entitled: 
Occupation lsrac/ over Palcstinc. 

1. Demonstrating а powerful command of the English language and 
characteristic open-mindedness, Reagan once described Nicaragua, North 
Korea, LiЬya, Cuba and Iran, as а "confederation of terrorist .states" who 
make up "the strangest collection of misfits, Looney Tunes and squalid 
criminals since the advent of the Third Reich." 

2. For more on the Jonathan lnstitute see CAIB, No. 22 (Fall 1984), р. 5. 
3. Address Ьу George Shultz, Secretary of State, ''Тerrorism: Тhе Chal­

lenge to the Democracies." Washington: Bureau of PuЫic Mfairs, Depart­
ment of State (Current Policy No. 589), June 24, 1984. 

4. From the personal diary of Moshe Sharett discussed in Livia Rokach, 
lsracl's Sacrcd Tcrrorism, 3rd ed. (Вelmont, Mass.:.AAUG Press, 1986), рр. 
28-33. 

NumЬer 30 (Summer 1988) 

pretexts for intervention. For example, the attack Ьу Israeli 
Army Unit 101 led Ьу Ariel Sharon on the Palestinian village 
of КiЬуа in October 1953, causing numerous civilian casual­
ties and destruction of homes, was condemned Ьу Sharett. Не 
writes, "[ln the cabinet meeting] 1 condemned the КiЬуа af­
fair that exposed us in front of the whole world as а gang of 
Ыood-suckers, сараЫе of mass massacres re§ardless, it 
seems, of whether their actions may lead to war ." 

Israeli State Terrorism 
More recent accounts Ьу Israeli writers show how earlier 

acts of terrorism provided а historical background to the 
adoption of а policy of state terrorism Ьу Israel.6 Benny 
Morris's explanation of the Palestinian exodus in 1948, based 
on state, military and Zionist archives, refutes the official Is­
raeli version that the Palestinians bear responsibility for their 
own expulsion. An earlier work Ьу Irish journalist Erskine 
Childers denionstrated that, contrary to the official Israeli ver­
sion, there were no Arab radio broadcasts ordering the Pales­
tinians to leave.7 And Istaeli journalist Tom Segev reveals in 
his.book how instrumental was Zionist terrorism in the crea­
tion of the Palestinian refugee proЫem. Sixteen months after 
250 Arab civilians were massacred in the village of Deir Yas­
sin (April 9, 1948) Ьу the combined forces of ETZEL (known 
as Menachem Begin's Irgun) and LEHI (known as Yitzha:k 
Shamir's Stern Gang) there was а debate in the Israeli Кnes­
set in which, according to Segev, а member of Begin's Herut 
Party had boasted: "Thanks to Deir Yassin, we won the war."8 

Another account Ьу Lenny Brenner9 reveals that Israeli 
Prime Minister Shamir was а convert to the pre-Mussolini 
Betar (Zionist Brownshirts) in the late 1930s and that his Stern 
Gang had attempted to strike а deal with the Nazi regime in 
Germany in 1941 in which the establishment of а J ewish state 
in Palestine on а "totalitarian basis" would Ье bound Ьу а 
treaty with the German Reich. 

Shamir's commitment to rightwing causes and to terrorism 
was unmista:kaЬly revealed in an article he wrote in the LEHI 
journal Hehazit (The Front) in the summer of 1943. This ех-

5.lbld. 
6. See Вenny Morris, Thc Вirth of thc Palcstinian Rcfugcc РrоЬ/ст 

(Cambridge and New York: Cambridge University Press, 1988); Tom Segev, 
Thc Pirst lsraclis (New У ork: Тhе Free Press, 1986); Simha Flapan, Thc 
Birth of lsracl: Myths and Rcalitics (New York: Pantheon Press, 1987). 

7. Erskine Childers, "Тhе Other Exodus," ThcSpectator(London), Мау 
12, 1961. Reprinted in Walid Кhalidi, ed" Prom Haven to Conqucst 
(Washington, DC: lnstitute for Palestine Studies, 1987). 

8. Segev, ор. cit., n. 6. 
9. Lenny Brenner, Thc lron Wall (London: Zed Press, 1984). 

CovertAction З 


cerpt stands in contrast to Shamir's constant moralizing and 
condemnation of what he calls "PLO terrorism:" 

Neither Jewish ethics nor Jewish tradition сап dis­
qualify terrorism as а means of'combat .... (T]errorism 
is f or us а part of the political battle being conducted 
under the present circumstances, and it has а great part 
to play: speaking in а clear voice to the whole world, as 
well as to our wretched brethren outside this land, it 
proclaims our war against the occupier.10 

Shamir's cabinet colleague Yitzhak Rabin who, as Defense 
Minister in charge of the occupied territories, proclaimed the 
policy of "might, force, and Ьlows" in J anuary 1988 (which has 
so far resulted in an estimated 281 deaths, more than 50,000 

Credit: Associated Press 

Israeli Prime Minister Yitzhak Shamir conferring in 1983 
with then Undersecretary of State Lawrence Eagleburger. 

injuries and 30,000 detentions) has also had а consistent 
record of terrorism for more than forty years. As the deputy 
commander of Operation Dani, he, along with the late former 
Prime Minister David Ben-Gurion and the late former Deputy 
Prime Minister Yigal Allon, were responsiЫe for the expul­
sion of between 50,000 and 70,000 people from the towns of 
Lydda and Ramleh in July 1948. The town of Ramleh had sur­
rendered without а fight after the withdrawal of the J ordan 
Army but the inhaЬitants were rounded up, expelled and told 
never to come back. Benny Morris characterized that as the 
"Ьiggest expulsion operation of the 1948 war." Rabin ex­
pressed empathy with "the great suff ering inflicted upon" his 
men who caused the expulsion! 

One of those expelled was а 13-year-old Ьоу Ьу the name 
ofКhalil al-Wazir, later known as Abu Jihad. Yitzhak RaЬin, 

10. Reprinted in Al-Hamishmar, December 24, 1987. See Middle East 
Report, No. 152 (May-June 1982), р. 55. 

4 CovertAction 

who was responsiЫe for that act as а member of tbe Zionist 
militia, was one of the inner caЬinet decision makers who 
decided, forty years later, to assassinate al-Wazir far away 
from his home in Ramleh. The man who headed the inner 
cabinet, Yitzhak Shamir, told an inquirer who wanted to know 
who killed Abu Jihad, "1 heard about it on the radio." 

It was typical of the official response to the killing; claims 
of ignorance, broad hints that Abu Jihad's responsiЬility for 
the Palestinian uprising could only trigger that kind of 
response, and the usual reference to а fa'ctional conflict within 
the Palestinian movement as being responsiЬle for the assas­
sination. In fact, the murder of Abu Jihad is the latest incident 
in а continuous pattern of Israeli assassinations of Palestinian 
leaders and intellectuals among whom are Кarmal al-Adwan, 
Ghassan Kanafani, Kamal Nasser, Majid Abu Sharar, Abu­
Yurif and many others. 

In а New York Тzmes article summarizing the official Israeli 
interpretation of its own policies, Thomas Friedman main­
tains that Israel endeavors to "turn terror back on the ter­
rorists." This strategy has gone through several different 
stages. For the period of 1948-1956 the strategy was described 
as "counterterrorism through retaliation or negative feed­
back" and was employed against Egypt and J ordan to prevent 
border crossings Ьу Palestinian refugees attempting, in the 
main, to check on the conditions of their former homes.11 Ву 
1972, Israel was striking against "the nerve centers and the 
perpetrators themselves" using letter bombs, exploding cars 
and telephones, and quiet assassinations of Palestinian 
leaders and intellectuals on the back streets .of Europe. Later 
acts of terrorism including the destruction of entire villages in 
Lebanon, raids on Beirut, Baghdad, and Tunis have become 
typical of Israeli policy towards Arab non-acceptance of its 
regional hegemony. Such acts have rarely evoked U.S. con­
demnation. In fact the Reagan administration characterized 
Israel's raid on the PLO headquarters in Tunis as an act of 
self-defense. 

U.S. and Israel - "Special" Relationship 
Strategic cooperation between Israel and the U .S. was con­

summated between 1982 and 1988 and has dramatically 
elevated Israel's role in U.S. global strategic calculation. Ву 
1983, the Reagan administration had accepted the Israeli view 
that the Palestine question was not the principal cause of in­
staЬility in the Middle East. Henceforth, it would not Ье al­
lowed to interfere in the "special relationship" between а 
superpower and its strategic ally. 

In the special relationship between the United States and 
Israel, the latter is considered а "unique strategic asset."12 In 
the crucial Middle East, Israel is viewed as the cornerstone of , 
American policy, which is perceived as а bulwark against the 
Soviet Union and radical revolutionary transformation. Out­
side the Middle East, Israel has emerged as the most impor­
tant supplier of the technology of repression, anti-guerrilla 

11. Thomas Friedman, "lsrael Turns Terror Васk on the Terrorists, But 
Finds No Political Solution," New York Times, December 4, 1984. 

12. Reagan's description in а Washington Post article of August 15, 1979. 
Не has adhered to this view consistently ever since. 

Number 30 (Summer 1988) 

r 


~ 

_ _.. 

training, and infrastructure tь combat revolution, all 
euphemistically phrased "counterterrorism." 

Israel ranks as the fifth largest exporter of atms in the 
world, according to CIA estimates, and it has become an es­
sential component of the global counterinsurgency business. 
"Hit lists" used Ьу the death squads in Guatemala have been 
computerizedwith Israeli assistance and the Uzi machine gun 
is the standard weapon of the death squads. 

Тhе special reiationship between the U.S. and Israel is а 
·two-way street. Israel is the largest recipient of U .S. economic 
and military aid and in return Israel has much to offer the U.S. 

The Reagan administration has puЫicly declared that 
Israel's substantial experience and "success" in coping with 
terrorism should provide guidance for the United States. 
When George Shultz spoke at а New York synagogue in 1984 
he said: 

No nation has more experience with terrorism than 
Israel, and no nation has made а greater contribution to 
our understanding of the proЫem and the best way to 
confront it. Ву supporting organizati<щs like the 
J onathan Institute, named after the brave Israeli soldier 
who led and died at Entebbe, the Israeli people have 
raised international awareness of the global scope of the 
terrorist threat .... [Тlhe rest of us would do well to fol­
low Israel's example. 3 

The fact that the U .S. and lsrael are so closely allied and 
use the same criteria for defining who are "terrorists" and who 
are not, necessarily makes the U.S. а dublous participant in 
mediating the Israeli-Palestinian conflict and brings into ques­
tion the possiЫe results of U.S.-sponsored negotiations with 
George Shultz behind the wheel. 

When Secretary of State Shultz became the Reagan 
administration's chief proponent of close strategic coopera­
tion with Israel he went far beyond the initiatives of his 
predecessor Alexander Haig. Haig's framework for U .S. Mid­
dle East policy was the "consensus of strategic concerns," 
which would bring together а conservative constellation of 
regional powers that would include Israel. Shultz's 
framework, however, promoted Israel to the center of U.S. 
policy and assigned it а global role in addition to its regional 
duties on behalf of the status quo. Thus with Shultz in power, 
the United States conducted its Middle East policy on the 
basis of the "consensus of strategic concern" plus the special 
relationship with Israel. 

With а11 the attention George Shultz received on his five 
trips to the Middle East in the last six mon.ths, and with the 
outcome never in question, it is important to ask, "What were 
the real objectives behind the 'Shultz shuttles?' " 

Reagan's Commitment to Реасе 
American involvement in the Middle East since the 1967 

war reveals а number of precedents for unimplementaЫe 

13. Address Ьу George Shultz, Secretaiy of State, ''Тerrorism and the 
Modem World,'' Washington: Bureau of PuЫic Affairs, Department of State 
(Cuпent Policy No. 589), October 25, 1984. 

Number 30 (Sumщer 1988) 

реасе plans actually designed to justify U .S. obstruction of the 
global consensus and to contain Palestinian nationalism. An 
example was the Reagan plan of September 1, 1982, which 
denied sovereignty over the West Bank and Gaza to both Is­
rael and the Palestinians. It!! territorial and confederal aspects 
evoked а swift yet ptedictaЫe rejection from the Israeli 
cabinet. 

fhe principal spur for the Reagan plan was the siege of 
Beirut, which tarnished Israel's image and at the same time 
provided а catalyst in the world community for linking PLO 
withdrawal to Palestinian statehood. То justify its virtual sole 
dissent from the international will, the Reagan administration 
felt obliged to launch its own initiative based on the "Jordan 
option," which proved to Ье а non-option. 

More recently, Reagan has sent his premier ambassador of 
реасе, George Shultz, to the Middle East to again make а 
public press for а settlement. However, knowing that Israel 

Credit: Trippett/ SIPA Press 

George Shultz with friends Yitzhak Sharnir (right) and 
formerambassador Moshe Arens (left). 

will not meet even the minimum requirements for а territorial 
settlement, what tben does Mr. Shultz hope to accomplish in 
view of the fact that his initiative lacks any means of pressur­
ing Israel? 

The U.S. has three objectives: 
1. The Shultz plan is an attempt to contain the Palestinian 

uprising and prevent its extension to U .S. allies and clients in 
the region. Itis also designed to repair Israel's tarnished image 
in the United States. 

2. The tJnited States would like to set the terms before any 
other actor emerges with а plan for settlement. The Soviet 
Union, which has been trying to broaden its options in the 
region, is one such actor. The Arab states or the PLO are also 
possiЫe sources of реасе initiatives. The Shultz Plan repre­
sents а reaffirmation of U.S. custodianship over the Middle 
East. It serves as а reminder that the area is U.S. turf and 
hence it is designed to elbow out or preempt any genuine 
proposals for а settlement. 

CovertAction 5 


3. The plan also attempts to bridge the gap between the re­
quirements of puЬlic opinion and those of puЫic policy in the 
United States. Тhе U.S. has broken barriers for the first time 
in the Middle East. The public mood in this country has 
changed and the people seem ready for а political settlement. 
Yet Palestine has never been high on the official agenda. 
Тhere is no sense in W ashington that the Palestine question is 
urgent. Unless it becomes urgent, there will Ье no movement 
towards реасе. 

America's policy objectives in the region center on oil and 
containment of Soviet influence as wеЦ as containment of the 
natives. As long as Palestine does not interf ere with these ob­
jectives, the administration feels no compulsion to initiate 
реасе proposals. But given that the public mood has changed 
in this country, the Shultz plan offers the U.S. public а rejec­
taЫe plan, which would absolve Washington of responsiЫlity 
for the impasse. 

The Reagan administration clearly perceives the uprising 
as а political threat to its hegemony in the region and would 
like to check its potential for extension beyond the occupied 
territories into Arab countries ruled Ьу conservative regimes. 
The administration is also concerned about Israel's repressive 
image-perhaps more than Israel itself-in the United States. 
Washington's strategic relationship with Israel must continue 
to have the Ыessings of American public opinion. 

Hence, Shultz's sudden awakening to the fact that the un­
resolved Palestine-Israel conflict is а threat to the status quo 
and his embarking upon а mission to save Israel in spite of it­
self. The erosion of U.S. public support for Reagan's policy 
towards Israel is seen as а dangerous strategic step backward, 
and his administration is desperately trying to counter the bad 
puЫicity. 

Shultz's endeavor turned out to Ье а series of diploinatic 
shuttles not only between Arab capitals and Israel but also be­
tween the two heads of the Israeli government. His diplomacy 
seems to operate on the assumption that the crucial choices 
are between Israel's Likud preference for functional 
autonomy (which keeps "Greater lsrael" intact as the Pales­
tinians in the West Bank and Gaza are enfranchised in the Jor­
danian state). and Labor's "territorial" autonomy, which is а 
diminutive version of the Jordan option. His diplomacy also 
assumes that the only choices are between Labor's cosmetic 
international conference and Likud's direct negotiations. 

The fact that the Jordan option is dead, that the concept of 
а Palestinian-Jordanian delegation is щассерtаЫе, and that 
the Camp David formula is discredited throughout the Arab 
World seems to have escaped Mr. Shultz's attention. The out­
come of Shultz's diplomacy has so far worked for the benefit 
oflsraeli Prime Minister YitzhakShamir, Shamir's visit to the 
U .S. in March 1988, ostensiЬly to discuss реасе with the 
Reagan administration, enaЫed him to respond to U .S. critics 
of Israeli repression in the occupied territories, to raise funds 
in the American J ewish community and to solidify and 
upgrade the U.S. strategic alliance. In his visit, Shamir 
repeated the Israeli position that the Palestinian uprising was 
not а demonstration of civil disobedience but а war waged 
"against Israelis, against the existence of the State of Israel;" 

6 CovertAction 

hence, he declared the media coverage unfair and non-con­
textual.14 This theme was dutifully repeated Ъу prominent 
American Jewish figures such as Morris Abram, chairman of 
the Council of Presidents of Major Jewish Organizations, and 
New York Mayor Edward Koch, among others. 

"Elder statesman" Henry Кissinger, who had erected the 
principal barrier to а Palestinian-Israeli settlement back in 
1974, and who was willing to bomb Vietnam back to the stone 
age, was already on record one week prior to Shamir's visit as 
saying, "Israel should bar the media .. :accept the short term 
criticism ... and put down the insurrection as ~uickly as pos­
siЫe-overwhelmingly, brutally, and rapidly."1 

Тhе recent dramatic ascendancy of the far right in the Is­
raeli body politic, and the rampant anti-Arab racism sweep­
ing the country, provide а fertile environment for the kind of 
state terrorism witnessed today on the West Bank and in Gaza. 

Credit: Associated Press 

Ariel Sharon touring the West Bank with his military 
entourage. 

The orientation of this rapidly growing group toward brute 
f orce and its contempt f or debate is partly the cause f or the 
sharp increase in repression against Palestinian civilians 
under occupation. Worse yet is the tendency of members of 
the political and religious estaЫishment to encourage such 
acts of terrorism.16 

Given the close and special relationship between the U.S. 
and Israel, given the fact that no promiщщt U .S. politician is 
willing to condemn Israel publicly f or its repression of the 
Palestinians and given that the U .S. and Israel share the same 
understanding of what terr<;>rism is, it seems likely that if реаеб, 
is to come to the Middle East it will Ье in spite of what the U .S. 
and Israel do. • 

14. New York Times, March 14, 1988. 
15. Robert McFadden, New York Тimes, March 5, 1988. 
Jб. Former Likud Minister of Science Professor Yuva Neeman, Кnesset 

member Haim Druckman, and former Chief of Staff Bytan, among others, 
are оп rei;ord justifying Israeli acts of terrorism in tЬе West Вank and Gaza 
as far back as 1983. See Christian Science Monitor, Мау 10, 1983. 

Number 30 (Summer 1988) 


Interview with Ghassan Bishara: 

Israeli Commandos Assassinate 

Abu Jihad 
,, 

А respected Palestinian joumalist, Ghassan Вishara, has 
covered Middle East affairs for тапу years for Al-Fajr, а lead­
inglerusalem-ЬasedPalestinian newspaper. InApril о/ thisyear, 
Вishara was in Tunis, interviewingranking members of the PLO, 
and was with АЬи lihad оп/у hours Ьefore his assassination Ьу 
Israeli commandos. Recently, CovertActioп Informatioп Bul­
letin conducted this exclusive interview with Mr. Вishara in 
Washington, DC. 

CAIB: Ghassan, you were in Tunis during the assassinatioп 
of Abu Jihad. Let me f1rst ask you to describe for us what hap­
peпed the day of the assassinatioп. 

GB: Well, 1 had Ьееп waiting for а рhопе call from the of­
fice of Abu Jihad himself because 1 wanted to intetview him. 
1 had Ьееп askiпg for an interview with him for some time. 
Around the fourth or fifth of April, 1 received а call iпvitiпg 
me to come to Tunis, to coпduct the interview with Abu Jihad 
апd other Palestinian leaders. 1 also inteпded to interView 
Arafat, the chairman, and Abu Luft of the political depart­
meпt. Оп the 8th, which was а Friday, 1 took off from here to 
Tunis, arriving there the пехt morniпg. 1 had the interviewwith 
Abu Jihad оп Thursday, April 14th. 1 was takeп up from my 
hotel to his office at about eleveп o'clock. 1 stayed in his office 
with him and others. Wheп 1 coпducted the interview, 1 was 
with him аlопе, until three o'clock, three-thirty. Тhеп we coп­
tiпued the interview at his house and 1 finished the interview 
about seveп p.m. 

CAIB: Abu Jihad was known as опе of the fouпders of 
Fatah апd ideпtified as the пumber two in the organizatioп. 
How do you perceive the significance of this Israeli-spoпsored 
assassinatioп? What does it mеап? 1 thought that previously 
there was at least а sileпt uпderstanding that опе does поt go 
after the leadership of a·movemeпt or of а country in the Mid­
dle East, but this seems to Ье brokeп поw. 

GB: 1 think that' you made а very Щteresting point. There 
was and there is an agreement, an uцwritten agreement for а 
very loпg time, that heads of states do поt щ;е power availaЫe 
to them to kill or knock out other heads of states. Тhat also 
seems to have worked Ьetween the Israelis and the PW. As 
а matter of fact, you рrоЬаЫу remember that duriпg the 1982 
war, prior to the PLO's departure from Beirut, there were 

Number 30 (Summer 1988) 

photos in the media showing an Israeli sniper having Arafat 
in his crosswire sight. The hint was that they could have killed 
him but they did not.1 I doп't know whether that's true or поt. 
But the idea or the theory that heads of state do поt knock out 
equivaleпt people is correct. It still applies. Now this applies 
until or unless опе looks at another eveпt, а previous Israeli 
experience in 1973. МауЬе we сап come back to that later оп. 

CAIB: What do you think was the Israeli objective in assas­
sinating Abu Jihad? 

GB: Why did they do it поw? 1 think they actually decided 
to violate this unwritteп agreemeпt because-of several reasoпs. 
Most important in my view is the intifada, the uprising. 1 think 
the uprising has shown Israel's weaknesses. It has shown its 
inability to deal with the uprising, simply with people throw­
ing rocks, bUrning tires; it has shown lsrael's true face to the 
wotld whereby its harsh acts agaiпst the Palestinian people 
have made Israel look very bad. The world media has simply 
reflected or carried to their bases in the U.S., in Europe and 
Africa, wherever, what is happening in the territories. Апd 
what has Ьееп happening since December is somethiпg real­
ly that cannot Ье easily equated with any other such case, 
where you have а very powerful army shootiпg children right 
and left, killing something between, according to PLO figures, 
280 and, according to world media, 170 or something like that, 
burying people alive, deporting people, putting people-half а 
million, sometimes several hundred thousands-uпder collec­
tive punishment. Town arrest, house arrest, curfews, cutting 
electricity, denying food and water, cutting telephone contact. 

1 mean, these are measures practically unheard of in 
moderп times. A1l of this, of course, with the inteпtioп of quell­
ing the uprising, has not worked. So Israel had in а way to fmd 
other means, hoping that they will succeed. Опе of those 
means, lsrael's leaders believe, was to kill the man who they 
thought was most in charge of the· uprising, who was Abu 
Jihad. That was the most important reason, to try to quell the 
uprising. Now, in as far as would it work or not, 1 doп't think 
it will work. 1 don't think that disappearance of а political or 
а military leader in the m.idst of such an uprising сап ever quell 
the uprising. 

1. 'Ze'ev Schiff, an Jsraeli commentator for Ha'aл:tz newspaper in Tel 
Aviv, reported that the U.S. extracted lsrael's promise "not to hit" the PLO 
leadership during the 1982 withdrawal. На 'aл:tz, April 22, 1988. 

CovertActioп 7 


САIВ: 1 just want to mention а brief commentarywhich was 
printed in Yedi'ot Aharonot newspaper in Tel Aviv on April 
17th. lt cites the motives for the assassination. First, it was to 
deter Palestinians and Arabs from escalating further. Second, 
it was to deter "would-be PLO terrorists" from joining that 
body. Third, the Israelis claimed that this was an eff ort to 
boost the morale of the population. What do you think of this? 

GB: 1 accept fully the third reason. And it is not just the Is­
raeli population, it is also the Israeli Army. The Army has been 
dealt а couple of setbacks. lt is demoralized. lt is one of the 

Credit: March Simon/SIPA Press 

Yasser Arafat and Abu Jihad. 

most powerful armies, or at least it is supposed to Ье, and it 
simply does not know how to quell an unarmed population. 
There were а couple of cases actually where Israeli troops 
simply ran away. They ran away in front of Palestinian fighters. 
The hang-glider case is а very clear-cut one where one Pales­
tinian killed six Israelis. Then, the Dimona operation where 
two off-duty soldiers left their car and ran away. Really, it is 
significant of the Israeli Army' s morale nowadays which is ap­
parently in pretty bad shape. 

So this operation intended obviously, 1 think, as the num­
ber two reason, to lift up the morale of the Israeli Army, un­
doubtedly. I don't know about the other motives about 
escalating attacks on Israel. I don't think it's really valid. 

CAIB: That seems to Ъе negated Ьу the whole history of the 
Palestinian movement in the occupied territories. 

GB: 1 think that there are actuallyother reasons. There are 
those who believe that Israel, having been put under some 
pressure Ьу world puЫic opinion, U.S. puЫic opinion, some 
mild pressure from the U .S. government to accept the Shultz 

8 CovertAction 

initiative, lsrael thought that knocking out Abu Jihad, а Pales­
tinian leader, would Ье the nail that would рrоЬаЫу shut the 
coffm on this thing because they know that with killing Abu 
Jihad no Palestinian leader could come and talk реасе, at least 
not for some time. 

What is clear, I think, is that Israel wanted the Shultz initia­
tive killed, and this is one way of killing it. 1 think there is 
another reason, which one should not fail to mention. Israel is 
going to have elections in November. If you look through the 
record oflsraeli elections, prior to almost every election, there 
was some drastic move, somethingjust for show, а showpiece 
of some sort that Israel's government undertook, whichever 
government it is, to boost its electability within Israeli society. 
Prior to the last election, if you remember, the Israelis flew 
over Baghdad and bombed the Iraqi nuclear reactor, which 
gave а great boost to the Begin government at the time. Now, 
this operation would рrоЬаЫу help Shamir's government also. 
I think that а combination of these reasons would answer the 
question as to why they may have done this at this point. 

CAIB: As you know, there is also а long history of 
American-Israeli collaboration, even joint American-Israeli 
operations, for many of these secret activities, especially 
strikes; covert action against many Arab elements in the Mid­
dle East. This is seen in the revelations of the lran/contra scan­
dal. In the case of the American hostages, there was actual 
planning of joint U.S.-Israeli operations to bring out some of 
the hostages. Do you think that it is possiЫe that the lsraelis, 
Ъу using their equivalent of the U .S. Delta strike force, 2 con­
ducted this killing without any knowledge whatsoever on the 
part of the United States? 

GB: Well, having been in Tunis through this tragedy, the 
belief in Tunis is one hundred per cent for the Israelis having 
informed the U .S. about what they were about to do, and that 
the U.S. at least did not say no.3 This is what the Palestinians 
in Tunis believe. У ou cannot convince them that things were 
otberwise. 

САIВ: Perhaps the form of Israeli-American consultation 
in this case would Ье like in the case of Israel's invasion of 
Lebanon in 1982, where U.S. officials were told about it. They 
had no objection to it, so the Israelis went ahead. 

GB: Right. Again, if we draw the analogywith 1982, Israel's 
leaders сап sometimes maneuver their way, and extract what 
theywant from the U.S. officials without even sometimes tell­
ing them what it is and without even the U.S. officials saying 
it outright. So they could go back to their government, to theii, 
cabinet meetings, and say, "you see, that's what my conversa­
tioц with an American official was and that's what he said." 

2. According to various sources, the unit involved is "Force 13," known in 
Hebrew as "Sayeret Matkal," made up of elements from the Mossad and from 
Regiment 269. The unit was attached to the Israeli chief of stafГs office. The 
structural chain of command resemЫes that of the U.S. Delta Force. 

3. According to СА/В sources, the U.S. provided veiy specific intelligence 
to Israel conceming the PLO's set.up in Tunis but it wanted Israel to strike 
the PLO main headquarters instead. 

NumЬer 30 (Summer 1988) 


The American official may not Ье in fact approving it, but Ьу 
not standing strongly against it the U.S. can Ье actually 
manuevered into going along with Israel. 

CAIB: The plane that Israel used, the 707 that was stationed 
off the Tunisian coast and interfering with local communica­
tion systems, weren't the Tunisians, and the Americans, and 
other parties аЫе to pick up this interference? This took place 
for several hours. 

GB: They did. The Tunisians did, the Italians did. The lat­
ter very clearly did. They actually read the markings on the 
plane, they knew what it was. The proЫem was that it was 
going through internationally recognized commercial airways. 
It did not penetrate Tunisian airspace nor did it penetrate 
Italian airspace. What the plane did was that it went through 
the normal commercial airways that El Al and other airlines 
go through. It was apparently so powerful that it was аЫе to 
disrupt Tunisian telephone and other means of communica­
tions in the area that the Israelis were focusing on, which is 
the Sidi Busain area of Tunis. 

The Tunisians and the Italians picked this uf. There is no 
doubt that the Americans also were aware of it. The point is 
that one could not have assumed such а thing because it is а 
commercial airliner going through commercial airways, and it 
was late at night. One cannot assume that the plane is there to 
knock off communications in Tunis so that Israeli terrorists 
can undertake such an operation. 

САIВ: 1 gather that the Israelis have sort of honed their 
skills in this assassination business for а long time. Elements 
of the media sometimes get the impression that this act was 
done only Ьу the Likud government because of the more im­
mediate pressure generated Ьу the uprising? Could you 
elaborate on Israel's role and background in assassinations? 

GB: Of course, to assume that this is just like, as some 
people try to say, the settlements on the West Bank and Gaza 
being the product of the Likud party, it is wrong. It is the Labor 
party which began the settlement drive in the fпst place. The 
1973 operation which killed three Palestinian leaders in the 
heart of Beirut was done under а Labor government. Even in 
this case, the Defense Minister, Mr. RaЬin, is himself а 
Laborite; and the Foreign Minister is а Laborite. Two of the 
top three in the Israeli government that eventually made the 
decision to assassinate Abu Jihad are Laborites. 

lt is а symptom of the Israeli government's behavior 
towards the Arab-Israeli conflict. It is to really treat the Arabs 
with such acts hoping that this would resolve the issue. Ob­
viously, it did not. The point is that it is а symptom oflsrael's 
government, not of а particular party in Israel's government. 

4. The Вoeing707was а flyingcommand and control postwith electronics 
designed for special warfare operations, i.e. communications links with Is­
raeli commandos carrying electronic briefcases. Apparently, Gen. Ehud 
Barak, Israel's IDF Deputy Chief of Staff, was on the 707 supervising the as­
sassination. Barak was the leader of the lsraeli raid on the PLO in Вeirut in 
1973. Wasblngton Post, April 21, 1988. 

Number 30 (Summer 1988) 

Assassinations and acts of terrorism, it has been said Ьу 
Jewish leaders themselves, were introduced into the Middle 
East Ьу Zionist leaders. 1 think Ben Gurion-one can look for 
that quote-once is quoted having said that Begin is the fпst 
terrorist in the Middle East. Sharnir, the present Prime Min­
ister, his group, is responsiЫe for the killing of Count Ber­
nadotte, the U.N. Commissioner. His group was in charge of 
bombing the Кing David Hotel. One can go into the history of 
these things and find many cases which are symptomatic, not 
only of the government oflsrael, but of the Zionist movement 
as а whole. 

In this case and others, decisions in Israel are made collec­
tively. We know the details in this case.5 It's very clear now 
that they voted on it. The only attending minister that seems 
to have expressed any views against it was Ezer Weizman. Mr. 
RaЬin was enthusiastic about it, Mr. Peres apparently went 
along with it Ьу not voicing any objection at all. And Mr. 
Shamir pushed it. Therefore, it was executed. То assume that 
it is only, as other people had assumed, the work of the Likud 
operatives, is wrong. It is the government of Israel which now 
represents, as а mattt;r of fact, all oflsrael's main parties. You 
have the two major parties approving the assassination of а 
political leader. 

If anything, one has to apply the same yardstick to these 
things, if one wants to use state terrorism, one must use this 
case in the same context. It is а state that, in а supposedly of­
ficial forum, sat and debated how to assassinate а human being 
who happened to Ье а Palestinian political leader. If this is not 
state-sponsored terrorism, 1 don't know what is. 

CAIB: Given the assassination of Abu Jihad, how do you 
see it affecting the Palestinian-Israeli issue? 

GB: For one, 1 think that the immediate outcome, as we 
have seen, was an escalation of the uprising that actually hasn't 
been seen before or since. Fourteen people died on that very 
same day. Since then, we have seen quite а few successful 
penetrations into Israel and other not so successful penetra­
tions. Again, that' s indicative of the will and determination on 
the part of the Palestinian people to escalate their struggle or 
to radicalize the whole area. 1 don't think what Israel hoped 
to achieve with it will Ье achieved, that is to quell the uprising 
or to humiliate further the Arabs or to dehumanize them. 

And for those who thought that the реасе process was 
somehow under way, 1 think that this will put а great damper 
on it. 1 don't think any Arab or Palestinian leader f or some 
time to соте now would feel comfortaЫe-1 don't want to say 
"will dare" -or actually any longer Ье convinced that Israel 
wants реасе. Because а country that wants реасе would not 
pursue such а policy. It's as simple as that. • 

5. According to knowledgeaЫe sources, the lsraeli commandos involved 
apparently spoke French and Palestinian Arablc. The accompanying woman 
who videotaped the killi11g spoke Tunisian Arablc. After Abu Jihad was shot 
dead, four commandos came over to his body and discharged the ammuni­
tion clips of their submachine guns on the dead man, riddling his body with 
104 bullets. Wasblngton Post, April 21, 1988. 

CovertAction 9 


Israel Shahak on the "Transfer" Proposal 

And the Process of Nazification 

In Febrnaтy, САIВ co-editor Ellen Ray and other members 
of а delegation of American women visiting the West Bank and 
Gaza met with Hebrew University chemistтy professor Israel 
Shahak, а leading opponent of Israeli govemment policies. Тhе 
f ol/owing are excerpts of his talk to the delegation, dealing par­
ticulatly with the "transf er po/icy; " 

1 will begiп from the lsraeli J ewish aпgle Ьу telliпg you what, 
in my орiпiоп, are the reasoпs why the Palestiniaп rebellioп 
broke out in December 1987. There are very deep апd im­
mediate reasoпs, which proceed from the chaпges in the Is­
raeli Jewish society iп the spriпg or summer of 1987, wheп 
Jewish chauvinism Ьеgап to iпcrease enormously and in а 
visiЫe way. Out of тапу ореп maпifestatioпs 1 will meпtioп 
two. 

Pogroms 
From June to August 1987, а period during which the oc­

cupied territories were quiet - completely quiet - there were 
а series of pogroms against Palestiniaпs iп Israel itself. Ву 
"pogroms" 1 mеап exactly the commoп use of the word. Iп а 
giveп пeighborhood, usually quite а Ьig neighborhood, all of 
а sudden all the flats or houses or rooms reпted Ьу Arabs were 
vaпdalized апd burпed. The Arabs were Ьеаtеп апd expelled 
from the пeighborhoods. 1 mеап all Arabs - both from the 
Palestiniпaп territories and Israeli Arabs. The police did not 
give апу protectioп, and the neighborhoods became free of 
Arabs. The Hebrew press at that time inveпted, or re-iп­
vented, using Hebrew characters, а German word, Arabrein, 
which means iп Germaп, "сlеап of Arabs," from the Germaп 
word employed Ьу the Nazis,Judenrein, "сlеап of Jews." They 
iпvented the expressioп iп order to refer to what was happen­
ing - а process of N azification. 

The "Transfer Proposal" 
The secoпd deep maпif estatioп was what we call the "traпs­

f er proposal." "Ttaпsfer," in the Israeli use ofthe word, refers 
to а proposal which has Ьееп curreпt in Israel from July or 
August 1987, to expell all the Palestinians-1 emphasize, all 
the Palestinians - from all occupied territories. Not from Is­
rael, but from all occupied territories. Ву the way, 1 am not 
speakiпg about Каhапе, as you will see; 1 am speakiпg about 
"respectaЬle" members oflsraeli society. Here the difference 
from Каhапе comes out. This is поt proposed for so-called 
reasoпs of security, but from so-called reasoпs of principle. 

The опе who proposed this plan is Geпeral Rahaban 
Zahevi, а very good friend of Defense Minister Rablп. Only 
last week he held а Ьig symposium in Tel Aviv about this 
proposal which was atteпded Ьу а former chief of military iп-

10 CovertAction 

telligeпce, Geпeral Shlomo Gazit. Also atteпdiпg were the 
former chief of the Ceпtral Commaпd"of the West Вапk, Uri 
Orr, and тапу other distiпguished figures from Israeli military 
intelligeпce, retired of course, апd еvеп from the literary es­
taЫishmeпt. Aпother рёrsоп who puЬlicly supported this idea 
last summer was Mr. Michael Dekel, Deputy Miпister of Mr. 
Rablп. Апd Mr. Rabin, who could, uпder Israeli coпstitutioп­
al law, dismiss Mr. Dekel апd simply ask that the Likud 
пomiпate another Deputy, did поt do it. 

1 waпt to emphasize, first of all, that from last summer, the 
idea of expulsioп of all the Palёstiпiaпs froin all the occupied 
territories was supported Ьу importaпt people who are com­
pletely differeпt from Каhапе, апd completely differeпt also 
from the settlers. Secoпd, this traпsfer idea is always sup­
ported for reasoпs of priпciple, поt for reasoпs of security. 
Опе reasoп, giveп both Ьу Mr. Dekel апd Ьу Geпeral Gazit, 
is oppositioп to assimilatioп. If Palestiпiaпs remaiп iп the oc­
cupied territories, theп sooпer or later there will Ье mixed 
marriages betweeп Palestiпiaпs апd Jews. Апd siпce they 
believe that mixed marriages are the greatest calamity for the 
Jewish people that сап Ье imagiпed-a propositioп which, 1 
am afraid, is accepted Ьу а good half of Israeli society- this 
сап Ье а very stroпg argumeпt. Try to imagiпe how а similar 
argumeпt would have gопе iп Mississippi апd Alabama 40 or 
50 years ago. 

The secoпd importaпt argumeпt made Ьу those people, 
who are much more setious in their political approach thaп 
either Каhапе or the settlers, comes from the history of 
Zionism. They make ·тапу refereпces to Веп Gurioп, апd to 
other leaders of а labor or socialist type of Zioпism who sup­
ported expulsioп. They poiпt out that expulsioп was поt car­
ried out опlу duriпg time of war, but also duriпg the time of 
absolute реасё, such as the expulsioп which was carried out 
Ьу Веп Gurion, from 1949 to 1957. For example, пеаr Gaza 
there is а town поw called Ashkeloп which опсе was called 
Majdal, апd from this town all the Palestiпiaпs -15,000 of 
them -were expelled Ьу ап agreemeпt with Egypt iп 1951, at 
а time of complete реасе. 
А visiЫe transformation of about half oflsraeli society took 

place in the summer of 1987, as anyone who has followed the 
Hebrew press - апd any Palestinian -will tell you. The treat ~ 
ment of Palestiпians- the humiliation, the daily oppressioпs, 
the suffering- everything that the Palestiпiaпs have to eпdure 
iп the occupied territories апd to some exteпt also iп Israel, 
has Ьееп changiпg rapidly f or the worse siпce that time. This 
is, iп my орiпiоп, the most important reasoп for the rebellioп 
of Palestinians. Thirty or forty percent of Israeli society, more 
amoпg the young who are serving as soldiers in the occupied 
territories, are believiпg more апd more that the Palestiпiaпs 

Number 30 (Summer 1988) 


are going to Ье expelled- the transfer idea. 

Death Squads 
There is another factor, beyond the usual aspects of an oc­

cupation, which is still unknown outside Israel. But in Israel 
the use of death squads to murder Palestinians has been dis­
cussed in some of the Hebrew press. lt was_not employed in 
the occupied territories until about September or October 
1987, when we had one very well-documented case in the Gaza 
Strip. According to the Israeli Hebrew press, three Pales­
tinians were discovered dead, in а car. One of them was а 
Palestinian guerrilla who had escaped from prison. The two 
others were collaborators [Palestinians who work with or sup­
port the Israelis]-well-known, rich collaborators. One of 
them had estaЬlished а branch of the Tel А viv stock exchange 
in Gaza. The other was of а similar background. So you can 
understand that such people are neither guerrillas nor helpers 
of guerrillas. 

Since the families were very rich they could employ very 
good lawyers - Palestinian lawyers from Israel. And Ьу using 
such lawyers, and with the help of а Hebrew weekly called 
Koteret Rashit, which is sensitive and courageous about cor­
ruption in the intelligence and security services, even if not so 
good about Palestinian national rights, the case was brought 
into the open. Ву now it is completely clear that the two 
businessmen were murdered simply because they were acciden­
tally eyewitnesses to tlie murder of the guerrilla. 

There was also а recent case in which Israeli television, 
against orders, photographed an Israeli Jewish civilian shoot­
ing straight into а crowd of Palestinians. But when it was dis­
covered that the person was а member of the General Security 
Service, Shabak, there was not even the smallest judicial in­
vestigation. It was simply announced that he was repri-
manded. And that was it. -

It is well known that Israel is involved with death squads in 
countries like Guatemala, and many others, so it is only natural 
that this matter would come home. 1 think there is no doubt 
that the employment of death squads, especially in the Gaza 
Strip, was one of the sparks which ignited the violence. 

The Palestinian Boycott 
There is another subject we should discuss, the Palestinian 

boycott of the Israeli economy. In the beginning the Israeli 
government made light of the boycott, and there were also 
severe limitations on reports relating to it. But as the situation 
develops, it is very clear that the boycott is seriously harming 
the Israeli economy. 

First of all, if you read the American press, you will hear 
that only seven percent of the workers in the lsraeli economy 
are Palestinians from the territories. This is just а lie. The num­
ber is much greater. First of all, most of the Palestinians are 
self-employed, presenting themselves for work in what used 
to Ье called slave markets in the towns. Palestinians from the 
territories dominate some areas of the Israeli economy: con­
struction, low-paying agriculture jobs like picking, and several 
other things, like what we call the cleaning jobs. 

In Tel Aviv, 40 to 50 percent of the workers employed in 

NumЬer 30 (Summer 1988) 

Credit: Michael Moore 

Palestinian demonstrators confront tbe Israeli military. 

garbage removal have been absent now f or six weeks, although 
this fact was only puЫished this week. The city literally stinks, 
but it was not reported for several weeks that it stinks. In con­
struction work there are great diff erences around the country, 
but for example, in the area around Beersheva in the Negev, 
80 percent of the construction workers are Palestinians. 

Next week Israel is going to import 5,000 workers from 
Romania. There are also negotiations to bring workers from 
Portugal, Thailand, and the Philippines. 1 think that it all may 
Ье tied in to the transfer plan. 

Тhе History of Transfer 
Two respected reporters in Davar, the paper of the labor 

organization Histadrut, wrote а two-page article (February 
19, 1988) called "This is the History of Transfer." Because of 
censorship, 1 will have to describe it in full. 

Most of the article is devoted to information which ap­
peared for the first time in Israel in this paper. Apparently the 
Labor Party in 1967 had discussed on the highest government 
level the transfer of Palestinians for reasons of principle. In 
1967, а few weeks after the Six Day War, 

CovertAction 11 


the Minister of Finance of the Labor Party with the 
support of Minister of Foreign Affairs, Mr. АЬЬа Eban, 
proposed that all the refugees Ье settled in Arab states, 
especially in Syria and Iraq. But because of the long dis­
cussion no decision could Ье taken for mass resettle­
ment in that meeting. However, the spirit of the 
discussion was according to the ideas of the Deputy 
Prime Minister at the time, Mr. Yigal Allon, of the 
Labor Party, who proposed that the Palestinian refugees 
of the Gaza Strip Ье removed to Sinai, and once there, 
that an attempt Ье made to f orce them to emigrate. 
Allon also complained that we are not doing enough to 
encourage emigration of Arabs out of this country. 

The rest of the article discusses attempts actually made be­
tween 1967 and 1972 to encourage emigration of Palestinians 
to Paraguay, U ruguay, and Brazil. In Paraguay- the country 
of Mengele and so many Nazis- the Israeli officers who were 
in charge of this plan cheated the Palestinians. They promised 
them that after going to Paraguay, money would Ье delivered 
to them there, to begin work. And then they did not рау the 
money. In 1970, some Palestinians who despaired entered the 
Israeli Embassy in Paraguay and tried to kill the Ambassador, 
but only killed his secretary. The program was transferred to 
Uruguay and Brazil and continued up until 1972. 

After describlng this history at great length and emphasiz­
ing the role of the Israeli Labor Party, the article jumps to the 
transfer plan which 1 have described for you. There is great 
emphasis on the notion that it is the Palestinian uprising which 
is causing part of the Israeli estaЫishment to support trans­
fer. The last paragraph says, and 1 must explain that the word 
"riot" is the official name in the Hebrew press for the Pales­
tinian revolution: 

The latest riots in the territories are causing polariza­
tion in Israeli public opinion, and especially in the Israeli 
estaЫishment. On one side, more and more people un­
derstand that they cannot escape the need to find а 
political solution which will free Israel from most of the 
territories. But on the other hand, in the opinion of those 
people who welcome the mass expulsion as the most ef­
ficient means now remaining in the hands of Israel after 
the ballot, the clubblngs and beatings are not sufficient. 
What will happen between those two points of polariza­
tion we cannot yet predict. 

The Future 
Now, about the future. The question to Ье asked is not so 

much about the Israeli government, but about the Israeli 
Jewish people. Even if there is enough pressure from the 
Palestinian people or from other, outside forces, we still are 
in great danger. Half the lsraeli J ewish people are prepared 
to make а war, not only on Palestinians but on other states, in 
order to effect this transfer. 

But there is also great hope. If the Palestinian people con­
tinue the uprising, а majority of the Israelis can Ье persuaded 
to withdraw from the territories. But, 1 must Ье clear, we are 

12 CovertAction 

now no more than 15 percent of the people with this moral 
consideration. W е might increase to 30 percent, but that is not 
enough. However, Ьу making things unpleasant for our 
society, we could capture the majority. Then it would not Ье 
а question of an international conference; we would speak 
directly with representatives of the Palestinian people, just as 
we did with Sadat. That was not because Sadat came to 
Jerusalem but because of the war of 1973; because the Egyp­
tian army and the Egyptian society which supported the army 
had shown itself to Ье effective. If the Palestinian society con­
tinues to Ье as effective as it is now, they have а very great 
chance of achieving independence. 

Now an international conference Ьу itself is very unclear, 
because what the PLO and the majority of the world mean Ьу 
the term "international conference" is completely different 
from what the lsraeli government, Mr. Peres, and the govern­
ment of the United States mean. Because of this, 1 am of the 
opinion that if anything real can Ье settled, it will not Ье Ьу an 
international conference; it will Ье settled Ьу negotiations be­
tween the elected and rightful representatives of the Pales­
tinian people and the Israeli government. 

Let me make one other point. Palestinians, in general, did 
not correctly analyze why Israel withdrew from Lebanon. Is­
rael withdrew from Lebanon not because ofSabra and Shatila, 
and not because of the bombardment of Beirut. During the 
first half of 1983, Israel intended to remain in occupied 
Lebanon forever. It was already being called in Hebrew the 
North Bank. Israel left Lebanon because, from 1983 to 1985, 
390 Israelis were killed, which was actually а Ьigger number 
than those killed in 1982, and because there was no end to it. 

Under the rules oflsraeli society an lsraeli Minister must 
always attend the funeral of а fallen soldier. In the year of 1985 
it happened not once but many times, that when а Likud Min­
ister attended а funeral where the father of the dead soldier 
was also а Likud person, known to him, the f ather actually 
said, at the open grave, "1 tell you, if you are а party supporter, 
let my son Ье the last." This is а very, very powerful form of 
immediate pressure when you have elections. 

Conclusion 
In my opinion, the Israeli government, together with its 

military experts, is awfully stupid. Not just immoral, but also 
stupid. ~1Ъе Israeli government will try in the coming months 
to break the spirit of the Palestinians and to restore them to 
what in their opinion is the normal situation of servility. Mean­
ing that they оЬеу orders; that they go back to picking up the 
garbage. But for the Palestinians from the territories, it has 
been а state of slavery. У ou cannot use any other expression 
to describe their daily life. This is why they pref er to starve and · 
to suffer all the things you know they are suffering rather than 
to go back to а state of slavery. 

The Israeli government wants to reduce them to slavery 
again. 1 do not think they will succeed. It is only а prediction, 
and 1 admit that we cannot always predict Israeli steps. Do not 
ask me what the Israeli government will do. Accept that they 
will do horriЫe things; but they will not succeed. • 

NumЬer 30 (Summer 1988) 


Covering the Intifada 
and Israel's Dirty War 

ByEllen Ray 

The April 16 murder Ьу Israeli commandos of Palestine 
Liberation Organization (PLO) Fatah leader Кhalil al-W azir, 
known as Abu Jihad, has qualitatively changed the course of 
the Palestinian uprising- the lntif ada, - the Israeli reaction 
to it, and the manner in wblch it is reported in the United 
States. То the Palestinian people fighting for their sovereignty 
in the occupied territories and abroad, and to the Reagan ad­
ministration, wblch has persisted in trying to defuse the Pales­
tinian uprising Ьу compromises disguised as "реасе" 
initiatives leaving out any PLO participation, the message of 
Prime Minister Yitzhak Shamir and bls Likud Party govern­
ment is unequivocal- there will Ье по negotiation. The Israeli 
war has always been rooted in insatiaЫe greed over turf, and 
it will not Ье ended for many Israelis until the last Palestinian 
has been driven out of what the Zionists claim is their Judea 
and Samaria (the West Bank) and Gaza. 

The U.S. media in response, typified Ьу the New York 
Тimes, have dropped what had been relatively sympathetic 
coverage of the Intif ada, 1 and have resumed parroting Israeli 
government positions, ref erring, f or example, to the killing in 
Shamir's terms as а "political assassination," rather than the 
terrorist murder it was. 

According to John Кifner's sources,2 the Israeli Cabinet 
decided on April 13, after very little debate, to kill Abu Jihad 
because their intelligence had determined he was responsiЫe 
for the direction of the uprising wblch they were ( and remain) 

1. The Тimcs coverage was so unusually critical of Israel that as recently 
as Мау 1988, Jeane Кirkpatrick's syndicated column complained of its 
"marked Ьias against Israel." Washington Post, Мау 9, 1988. lndeed, some 
ofthe best Timcsreportage in January and Februarywas from John Кifner, 
one of their most objective writers. In March and April, however, more space 
was given to Alan Cowell, а decidedly conservative journalist, whose 
coverage from Palestlne, as from South Africa earlier, has been suЬtly racist. 
Ву Мау and June, almost a\l the Timcs reporting from the occupied ter­
ritories was Ьу Joel Brinkley, even more pro-Israel than Cowell. 

Кifner's reports gave more names and details than Cowell's, and they 
were not as snide and one-sided. In an egregious example in the February 28, 
1988 New York Timcs, Cowell described а typical battle between armed Is­
raeli soldiers and rock-throwing Palestinians, which left many wounded 
Palestinians and а number of prisoners. Не concluded with this description: 
"That left only the mopping-up. Six prisoners, hidden in sweaters pulled over 
their faces, were marched away, while Palestinian men pushed Palestinian 
women out of the hospital to keen and wail for them." And finally, "Out on 
the highway where it a\l started four hours earlier, а hurled rock smashed 
through the windshield of an,Israe\i car .... Тwо Israelis tumЫed from it with 
automatic rifles in their hands and only an empty street to shoot at." Cowell 
is possiЫy the onlyreporterwith the temerityto equate submachinegunswith 
stones. In the March 16, 1988 New York Тimcshe wrote: "The conflict is 
fought with uneven, though potentially equal, weapons. Many settlers travel 
with Army-issue М-16 assault rifles or Uzi submachine guns. What they fear 
from Palestinian villages is rocks that could shatter windshields and skulls, 
or firebombs." 

2. New York Тiтсs, April 23,1988. 

NumЬer 30 (Summer 1988) 

desperate to circumvent. In а meeting wblch was reported to 
last only а fewminutes,3 the death warrant for the 52-year-old 
military commander, а co-founder of Fatah, revered Ьу Ыs 
own people and respected Ьу many others working toward а 
just solution in the Middle East, was figuratively signed. The 
decision to kill Abu Jihad was publicly justified Ьу some who 
said they believed it would confuse and delay the Palestinian 
"riots" and Ьу others who claimed they only wanted revenge 
for the PLO bus bljacking of Israelis working in the nuclear 
plant at Dimona. Whatever the reasoning, however, the kill­
ing resulted in an intensification of the rebellion 4 and serious 
moves toward unity between the PLO and Syria and within the 
PLO itself.5 

An International Conference 
Equally important for the lsraeli Right in an election year 

is the necessity to put an end once and for all to U .S. pressure 
for an international conference. Indeed, one of the more in­
teresting aspects of internal Israeli politics is the announced 
decision Ьу former United Nations Ambassador Benjamin 
Netanyahu to campaign for the Likud nomination as its can­
didate for Prime Minister in the November elections. Tbls 
should not Ье viewed as а sop to the liberals who might Ъе un­
comfortaЫe with the brutality- and often bestiality- of the 
unsuccessful attempts Ьу the Israeli Defense .Force (IDF) to 
crush the uprising. Netanyahu says there may Ье а "clearing 
of the air" after the election, but no fundamental .sblfts in 
policy. Не believes the PLO is "not reformaЫe," and that Is­
rael must maintain military control of the West Bank.6 

It was Netanyahu who founded the notorious Jonathan In­
stitute Seminars, annual events held alternately in Israel and 
the U.S. and attended Ьу extreme-right policy-makers and 
journalists of both countries and а few others from the West. 7 

3.lbld. 
4. In the three days following ~he assassination, occupation troops killed 

some 22 Palestinians and injured more than 160, the Ьloodiest three-day 
period in the 20 years of occupation. Anita Vitullo, "lsrael's Hit Squad," Тhс 
Guardian, April 27, 1988, р. 1. 

5. See lhsan А. Hijazi, "Arafat Regaining Supremacy in Embattled 
Вeirut," New York Тimcs, Мау 25, 1988. And see, Phyllis Вennis, "New 
Moves for PLO-Syrian Unity in Wake of Abu Jihad Assassination," 
Frontlinc, Мау 9, 1988, р. 1. 

6, Jobn Corry, ''Тwо views оп а Schisn:i in the Middle East," New York 
Timcs, Мау 11, 1988, р. С25. 

7. One notaЬ\e "exception" to the designation "rightwing journalist" is 
the Washington Posfs star, ВоЬ Woodward, who has often been а guest lec­
turer at Jonathan Institute event$. Woodward, it should Ье remembered, 
served as а naval intelligence officer, presiding over "the encoding, decod­
ing, and distribution of CIA, National Security Agency, State Department, 
National Security Council, and Defense Intelligence Agency communiques, 
and was personally responsiЫe for maintaining а daily journal of highlights, 

CovertAction 13 


Credit: Angela Gilliam 

Palestinian woman, shot in the stomach Ьу soldiers, 
flashes victory sign (see sidёbar). -

During the Reagan administration's first term, the most chill­
ing ex:ample of the Jonathan Institute's influence on U.S. 
policy-making was its espousal of the efficacy of the Israeli 
doctrine of "preemptive retaliation," а policy of killing per­
sons determined Ьу the government to Ье terrorists bef ore 
they can act.8 

Palestinian reaction to the murder of Abu Jihad was care­
fully anticipated Ьу the Israeli Кnesset, which moved to the 
nex:t stage in its war against the PLO. Harsher measures were 
introduced in the occupied territories and а new wave of beat­
ings and maimings and killings ensued, even as massive arrests 
were undertaken. On April 24 the Israeli government an­
nounced that "4,900 Palestinians were being held in prisons 
and detention centers as а result of the unrest, including 1, 700 
in 'administrative detention,' ... who can Ье held f or up to six: 
months without formal charges, а hearing or а trial. At the end 
of the detention period, the order can Ье renewed." 

The Times reported these numbers with feigned surprise 
that the Israeli inilitary's figures were as high as theywere, and 
said that even Palestinian leaders had no idea how many 
people were in jail. But in fact, Palestinian estimates of the 
total number of imprisoned range from 15,000 to 30,000, with 
the military court in Ramallah issuing over 5,000 charge sheets 

as well as for decidiпgwhere, how, апd to whom each commuпicatioп should 
Ье routed." "Spurious," Воstол Phoeлix, October 23, 1987, р. 3. 

8. See СА/В, Number 22 (Fall 1984), р. 5; Number 23 (Spriпg 1985), рр. 
16-17. Iп а graпdstaпd media ploy, Secretaryof State Shultz urged ассерtапсе 
апd passage of this doctriпe Ьу the theп Seпate Committee оп Security апd 
Terrorism, to deter, amoпg others, the PLO апd the Libyaпs. The bill, for­
tuпately, was пever brought to the floor. 

14 CovertAction 

alone.9 

Casualties of the Intifada 
Another report, prepared Ьу the Database Project on 

Palestinian Human Rights, covering the period from Decem­
ber 9, 1987 through June 15, 1988, lists 281 Palestinians killed 
in the uprising, 188 from gunfire and 93 from other causes such 
as beatings and the U.S.-manufactured poisonous CS gas.10 

The overwhelming majority of those killed were young- over 
85 percent under 30. According to the group's reports, at least 
54 people had died from tear gas ex:posure Ьу Мау 27. Al­
though Тimes reporter Кifner admitted that "deaths at­
tributed to tear gas have not been counted on the assumption 
that the §as might have aggravated an ex:isting medical 
proЫem," 1 the mainstream press saw fit to ignore the com­
pany in Saltsburg, Pennsylvania, which produced the gas -
until massive protests and demonstrations outside the 
company's laboratories forced its parent company to an­
nounce а suspension of sales to IsraeI.12 

lt is curious that there is such а discrepancy in the number 
of Palestinians deaths reported, for ex:ample, Ьу the New York 
Тimes, and the figures directly from sources in the W est Bank. 
Although the Times has been careful to qualify their numbers 
with the words "at least,'' they have largely ignored deaths re­
lated to tear gas or, recently, even to beatings. Moreover, ac­
cording to а report Ьу Palestinian women from the occupied 
territories delivered to а June 1988 conference in Elizabeth, 
New Jersey, sponsored Ьу the Union of Palestinian Women in 
the U.S., а new Israeli tear gas is being used. According to 
these reports, the new gas, delivered Ьу spray guns, causes loss 
of consciousness for more than five minutes and frequently 
leads to severe nerve damage and sometimes death. The 
Palestinians view this new chemical warfare as an attack on 
future generations, like Agent Orange was in Vietnam. 

lt is also alarming that since the assassination of Abu Jihad, 
there has been very little reporting of Palestinian casualties in 
the western press at all, and victim totals and their names have 

_almost completely disappeared. In part, this may Ье due to the 
increasing restrictions on journalists, discussed below. In part, 
it may Ье because vast numbers of Palestinian leaders and 
spokespeople have been arrested, leading to what the Israeli 
government hopefully describes as "relative calm" and Israel' s 
intention "to try to bring life slowly back to normal."13 

9. Figures from Database Project оп Palestiпiaп Humaп Rights, Update, 
March 21-April 5, 1988. This valuaЬ\e resource, апd other helpful material, 
сап Ье ordered from: Beth Goldriпg, Database Project оп Palestiпiaп 
Huinaп Rights, 220 South State Street, #1308, Chicago, IL 60604. 

10. Palestiлiaлs КШеd Ьу /sraeli Occupatioл Forces, Settlers, алd 
Civiliaлs Duriлg Uprisiпg (coлfirmed), December 9, 1987, through Jиле 15, 
1988(Chicago: DBPHR, 1988). 

11. New York Тimes, February 27, 1988, р. 4. 
12. Associated Press, Мау 6, 1988. Variaпts of the daпgerous gas-all 

produced Ьу the same соmрапу, Federal Laboratories, а subsidiaryofTraпs­
Techпology of Shermaп Oaks, Califomia - have Ьееп arouпd for maпyyears. 
lt was discovered that iп 1980-81 the CIA supplied it to the Afghaп rebels for 
use agaiпst the civiliaп populatioп of Afghaпistaп supportiпg the Soviet iп­
terveпtioп. See Phillip Вопоskу, Washiлgtoл 's Secret War Agaiлst Afghaлis­
taл (New York: Iпtematioпal PuЬ\ishers, 1985), р. 225; апd Iопа Aпdroпov, 
Оп the Wolf:S Track(Moscow: Pravda PuЬ\ishiпg House, 1984), рр. 144-145. 
(See article iп this issue оп the U.S. maпufacturer of the tear gas.) 

13. New York Тimes, April 25, 1988, р. АЗ. 

Number 30 (Summer 1988) 


Questions from the West Bank 

Alicia Partnoy, ап Argentinian writer and poet who was 
herself "disappeared" and tortured, was оп the women's 
delegation with CAIB co-editor Ellen Ray. Неге she 
describes some of her impressions. 

That Thurdsay, the last опе in February, started as а 
regular day for our delegatioп. We were поt shot at, as had 
happened оп Мопdау while we were joiпiпg in а womeп's 
demoпstratioп. We were поt the target of tear gas апd bul­
lets, as we would Ье the f ollowing day while tryiпg to stop 
the soldiers from beating youпg Palestiniaпs. True, we 
visited а hospital and were distressed at the sight of the 
wouпded. Ittihad, iп NaЬlus, was however the third hospi­
tal we had sееп that week. We ha_d already met too many 
people iпjured Ьу explosive bullets апd Ьеаtеп up Ьу Israeli 
soldiers. 
А few miles from the hospital is Balata Refugee Camp. 

Almost as sооп as we got there, we heard the sound of guп­
shots апd saw childreп ruппing down the street, escapiпg. 
А house opened to us for shelter. The sweet hot tea of 
hospitalitywas served. Men, women, children told us about 
the receпt victims from that camp, from that family: а 56-
year-old womaп, another woman 19, а 13-year-old child. 
Their pictures were circulated. А woman recalled that that 
house had been attacked а few months earlier. For two 
hours soldiers had sprayed more and more gas into it while 
forcing the family to remain inside. "Until we all fainted," 
added а little girl. 

While they talked softly, we heard the thud of soldiers' 
boots outside and shots, closer and closer. The members 
of our group looked at one another in fear, expecting any­
thing: а bullet, poisoп gas, violence. 

-Almost two hours later we left Balata. It is hard to 
describe our relief. Yet we had Ьееп there for а short time. 
W е could only imagine the f eeliпg of breathiпg that air 
every minute of our lives. 

But uпdoubtedly the major reasoп for the lack of detailed 
-reporting оп the casualties of the uprisiпg has Ьееп а backlash 
Ьу the pro-Israeli estaЫishmeпt press, particularly the New 
York Times, to the graphic reportiпg of Israeli brutality. The 
Тimes's ardently pro-Zioпist columпist, А. М. Roseпthal, an­
nounced in his April 29 column that "Palestinians in Israel 
[must] realize that the!r future depeпds поt оп puЫicity but 
оп the Israelis. Good foreigD; press does not Iast long and caп-
not meet а people's hopes."1 · 

Was Roseпthal expressing New York Тimes policy with 
respect to their future coverage of the occupied territories? 
It would certainly seem so, as evideпced Ьу а scandalous full­
page piece а few days later in the Мау 2 issue of that paper Ьу 
Joel Briпkley, cleverly eпtitled "Many Arabs Workiпg iп Is-

14. New York Times, April 29, 1988, р. А39. 

Number 30 (Suщmer 1988) -

But the day was поt over. That evening the пews саше: 
Two hours after we left the Ittihad hospital, the soldiers 
had arrived. They had Ьеаtеп up 30 doctors апd пurses. 
They had takeп away six patieпts апd their families. They 
had Ьеаtеп them systematically, cruelly, апd thrown them 
back iпside the hospital buildiпg. We heard in horror, uп­
willing to believe. Some cried, some tried to remember the 
faces of the possiЫe victims, their stories. 

Could the soldiers have choseп the 17-year-old 
wouпded iп the abdomeп Ьу а dum-dum bullet at а 
demoпstratioп? Or the 15-year-old who had smiled at us 
while showing the wouпds in his legs? МауЬе the youпg 
mап who, stayiпg overпight iп Tel А viv without permissioп, 
was attacked iп the middle of the пight, soaked with 
keroseпe, апd set оп fire? Perhaps the soldiers had choseп 
to puпish the two womeп, 18 апd 20 years old, who had tried 
to stop the Israelis from taking away their brothers and 
were shot iп the stomach. МауЬе it had Ьееп "uпsuitaЬle" 
to beat up the пеw arrivals, two boys aged 15 апd 18 who 
were beiпg treated wheп we left. 

We had sееп the раiп iп those faces. We were desperate 
at the thought of those wouпds brutally hit. Мапу of us felt 
guilty. Had the Israelis attacked them because they had 
been brave enough to report their suffering to us, to ask for 
justice? Should we in the future abstaiп from seeing, hear­
iпg, recordiпg? But еvеп if the deпuпciatioп of the 
atrocifies provokes punishment, if not even а hospital is а 
safe haveп, if those who cure are to Ье themselves 
wouпded, what is the way out? What сап the Palestiпiaп 
victims do? Where сап we, the witпesses, turп for reas­
surance that justice exists? 

The crimes we witпessed that last Thursday iп February 
are still taking place. It is only natural to feel compassioп 
for the victims; it is, however, а moral oЫigation to resort 
to actioп in order to stop that sufferiпg. • 

rael Voice Mixed Feeliпgs оп Uпrest." А close readiпg ofthe 
article turпs up опlу six Palestiпiaпs who are quoted Ьу 
Brinkley, three from the same family апd one who is described 
опlу as а waiter. The other six people quoted about Arab 
reluctance to join the uprisiпg are Israelis: "They don't want 
to Ье doing this," an Israeli tour boat captain professes, "lt's 
just а few outside people wiпdiпg them up." Another says 
"l've Ьееп living with Arabs here and abroad, апd they are of 
very good temperameпt-uпless someoпe incites them."15 

Reporters in the Occupied Territories 
The Israeli goverпmeпt has giveп its armed f orces the 

15. These people may Ье more concemed about the drastic decline in 
tourism than anything else. See Joel Brinkley, "Dip in Tourism Has Israelis 
Worried," New York Тimes, Мау 16, 1988, р. АЗ. 

CovertAction 15 


r 

Credit: CBS-ТV 

Still from telephoto footage of Israeli soldiers breaking captive's bones with rocks. 

power to Ьап journalists from апу area. Although prior to the 
uprising this power was exercised sporadically, it has been 
used with regularity since February of 1988, and most 
reporters have been totally excluded from areas of known con­
frontation. The armed forces claim that the censorship relates 
only to military necessity, but in fact many officers express the 
belief that Palestinians will not demonstrate if there are no 
cameras or reporters in front of whom to demonstrate. Тhis 
of course is belied Ъу the fact that, of the hundreds of Pales­
tinian demonstrators killed Ьу soldiers during demonstra­
tions, there has not been а single recorded killing on camera. 
And of all the thousands of severe beatings, only one was 
filmed. 

Indeed, the uprising has continued unabated in areas 
where no journalists have been admitted. Ironically, the only 
violence which сап Ье attributed to the presence of journalists 
is the punishment of some Israeli soldiers who were foolish or 
unlucky enough to brutalize prisoners on camera. As an Is­
raeli soldier who fшally refused to continue to serve with the 
occupying forces explained, 16 

1 want it to Ье clear that the only men punished were 
those photographed Ьу the television team. . .. the 
television plays an important psychological role among 
the soldiers; it is always the principal guilty party. 

16. Ha'aretz, Supplement,March 11, 1988; translated Ьу the Palestine 
Human Rights lnfonnation Center, Jerusalem. 

16 CovertAction 

The harassment of journalists is comprehensive: "The on­
going process of the military simply declaring areas closed 
( either without supporting documentation or Ьу documenta­
tion signed on the spot Ьу the soldier refusing admission) com­
Ьined with Ыocking cameras, confiscating film and 
occasionally physically attackingjournalists may well close the 
territories to accurate reporting far more effectively than f or­
mal closure and without the accompan)'!~ international cen­
sure а formal order would produce."1 Moreover, in late 
March the Israelis "shut down the Arab-owned Palestine 
Press Service, which has been а major source of information 
on the daily clashes since the Palestinian demonstrations 
against Israel began ... .''18 The closing was protested Ьу the 
New York-based human rights group, the Committee to 
Protect Journalists. 
А leading proponent of the exclusion of the press turned 

out to Ье Henry Кissinger. Much to his dismay, notes of his 
remarks in а private, off-the-record meeting with some 
American Jewish leaders, including Lawrence Tisch, the chief 
executive of CBS, were leaked to the press. According to the 
notes, Кissinger said:19 

Israel should bar the media from entry into the ter­
ritories involved in the present demonstrations, accept 

17. Database on Palestinian Human Rights, Update, March 3, 1988. 
18. Ncw York Тimes, March 31, 1988, р. Al. 
19. New York times, March 5, 1988, р. 5. 

NumЬer 30 (Summer 1988) 


---

Apartheid in the West Bank and Gaza 

Angela Gilliam, Professor of Anthropology at the State 
University of New York at Stony Brook, was also а member 
of the women 's delegation. Тhе following is ап ехсетрt from 
her testimony to the Congressional Вlack Caucus оп April 
2~ 1988. 

from the maps. 
Palestinians must carry ID cards at а11 times under 

threat of imprisonment, and are subject to strict curfews. 
Our delegation felt the curfews in а profound sense. We 
had to stop all gatherings with Palestinians at а certain time 
in the evening to allow them to get back to their homes. No 

As 1 visited the region, what struck me was the con- one from the West Bank or Gaza, for example, could Ье in 
solidation of policies similar to what 1 had learned of apart- Jerusalem after midnight. Most Israeli towns depend on 
heid. After а week in the occupied territories, l learned а the Palestinians from Gaza and the West Bank for cheap 
difference between that situation and South Africa's. Ве- labor, yet the workers cannot stay in those towns after dark. 
cause apartheid has no supporters who will openly embrace 1 also learned of another analogy to South Africa when 
it in the international community, those who struggle for 1 met а young woman who lived "inside the Green Line," 
dignity in South Africa feel а communion with the rest of inside the pre-1967 Israeli border. Almost in passing she 
the world. The feeling is harder for those struggling in the mentioned that as а Palestinian, she was not allowed to 
West Bank_and Gaza_. ~ly b~c_a'l,!_se of th~ fervor study her primary interest, computer technology. This 
associated with the proЬlem. • . ~ reminded me of "job reservation," the South African 

Just as in South Africa, funerals are banned in the ос- government's practice of allocating jobs Ьу ethnicity, the 
cupied territories. We leamed of а teenage girl killed Ьу~ cornerstone of the Bantu Education Act, designed to per­
the bullet of а settler; her body was returned to the family petuate inequality. 
at midnight for immediate burial. Also as in South Africa, ' Jl;lst as in South Africa, where а display of the flag of the 
even religious services and attendance are controlled and African National Congress is а crime, so too ref erence to 
subject to army invasion. One rightwing party, Tehiya, any symЪol connected to Palestinian nationhood and 
called upon the Israeli Defense Force to "cleanse the sovereigntf,~or to the Palestine Liberation Organization, is 
mosques of those who incite to rebellion." forЫdden in srael. Any attempt Ьу Palestinians to r.un their 

In the occupied territories, settlers are razing Arab vil- own lives is considered terrorist activity, because it 
lages so that they no longer exist; they are also "disappear- promotes the notion of self-determination, in consequence 
ing" the names of Arab villages, even some that still exist, а PLO princip/e. • 

the short-term criticism ofthe world press for such con- have been ьlaten to death Ьу soldiers in recent weeks."21 

duct, and put down the insurrection as quickly as pos- Virtually all independent reports confirm that the theory is 
siЫe - overwhelmingly, brutally a,nd rapidly. hogwash/he Washington Post noted:22 

The insurrection must Ье quelled immediately, and / 
the first step should Ье to throw out television, а la South pespite government claims that restricting residents 
Africa. То Ье sure, there will Ье international criticism antl closing off the area to journalists would inhiЫt 
of the step, but it will dissipate in short order. ylolence, military officials said there were major inci­

Кissinger's views predominate in the Israeli cabinet. One 
caЫnet member was quoted Ьу the Тimes after а late February 
caЫnet meeting:20 

1 came to the conclusion after 80 days of riots th~.-the 
presence of the media causes the ~edia will 
not Ье there, 1 don't think there will Ье any more riots. 

. 
In fact, the press ban is nothing but а question of image. 

The "appearance of the incident [of the Palestinian prisoner 
being beaten with rocks] on foreign television seem~d more 
important to many Israelis than its actual occurrence. Тhere 
has been virtually no puЫic uproar here [in Israel] over 
reports that at least three Palestinians, and possiЫy more, 

20. New York Times, February 29, 1988, р. Al. 

NumЬer 30 (Summer 1988) 

dents in at least 23 locations, and witnesses said the army 
in the West Bank used more aggressive tactics and more 
firepower against rioters than in the past. 

The more sophisticated Israeli officials must recognize that 
the uprising is а function of their occupation and oppression 
of the Palestinians. The media cover the oppression of the 
Palestinians because Israel has announced а policy of "f orce, 
might, beatings," in the words of Defense Minister Yitzhak 
Rabin. But lsraelis are concerned more with what the world 
thinks of them, than what may actually Ье happening. Even 
that is an overstatement; most Israelis are concerned onlywith 
what those members of the United States Congress think who 
vote them some $4 Ыllion every year. 

Тhеу want their benef actors to believe that the beatings of 

21. IЬid., рр. Al, А15. 
22. Washington Post, March 31, 1988, р. Al. 

CovertAction 17 


r 

After Ьeating Palestinian Ьоу in Ramallah, furious lsraeli 
soldiers dr3g him оП for arrest. 

Palestinians are aberations, not, as is the case, standard prac­
tice. They want them to think that Arabs are treated relative­
ly humanely; the Israelis and their supporters never tire of 
insisting that Palestinians were treated much more harshly Ьу 
other Arabs. They do not want Congress to comprehend, as 
John Кifner quoted an Israeli officer, that most Israelis "don't 
regard Arabs as humans."23 

It is astonishing the extent to which Israelis and their sup­
porters Ыаmе the existence of pictures for their trouЫes, 
rather than what the pictures depict. When а group of J ewish 
leaders in Florida presented а petition supporting а television 
ban to the local Israeli Consul General, they said, "There's а 
major difference between the camera and the press .... 
Television gives а distorted vie\V of the entire conflict. You get 
а completely different picture from the print."24 Ardently pro­
Israel former journalist Marvin КаlЬ agreed. Не said that TV 
images have "а rёsonance above and beyond the picture and 
the event."25 

The Israeli complaints are shrill and extreme. Former U.N. 
Ambassador Netanyahu told the New York Тimes:26 

23. New York Тimes, March 13, 1988, р. 12. 
24. Associated Press, March 26, 1988. 
25. Associated Press, Janua:ty 24, 1988. 
26. New York Times, March 20, 1988, р. 20. 

18 CovertAction 

Most modern wars of democracies are fought not 
only on the ground, but also in the living rooms of the 
westem democracies, starting with the United States. 
Public opinion is the war. Because in terms of violence, 
Israel could put down what is happening in а day. 

Some network executives accept the criticism; some do not. 
Some noted that the Israelis and American Jew~ had few 
criticisms of television coverage of ~he 1982 invasion of 
Lebanon. And jack Lawrence of АБС::: News pointed out that 
"of the more than 90 Palestinians killed in the [first three 
months of the Uprising], there was not а single f icture, still or 
moving, of anyone being shot Ьу а soldier."2 On the other 
hand, in а rather contorted comment, ВоЬ Simon of CBS 
News referred to а built-in Ьias in favor of the Palestinians. 
"The Palestinians start out with an enormous edge. They are 
civilians, unarmed and occupied, an enormous advantage 
compared to starting out as uniformed, armed and occupiers." 
Не seems to Ье suggesting that being the underdog is an un­
fair advantage! Moreover, according to the Times reporter, 
Simon "said he tried to overcome that Ьias and avoid exploita­
tion .... "28 

Whether it was in an attempt to "overcome" the -Ьias of 
their dramatic f ootage of the prisoners being beaten with 
stones or not, ВоЬ Simon was also one of the two CBS 
reporters who, in violation of network rules, gave а сору of 
their outtakes to Maj. Gen. Amram Mitzna, the commander 
oflsraeli West Bank occup~tion forces.29 After an internal in­
vestigation, the network concluded that it was "an_innocent 
mistake." 

Without understanding the irony of his complaint, an Is­
raeli Embassy spokesperson was quoted: "How do you fight 
those pictures? Even the best information campaign is no 
match."30 In the Alice-in-Wonderland atmosphere of Israeli 
political life, you do not fight pictures of prisoners being tor­
tured Ьу stopping the torture; you do it Ьу banning photog­
raphers! 

More ominous is а campaign to dehumanize the Pales­
tinians even more than Arabs are generally demeaned in the 
Israeli and American press. One aspect of this campaign, 
which has appeared in both the New York Times and the 

27. /Ьid. 
28. /Ьid. Тhе charge that the U.S. press is pro-Palestinian is ironic, to say 

the least. Тhere is even consideraЫe debate within the American left over 
whether the progressive press in general is sufficiently attuned to the Pales­
tinian arguments. See Rashid Кhalidi, "Left Fails to Meet the Challenge of 
Palestinian Oppression," /п Тhcse Тimes, Мау 18, 1988, р. 16. Кhalidi argues 
that Ted Koppel's week-long АВС-1V Nightline broadcasts from Jerusalem 
and the reports of John Кifner and Anthony Lewis in the New York Times, 
provjded "crucial facts about the current situation that go unreported in 
more progressive organs." Some notaЫe exceptions are: the fine reporting 
from the West Вank Ьу Michael Moore in Moore's Weekly(P.O. Вох 18135, 
Washington, DC 20036; $24/year); а special issue of Red Вass (Number 12, 
entitled "For Palestine," $4 from 2425 Burgundy St., New Orleans, l.A 
70117); Jane Hunter's Israeli Foreign Affaizs(P.O. Вох 19580, Sacramento, 
СА 95819; $20/year); consistent coverage in Тhе Guardian and Frontline, 
and, of course, A\exander Cockbum's columns and Noam Chomsky's articles 
and books. Unfortunately, many progressives who are willing to travel to 
Nicaragua wou\d not consider а visit to the West Вank. 

29. New York Timcs, March 3, 1988. 
30./Ьid. 

NumЬer 30 (Summer 1988) 


...-.__ 

Washington Post, is the notion that Palestinians have 
developed а self-image as victims which сап perpetuate their 
status as victim. Thomas L. Friedman wrote in the Тiтеs:31 

The danger for Palestinians is tbat their visibility on 
television depends on their role as victims, and this role 
сап become an end in itself- rather tban а phase, or an 
instrument, to bringing about а peaceful resolution. At 
some point they wi11 have to get off stage and collective-

·' ly decide how they want to live with the Israelis. 

The racism and arrogance of this comment is substantial. 
F or one thing, it assumes that if the Palestinianswere not being 
victimized, no one would care about them. Secondly, it seems 
to say that the Palestinians are deliberately putting themsel­
ves in the position of being brutalized in order to use that as 
"an instrument" in their political struggle. 

The Post's Stephen S. Rosenfeld also wrote that the Pales­
tinians "have gotten accustomed to acting as the victim- а 
role which disaЫes their capacity for self-discipline and initia­
tive. "32 How does а victim not act as а victim? The Palestinians 
are being victimized and Rosenfeld thinks they ought to stop 
acting. But even more bizaпely, he wrote: 

Does this [asking only for some form of self-deter­
mination ratber than f or а sovereign state] not leave 
Palestinians branded as less than .the Israelis' equal in 
the crucial matter of sovereignty, second-class sharers 
of а douЬly promised land? Yes it does .. That's not fair 
to the Palestinians, but it's good to the Palestinians. It's 
what's in the ballpark in the next few years. Those who 
encourage tbe Palestinians to insist now on statebood 
and а separate delegation and full justice Ьу tbeir stand­
ards do them а disservice Ьу reinforcing tbe all-or-notb­
ing tendency that has produced only а dead end. 

ln short, because they are not likely to get it from the Is­
raelis right now, it is wrong for the Palestinians to demand jus­
tice. One can imagine the advice Rosenfeld might bave given 
the slaves in the South before the Civil War-and perhaps 
during it. . 

One side effect of the televised beatings of prisoners has 
been, ironically, "а division oflabor between the army and tbe 
settlers."33 Because tbe occupying troops are so 
schizophrenic about their role, they leave, Ьу default, а great 
deal of decision making to the settlers, who "mock t\te 
army ... and do what theywant." 

The Refugee Camps as Concentration Camps 
Refugee camps and Palestinian villages have been turned 

into virtual concentration camps through collective punish­
ment, extensive curfews and the increasing policy of literally 
walling up the inhaЬitants, with as many as 400,000 people at 

31. New York Тimes, March 13, 1988, Sec. 4. 
32. Washington Past, April 15, 1988, р. А19. 
33. Ор. cit., n. 1. See article in this issue оп .the.settlers. 

Number 30 (Summer 1988) 

Credit: АР 

Soldiers bash woman's head against а wall during women's 
protest in AI-Amari refugee camp. 

а time sealed Up.34 In many villages considered trouЫesome, 
Israeli army bulldozers have filled tbe roads leading in with 
huge mounds of dirt, and in numerous camps concrete walls 
have been erected over the entrances and exits to the camps, 
leaving only one passage which is guarded day and night Ьу Is­
raeli soldiers. In many cases, for weeks and montbs on end, 
the camp inhaЬitants are not allowed to leave to shop for food, 
medicines and other necessities. А11 this combined witb the 
constant anticipation of indiscriminate military or settler raids 
make the fabric of life f or tbe Palestinians little diff erent from 
that once experienced Ьу tbe J ews themselves. ТЬе victims 
have become the executioners.35 

Economic Warfare 
In addition, there is а serious form of economic warfare 

being waged Ьу tbe Israelis against the Palestinians. While the 
Palestinians have tried to disengage their economy from that 
of Israel, the Israelis bave banned f oreign transfers, cut local 
and international telecommu~~a~ions, closed printing sho~s, 
and more frequently cut off utilit1es, fuel, and even water. 

Тhе occupation-imposed bureaucracy became "the latest 
Israeli weapon," when the Israeli army in Gaza demanded that 
more than 400,000 Gazans exchange tbeir old identity cards 
f or new Israeli identity cards, in а process whicb takes еасЬ 

34. New York Тimes, Мау 15, 1988, р. 1. Many rttonths before the start 
of the lntifada, according to an А1 Fajrpoll reported in Canadian Dimension 
(May/June 1987), р. 37, 17.6 percent of the Palestinians polled were from 
families which had experienced the demolition or the sealing of their homes; 
already47.5 percent were from farttilies which had experienced а political ar­
rest. 

35. For an excel\ent discussion of the "use and misuse of the Ho\ocaust 
and anti-Semitism to seive Zionist ends," see Cheryl Rubenberg. ''The 
Ho\ocaust and Anti-Semitism," Palestine Focus, March-Aprit 1987, р. 4. 

36. Joe Lockard, "Economic Warfare in the Occupied Territories," ln 
Тhese Times, April 27, 1988, р. 9. 

CoveFtAction 19 


г 

L 

persoп mапу hours оп line. The reasoп, J oel Briпkley пoted, 
was to let "Gazaпs kпow who makes the rules,"37 but it was 
reminisceпt of South Africa's pass laws.38 

Iп flagrant violatioп of interпatioпal law, the Israelis are 
steppiпg up their forced "deportatioпs" of Palestiniaпs from 
their homelaпds in the occupied territories, depositiпg them 
across the borders of пeighboring countries. 

Тhе "Тransfer" Policy 
Israel has developed its own version of а final solutioп. Uп­

аЫе simply to slaughter a1l the Palestinians, who wi11 sооп out­
пumber the Israelis ( опlу 20 perceпt of the world's J ews have 
choseп to live in Israel), the government has decreed а policy 
of creating through terror and murder the conditioпs for а 
mass exodus of all Palestiпians from Israel, from the West 
Bank, and from Gaza. The desire is to see them a1l resettled 
as mапу countries removed from their homeland as possiЫe. 
(See the iпterview with Israel Shahak in this issue for а discus­
sioп of traпsfer.) 

The policy itself is clearly а crime against humanity under 
the Nuremberg Priпciples. But the many facets of that policy 
are criminal iп their own right, iпcluding the widespread use 
of torture and death squads, the use of dumdum bullets, at­
tacks оп hospitals, апd the use of deadly gas, пoted above. 

Reports of torture centers are common. In the Arab sec­
tioп of J erusalem, Ariel Sharoп bought ап apartmeпt last fall, 
in defiaпce of worldwide adverse puЫicity. Оп а пumber of 
occasioпs, observers = iпcludiпg members of the author's 
delegatioп - have sееп as mапу as eight Israeli soldiers drag­
giпg Palestiпiart demoпstrators iпto Sharoп's house while 
beating thein. Wheп demoпstrators surrounded the soliders, 
demaпdiпg that the Ьеаtеп youths Ье released, they shot off 
tear gas and pulled the boys into the arched, fortress-like 
buildiпg, on the top of which Sharoп has mouпted а giant 
menorah - а perverse provocation in the ancient Arab 
quarter. 

Another indecent case of Israeli brutali~ is that of Ansar 
111. More than 3,500 Palestiпiaп prisoпers, 9 "who have поt 
Ьееп charged with а crime, giveп а heariпg, or еvеп told what · 
offeпse they committed,'' have Ьееп imprisoпed in the Negev 
desert, packed into teпts where temperatures reach 120°, in 
primitive coпditioпs with ореп pits for sewage.40 Heat 
prostratioп is com:mщ1 wheп the prisoners are forced to as­
semЫe several times а dayuпder the blazing suп to Ье couпted 
Nazi-style Ьу guards who know the prisoners only Ьу numbers. 

37. Joel Brinkley, "l.atest lsraeli Weapon: Bureaucracy," New York 
Times, Мау 11, 1988, р. АЗ. 

38. The lsraeli Defense Ministry has instituted an $85 million data bailk 
project "to keep tabs on the property, political attitudes and family ties of 
Palestinians under occupation. The information is used Ьу the military 
authorities ... in grantingpermits, licenses and travel documents." Alexander 
Cockburn, "Beat the ·Devil," The Nation, January 16, 1988, р. 43, citing the 
Jerusa/em Postof September 19, 1987. 

39. Joel Brinkley claims in the New York Times, June 3, 1988, that the 
number is "more than 2,000," but lsraeli lawyer Felicia Langer confirmed the 
3,500 number at а June conference in New Jersey. Langer was recently al­
\owed to visit her clients at Ansar Ш for the first time and said that, as as 
surviver of the Holocaust, "lt is the most terriЬ\e р\асе 1 have ever seen in 
mylife." 

40. New York Times, June 3, 1988. 

20 ·covertActioп 

Palestinian lawyer J onathan :Кuttab accused the Israelis of 
violating the Geпeva Coпveпtion, which stipulates that "per­
soпs accused of off eпses shall Ье detaiпed in the occupied 
country and, if coпvicted, shall serve their seпteпces therein." 
Chief of Staff Gener.al Shomron commeпted to Joel Brinkley, 
"The law of coпsequeпce here is the Israeli law, and accord­
ing to Israeli law we have the right to transf er .f:risoners into 
the sovereign part of Israel if it is so required.' 1 

Тhе Dehumanization of Israeli Policy 
The policy of terror undertakeп Ьу the Israelis toward the 

Palestinians for mапу years, and increasingly so in the last 
year, has come more and more to resemЫe that of their own 
oppressors some forty years ago. (See Israel Shahak interview 
iп this issue.) The dailybeatings and boпebreakiпgs, the lethal 
gassiпgs and assassiпatioпs, the collective punishmeпts and 
tortures, all bespeak а racialism which was опсе directed 
against the Jews and for which they have rightfully received 
the world's compassioп. But that special status is now giviпg 
way to the terriЫe and aпguishiпg fact that iп the Israeli 
microcosm, the victims have become the executioпers as their 
own brutal occupatioп is finally exposed to the world. The list 
of Israeli military barbarisms is а long one. 

Iп опе shockiпg case iп Gaza, an 18-year-old, Кhader 
Tarazi, out to buy groceries, got caught up in а crowd fleeing 
soldiers. Не ducked into the house of а frieпd; soldiers rushed 
iп апd dragged him out. Beatiпg him mercilessly with clubs, 
they asked him his religioп, апd wheп he replied, "Christian,'' 
they aпswered that this was the treatmeпt Christiaпs got. They 
spread him, cruciform, оп the hood of а jeep, beat him оп the 
head, апd drove him through the streets of Gaza for hours, as 
ап example why Christians should поt support the Intifada. 
Не died from the beatings. Neighbors said, "Не was so out of 
it, опе soldier had to support his head while others beat 
him."42 

То understand the depth of the рhепоmепоп, the local 
press is often helpful. Some interviews selected from the Is­
raeli press Ьу Professor Israel Shahak43 amplify this: 

"Sometimes 1 fully ideпtify with the descriptioп 1 have 
read about the German iпtellectuals iп the Weimar 
RepuЬlic," admits Dr. Папа Hamermaп [ an lsraeli who 

41. /Ьid. Conditions at Ansar Ш are so bad even Brinkley appeared some­
what appalled. But he did manage to quote several prison guards who 
claimed that they were proud of the way the prisoners were being treated. 
And Gen. Shomron lightly dismissed Ansar III as not up to hotel st&ndards. 
The TTmesalso balanced the bad puЬ\icitywith а story on the same page that 
two and а half times as many Americans are sympathetic to the lsrae\is as to 
theArabs. 

42. John Кifner, "Medical Workers Say 4 Palestinians Died After Вeat­
ings Ьу lsraeli Army," New.York 1imes, February 14, 1988; Francis Х. Qines, 
"U.S. Envoy Meets Shamir on Реасе," /Ьid., February 10, 1988. None of the 
reports pointed out that the murdered youth was the cousin of the United 
Natjons Ambassador of the PLO, Zuhdi Terzi, or that he may have been 
marked for execution for that reason. 

43. The interviews, selected and translated into English Ьу Dr. Shahak, 
President of the lsraeli League of Human and Civil Rights, are puЬ\ished in 
his Press Review, availaЬ\e from the League, 2 Вartenura St" Jerusalem 
92184. Dr. Shahak's materials ate also reprinted occasionally in the Bulletin 
of the Comite Europeen pour la Defense des Refugies et Immigres; for 
details, write to C.E.D.R.I" В.Р. 42, 04300 Forcalquier, France. 

NumЬer 30 (Summer 1988) 


,, 

led а fact-finding trip of 19 artists and writers to Gaza 
in January 1988) .... She claims that when one examines 
the rise of Nazism within the political, socia~ and 
psychological context, one fшds out howimportant were 
patterns of behavior and thought which had no connec­
tion with the atrocities. "At first there were not 
atrocities, only all sorts of 'small' crimes which can Ъе 
regarded as acts of hooliganism Ъу small marginal 
groups." ... 

Hamerman, а daughter of Holocaust survivors, fшds 
many elements which can Ье compared. She compares 
in order to warn and sharpen sensitivities. "Evils which 
are far smaller than the crimes of the Nazis are bad 
enough to require strong opposition to prevent proces­
ses which may lead to them or make them possiЫe. For 
а long time we disregцrded the danger of Kahanism and 
now we know that Кahanism is not only Кahane but а 

44 long process .... 

Another instructive piece is а Ma'ariv article Ьу Jonathan 
Gefen about the famous and controversial Israeli philosopher, 
Isaiah Leibowitz: 

If all the f orecasts of this strange man, this true 
pollster of Israel' s eternity have come true, would it not 
Ье worth while to continue to listen to him to know what 
will happen tomorrow? 

Isaiah wrote twenty years ago that the territories are 
а cancer in the body of Israel ... and that а day will come 
when all our energy, brains, and money will Ье spent for 
one purpose only, namely ruling another people; and 
today this is, indeed, our only occupation: to get up in 
the morning, to say they are not а people and to continue 
arresting them .... What shall we do to the Arabs today, 
that we have not done to them yesterday? Isaiah said that 
in the marriage between religion and state, there is no 
choice but to give birth to bastards, and today we have 
Gush Emunim [the extremist religious settlers' group]. 
Isaiah wrote on the seventh day, the day after the SixDay 
W ar: "The intelligence service and secret police will be­
come the central institutions of the State of Israel." And 
today we are indeed the State of the Mossad, the GSS 
[General Security Service] land that celebrates its 40th 
anniversary with bonfires of burning tires, inaugurating 
new prisons, and with humiliations. 

Isaiah argues that in the next stage all those who do 
not agree with the General Security Service will Ъе ar­
rested ... and will Ье condemned as traitors on а charge 
of subversion agaipgt the state. "National hooliganism 
creates an atmosphere of violence that is also turned in­
wards. 1 think that concentration camps for J ewish 
traitors will Ье erected in the State oflsrael." This stage 
is already happening. Everybody who has ears and eyes 
can hear and see it. Тheref ore, do not say "I did not 
know," but listen to this man who saw better than all of 

44. From Ко/ Ha'ir, January 15, 1988. 

NumЬer 30 (Summer 1988) 

Credit: АР 

Ramallah women's banner reads "Empty the Prisons." 

us the poison of the corrupting force. Не was the f1rst, 
the only true prophet in а country with false prophets 
who Ыоw the khaki ram's horns in front of blind, 
poisoned generals. It is only in the present that one can 
prevent the disaster that tbe future holds in its wake .... 45 

Conclusion: Palestinian Gains 
Now, after more than half а year of the uprising, it is ap­

parent to everyone in the world- except the majority of Is­
raelis - that the Palestinians have created а united body of 
people with а national consciousness and program, everything 
which constitutes а nation-state. But at the same time the land 
and its people are occupied Ьу а force which increasingly can 
only Ье characterized as fascist, 

The rebellious Palestinian people have effectively dis­
engaged themselves almost completely from Israeli institu­
tions ( except, of course, the uЬiquitous security and police 
operations), and even most Palestinian collaborators have dis­
tanced themselves from the occupiers. The Palestinians have 
created 45,000 committees,46 comprised of women, trade 
unions, neighborhood groups, merchants, medical people, 
agricultural workers, religious workers, and others, which 
function as а new way of life. 

Palestinians have begun farming their own gardens, raising 
chickens and rabblts, policing their own communities-build­
ing а self-sufficiency not known befote. "The Intifada is in­
stitutionalizing itself ... setting down roots and building an 
alternate set of institutions," а Palestinian intellectual ob­
served.47 

It is а contradiction, clearly, as the Israelis grow more 
frustrated and arrest more of those they regard as leaders. 

What will happen from here? As Professor Shahak points 
out, it could go eitber way: outright fascism and genocide, or, 
after intense pressure on the Israelis, а grudging willingness 
to let the Palestinians shape their own destiny. Either way, the 
outcome will not Ье clear till after the November elections, if 
then. • 

45. From Ma'ariv, January 8, 1988. 
46. New York Тimes, Мау 15, 1988, р. 16. 
47. IЬrahim Dakkak, quoted in ibld 

CovertAction 21 


Israeli Occupation: 

Creating А Land Without People? 

Ьу Katherine Watjen* 

On April 6, 1988, three young people-two Palestinians 
and an Israeli-died, suddenly and violently, in а West Bank 
Palestinian village near Elon Moreh, an IsraeliJewish settle­
ment. Within hours, the name of the village, Beita, was known 
to millions of people around the world. So was the name of 
one of the dead-Tirza Porat.1 All three, it turned out, had 
been shot to death Ьу an Israeli settler, Porat apparently Ьу 
accident. All had been born too late to know an Israel not an 
occupier, а West Bank not under occupation. 

What brought these people together to die? "We're going 
to show [the Palestinians] whose land this is, "said Romaim 
AlduЬi, the adult leader of the young settlers' expedition to 
Beita, not long before he shot Tirza Porat in the head. The 
reaction of Israeli settler representatives was powerful, if not 
irrational. Beita "should Ье wiped off the face of the earth,'' 
said RabЬi Chaim Druckman of the National Religious Party. 2 

Gush Emunim (settlement movement) leader Hanan Porat 
called for the expulsion of all youth from Beita. Six young men 
were in fact expelled. The army Ыеw up 14 homes, including 
at least one belonging to а family that had sheltered the Israeli 
youngsters - eight of them after its own investigation con­
cluded that the villagers had not harmed Porat.3 

The deaths that day on the West Bank played out, simply 
and directly, the issues connected with the 21-year-old lsraeli 
occupation of the West Bank and Gaza Strip. Settlement Ьу 
Israelis, destruction of Palestinian property, and expulsion of 
Palestinians have constituted the Israeli way to create а land 
without people and claim it as their own., More than 180,000 
Israeli Jewish settlers4 now live on property taken from Pales­
tinians in those occupied territories.5 Outside the borders of 
Jerusalem, some 55,000 settlers live in 150 settlements in the 
West Bank J'roper, and some 2,200 in 22 settlements in the 
GazaStrip. 

*Кatherine Watjen is а Writer based in Washington, DC. She has been 
studying and visiting the Middle East for the past decade. 

1. The names of the others, 19 yeai-old Hatem Fayez Jaber and 20 year­
old Mousa Saleh Вani Shamshe, did not become familiar to millions. 

2. John Кifner, "Army Says Girl Was Кilled Ьу Her Guard," New York 
Тimes, April 9, 1988, р. 1. 

3. Database Project on Palestinian Human Rights, "Second Revised 
Report on Вeita Village Кilling," April 19, 1988, рр. 2, 3. 

4. That is, 10,000 to 12,000 settlers in Gilo-which is never counted as а 
settlement; 110,000 settlers in Jerusalem, 5,000 more in the immediate en­
virons. (Conference with West Вank human rights worker, February 1988.) 

5. The Golan Heights, also occupied in 1%7, was annexed Ьу Israel at the 
end of 1981, despite the vigorous protest of its original inhabltants. They still 
consider themselves Syrians. 

6. U.S. State Department. 

22 CovertAction 

Settlers: Ву Divine Right and Government Subsidy 
For 20 years, settlers who believe God gave the Jews the 

West Bank and Gaza Strip (along with everything else from 
Egypt to Iraq) have swaggered through the markets of Pales­
tinian cities, the men with rifles slung from their shoulders, the 
women, heads modestly covered, selecting tomatoes and 
cucumbers from the stalls of Palestinian merchants. 

Immigrants from the Soviet Union make up а sizaЫe 
proportion of these religious settlers. More have come from 
the United States, moved Ьу religious fervor and such entice­
ments as the World Zionist Organization's call: "Settle on the 
mountain and open up the desert." 

"We саше to Hebron out of а sense of adventure and out­
rage," says one colonist from Boston, а computer program­
mer with а masters degree in physics. "The adventure is 
building а J ewish kingdom. The outrage is that Arabs still live 
here .... Western European values are bullshit! You can't 
create а messianic Jewish state with 1.9 million Arabs." 

"The Arabs are worse than the niggers," is his wife's ver­
dict. "But not Ьу much."7 Another settler, this one from New 
York, maintains, "The Arabs have no claim to the land. It's 
our land, absolutely. It says so in the ВiЫе. It's something that 
can't Ье argued. That's why 1 see no reason to sit down and 
talk to the Arabs about competing claims. Whoever is stronger 
will get the land."8 

In the first five months of the Popular Uprising, settlers 
killed 24 Palestinians, one а girl of 13 who looked out the win­
dow when they knocked at the gate of her house.9 Two settlers 
who killed Palestinians have this spring been sentenced to six 
months' communi~ service and six months' suspended sen­
tence, respectively. 0 

Settlers openly threaten Palestinians with mass expulsion 
if they refuse to accept Israeli dominance. One leaflet they dis­
tributed in Palestinian areas asserted, "Our settlements ... are 
the guarantor that you and your children will go on living in 
happiness in our land. If а war breaks out, will there remain а 
single Arab in the territories? The state you are dreaming of 
is on the other side of the River Jordan."11 , 

7. Robert 1. Friedman. "ln the Realm of Perfect Faith," Village Voice, 
November 12, 1985. рр. 16-17. 

8. lbld" р. 17. 
9. Database Project on Palestinian Human Rights, Uprising Update 

(hereafter Update), Мау 14, 1988; "Settlers on the Rampage," News from 
Within, April 11, 1988, р. 16. 

10. /bld" р. 14. 
11. /Ьid" р. 12. 

Numher 30 (Summer 1988) 


•' 

--

Here's а sampling of settler activities during one month, 
March1988. 

• March 3: settlers celebrate the feast of Purim ЬУ sing­
ing and dancing in the streets of Palestinian towns and 
refugee camps. 

• March 5: settlers smash the windows of more than 100 
cars between Betblehem and Hebron. 

• March 6: settlers kidnap а 2 year old and а 3 year old 
from а village. 

• March 8: settlers smash house windows and burn cars 
in а village. 

• March 19: settlers uproot 500 olive trees and shoot up 
the solar heating panels of а mosque. Т\1.е army's sole 
response to any of these incidents: to arrest Palestinians 
and to cut off the water to one village.12 

Despite some jurisdictional disputes, in fact, the army and 
the settlers often work as а team. In а bizarre incident on April 
24, settlers and soldiers killed 24 sheep and 1,200 cblckens 
with toxic gas. The settlers then burned 3,000 cblckens alive 
in their cblcken house. 

"We didn't invite the Palestinians to come and live in our 
country," says settler Yitzhak Shilat. "Тhеу inШtrated and in­
vaded it, as foreign nomads, when we weren't home ... lf [in 
1%7] we had expelled all the residents of Judea, Samaria and 
Gaza to the other side of the Jordan ... it would have been а 
righteous and just act, accepted Ьу one and all ... The distinc­
tion between soldiers fighting on the battlefield and the 
civilian population is an artificial one."13 

"The only body that acts and makes decisions is the Israeli 
settlers," explains an Israeli soldier returning from West Bank 
duty. "They are not punished, not even when there is clear 
condemning evidence. They openly say that the army is im­
potent and that they will do the job for us. 

"The settlers are the permitted arm, carrying out what the 
soldiers cannot. It must Ье clearly understood that the settlers 
do what they want. [Тhеу] view the army as an instrument for 
the acblevement of their strategic goals and incite provocation 
to heat up the situation."14 

The ideologically motivatedsettlers, however, number only 
а few thousand. Settlers Ьу the tens of thousands are satisfied 
commuters in convenient suburbs- suburbs so handily lo­
cated and so comfortaЫe, in fact, that without heavy subsidies 
few of them could afford to live there. Тhе government pays 
75 percent of the cost of apartments near Jerusalem and Tel 
Aviv; further away, it pays more. The land costs 5 percen't of 
actual value, and the infrastructure is provided without 
charge. An apartm~nt 35 or 40 minutes from Jerusalem can 
Ье purchased for $2,500.15 

12. Update, March 20 and Мау 14, 1988. 
13. "The Fearof EmployingForce Stems from Moral Weakness,'' Nekuda 

(the puЫication ofthe settlers' organizations), March 1988. 
14. Egal Schwartz, "'The Wild West," Ha'aretz supplement, March 11, 

1988. 
15. Meron Вenvenisti, Тhе West Вапk HandЬook: А Political Lexicon 

(Вoulder, СО: Westview Press, 1986), рр. 49-50. Тhе govemment also in­
cludes industrial and tourist development in the West Вank in its economic 

NumЬer 30 (Summer 1988) 

Between 1982 and 1985, the proportion of all settlers who 
lived in the Jerusalem and Tel Aviv metropolitan areas (Ьe­
sides the 110,000 within the original boundaries of Jerusalem) 
rose from 57 percent to 75 percent. Ву 1984, the current 
deniograpblc distribution was established. А fourth of the set­
tlers were living in Ma'ale Adumim, а suburb of Jerusalem. 
Altogether, nearly three-fourths lived in the 15 large settle­
ments of more than 180 families.16 

From S~urity to Speculation 
In 1%7, а policy of settlement was not inevitaЫe. Im-

Credit: Shlomo Arad/JB Pictures 

Jewish settlement under construction at Efrat, West Вank, 
in 1986. 

mediately цfter the war, Israeli President Chaim Herzog and 
other leading statesmen proposed that а Palestinian state Ье 
created on the West Bank, to become the fпst Arab state to 
sign а реасе treaty with Israel. The Israeli CaЬinet quashed 
the idea.17 At that moment,. when Israel chose to become an 
occupier, settlement became inescapaЬle. 

The settlement policy was animated Ьу Cabinet Minister 
Yigal Allon's idea of security: "А security border that is not а 
state border is not а security border. А state border that is not 
settled along its length Ьу Jews is not а state border."18 

Moshe Dayan held а similar view: "Borders are not set Ьу 
.markin~s on а map. Borders are determined Ьу settle­
ments." 9 Within three weeks of the war's end, on June 27, 
1%7, Jerusalem and large surrounding areas were annexed to 
Israel. Within the city, 400 acres were confiscated for Jewish 
settlement. On the West Bank, the first settlements were sub-

development plan, offering incentives comparaЫe to those for development 
of the most remote areas inside the Green Une. Some 20 percent of per­
manent building on the West Вank is constructed under the Build Your Own 
Home scheme of the Ministry of Housing and Construction, which provides 
the infrastructure and low-interest loans for cooperatives. IЬid., рр. 111-115. 

16. IЬid., р. 50. 
17. Merle Тhorpe, Jr., Prescrip/ion for Conflict: lsrael's West Вапk Sct­

tlement Policy(Washington, DC: Foundation for Middle East Реасе, 1984), 
р.25. 

18. Davor, November25, 1969, cited in Geoffrey Aronson, Creating Facts: 
lsrael, Palestine, amJ the West Вапk (Washington, DC: lnstitute for Pales-
tine Studies, 1987), р. 4. · 

19. Jerusalem Post, December 1973, quoted in Michael Adams, Signposts 
to Destruction: lsraeli Settlements in the Occupied Territories (London: 
Council for the Advancement of Arab-British Understanding, 1976), р. 10. 

CovertAction 23 


шЬаn, designed to increase the Jewish poP.ulation of Greater 
Jerusalem and buttress it north and south.20 

The government21 then set out to build three settlement 
strips that would cut off the heavily populated Palestinian 
areas of the West Bank from easy communication with Jor­
dan.22 Besides keeping the West Bankers in check, the chains 
of settlements, built for the most part in def ensiЫe horseshoe 

First а Trickle, Now а Strearn 

Deportations carried out since the Uprising began 
December 8 have received wide press coverage. When 
four people were expelled J anuary 13, the Red Cross 
protested: "The forciЫe transfer of groups or in­
dividuals from the occupied territories is f orЬidden Ьу 
international humanitarian law, whatever the reason for 
it." After а pause apparently occasioned Ьу internation­
al outcry, lsraeli authorities deported another eight on 
April 11, and on April 19 six from Beita and two others 
were expelled. Four more remain under expulsion 
order, enforceaЫe at any time. 

In the fall and winter of 1985 а similar wave of expul­
sions followed the inception of the lron Fist policy. Some 
of the deportees were charged with crimes-for ex­
ample, throwing stones or throwing molotovs. Others -
particularly labor union leaders- have been charged 
with "inciting." In other cases the lawyers and family of 
the accused are not allowed to know the charges. But ex­
pulsion is illegal as а penalty, even for convicted 
criminals, under the Fourth Geneva Convention of 1949. 
Altogether, Palestinian soшces say, the Israelis have 
deported 2,263 people dшing the occupation. 

"There is а movement in Israel f or the so-called trans­
fer of Palestinians, meaning the expulsion of а11 Pales­
tinians from the territories ... [and it] is а growing 
movement," according to Israeli human rights activist Is­
rael Shahak. "In my opinion transfer is now possiЫe if 
the outside world will allow it." - Database on Pales­
tinian Human Rights, Uprising Update, Мау 14, 1988.• 

shape and on defensiЫe hilltops, could quickly Ье trans­
formed· into chains of fortresses. 

The women and children once dispatched to safety, the 
walls would Ье defended Ьу regular troops against the "armies 
from the East" whose invasion the occupiers envisioned even 
as they spoke of creating а Palestinian entity. 23 The resulting 

20. The first two settlements, estaЬ\ished in 1%7, were in the Golan 
Heights. The first in the West Вank were Gilo and East Talpiot just south of 
Jerusalem and Ramot Eshkol, French Hill, and Neve Yakov to the north. 

21. In 1%7 lsrael's govemmentwas led Ьythe LaЬor-dominated coalition 
that held powerfrom the foundingof the state until the Ukud victoryof 1977. 

22. This pattem, called the Allon Plan after its designer, Cablnet Mini­
ster Yigal Allon, had several forms. Never officially adopted, they neverthe­
\ess shaped settlement during the first 10 years of the occupation. 

23. Meron Вenveniste, Тhе West Вапk Data Project: А Surveyoflsrael's 
Policies (Washington, DC: American Enterprise lnstitute, 1984), р. 51; Is­
rae\i tourist guide, 1988. 

24 CovertAction 

militaristic and monumental architectural style, like а 
nightmare of the futшe set against the age-old splendors of 
Jerusalem, provoked protests from arctlltects' organizations 
worldwide. Still, however, а narrow settlement-free corridor 
allowed for possiЫe eventual creation of а "Palestinian entity'' 
connected to Jordan. 

Even wblle this two-pronged strategy was the official 
policy, rightwing Jewish religious fundamentalists were 
literally laying the groundwork f or the killings in Beita. In 
1973, about the time Tirza Porat was born, а small band from 
the fanatical Gush Emunim ("Block of the Faithful") illegal­
ly occupied land near the Palestinian city of NaЬlus and 
brought in а few prefabricated shelters. They called their set­
tlement Elon Moreh. 

То sесше outside support for the settlement, wblch the Is­
raeli government condemned, the settlers brought in Jerry 
Falwell, whose presence occasioned much press coverage. Al­
though the Israeli High Сошt of Justice condemned the set­
tlement and ordered it removed, it was eventually 
reestablished on its present site.24 The 1977 victory of the 
rightwing Likud-led alliance changed not only the settlement 
policy but the expressed rationale for it. The government 
dropped all idea of building settlements for temporary 
secшity while retaining the intention of one day trading land 
f or ре асе. Both the integrity of Palestinian residential belts 
and the corridor to Jordan were discarded. Тhе new plan 
divided up Palestinian areas, isolating the inhaЬitants of each 
from the rest. The Likud government, which found some 61 
settlements built in the decade since 1967, built 103 in its six­
year rule. 25 

Making Way for Settlements 
Wide, smooth roads sweep among the hilltops claimed Ьу 

settlements, while in the valleys, narrow, rutted byways wind 
below terraced hillsides from one Palestinian village to the 
next. The facts make nonsense of the Israeli claim that the 
roads serve the local population, а criterion under interna­
tional law for changing an occupied landscape- unless one 
defines the local population precisely as the inhaЬitants of the 
settlements. 26 

Currently, construction is beginning on Road 60, which will 
connect settlements to Jerusalem and Hebron. Cutting 

24. Geoffrey Aronson, Creating Pacts: /srael, Palestinians & the West 
Вапk (Washington, DC: Institute for Palestine Studies, 1987), рр. 36 fl 
Similarly, in April 1968, the basis for the re\igious settlement Кiryat АrЬа was 
estaЬ\ished Ьу re\igious Jews \ed Ьу Rabbl Moshe Levinger, who occupied а 
hotel in the Palestinian city of Hebron. /Ьid., р. 17. In 1979, some 50 women 
from Кiryat АrЬа occupied the Вeit Hadassah building in the middle of 
Hebron, а first step in the continuing campaign to take over and settle the 
city itself. /Ьid., р. 105. 

25. Thorpe, ор. cit., n. 17, рр. 35, 38. Agriculture Minister Ariel Sharon' 
and the World Zionist Organization, inter alia, proposed plans to split Pales­
tinian areas and isolate Palestinian towns. 

26. In 1985, for example, the occupation authorities introduced Road Plan 
50, for а network of roads through the West Вank. The Plan is illegal under 
both West Вank regulations and Jordanian law, as the military made no claim 
that it was necessary for security and it could not Ье a\leged to help the \оса\ 
population. lndeed, а study of one 20 kilometer stretch of the proposed road 
between Anabta and Tulkarem found that it wou\d destroy some $27 mi\lion 
worth of buildings and agriculture. (Shehadeh, Aziz, et а/., /sraeli Proposed 
Road Р/ап for thc West Вапk: А Question for thc Intcmational Court of Jus­
ticc?November 1984.) 

NumЬer 30 (Summer 1988) 


__..._ 

through а village near Betblehem, it requires the confiscation 
of 1,600 dunums (one dunum = 0.247 acres or 10,760 sq. ft.) 
and the destruction of 20 houses.27 

Theft of water resources further destroys Palestinian 
property and strengthens the position of the settlers. Ву 1981, 
lsraelis had drilled 20 deep-bore holes (between 300 and 600 
metres deep) on the West Bank (most in the J ordan V alley). 28 

Not only has the salinity of the Palestinians' springs and wells 
increased, but Palestinians are forbldden to drill wells or even 

,, to maintain those that existed in 1967. Without enough water 
to grow their crops, many have been forced to seek other work 
to supplement their incomes. Their ties to their land have been 
weakened. 

Varieties ofТheft 
According to the Israeli High Court of Justice, expropria­

tion of privately owned land f or settlement is legal only if the 
expropriation is for security purposes and is temporary. These 
criteria: have effectively limited confiscation for settlement to 
lands which can Ье declared puЬlic, that is, to which the Pales­
tinian owners cannot produce title satisfactory to the 
authorities - but land registration is handled Ьу the same 
agency that handles confiscations.29 

Expropriation may begin when soldiers mark off а: piece of 
property, which the military governor then declares а closed 
area: No one can enter or leave without а permit. Or settlers 
simply come and fence off the land. Within Jerusalem's ex­
tending city limits, property may Ье confiscated for а "puЫic 
purpose." Trees, crops, and homes are destroyed. Then set­
tlers come in and take over. 

What reasons are given? Perhaps the owner was not listed 
in the Israelis' 1967 census of the occupied territories and is 
therefore considered an absentee property owner. The land 
may belong to the Jordanian crown. Or it may have been 
owned Ьу Jews before 1948. Later the authorities called on an 
Ottoman law giving the Sultan (read "lsrael") ownership of all 
land neither registered with the Land Registry nor claimed Ьу 
urban residents. This category covered 2 million dunums- 40 
percent of the West Bank-and800,000 ofthese have actual­
ly been taken over.30 

Another means of acquisition, although not explicit ap­
propriation, is private purchase. Since September 1979, when 
the Likud lifted the ban on private ( that is, not Ьу the J ewish 
National Fund) Jewish purchase of West Bank land, there has 
been а rush of speculation. About l:f.5,000 dunums of land 
have been sold privately. 

27. Updatc, Мау 14, 1988, р. 9. 
28. These produced between 15 and 17 million cuЬic meters of water а 

yearfor the settlements. Although it is against Jordanian law (which nominal­
ly govems the West Вank), the Israelis drilled several wells next to springs. 
Аь one result, а spring which customarily gave 11 million cuЬic meters а year 
had gone dry Ьу 1979. (lbrahim Matar, "lsraeli Settlements in the West Вank 
and Gaza Strip," Joumal of Palcstinc Studics, Autumn 1981). 

29. Meron Вenvenisti, ор. cit" n. 15, р. 106; Mona Rishmawi, "Planning 
in Whose Interest?: Land Use Planning as а Strategy for Judaization," Jour­
nal of Palcstinc Studics, Vo\. 16, No. 2(Winter1987), р.108. 

30. "West Вank Land Scam,'' Ncws From Within, October 1, 1985, р. 3. 
The Himnuta Company, oWпed Ьу the Jewish National Fund, bought another 
100,000 dunums. 

NumЬer 30 (Summer 1988) 

An estimated 20 percent of the private purchases have been 
fraudulent.31 Land developers may threaten to harm the fami­
ly of the landowner or actually force the owner to sign а con­
tract at gunpoint. The authorities may call the landowner in 
for questioning on random charges, then offer clemency in 
return for signing а "statement" -which turns out to Ье а 
property lease. Someone may forge the name of а village offi­
cial or а dead landowner on а document transferring owner­
ship.32 

More Land, Fewer People 
The current Palestinian uprising makes clear, if it were not 

already, that the status quo of occupation cannot persist. Is­
rael will have to annex the occupied territories or let them go. 
Israeli hawks want the land but not the people who have in­
hablted it for (at the least) centuries. And they can get what 
they want, Ьу the measure the Palestinians most dread: trans­
f er of the population. 

In June 1967, Israel's Finance and Foreign Ministers, Pin­
has Sapir and АЬЬа Eban, proposed sending to Arab 
countries the residents of the captured refugee camps. 
Menachem Begin and Yigal Allon wanted to put them in Sinai. 

It was not. even then а new idea. In November 1939, Zeev 
J abotinsky advised an assistant, "If it was possiЫe to transfer 
the Baltic peoples, it is also possiЫe to move the Palestinian 
Arabs."33 The notion persisted. 

Nearly half а century later, in the autumn of 1987, Cabinet 
member У osef Shapira of the National Religious Party 
proposed encouraging Palestinians, especially the intel­
ligentsia, to emigrate, if necessary paying them $20,000 а head. 
In November Minister of Trade and Transportation Ariel 
Sharon revealed that the government had quietly carried out 
just such а scheme between 1967 and 1970- "but then they 
knew how to keep secrets."34 Не urged acting on Shapira's 
proposal, rather than discussing it. Deputy defense minister 
Michael Dekel of the Likud supported the idea, and Liberal 
Party minister Gideon Patt went а step further. If the Pales­
tinians who are Israeli citizens misbehaveishe said, they should 
Ье sent to the border in trucks and taxis. 

Giving reasons both strategic and theological, Israelis are 
taking over and settling more and more of the occupied ter­
ritories. Atthe same time, beyond the increasing deportations 
of Palestinian leaders (trade union leaders, women's associa­
tion leaders, professors, journalists ), they are killing more and 
more people. 

But if Israeli strategists truly intend to create а land with а 
manageaЫe fragment of the original people for а people that 
believes the difference between insecurity and security is 20 
miles of territory, nothing short of а massive and Ыооdу trans­
fer of an unwilling and desperate population will bring them 
to their Promised Land. • 

31. Ibld.; Вenvenisti, ор. cit" n. 15, р.139. 
32. Conversation with West,Вank human rights worker, February 1988. 
33. У ossi Melman and Dan Raviv, "Expelling Palestinians: It Isn't а New 

ldea, and lt Isn't Just Кahane's,'' Washington Past, February 7, 1988. 
34. "Sharon's Grand Plan,'' Ncws From Within, November 15, 1987. 
35. Melman and Raviv, ор. cit" n. 

CovertAction 25 


Israel Wages Chemical Warfare 
With American Tear Gas 

Ву Louis Wolf * 

In the fпst five months of the Intifada, at least 50 Pales­
tinians died from exposure to U.S.-made tear gas, and more 
than 150 pregnant women suffered miscarriages or fetal 
deaths.1 Thus it was а major victory when, on Мау 6, the com­
pany producing the gas-the California-based Trans­
Technology Corporation through its Federal Laboratories, 
Inc. subsidiary in Saltsburg, Pennsylvania - decided to 
suspend its brisk sales to Israel. 

The decision did not come easily. Internal company docu­
ments underscore the continuing urgency Israel attached to 
its need for the tear gas. On December 16, Israel placed а 
priority order, assigned Number 161414 Ьу Federal, for Model 
519 CS Rubber-Ball grenades, а 9.8-pound spherical rubber 
device that when thrown at its target spews out peppery CS 
smoke fumes as it bounces and rolls along the ground. The 
document entry reads: "Rush for Israel." Federal kept seven 
people working full-time on the order. Ву January 10, 1988, 
35,000 grenades were completed, with most of them already 
shipped to lsrael before Christmas. 

Illustrative of the uЬiquitous supply from Federal's 
Saltsburg plant to the Israeli military was that, on January 13, 
1988, while бn а congressional fact-finding visit to Israel, Rep. 
Mervyn Dymally (Dem.-Cal.) was given а spent Federal 
canister used that week and retШned with it to the U.S. On its 
shiny metal outer casing were the words: "Made in USA 
123456789 Mfg 1988." Other U.S. delegations visiting the 
West Bank and Gaza since then also returned with the U.S.­
made gas canisters. 
А special viciousness has marked the behavior of Israeli 

forces deployed against the Palestinians. They have used ex­
pressly lethal weapons like Galil assault rifles and Uzi sub­
machineguns, and long fiberglass batons have been used 
repeatedly as "bonebreakers" in beatings (modified from the 
wooden batons which gave Israeli soldiers splinters). Federal 
tear gas grenades and canisters have been shot or thrown at 
crowds or individuals in streets and alleyways, into elementary 
school playgrounds, and repeatedly inside of houses, hospi­
tals, schools, stores, and mosques, as well as dropped from 
helicopters into teeming refugee camps. It must Ье remem­
bered that based on repeated puЫic pronouncements Ьу Is­
raeli Prime Minister Yitzhak Shamir, Foreign Minister 
Shimon Peres, Defense Minister Yitzhak Rabin, and West 

* John Кrofcheck, а Pittsburgh-based researcher, contributed to this ar­
ticle. 

1. Database Project on Palestinian Human Rights, "lntifada Martyrs: 
The First Five Months" (Chicago: DPPHR, Мау 27, 1988). The figures on 
fetal deaths are approxi.mate; According to the DPPHR (Мау 31, 1988), 
physicians had reported 80 fetal deaths in Gaza alone as of the end of 
February. 

26 CovertAction 

Bank military commander Maj. Gen: Amram Mitzna, in­
dividual soldiers are following their orders in these actions.2 

The effects of Federal's patented pyrotechnics as they are 
employed Ьу lsraeli troops are profound and disturbing. А 
highly concentrated lachrymatory (tear-producing) agent dis­
pensed in а fmely pulverized, dust-like substance, the CS gas3 

initially attacks the eyeball and the lachrymal gland which 
produces tears and is the passage from the еуе to the nose. An 
intense burning sensation renders it exceedingly difficult to 
open the eyes, compounding the pain and blinding the victim 
to what is happening.4 

Children can die from one-fourth the toxic level fatal to 
adults, death following pneumonia and loss of consciousness. 
The tear gas has also killed elderly persons suffering from 
asthma or heart proЬlems.5 

In three known cases, soldiers have fired the gas directly at 
people at close range, killing two and blinding one. One, а four 
year-old Ьоу, was burned to death when а tear gas canister 
fired directly into his home ignited а kerosene stove. Dr. J ohn 
Hiddlestone, а senior United Nations Relief and Works 
Agency (UNRWA) official stated that 795 Palestinians had 
been treated for tear gas-related injuries Ьу UNRWA hospi­
tals and clinics since December, in addition to some 2,400 
other injuries.6 

In addition to its immediate effects, the food chain is con­
taminated weeks after the initial exposure. CS gas is known to 
break down into cyanide, particularly as food is cooked. Rice, 
flour, sugar, and other staples in every place where tear gas 
has been used are all repositories of gas residues which do not 
disappear f or long periods. 

Tear Gas is Lethal 
At the end of Federal's 28-page manual, "Riot Control," 

which is distributed to each customer, there is а very reveal­
ing mathematical discusi;ion. Titled "Formula For Determin" 

2. "We are very proud of howwe behave," Maj. Gen. Mitzna told Ted 
Koppel on Nightline, April 28, 1988. 

3. The chemical name for CS is orthochlorobenzylidene malononitrile, 
and the chemical formula is CIC6Н4CHC(CN)2. 

4. Quickly, the skin, sinuses, nose, and throat feel as if they are on fire, · · 
and· rapid sneezing and coughing begin. From the respiratory system the gas 
permeates Ыооd cells, fatty tissues, and mucous membranes. Hyperactive, 
disoriented behaviot is induced. Soft tissues are damaged and bronchial con­
striction \eads to vomiting of Ыооd, while gasping for air. The condition can 
escalate to violent spasms and convulsions and, in many cases, death. 

5. As of Мау 27, according to data compiled Ьу the Database Project on 
Palestinian Human Rights, the 50 confirmed tear gas-related deaths break 
down as follows: 20 infants one week to one year, 5 Ьetween 1 and 21 years, 
12between 22 and59years, and 13 from 60 to 90years. Thirty-twowere males, 
18 were females; 24, or nearly half, were living in refugee camps. 

6. Official UNRWA press releases, April 14 and 15, 1988. 

Number 30 (Summer 1988) 


·----

ingLethal Dosage of CN and CS in Confmed Areas," the cal­
culation reveals the "Median Lethal Dosage" of Federal 
products. In а room measuring 10' х 10' х 10' using а container 
with 25 grams of cs, the company acknowledges that at least 
one-half of the people in the room would die iп 28.4 minutes. 
At Ieast two of the five Federal products known to Ье in use 
Ьу the Israelis - the 560 CS Loпg Range Projectile and the 515 
CS "Triple-Chaser" Greпade - сопtаiп approximately 75 
grams ofCS. 

Federal Laboratories and TransTechnology are quick to 
poiпt out that their clieпts kпow full well about the dangers iп­
herent iп the product. Priпted in Eпglish оп each Federal 
cartridge or projectile iп Iarge Ыосk Ietters is the followiпg: 

For use Ьу traiпed persoппel only. Warпiпg: Мау 
start fires. Do поt fire directly at persoпs as death or iп­
jury may result. For outdoor use опlу. 

Wheп а соmрапу official was remiпded that тапу of its 
overseas clieпts do поt speak or understaпd Eпglish, he said, 
"That' s поt our coпcern. "7 А senior State Departmeпt official 
who iпsisted оп aпoпymity was uпimpressed. "If they 
[Federal] were altruistic, theywould priпt [the iпstructioпs] iп 
English апd the language of the country," he observed.8 

Оп April 4, 1988, after several weeks of beiпg coпfronted 
Ьу the media апd Arab-American orgaпizations with detailed 
eyewitness accouпts of how Israeli forces were using the gas, 
its effects оп the Palestiпiaп populatioп and, accordiпg to а 
spokeswoman, "after а lot of pretty tough deliberatioпs" 
amoпg соmрапу executives, TraпsTechnology presideпt Dап 
McBride wrote to Prime Miпister Yitzhak Shamir. Не 
referred to the тапу reports апd iпquiries, апd asked for ап 
explaпatioп. However, he also пoted that, "Our соmрапу 
values our role iп supplyiпg tear gas products to your 
couпtry .... We Iook forward to coпtiпuiпg our Ioпgstandiпg 
busiпess relatioпship with your military апd police ageпcies." 
То that епd, he offered "additioпal traiпing iпformatioп or as­
sistaпce iп traiпiпg to you if you feel that this would Ье of 
beпefit to your persoппel." No explaпatioп was forthcomiпg, 
апd, оп Мау 6, TraпsTechпology аппоuпсеd that its sales of 
CS tear gas to lsrael had Ьееп "coпcluded." 

This decisioп was поt made simply because of media 
reports, pressures from Arab-Americaп orgaпizatioпs, or ап 
impressive puЫic demoпstratioп outside the Federal 
Laboratories factory April 16. Iп fact, Federal had several tear 
gas coпtracts with Israel, each of them rепеwаЫе every moпth 
or so as supplies of the gas пeeded· repleпishiпg. Ву April, the 
last coпtract had Ьееп fuШlled, so it was ап opportuпe time to 
make the suspeпsioп Э;Ппоuпсеmепt. 

TraпsTechпology chairmaп Arch Scurlock stressed that 
sales had Ьееп "coпcluded" rather thaп "termiпated," leaviпg 
ап optioп to resume sales iп the immediate future if Israel 
were to agree to use the tear gas "properly."9 

7. Intetview at Federal Laboratories with the author, March 11, 1988. 
8. Intetviewwith author, March 23, 1988. 
9. Los Aлgeles Тimes, Мау 10, 1988. "We want some breathing room," 

vice president Burl Alison told the АР, not realizing the ironyin herwords. 
Associated Press, Мау 6, 1988. 

Number 30 (Summer 1988) 

Credit: Ellen Hosmer. 

Israeli soldier with Federal Laboratories CS tear gas 
grenade. 

"We are iп the riot coпtrol iпdustry," а Federal executive 
told САiв.10 "The undisputed Ieadiпg maпufacturer апd 
developer of che1nical riot coпtrol weapoпs" is how the соm­
рапу describes itself iп its maпual. Fouпded iп 1923, today 
with опlу two domestic and several overseas competitors, 
Federal has good reasoп to Ье feeliпg its oats about the 
compaпy's place iп supplyiпg а thirsty domestic апd global 
marketplace; the соmрапу sells tear gas to some 80"couпtries; 
Iroпically, опе of Federal's overseas competitors, an Israeli 
соmрапу called Israel Product Research Соmрапу, Ltd., 
which maпufactures CS gas both for domestic use апd for ex­
port, iпcludiпg to South Africa, vies with Federal for Third 
World busiпess. 

Iп the U .S., Federal sells а wide raпge of tear gas products 
to local police departmeпts primarily for use Ьу the assorted 
"SW АТ" teams that have Ыossomed iп the last two decades, 
to state police iп тапу states, to the military for "riot" coпtiп­
geпcies, апd to the Bureau of Prisoпs for distribution to 
huпdreds of peпiteпtiaries апd jails across the паtiоп. Since 
the 1930s, the соmрапу has led eff orts to design апd install 
built-iп tear gas systems for prisoп diпiпg rooms and other 
large eпclosed areas where inmates gather. They also were the 
creators of the "tear gas billy club," which was discoпtiпued 
iп the 1960s due to complaiпts about the club's lethal capacity. 

Data iп Federal's ореп literature and interпal documeпts 
show that the соmрапу maпufactures at least 48 varieties of 
tear gas, апd related law-eпforcemeпt products such as 
amplifiers, helmets, gas masks, haпdcuffs, and riot batoпs. 

Tear Gas is Good Business 
The lioп's share of Federal's trade is overseas, with each 

sale liceпsed Ьу the State Departmeпt апd required Ьу Coп­
gress to comply with а regulatioп 11 which states: "All security 
assistance [iпcludiпg tear gas апd other licensed commercial 

10. Intetview, March 11, 1988. 
11. 22 CFR, Chapter 32. 

CovertAction 27 


munitioпs exports] must promote and advance human rights 
and avoid ideпtificatioп of the United States ... with govern­
meпts which dепу to their people iпterпatioпally recognized 
human rights and fundamental freedoms in violation of inter­
пatioпal law." 

Since December, Federal has delivered to lsrael 60,000 CS 
560 loпg range tear gas projectiles, 60,000 CS 400 tear gas 
greпades ("reworked" from the Model 519), and 800 203А 
37mm-gas guns used to shoot the projectiles some 150 yards. 
These shipmeпts, seпt more or less weekly siпce December, 
were confirmed to CAIB Ьу the Репtаgоп. Their records give 
the estimated total price tag of these purchases as $1,693,800. 

Significantly пoteworthy is the way Israel pays f or the tear 
gas. Israel and Egypt епjоу an uпusual dispeпsatioп поt found 
in any other U.S. military aid program. They are granted 
"credits" giveп in the form ofloans uпder the Foreign Military 
Sales (FМS) program, administered Ьу the Defeпse Security 
Assistance Аgепсу. Репtаgоп spokespersoп Lt. Col. Jim J ап­
пеttе put it this way to CAIB: "They [the Israelis] are giveп а 
bucket of money to speпd апd they сап speпd it however they 
see fit." Iп the case oflsrael's tear gas purchases, the "credits" 
are generously being rolled over апd "forgiven," which means 
free tear gas. 

Federal's Parent 
Just as Federal Laboratories is dependeпt uроп the coп­

tinuaпce of political unrest апd repressioп both at home апd 
abroad to sustaiп апd increase its tear gas sales, Federal's 
parent, TraпsTechпology, is largely depeпdent on the 
Americaп war machiпe and the military thrust of the space 
program foi: its rate of growth. U.S. goverпmeпt busiпess has 
produced а very significaпt portioп of the compaпy's total 
reveпues.12 With operatiпg reveпues in 1987 of $212.3 millioп, 
the company's пеt profits were up 53% from 1986. 

TransTechпology has three main productioп divisioпs. Its 
Aerospace-Defeпse sector is the busiest and most lucrative, 
with over oпe-half the company's more thaп 2,600 employees 
and productioп f acilities iп 11 states. Amoпg the mапу military 
coпtracts it has wоп from the governmeпt are compoпeпts for 
the following: 

МХ Peacekeeper missile, Navy Tomahawk Cruise 
missile, Navy Наrрооп Cruise missile, Navy Phoenix 
missile, Navy SeaLaпce missile, Navy А-6 Intruder 
aircraft, Navy F-14 Tomcat fighter рlапе, Navy Phalanx 
missile, Pershing 11 missile, Army Multiple-Lauпch 
rocket system, Patriot air-def епsе system, pyrotechпics 
for the Space Shuttle, апd pyrotechnics for military апd 
commercial satellites. 

Environmental Dangers 
Federal's busiпess grew steadily, from its fouпdiпg Ш. 1923, 

with а flurry of activity during World War 11. Iп 1964, wheп 
the White House and Pentagoп decided to use tear gas iп Viet­
nam, Federal's production lin.e buzzed once more. Ву mid-

12. Forty-six percent in 1984; 50% in 1985; 49% in 1986; and 32% in 1987. 

28 CovertAction 

1965, they were makin.g 3,000 pouпds of CS а day. 
When questions about the possiЫe dangers of the gas were 

raised, Ш. March 1965, Defense Secretary Robert McNamara 
insisted that the eff ects of CS only last about "five to ten 
min.utes."13 Yet as early as December 1964, farmers livin.g 
пеаr the Federal factory had been complaining about various 
ill eff ects due to tear gas fumes which occasionally wafted 
across the area. Iп fact, CS production was discontinued from 
April to December 1965. 

Neighbors experieпced severe burtiing of the eyes, nose, 
and throat, a,nd skin lesioпs. Some collapsed while at work. 
Livestock became irritated, foamin.g at the mouth, and not 
eating properly. It was discovered that Federal was burning 
CS sweepings and other waste material twice а week, and the 
residue was spread over the neighborhood. Township and 
county authorities called оп Federal to remedy the proЫem 
and were rebuffed. Letters to the state enviroпmeпtal unit and 
the Goverпor's office received courteous but ineffective 
replies. Lawsuits were threateпed if the company could not 
stop its uпmistakaЫe coпtamin.atioп of the area. 

Finally, Ш. Juпe 1968, опе farmer, sick from the fumes and 
increasingly unaЫe to work, told а state agricultural officer 
that if the fumes did not stop Ыowiпg over his farm, he was 
prepared to Ыоw up Federal's buildings one Ьу one. His 
desperatioп may have caught Federal's atteпtioп; shortly 
thereafter, they in.stalled пеw chimпey piping and the outdoor 
gas fumes suddeпly eпded. 

Iп fact, the spectre of loпg-term effects of CS оп the body 
and on future generatioпs, as well as on the eпvironment, is 
just beginning to emerge in the scieпtific literature. CS and 17 
other similar chemicals were recently tested f or mutagenic 
conteпt. It (апd 13 other substances) showed "significaпt" 
mutagenic respoпse.14 Moreover, the National Toxicology 
Program, part of the Natioпal Iпstitutes of Health, now has а 
coпtract with Battelle Laboratories iп North Carolina to test 
CS gas f or carcinogeпic poteпtial. 

Conclusion 
The U .S. and interпational media have Ьееп extraordinari­

ly lax in their coverage of the casualties of the Intif ada, par­
ticularly iп their failure to report seriously оп the deaths 
caused Ьу tear gas.15 

As clouds ofFederal Laboratories' tear gas filled the air in 
the West Bank and Gaza, а worried Austrian Foreign Mini­
stry official seпt an urgent message to the Embassy of Austria 
in Washingtoп. With an embattled ex-Nazi, Kurt Waldheim, 
as Presideпt, Vieпna was worried about "embarrassmeпt" 
arising from rumors that neutral Austria was selling tear gas 
to Israel. А sigh of relief weпt out wheп it was learned that the 
manufacturer was in Saltsburg, Pennsylvania, not Salzburg, 
Aust1:ia. Austria was not implicated in this war crime. • 

13. Congressional testimony, March 23, 1965. 
14. Environmental and Molecular Mutagenesis, Vol. 11, No. 1 (1988), рр. 

91-118. 
15. An lsraeli occupation official, Dr. Shoshan of the Civil Administra­

tion, confirmed that gas had caused 30 abortions in Gaza. AJ-Hamishmar, 
April 25, 1988. 

NumЬer 30 (Summer 1988) 


---

Missiles for the Mullahs: 

The Israeli Arms Bazaar 
Ьу Jane Hunter* 

Even before the Iran/contra scandal broke it was well 
known that Israel was а key arms supplier to Iran. As the 
details of the scandal became clear, an accurate, if somewhat 
limited, picture oflsrael's relationship with Jran emerged. Is­
rael, which enjoyed а favored position during the reign of the 
Shah, wanted to maintain some kind of coпtact witb the suc­
cessor Islamic Republic. It also wanted to perpetuate the war 
between Iran and Iraq and hoped to get the U.S. involved in 
its arms dealings with Iran and thus bring the U.S. into line 
with Israeli policy. 

Despite extensive proЬing Ьу journalists and coпgressioпal 
iпvestigators, some key questioпs about Israel's relatioпship 
to Iran remain. Was the Reagan admlпistratioп a.lways secret· 
ly supportive oflsrael's pro-Iran policy? Were the Israelis­
or the U.S. and Israel-really working toward overthrowiпg 
the goverпmeпt of the Ayatollah Кhomeini, rather thaп sup­
portiпg or tryin.g to influeпce it? And what effect has the scaп­
dal апd the subsequeпt deploymeпt of the U .S. Navy iпto the 
АrаЬiап Gulf had оп Israel's pro-Iraп policy? 

Israel has а loпg history of alliance апd cooperatioп with 
Iraп. Iran was опе of the key elemeпts in Israel' s "peripheral" 
strategy of leapfrogging over neighboring Arab governmeпts 
toform relatioпships with поп-Аr<1.Ь пatioпs апd subgroups in 
the Middle East. Israel always had а preseпce in Iran, through 
its operatives and through the large lranian J ewish com­
muпity. After the CIA iпstalled Reza Shah Pahlevi оп the 
Peacock Throпe in 1953, that preseпce took root and grew. 
"Iп а sense, Israel came iп оп American coattails," writes Is­
raeli aпalyst Ааrоп Кlieman, "ridiпg the crest oflraп's military 
ехрапsiоп program."1 

As the U.S. raised Iran to the predomiпant regioпal power, 
Israel carved out its own particular niche there, befrieпdiпg 
the Shah, building а major agricultural productioп ceпter апd 
providing military aid. An Israeli "expert" on Iran recouпtcd 
а coпversatioп he had with the Shah, wheп he asked why so 
much of Iran's budget was speпt on arms1 even though the 
country had по visiЫe eпemies. The Shah pointed out that if 
it came to fighting the Soviets in the Middle East, the U.S. 
would have to do the job, but that Iran пeeded defense from 
"the more real danger ... our Arab neighbors, the Iraqis." The 
expert coпtinued, "The Shah added that in а war against lraq, 
the Americans wouldn't help Ыm. It is а regional dispute in 

*Jane Hunter is the editor of the independent moitthly report lsraeli 
Foreign Affaimwhich is availaЬle for $20 per year from lsraeli Foreign M­
fairs, Р.О. Вох 19580, Sacramento, СА 95819. 

1. Aaron Юieman, lsrael's G/оЬа/ Reach: Arms Sa/es as Diplomacy 
(Washington: Pergamon-Brassey's, 1985). 

Number 30 (Summer 1988) 

which they will not wish to intervene. 'You the Israelis,' said 
the Shah, 'you еnаЫе me to prepare for that confrontation.' " 
The Shah was also glad to have the Israelis to counter-lobby 
U.S. critics ofhis human rights practices, said the expert.2 

Israeli-Iranian relatioпs were never "official" - they were 
always circumspect. Beginпing with Ben-Gurion, all oflsrael's 
prime ministers "paid secret visits to Tehran for consultatioпs 
with Iranian officials, including the Shah blmself."3 In 1973 
Uri Lubrani became Israel's senior representative, its "am­
bassador in all but title" in Iran.4 Junior to Lubrani in rank, 
but almost certainly поt in clout or access, was Ya'acov Nim­
rodi, who was sent to Iran as а young Lieutenant Coloпel in 
1955. When the Shah was insulted that Israel would seпd such 
а low-rankiпg military attache, Nimrodi was given а promo­
tion to Colonel.5 

Nimrodi, who would later take part in the U .S.-lsraeli arms 
sales to Iran, was а protege of future president Yitzhak Navon, 
had taken the fellow Sephardic Jew into the intelligeпce ser­
vice of Haganah, the pre-state army. Nimrodi was а founder 
of Israel's military intelligence, where as an officer iп the 
Southern Command he met Sharon. Both friendships endured 
and would later Ье augmented Ьу ties to Shimoп Peres. 

Ariel Sharon called Nimrodi "the architect of relations 
with far-reaching ecoпomic and political implicatioпs, includ­
ing the Kurdish rebellioп against Iraq,"6 which Israel aided on 
Iran's behalf. His iпflueпce with high officials, including the 
Shah, was unparalleled, to the point where Iranian military of­
ficers asked Ыm to intercede on their behalf. It was Nimrodi 
who wined and dined visiting Israeli dignitaries and it was 
rumored that Nimrodi's plush lifestyle was built on gifts and 
bribes. 

When he left the army- because he ~id not gain an ap­
pointment he said was promised him, command of the oc­
cupied West Bank-Nimrodi went back to Iran as а private 
businessman and soon became "the 'mister fJXer' of the lsraeli 
busiпess world in Iran. Not опе deal could Ье done without 
him. Those who tried found it was impossiЬle." 7 Nimrodi's 
own business was selliпg water distillatioп systems, а trade 

2. Hotam (Friday supplement to al-Hamishтar [fel Aviv]), December 
12, 1986. 

3. Michael Ledeen and William Lewis, DеЬас/е: Тhе American Failure in 
/ran(NewYork: Кnopf, 1981) рр.107-108, cited ЬyIOieman, ор. cit., n.1, р. 
158. 

4. Gal)' Sick, А// Fall Down (Lpndon: 1.В. Tauris & Со. Ltd., 1986), р. 345. 
5. Ma'ariv(Тel Лviv), December 5, 1986 translated Ьу Shahak in More 

оп the lsrae/i Role in the lran Contra affair, collection of articles. 
6.Davar(Тel Aviv), November 29, 1985, translated Ьу lsrael Shahak. 
1./Ьid. 

CovertAction 29 


which is said to have made him а multimillionaire. 8 Later, in 
partnership with Israeli arms dealers Al Schwimmer and Saul 
Eisenberg and Penthouse puЫisher ВоЬ Guccione, Nimrodi 
tried, but failed, to obtain U.S. and Israeli sponsorship to 
develop а fusion reactor. , 

Of his 24 years in Iran Nimrodi said, "When one day we 
shall Ье permitted to talk about all that we have done in Iran 
you will Ье horrified. It is beyond your imagination."9 Perhaps 
he was referring to the persistent rumors that Israeli advisers 
taught the torture techniques which were used on critics of the 
Shah, rumors made more ominous Ьу "ambassador" Uri 
Lubrani's 1980 disclosure that many of the Israeli officials to 
visit Iran (including the liberal Foreign Minister Yigal Allon) 

Credit: Associated Press 

Manucher Ghorbanifar, Mossad asset. 

had been received Ьу Deputy Prime Minister Nematollah 
N assiri, head of the dreaded secret service Savak.10 Nimrodi 
himself helped train the Iranian military intelligence.11 

Israel was so eager to help the Shah that it offered to share 
some of its most advanced military technology in а joint 
program to develop а nuclear-capaЫe intermediate range 
missile. The agreement was estaЫished in early 1977 during а 
trip to Iran Ьу then Defense Minister Shimon Peres and the 
program was coordinated Ьу Peres' successor Ezer Weizman 
and а senior Iranian general, Hassan Toufanian. Both Israel 
and Iran had been denied access to U .S. Pershing missile tech­
nology (Ьecause it was only useful for nuclear warheads ). The 
technology used for the Ьilateral project, dubbed "Flower," 
was based on the guidance system of Israel' s J ericho missile. 

Work began in 1978 after Iran made а down payment of 
$260 million - part of $1 billion in oil it had committed for 
financing the project and sharing in the finished product. 

8. In 1983, the People's Mojahedin Organization released copies of Con­
tract No. 173164 of Nimrodi's lntemational Desalination Equipment Limited 
signed Ьу Nimrodi and Со\. К Dengman of the lranian defense minist:ty оп 
July 24, 1981: $135,842,000.00 worth of Lance and Hawk missiles and 155 mm 
ammunition. It is а violation of U.S. arms export laws to resell the U.S. mis­
siles. 

9. Ор. cit" n. 6. 
10. Davar, Мау 20, 1980, cited in lsrae\ Shahak Israel's G/оЬа/ Role: 

Weapons for Repression, (Вelmont, МА: Association of Arab American 
Graduates, 1982) рр. 32-33. 

11. Washington Post, August 16, 1987. 

30 CovertAction 

Iranian engineers went to Israel to work оп the design of the 
missile assemЫy plant. The final assemЫy facilities and test 
range were to Ье located in Iran. But time ran out for the Shah 
and the new government of Iran cancelled Flower.12 

lsrael's trade with the Shah's Iran increased steadily, going 
from $33 million in 1973 to nearly $200 million in 1976-77. That 
figure-other estimates are much higher-includes arms 
sales.13 The volume of the trade and its critical nature enaЫed 
Israel, the target of oil boycotts, to look to Iran for almost its 
entire oil supply.14 · 

The Shah Falls 
Although the U.S. was caught off guard, Israel seemed to 

know what was coming for the Shah. In early June 1978, Uri 
Lubrani warned of the deteriorating position of the Peacock 
Throne. The Israelis say Lubrani's report was passed on to 
Washington but it seems that no one remembered it.15 

Even though Israel expected а change it was not well 
prepared for the fall of the Shah.16 Israeli personnel in Iran 
were expelled17 and 2,000 workers at an artillery plant in Is­
rael were laid off "because of the Iranian revolution." Israel's 
lost export revenue during and after the revolution was es­
timated to Ье $550 million f or 1978 and 1979 .18 

Iran in those post-Vietnam, pre-Кhomeini days was mag­
net and crossroads for а remarkaЫe collection of militarists, 
intelligence scoundrels and arms dealers. Many of the actors 
in the Iran/contra operation were drawn to Iran Ьу the Shah's 
colossal military spending program and the estaЫishment of 
U.S. facilities there. Those who had extensive dealinfs with 
the Shah include Richard Secord and Albert Hakim,1 David 
Kimche, who was а Mossad station chief in Iran,20 and 
Manucher Ghorbanifar, an Iranian who had been associated 
with Star Line Shipping, а company headed Ьу the Israeli 
deputy prime minister and run Ьу about 15 Israelis. Oliver 
North and others assumed Ghorbanifar to Ье an agent of one 
or more Israeli intelligence services.21 Albett Hakim said he 
met Ghorbanifar in the early 1970s right after the formation 
of "his new company," Star Line Shipping, and affirmed the 
Iran/contra committee counsel's characterization of the man 
as "а Savak agent who had worked f or the Israelis."22 

Iran's new government inherited а $17 Ьillion arsenal that 
the Shah had purchased from the U.S.;23 the need for U.S. 
military spare parts planted an important seed from which the 
Iran!contra scandal would grow. 

12. Тhе Observer(London), Februa:ty2, 1986. 
13. Юieman, ор. cit" n. 1, р. 158. Юieman routinely gives extraordinarily 

low figures for Israel's arms sales. 
14. Юieman, ор. cit" n. l, р. 40. 
15. Sick, ор. cit" n. 4, р. 37 
16. /Ьid, р. 41. 
17. Юieman, ор. cit" n. 1, р. 159. 
18. Ha'aretz, Februa:ty 12 and 18, 1979, in Shahak, Israel's G/оЬа/ Role, 

ор. cit., n. 10, р. 36. 
19. Jonathan Marshall, Peter Dale Scott, and Jane Hunter Тhе Iran-Con­

tra Connection, (Вoston: South End Press, 1987) рр. 149-158. 
20. Washington Post, August 16, 1987. 
21. Вoston G/оЬе, December 14, 1986; Newsday, Februa:ty4, 1987; Iran­

Contra Hearings, U.S. Congress, various days. 
22. Hakim testimony, Iran-Contra Hearings, U.S. Congress, June 4 and 

June 5, 1987. 
23. Тiте, July 25, 1983. 

Number 30 (Summer 1988) 


Post-Shah 
Even before the Iraqis invaded in September 1980, the new 

Iranian government had turned to Israel for weapons. One 
report states that, although Кhomeini had asked for the money 
back, in Мау and August 1980 Israel delivered two consign­
ments of weapons worth $500 million that the Shah bad pur­
chased. In exchange for the remaining $300 million of the 
Shah's deposit, Israel promised it would deliver more 
weapons- but only if Iran would bomb Iraq's nuclear reactor 
at Osirak. According to this account, the Iranians tried, but 
only managed to hit some laboratories .. (When Israel sub­
sequently knocked out the reactor, it used U.S. intelligence 
materials obtained as а sweetener for а request to help the 
contras, says the report.)24 

In early 1980 Israel's Deputy Defense Minister Mordechai 
Zippori met in Paris with representatives of Iran. Не offered 
the Iranians а wide range of arms and insisted that guarantees 
for the Iranian Jewish community, one of whose leaders had 
been executed as а "Zionist spy," Ье а part of the deal. Iran 
reportedly agreed to protect the Jews and to allow those who 
wanted to emigrate to do so. 25 

The meeting came shortly after Iranian revolutionary 
guards had seized, 52 U.S. Embassy personnel and begun the 
hostage crisis which would dominate the U.S. political con­
sciousness for the coming year. There is no question that once 
the hostages had been seized, the Carter administration did 
not favor Israeli arms sales to the new Iranian regime. The only 
question is whether Israel undercut the Carter administra­
tion's negotiations to free the hostages autonomously or in 
coordination with Ronald Reagan's presidential campaign or­
ganization. 

In the negotiations for the hostages' freedom, President 
Carter promised to release some of the weapons ordered Ьу 
the Shah, weapons that the Iranians needed for the war with 
Iraq. То increase the value to Iran of the Sh~'s weapons, the 
White House had urged its allies to withhold arms from Iran 
until the release of the hostages.26 

Reagan campaign aides including Robert McFarlane met 
with representatives of the Islamic Republic and made а deal 
to keep the hostages in lran until aftet the elections;27 as а 
result their departure from Tehran was later postponed until 
moments after Reagan was inaugurated. Meanwhile, Israel 
told the White House it had sent а load of weapons to Iran 
and asked "approval" to send а second planeload. "At а time 

24. Foreign Report, cited in Ha'aretz, December 5, 1986, in FВIS Middle 
East & Mrica, December 5, ,1986, р. 1-4. 

25. SundayTimes(London), October28, 1984. 
26. Time, July 25, 1983. 
27. San Jose Mercury News, April 12, 1987. In addition to the meeting, 

former Reagan campaign aide ВаrЬаrа Honneger-Britai!l has recounted 
many times how, in \ate October 1980, she happened on а jubllant atmos­
phere in the campaign staff room and heard someone say, "We don't have to 
worry about an October surprise. Dick (Allen] C\lt а deal." (An October 
surprise would have been the re\ease of the hostages before the election.) 
And well before the lran/contra scandal broke, former Carter NSC staffer 
Gary Sick ( ор. cit., n. 4, р. 309) noted that the Iranians had gone from urgent 
to glacia\ in their approach to the negotiation11. F\ora Lewis (New York 
Тiтеs, August 3, 1987) te\ls of а second meeting in Paris with Reagan реор\е 
and quotes former President Вani-Sadr, who says high Iranian officials had 
decided they didn't want Carter to win the election. 

Number 30 (Summer 1988) 

when every effort was being exerted Ьу the United States on 
its allies to ensure the integrity of the embargo, this request 
was received with astonishment bordering on disbelief," wrote 
Gary Sick.28 Carter was ''Ьeside himself' with anger over the 
Israeli shipments.29 

Even after Prime Minister Begin responded to Secretary 
of State Edmund Muskie's complaints with а promise to stop 
the shipments, Israel supplied Iran with ammunition and tank 
and aircraft parts f or the duration of the hostage crisis. 
Former National Security Adviser ZЬigniew Brzezinski wrote 
in his memoirs that the Israeli arms sales had а "negative im-

Credit: Associated Press 

Former Israeli foreign ministry official David КiIDche. 

pact ... on our leverage with the Iranians on the hostage 
issue."30 

Reagan's Role 
An important but unanswered question is: did the deal that 

·the Reagan campaign made with Iran involve U.S. arms sales 
or the sale of the U .S. parts through Israel? Was Israel acting 
at the behest of the U .S. government or was it, as it often does, 
pursuing its own foreign policy objectives without U.S. ap­
proval? 

PossiЫy the new Reagan administration was committed to 
guarantee the political survival of the Кhomeini government. 
According to former President Bani-Sadr, in 1982, the 
Reagan administration (through М:ichael Ledeen) expressed 
opposition to а соир d'etat being mounted against Кhomeini 
even though the U .S. had been asked to remain neutral Ьу 
Foreign Minister Sadiq Ghotbzadeh, who was executed а 
short time later.31 In1983 the administration passed on the 
names of Soviet agents in Iran; soon after, Iran expelled 18 
Soviet diplomats, executed 200 members of the Tudeh (Com­
munist) Party, and outlawed the party.32 

Israel, on the other hand, was not that committed to 

28. Sick, ор. cit., n. 4, р. 359 
29. Washington Post, August ,16, 1987. 
30. Time, op.cit., n. 24. 
31. /п Тhese Тimes, January 21, 1987. 
32. Washington Post, January 13, 1987,.cited i.n The Chronology, compiled 

Ьу the National Security Archive (Washington, D.<;.: Вantam, 1987), р. 28. 

CovertAction 31 


Кhomeini. In 1981, Ya'acov Nimrodi, David Кimche, and 
Ariel Sharon appeared on а major ВВС telev:i.sion program 
and Nimrodi called for Israeli and Western involvement in an 
effort to overthrow Ayatollah Кhomeini. Кimche called for а 
military takeover. As Israeli officials sought to quell the reac­
tion to Nimrodi's statement it was pointed out that when he 
left Iran, Nimrodi had to abandon assets worth $6 million. But, 
as Dr. lsrael Shahak, а human rights activ:i.st сшd а keen ob­
server of the Israeli political scene, notes, at the time Nimrodi 
was agitating for а coup, "lsrael, according to some well-based 
reports in the Hebrew press, wanted 'to help' jn an American­
led invasion of Iran." Had such plans been decided upon, 
Nimrodi, who had helped а number of officers loyal to the 
Shah escape from Iran and who maintaiпed contact with them 
in Lопdоп, was well placed to further Israel's objectives.33 

Certainly, the Reagan administration was looser than its 
predecessor about the subject of Israeli arms shipmeпts to 
Iran. On опе occasioп, it even rewrote history. In а letter to 
Charles Percy (Rep.-Ill.), Chairmaп of the Seпate Foreign 
Relations Committee, Under Secretary of State for Security 
Assistance, Science and Technology James Buckley wrote, 
"Duriпg the hostage crisis, the U .S. urged all пatioпs to refraiп 
from tradiпg with lran. Israel gave us assurances it would 
respect this request, and we have every reasoп to believe Is­
rael promptly made every effort to implement this policy in 
good faith." Elsewhere iп his letter Buckley said that the ad­
ministratioп had "found no crediЫe ev:i.dence" to support 
press reports of Israeli sales of М-60 tanks or 106 mm recoil­
less rifles.34 

With the exception of а hiatus in 1984- due to а disagree­
meпt over Iran's payment schedule and when "lsrael ha[ d] ruп 
out of the spares that Iran waпts"35 - lsrael's arms sales to the 
Islamic RepuЫic never slackened. The magnitude of Israel's 
busiпess with Iran was а staggeriпg 50% of Iran's war пeeds 
in the 18 moпths prior to March 1982 апd, accordiпg to а late 
1985 report, between $500 and $800 million36 worth of arms 
peryear.37 

Part of the confusion about the Reagaп admiпistration's 
position was caused Ьу the Israelis, who shopped from U.S. 
official to official uпtil they got а satisfactory respoпse. One 
Israeli official involved with its Iraп policy, while admitting he 
had по documeпt to prove it, said Israel had received а "yel­
low light" to proceed with the sale of U .S.-made arms to Iran. 
This signal supposedly came when Morris Amitay, director of 
AIPAC, Israel's coпgressioпal lobby, asked Reagaп's theп iп­
coming national security adv:i.ser Richard Allen how the new 

33. Washington Post, August 17, 1987. Davar, ор. cit., Shahak quotation 
in note to translation of this article. Shahak notes that Iater lsrael began sup­
porting Кhomeini. 

34. Letter of March 10, 1982, declassified July 17, 1985. 
35. SundayТimes(l..ondon), October28, 1984. 
36. New York Times, March 8, 1982, cited in Marshall, et. а!., Тhе lran­

Contra Connection, ор. cit., n.17, р.173; Obseiver(l..ondon), September29, 
1985. 

37. One of the men involved in the deal, which was exposed when а 
chartered Argentine cargo jet went down over the Soviet Union on its third 
Те! Aviv-Larnaca-Tehran run, said the contract called for 12 loads (their 
worth given variously as 15 million [1981] pounds sterling or $200 million) of 
spate parts for tanks and ammunition. SundayTimes(l..ondon), July26, 1981. 

32 CovertAction 

Policy or Profit? 

Тhat Israel put geopolitical concems second, behind 
arms sales, might not have been the considered decision 
of its leaders, but rather the result of the unchecked in­
flueпce of arms dealers. In the wake of the exposure of 
the lran/contra affair, an article in the major Israeli daily 
Ha'aretz focused on "the suspicioti that the arguments 
which are raised and changed to justify the arms supplies -
to Iran conceal another reason. And the people involved 
in tbls affair only strengthen that suspicion. 

"lt is clear that the Ьig arms dealers gain from the deals 
with Iran. Many of them-if not а11 of them - are very 
close to the people at the center of the lsraeli political 
arena. Опе may even say that each of these politicians has 
Ыs own arms dealer, and often more than one ... Ariel 
Sharon has one or two arms dealers. Shimon Peres has his 
own arms dealer. Sometimes they are very close personal 
frieпds. Sometimes they are sectet or not so secret coп­
sultants. 

"Who can say how far these connections influence the 
policy? Do the political iпterests dictate the deals or do 
the commercial interests dictate the policy? And there 
are questioпs about the commercial interests: Are the 
arms deals, апd especially the deals with Iran, dictated Ьу 
the commercial iпterest of the state or those of the large 
arms dealers?"1 -

А1 Schwimmer, who duriпg the time he was iпvolved­
iп the U.S.-Israeli arms sales to Iran (he, along with Кim­
che апd Nimrodi, was later replaced with "terror adv:i.ser" 
Amiram Nir), held the official post of adv:i.ser to Prime 
Miпister Peres and accompanied Peres on а visit to 
Wasblпgtoп in October 1985. Yoel Marcus, senior politi­
cal correspoпdent for Ha'aretz who covered the v:i.sit, says 
that Schwimmer was present duriпg talks between Peres 
and President Reagan and that he and his friends ( other 
well-kпown arms dealers) "behaved as though they were 
part of the Prime Miпister's entourage."2 

As to the centrality of selliпg arms, Ya'acov Nimrodi, 
Ariel Sharon's arms dealer whomade common cause with 
А1 Schwimmer, Shimon Peres's dealer, had the politics of 
that issue down, "The only moral is if it helps the people 
oflsrael ... What do 1 care if the Iranians kill Iraqis? Оп 
the contrary, this is only for Israel's benefit."3 

Just as the fпst U.S.-authorized sale of arms to Iran got 
under way, Peres, along with Sharon and former Presi­
dent Yitzhak Navoп, atteпded the $100,000 wedding­
some called it lav:i.sh, some called it wlgar- of Nimrodi's 
son.4 · • 

1 Ha'aretz, August 16, 1985, translated Ьу lsrael Shahak. 
2. Ha'aretz, November 18, 1986, translated Ьу Alternative lnfor­

mation Center. 
3. Jerusa/em Post, August 23, 1985. 
4. Aaron Юieman, "lsrael's Global Reach" (Washington: Per­

gamon Brassey's, 1985). 

Number 30 (Summer 1988) 


---

administration would regard Israeli arms sales and Allen said 
"1 heard what you said." Allen later denied this constituted 
permission.38 

Clearly, there was some contention. Apparently pressured 
Ьу Arab governments, in the spring of 1982 the administration 
sent Israel а message asking it to stop arms sales to Iran. 
Moshe Arens, then Israel's Ambassador in Washington, 
warned the U.S. that "а rapprochement with Iraq might push 
Iran into the arms of the Soviet Union."39 This was а frequent 
claim used Ьу the Israelis (and later the administration par­
tisans who joined the arms-for-hostages effort) but there is no 
indication that the Israelis really believed it. 

Defense Minister Ariel Sharon used the occasion of а Мау 
1982 visit to the U.S. (his main business was undoubtedly the 
forthcoming war in Lebanon) to proclaim that Israel did sell 
arms to lran. "For months now we have been explaining this 
matter to U.S. administration officials and have Ьееn report­
ing to them on the limited supply of equipment we sent to 
Iran ... The shipmenti; were made with U.S. knowledge and 
agreement ... " Sharon denied that the administration had 
criticized the sales.40 

Later that year Arens told the Boston Globe that Israel's 
arms sales to Iran were carried out "in coordination with the 
U.S. government ... at ahnost the highest of levels." Arens as­
serted that small quantities of arms were traded with the ob­
j ect of overthrowing the Iranian regime. The State 
Department denied any coordination,41 although former 
Secretary of State Haig later said Israeli officials had asked 
his permission three times, but that he had turned them 
down.42 

In 1983, some administration officials expressed support 
for the embargo оп arms to Iran but little commitment to stop­
ping the ever increasing flow. "We don't give а damn as long 
as the Iran-Iraq carnage doesn't affect our allies in the region 
or alter the balance of power," one State Department official 
told Тiте.43 

Meanwhile, with W ashington in а complaisant mode, Israel 
was selling arms acquired from the U .S. to Iran, some of them 
Ьу deliberately ordering in excess of its own requirements.44 

ln June 1984 Jack Anderson reported that the. Reagan ad­
ministration was undergoing а secret "tilt" toward Iraq and 
that Robert McFarlane's desire for а show of U.S. strength 
behind Saddam Hussein to "tilt the military balance against 
Jran" was worrying "experts" who did not want the conflict to 
escalate.45 At about this time Israeli leaders began.saying that 
Israel had stopped selling arms to Iran. Western intelligence 

38. Washington Post, August 16, 1987. 
39. Ma'aiiv(Гe\ Aviv), Мау 19, 1982 i.n FВIS Middle East & Mrica, Мау 

21, 1982, р. 1-11 
40. Jerusalem Domestic Service, 0805 GМТ, Мау 29, 1982, FВIS Middle 

East & Mrica, June 1, 1982, р. 1-1. 
41. Вoston G/оЬе, October 21 and 22, 1982. 
42. Sап Prandsco Examiner, March 8, 1987. 
43. Тiте, July 25, 1983. 
44. Тiте, July 25, 1983; Washington Post, August 16, 1987. 
45. San Francisco Chronicle, June 7, 1987. Anderson also noted the report 

of Soviet divisions massed on the lranian border (as а cautionaiy against the 
U.S. entering and escalating the war) and that the U.S. was urging its allies 
to stop se\ling arms to lran. 

NumЬer 30 (Summer 1988) 

sources found that laughaЫe, noting that Israel and South 
Korea had simply used the recently reinvigorated U.S. embar­
go to douЫe the prices they charged Iran.46 

Soon after, an lsraeli paper reported that Ya'acov Nimrodi 
had met in Europe with lran's intelligence chief and deputy 
defense minister (and Rifat al-Asad, brother of the Syrian 
president) and concluded an arms deal involving aircraft land­
ing systems and other military equipment. "Each day 40 trucks 
loaded with Israeli military equipment travel from Israel 
across the Syrian border ," said the paper, adding that the con­
voys reached Iran through Turkey.47 

It was the shortage of the U.S. parts that Iran craved and 
which ahnost ended the lucrative business for Israel. Late in 
1984 а series of meetings in London brought together Albert 
Hakim, Manucher Ghorbanifar and Cyrus Hashemi, а well­
connected Iranian arms dealer who would later cooperate in 
а government sting against another band of arms dealers. They 
discussed how to get official U .S. sponsorship for arms sales 
to Iran. The following July, Hashemi, along with Saudi arms 
dealer Adnan Кhashoggi, went to Israel to discuss the same 
subject with Prime Minister Peres.48 That same month the Is­
raelis began intensive efforts to win U.S. approval for arms 
sales to Iran. 

What's In lt For lsrael? 
Through the use of its agent Manucher Ghorbanifar, Israel 

tried to keep the U.S. from knowing its true relationship with 
Iran. Thus the strange briefing given Vice President Bush Ьу 
Amiram Nir, about dealing with "the most radical elements" 
and Nir's musing that if а11 the hostages were returned then 
the administration's interest in channel-opening and arms 
dealing would come to an end.49 

The U.S. officials engaged in the Israeli arms sales were 
probaЬly aware that Israel was using the joint arms sales as а 
cover for its own extensive arms sales to Iran.50 Some of these 

46. Yediot Aharonot (Геl Aviv) Мау 22, 1984, FВIS Middle East & 
Africa. 

47. Ma'ariv(Гel Aviv), July25, 1984 in FВIS Middle East & Mrica, July 
25, 1984, р. 1-8. The report quotes Radio-Television LuxemЬourg and says 
the Nimrodi meeting was confirmed Ьу Swiss authorities. 

48. NewYorkTimes,Januaiy16, 1987. WashingtonPost,Januaiy6, 1987. 
49. "Secret Militaiy Assistance to lran and the Nicaraguan Opposition: 

А Chronology of Events and lndividuals," (Washington DC: National 
Security Archives, 1987), р. 445. 

50. Not onlydidthe lsraelis use the compromised U.S. position tojustify 
theirown arms sales but theywere involved in another major arms deal, worth 
over $2 Ьillion, which travelled on а parallel track to the White House-Israeli 
armsdeals. 

That it was а sting, encouraged Ьу indicted arms dealer Cyrus Hashemi, 
does not detract from the audaciousness of the· Israeli role. Tapes made Ьу 
Hashemi show that the arms dealers he approached were waiting on а change 
in U.S. policyЬefore going ahead with the dea\. They got that word on Januaiy 
5, 1986, the day before President Reagan signed а finding authorizing U.S. 
sales to lran. 

According to Nico Minardos, one of the dealers caught in the sting, ls­
raeli arms dealers and officials assured him and his partner Samuel Evans 
th~t U.S. policy approved arms sales to lran. Minardos, along with 12 other 
men, including an Israeli genera\ who had offered the lranians а whole tank 
brigade, was arrested in April 1986. The mysterious death of Hashemi the 
followingJu\y and the Iethargywith which the U.S. government has been pur­
suing the case leave unanswered questions about whether the lran/contra 
junta knew about or was involved in the deal. Chicago Tribune, August 19, 
1986. Author's interviews with Minardos, court officials and attorneys. See 
also lsraeli Foreign Affairs, June 1986, OctoЬer 1986, Februaiy 1987. 

CovertAction 33 


arms went through Karl-Erik Schmitz, the Swedish arms 
dealer now facing jail for exporting arms from his country to 
Iran.51 In September 1986 the Danish Sailors Union said that 
it had documents to prove that between Мау and August 1986 
the Danish freighter Ilse ТН had· carried four 900-ton ship­
ments of weapons from the Israeli port of Eilat to Bandar 
Abbas, Iran. The union said it was sure that the arms were 
U.S.-manufactured.52 

The question persists: W as selling arms an end in itself for 
Israel, or was it а way to change the Iranian regime? In his con­
troversial interview with the Boston Globe, Moshe Arens said 
that the aim of the Israeli arms sales was "to see if w.e could 
not fшd some areas of contact with the Iranian military, to 
bring down the Кhomeini regime." The following day he 
shifted, saying that "lt' s difficult for me to understand how you 
could topple the Кhomeini regime with а few spare parts. The 
purpose was to make contact with some military officers who 
some day might Ье in а position of power in Iran."53 

Whatever the reason, the Israeli sales continued, long after 
the U.S.-to make amends with Arab governments after the 
embarrassments of the lran/contra scandal- had put а good 
part of the Navy in the line of fire in the Gulf and had urgent­
ly asked Israel to stop selling arms to Iran. In August 1987 Is­
rael was reported to Ье shipping Iran 106 mm artillery shells 
made under U.S. license and several million dollars worth of 
F-4 and F-5E aircraft parts every month.54 Israel was widely 

51. Wal/ Street Joumal, September 4, 1987. 
52. United Press Intemational (UPI), 0835, September 13, 1986. 
53. Вoston G/оЬе, October 21 and 23, 1982. 
54. OЬserver (London), article in San Francisro Examiner, August 18, 

1987. 

The Institute f or Media Analysis, Inc. 
Monograph Series оп the Media and Current Affairs 

Packaging the Contras: 

А Case of С/А Disinformation 

Ву Edgar Chamorro 

А former contra leader's account of the role of CIA disinforma­
tion in influencing American puЫic opinion and congressional 
debates on aid to the contras. 

PaperЬack, 86 рр., $5.00. 

The Reagan Administration and Nicaragua 

Ву Morris Morley and James Petras 
lntroduction Ьу Noam Chomsky 

Afterword Ьу Michael Parenti 

А careful look at the State Deparment's White Papers on 
Nicaragua and EI Salvador, and how they are used to paint а distorted 
picture of Central American .realities. 

PaperЬack, 100 рр., $4.00. 

Send check (with $1.00 postage & handling for·one volume, plus 
$.25 for each additional) to: 

IMA, 145 W. 4th St" New York, NY 10012 

34 CovertAction 

reported to have struck а new Jews-for-arms deal with Iran in 
September 1987 .55 

ln November Secretary of State Shultz told the Israeli 
president that the U.S. knew Israel was still selling arms to 
Iran, and the administration sent а letter stating its opposition 
to these sales. 

Perhaps it is best to conclude that, had they been аЫе, the 
Israelis рrоЬаЫу would have removed or weakened the 
Ayatollah Кhomeini and his Islamic RepuЫic. They had their 
own brief flirtation with Islamic fundamentalism in the oc­
cupied territories, seeing it for а time as а good way to dilute 
progressive, pro-PLO nationalism. But in early 1985 Iranian­
guided fundamentalists in Southern Lebanon began inflicting 
casualties on the Israelis. 

Iran's investment in Lebanon has increased since then, and 
the question of fundamentalism resurfaced in the post-scan­
dal discussion over Israel's relationship with Iran. Would it 
not Ье better to approach Iraq, and use the opportunity of its 
desperation to end the seven-year-old war to moderate Iraq's 
enmity to Israel? Some said Iraq was sending signals to that 
effect, especially after it restored diplomatic relations with 
Egypt late last year. У et, except for some minor ministers who 
favor an approach to Iraq, the top leadership of both Israeli 
parties is still wedded to Iran - f or reasons ranging from 
Labor's nostalgia for the days of the Shah to the Likud's fear 
that а walk down the реасе path with Iraq might end up at the 
barrier of territorial concessions.56 • 

55. OЬserver(London), cited in Jerusalem Post, September 13, 1987. 
56 Jerusalem Post, November 16 and 20, 1987 and November 12, citing 

Jane's Defense Weekly. See also Israe/i Foreign Affairs, December 1987. 

AvailaЫe From: 

Sheridan Square Puhlications, Inc. 

Deadly Deceits 
Ву Ralph McGehee 

After 25 years in the CIA, the author demonstrates 
that it is simply the covert action arm of the presidency. 

PaperЬack, index, 250 рр" $9.95. 

The Rise and Fall of the Bulgarian Connection 
Ву Edward S. Herman and Frank Brodhead 

The story of а most amЬitious disinformation cam­
paign, and the reactionary journalists with intelligence 
connections who f ostered it. 

PaperЬack, index, appendices, 275 рр" $9.95; 
Hardcover, $19.95. 

Send check or money order (with $1.75 postage & handling for 
one book, $.50 for each additional) to: 

Sheridan Square PuЫications 
Р.О. Вох 677, New York, NY 10012 

Number 30 (Summer 1988) 


---.._ 

ТЬе Swiss Laundry: 

Hakim's Connection 

Ьу Peggy Adler Robohm* 

In late 1971, а corporation called Multi Corp Internation­
al, Ltd. (MCI), located in Tehran, Iran, was fqrmed under 
Iranian law.1 The founder of MCI was Albert Hakim. Hakim 
owned 50 percent of the company's stock and from 1972 
through 1978, when he fled Iran, he was MCI's president. 

According to documents Шеd Ьу Hakim's attorneys in Su­
perior Court in New Haven, Connecticut, 2 

In the mid-1970s, foreign companies that desired to 
make sales to the Iranian government or military were 
required to рау "kickbacks," - or payoffs - to govern­
ment officials as а condition to doing business in Iran .... 
American firms would typically enter into commission 
arrangements with Iranian "agents," ostensiЬly for their 
specialized knowledge and local expertise in securing 
and maintaining business relationships, but in reality to 
serve as conduits for the payment of bribes. 

Excessive commissions were negotiated with and paid to 
the Iranian agents. The agents, in turn, passed on а portion of 
the commission to Iranian government or military officials. 

During the time when MCI was operating in Iran, General 
Mohammed Кhatami, the Shah of Iran's brother-in-law, was 
the Commander-in-Chief of the Imperial Iranian Air Force 
(IIAF).3 Foreign fпms that wished to do business with the 
IIAF were forced to deal with Nasreddin Nasseri, 4 another 

* Peggy Adler Robohm is а free-lance writer and researcher who lives in 
Connecticut. 

1. It could have been early 1972; although Albert Hakim testified he 
founded MCI "immediately'' after he \eft his previous job in "roughly 1971," 
and started MCI in "approximately 1971," the Nasseri letter refeпed to in 
the text is dated April 17, 1972, and implies that the corporation is newly 
formed. The precise date of incorporation of MCI does not appear in any of 
the court papers refeпed to i.n this article. 

2. Reply Memorandum in Support of Defendant Albert Hakim's Motion 
to Dismiss (hereinafter "Reply Memorandum"), January 20, 1984, filed in 
Olin Corporation v. Rau/ Castells, et а/., Superior Court for the Judicia\ Dis­
trict of New Haven at New Haven (hereinafter Olin v. Castells), No. 15 24 56 
9, atp. 6. 

3. FrЬm 1975to1978, Richard V. Secord was the Commander ofthe U.S. 
Air Force Military Advisory Group in Iran, where he acted as chief adviser 
to the Commander-in-Chief of the IIAF. According to the "Report of the 
Congressional Committees lnvestigating the lran-Contra Affair" 
(hereinafter "Report, Iran-Contra Affair"), at page 327, Secord "exercised 
substantial influence over'' the IIAFs "purchasing decisions." (See sidebar.) 

4. Nasreddin Nasseri may Ье related to Nematollah Nasiri, who was in 
1953 the head of the Shah's personal bodyguard, and who subsequently be­
came the chief of SA V АК. The Farsi name is transliterated variously as 
Nasiri, Nassiry, Nasseri, etc. 

NumЬer 30 (Summer 1988) 

brother-in-law of General Кhatami, who "was, in short, the 
'cover man' for the Ge11era,l, handling his unofficial business 
affairs and arranging for the payment ofkickbacks."5 Prior to 
April 1972, Mr. Nasseri used а company named Madaco as an 
intermediary between the IIAF and foreign companies, such 
as the Olin Corporation in Connecticut. 

On April 17, 1972 Mr. Nasseri wrote а letter to the Olin 
Corporation, on the stationery of Multi Corp International 
Ltd" advising them: 

1 have discontinued my relationship altogether with 
MADACO and now 1 am working together with 
MULТI CORP INTERNAТIONAL LTD. (MCI). 
MCI is formed Ьу а group of young, experienced people 
with more than 12 years of experience in trade, sales­
manship and market development for the sales of 
various professional products to the military and other 
sectors of the economy. MCI at present has а wide rep­
resentation of foreign companies and is а forward look­
ing, dynamic company and 1 am hereby requesting you 
to transfer the agency to MCI for better handling of your 
products not only in the IIAF, but in other Forces as 
well.6 

From that time forward, MCI served as the intermediary 
for ammunition sales between the Olin Corporation and the 
IIAF. 

Ву 1973, Hakim's MCI was, as Mr. Nasseri suggested in his 
letter to Olin, handling foreign companies' products "not only 
in the ПАР, but in the other Forces as well." In а letter to Al­
bert Hakim, at his MCI office in Tehran,7 Olin set forth the 
terms and conditions under which Hakim's company would 
act as: 

representative ofOlin Corporation ("OLIN") in con­
nection with the negotiation, consummation and im­
plementation of а proposal ... for the licensing Ьу Olin to 
the Iranian Government's Military Industries Organiza­
tion ("MIO") of industrial property rights, the design, 
construction and operation of а Ball Powder Plant and 
related facilities and the supply of equipment and per­
sonnel in connection ~th the foregoing .... 

5. Reply Memorandum, р. 7. 
6. Olin v. Castells, ExhiЬit 27-А-7. 
7. IЬid., ExhiЬit 23-A-Hakim. 

CovertAction 35 


Вearer Letters 
In the same letter, Olin agreed to рау Hakim а commission 

of $1,200,000, and also agreed, "in accordance with your in­
structions," that the payment cons!st of three bearer letters 
signed Ьу Olin in the amounts of U.S. $670,000, U .S. $306,000 
and U .S. $224,000 respectively. Olin thentransferred $670,000 
to the First National City Bank in Geneva, Switzerland and 
$530,000 to Banque Cantonale Vaudoise in Lausanne, Swit­
zerland. Each bank received а letter of instruction from Olin 
along with the transf er of funds. The letter to the First N ation­
al City Bank instructed it: 

upon presentation and delivery to you of the bearer 
letter Ьу the holder, please рау the amount of U.S. 
$670,000 in accordance with the instructions contained 
in said letter. Immediately stamp the word "cancelled" 
on the bearer letter and return to us for filing. 

А similar letter was sent Ьу Olin to Banque Cantonal 
Vaudoise, advising them that the sums, one in the amount of 
$306,000 and the other in the amount of $224,000, were "made 
availaЫe to you so that you may affect payment for our ac­
count against delivery of two bearer letters." 

Credit: Assooiated Press 

AIЬert Hakim at the lran/ сопtта hearings. 

36 CovertAction 

According to а memorandum submitted Ьу Hakim's attor­
neys in the Connecticut case,8 

Bearer letters were as good as, or better than, cash; 
they would Ье converted to cash in the face amount of 
the letter, wihtout questions being asked, to anyone in 
possession of the letters who presented them to the 
designated bank for payment. Such letters were there­
fore an ideal device for the anonymous payment oflarge 
amounts of cash to designated individuals without such 
payments being easily traceaЫe. 

What is most intriguing is that, throughout the Iran/contra 
hearings, while Committee members spent а consideraЫe 
amount of time wondering about missing and unaccounted 
funds, neither Hakim nor anyone else was questioned, in any 
of the public sessions,9 about bearer letters, а way to transfer 
cash-in Switzerland at least-without the identity of the 
рауее being known. Albert Hakim was not only familiar with 
the use of such а device, he had in the past demanded that such 
а method Ье used. 

Вechtel, Shultz, and WeinЬerger 
Ву 1976, MCI's Iranian clients included the ПАР, the MIO, 

the Iranian Police, and SA V АК, the Iranian secret police, 
created under the guidance of the CIA and Israel. Тhеу were 
also the agents for twenty or so American companies, includ­
ing Olin, Hewlett-Packard, Motorola, and General Electric's 
military division. On April 30, 1976, Hakim and two officials 
of the Olin Corporation met in San Francisco with officials of 
the giant multinational, Bechtel Corporation, regarding their 
company's Ьecoming involved in Olin's Iranian brass mill 
project. 

According to а "CONFIDENTIAL," internal Olin 
memorandum which was written on Мау 10, 1976 Ьу Peter Н. 
Кaskell, Olin's vice-president oflegal affairs,10 

Ed Nelson of Olin Brass, Raoul Castells ["Director, 
Business Development, International, of the (Olin) 
Winchester Group"] and Mr. Hakim met with Bechtel 
in San Francisco on April 30 to discuss the Iranian brass 
mill project. Ed reported that at the outset of the meet- , 
ing several senior Bechtel executives, including their 
General Counsel, "grilled" Mr. Hakim intensively f or 
aЬout an hour regarding his business principles and 
practices. They were well satisfied with his answers, as 
was Nelson, and decided that Bechtel was prepared to 
enter into а business relationship with Multi Corp. 

The same memorandum describes а meeting which took 

8. Reply Memorandum, р. 10, n. 3. 
9. According to "Report, lran-Contra Affair," n. 22, рр. 328-29, the con­

gressional committees' Exhiblt АН43 is а "legal brief submitted on Hakim's 
behalfЬy his attomeys in the course of а civil suit"which explains what bearer 
letters are and how and why they are used. Unless there was some other civil 
suit involving Hakim and regarding kick-backs to lranian officials other than 
O/in v. Caвtells, it appears that the committeeswere in possession of the same 
"Reply Memorandum" as the author. 

10. Olin v. Castels, Exhiblt 14-А.-6. 

NumЬer 30 (Summer 1988) 


........__ 

place on Мау 3, 1976 at Hakim's suite at the Park Lane Hotel 
on Central Park South in New York City, betweeп Hakim, 
Castells, and Кaskell. During this meeting, which "coпtinued 
over lunch," Hakim parried their questioпs about the very 
high perceпtages of commissioпs charged which weпt to other 
"participants," and bragged that MCI was "high оп the list of 
agents recommeпded Ьу the U.S. Embassy in Tehran11 to 
American companies in the areas in which Multi Corp per­
forms services."12 

What is of more than passing significance is that the Bech­
tel General Counsel who was опе of the senior Bechtel execu­
tives who intensively grilled Albert Hakim оп April 30, 1976, 

11. From March 1973 to January 1977 Richard Helms was the U.S. Am­
bassador to Iran. George W. Cave was posted to the same U.S. Embassy Ьу 
the С1А in August 1973. Cave remained in Iran until sometime prior to 
August 1976 and during all, orpart, of his tenure there, was CIAChief of Sta­
tion. 

12. Olin v. Castells,.ExhiЬit 14-А-6. 

was Caspar Weinberger.13 What is equally significant is that 
at по time during the puЫic sessions of the lran/contra hear­
ings was Hakim asked if he knew Weinberger; поr was Wein­
berger asked if he knew Hakim. Further, it does not appear 
that the possibility of any relatioпship betweeп George Shultz 
and Albert Hakim was ever probed. Iп fact, both WeinЬerger 
and Shultz have been characterized repeatedly as opposed to 
the arms-for-hostages plans; опе can only woпder if their 
reluctance had anything to do with their prior knowledge of, 
and experiences with, Albert Hakim. • 

13. Вoth Вechtel's puЫic relations office and its General Counsel's of­
fice confirmed to the author that it has never had more than one "General 
Counsel" at а time. Therefore, there is no douЫ that the General Counsel 
on April 30, 1976, referred to in Peter Кaskell's Мау 10, 1976 confidential 
memorandum, is Caspar Weinberger. Furthermore, Вechtel's president on 
April 30, 1976 was George Shultz. An excellent and comprehensive book on 
Вechtel has just been puЫished; Laton McCartney, Friends in High Places 
(New York: Simon and Schuster, 1988). 

А Few Selected Biographies 

Albert Hakim 
• 1955-56: High school, San Luis OЬispo, Califomia. 
• 1956-59: Califomia Polytechnic State University, San Luis OЬispo, 

Califomia. 
• 1962-71: With Telecom Ltd., Tehran, owned Ьу Moishe !3assin. 
• 1971-78: Founder and President of Multi Corp Intemational, Ltd., 

Tehran. 
• 1978: Fled lran. 
• Other businesses, past and present, include: Expantrade 

(Geneva); ЕАТSСО; Stanford Technology Corp.; Stanford Technology 
Trading Group Intemational. 

• Hakim's attomey from at least 1971 has been William 1. Zucker, 
who "provided banking-type services to Hakim,'' and who is "а United 
States citizen and former lntemal Revenue Service (IRS) lawyerwho has 
resided in Switzerland for 20 years." ("Report, lran-Contra Лffair,'' р. 
332.) 

• Business associates, past and present, include: Richard Wood, 
R.ichard Secord, Theodore Shackley, Edwin Wilson, Thomas Qines, 
Richard Armitage. 

George Shultz 
• 1970.72: Director of Office of Management and Budget under 

Nixon. ОМВ holds, and keeps secret, all arms licenses and transaction 
records. Shultz's Deputy Director was Caspar Weinberger. Their As-
sociate Directorwas Frank Carlucci. · 

• 1972-74: Secretary of the Treasury; assistant to 'President Nixon. 
• 1974-75: Executive vice-president, Вechtel Corporation, San Fran­

cisco. 
• 1975-80: President and director, Вechtel Corporation. (During 

these years, Weinberger was general counsel.) 
• 1981-82: President, Вechtel Group. 
• 1982-present: Secretary of State, succeeding Alexander Haig. All 

arms export licenses are registered with the State Department's Office 
of Munitions Control (ОМС). 

Caspar WeinЬerger 
• 1970-72: Deputy Director, ОМВ, under George Shultz; Frank 

Carlucci was OMB's associate directQr, 1971-72. 
• 1972-73: Director, ОМВ. During 1972, Carlucci was Weinberger's 

Deputy Director. 
• 1973: Counsellor to President Nixon. 
• 1973-75: Secretary, HEW. Frank Carlucci was Undersecretary at 

Number 30 (Summer 1988) 

HEW, 1972-74. 
• 1975-80: genera\ counsel, Vice-president, and director, Вechtel 

Power Corp., Вechtel, lnc., and Вechtel Corporation. (During these 
years, Shu\tz was Вechtel's president.) 

• 1981-87: Secretary of Defense. Weinberger was succeeded in this 
post, in late 1987, Ьу Frank Carlucci, who had seived as his Deputy 
Secretary of Defense 1981-82. · 

• March 1988: Joined the Washington law firm of Rogers & Wells, 
headed Ьу William Р. Rogers, Secretary of State in Nixon's first term. 

Richard Secord 
• 1955: Graduated from West Point; his company commander was 

Alexander Haig. 
• 1%2: Seived in Vietnam with the First Air Commando Wing. 
• 1%3-65: Posted, intermittently, to Iran. 
• 1966-68: Worked for CIA in µios, directing and flying secret mis­

sions. There met CIA's Thomas Clines; through Clines met Theodore G. 
Shackley, then CIA Chief of Station in Vientiane, Laos. 

• 1973: Detailed again to the CIA's secret war in Laos. 
• 1975-78: Commander of the USAF Military Advisory Group in 

lran, where he acted as chief adviser to the Commander-in-Chief of the 
IIAF and managed all USAF programs in l!"lln. 

• 1978-81: Director of all U.S. щilitary sales, worldwide, from the 
Pentagon. 

• 1980: Deputy commander of the mission to rescue the U.S. 
hostages in lran. Hakim worked on this mission inside lran. Oliver North 
was also involved in this operation. (See Ellen Ray and William Schaap, 
"Deltagate?" СА/В, No. 28 (Summer 1987), р. 63.) 

• 1981-83: Deputy Assistant Secretary of Defense for Africa, the 
Middle East and South Eastem Asia. 

• 1981: Lobbled for the sale of А WACS planes to Saudi Arabla; as­
sisted in liis lobЬying efforts Ьу Oliver North. 

• 1982: Removed from office, pending а lie detector test, regarding 
the ЕА ТSСО affair. Reinstated, without taking the test and without prior 
notice to the Justice Department, Ьу then Deputy Secretary of Defense 
Frank Carlucci. 

• 1983: Retired from the military. During the summer of 1983, he 
went into business with Albert Hakirn, as the President of Stanford Tech­
nology Trading Group lntemational (SТГGI). Secord and Ha~m each 
owned half the shares of SТГGI. 

• Secord's attomeywith regard to the lran/CQ/1fra affair is Thomas 
С. Green. Green's other clients have included Thomas Qines, Albert 
Hakim, Oliver North, and Rafael Quintero. • 

CovertAction 37 


From Somalia to South Africa: 

Israel in Africa 
Ьу Jane Hunter* 

In the Middle East, lsrael is perceived as the "strategic 
asset" of the Reagan administration; abroad, as the stalking 
horse of American imperialism. While lsrael receives certain 
benefits from being portrayed as Washington's confidant and 
handmaiden, more often than not it has very different policy 
objectives than its beщ~factor. This has been especially true in 
Africa, where Israel has well-developed interests of its own. 

Indeed, Israel had hoped that the Reagan administration 
would offer special assistance in pursuing its objectives in 
Africa. Partly to that end, Israel and the U .S. signed agree­
ments in the early 1980s pledging cooperation in the Third 
World. In return, the Reagan administration hoped that these 
agreements would Ье а way of getting Israel to help it circum­
vent congressional restrictions оп aid to the Nicaraguan con­
tras. In the end, neither country was completely satisfied. 
Israel declined to take an overt role with the contras, 1 although 
it did agree to discreet arms sales and closer relations with the 
Honduran and Guatemalan militaries. And the Reagan ad­
ministration, perhaps because oflsrael's reluctance in Central 
America, failed to provide the funds or political clout to sig­
nificantly improve Israel's position in Africa. 

Africa, f or а number of reasons, is а higher priority f or Is­
rael than Central America. From the 1950s to the mid-1970s, 
Israel had invested both а great deal of political energy and 
military assistance in Africa and had won many friends. 
However, lsrael was stung when, in late 1973, 21 African 
governments complied with an Organization of African Unity 
( OAU) resolution to break diplomatic relations. The ruptures 
had begun after the 1967 wat, when African countries began 
to perceive Israel as an outpost of Western imperialism, rather 
than as an emerging nation from whom they could learn to 
make the desert Ыооm. Тhе OAU move, taken in response to 
the 1973 war, left only Malawi, Lesotho2 Swaziland, and South 
Africa with diplomatic ties with Jsrael. 

This mass defection was soon followed Ьу the U.N.'s seat­
ing of а PLO Obser'Ver Mission3 and the passage of General 
AssemЬly Resolution 3379, equating Zionism with racism and 

* Jane Hunteris editor of the independent monthlyreport, /sraeli Foreign 
Affairs, availaЫe for $20 per year from lsraeli Foreign Мfairs, Р.О. Вох 
19580, Sacramento, СА 95819. 

1. Jonathan Marshall, Peter Dale Scott, and Jane Hunter, Тhе Iran-Con­
tra Connection: Secret Teams and CoveJt Operations in the Reagan Era 
(Вoston: South End Press, 1987) рр. 88-124. 

2. Нilmi S. Yousuf, African-Arab Re/ations (Brattleboro, VГ: Amana 
Вooks, 1986) ТаЫе 10, р. 94 and passim. 

3. It is this Mission which Congress recently ordained Ье shut down. Con­
gress mandated the closing of the PLO's Information Office in Washington 
late last year. 

38 CovertAction 

apartheid (а statement which Israel underscored after it con­
cluded а series of military and economic agreements with 
South Africa). 

Altbough banished from official sight, Israel never really 
departed from independent Africa. Indeed, during the late 
1970s and early 1980s its trade increased. Koor, the giant con· 
glomerate owned Ьу the Israeli labor federation Histadrut, 
was put in charge of maintaining "contacts" in Africa.4 "lnter­
est sections" under the auspices of European embassies 
looked after the hundreds of Israeli citizens engaged in 
economic activities in Africa5 and Israel never lost its desire 
to regain the respect it had enjoyed in the early years. 

In 1981 lsraeli officials believed things had changed. The 
1979 Camp David accords, they argued, should obviate the 
OAU tesolution, as it was premised upon Israel's occupation 
of African land, Egypt's Sinai, which Israel agreed to return 
under the accords. The Israelis thought that the new French 
President Mitterand, exceptionally amenaЫe to Israel, might 
reverse the French policy of Ыocking an Israeli comeback in 
France's former colonies.6 There was also hope that the newly 
installed Reagan administration would Ье helpful. 

Israel Gets а MOU 
That hope seemed more of а possibility when in November 

1981 Secretary of State Alexander Haig presented Israel with 
а Memorandum of Understanding on Strategic Cooperation 
(MOU). Arriving in Washington for the signing and fresh 
from а trip through Africa, Ariel Sharon, Israel's Defense 
Minister, hoped the pact would greatly enhance Israel's posi­
tion there. Implicit in this agreement_ was the Israeli willing­
ness to operate in countries where the Reagan administration 
couldnot.7 

4. Report Ьу Jim Letterman from Jerusalem on National PuЫic Radio, 
А// Тhings Considered, August 19, 1983. 

5. Christian Science Monitor, Februaty 6, 1984. 
6. Mitterand never did deliver for Israel in Africa, perhaps because he 

saw nothing to assuage the historic French fear that Israel would Ье а stalk­
ing horse for the U.S. in the former colonies where France enjoys unchal- ., 
lenged status. 

7. Zaire was exactly what the Israelis had in mind: а countty under attack 
Ьу Congress because of human rights and fiscal abuses, but one on which the 
Reagan administration placed strategic value. In Мау 1982, after Congress 
cut Zaire's aid in half, Mobutu Sese Seko said he would restore diplomatic 
relationswith Israel. However, bymid-1984 both Liberia and Zaire had begun 
to complain about the skimpiness of lsrael's aid (their move toward lsrael 
had cost aid from Arab govemments) and Foreign Ministty Director General 
David Кimche hastened to mollify them. Ву 1987 Mobutu still had not 
received the $8 million worth of arms credits he said Sharon had promised 
him. Jerusalem Post, December4, 1981; Davar, August 13, 1984, in FВIS Mid­
dle East & Africa. 

NumЬer 30 (Summer 1988) 

1 

' 

J 
\ 


I 
~ 

l 
\ 

In addition to а U .S. commitment to help boost Israeli arms 
sales and а loose defense pact, the MOU contained а commit­
ment to work for better U.S.-Israeli cooperation in Africa;8 
Sharon contends that the U.S. had promised to fund Israeli 
activities there.9 

But Washington then set aside the MOU in response to 
Israel's annexation of the Golan Heights, although some parts 
of the MOU were operative under the terms of а 1979 agree­
ment.10 

It is likely that neither Israel nor the Reagan administra­
tion paid much attention to Israeli projects in Africa during 
1982. In Мау 1982 Israel invaded Lebanon and the quick war, 
which the U.S. had Ыessed, turned into а Ыoodbath which 
strained lsraeli-U.S. relations. 

In July 1983, however, the U.S. became interested in im­
plementing the 1981 agreement on Africa just as contra aid 
looked bound for defeat in Congress. Joint working teams 
f1·om the U.S. State Department and the Israeli Foreign 
Ministry's Africa division began regular meetings. And, ac­
cording to an Israeli political journal, Secretary of State Shultz 
ordered that U.S. embassies in Africa Ье put at the disposal 
oflsraeli representatives.11 

That summer the administration encouraged Liberia to re­
store formal ties with Israel. When Liberia's dictator Doe 
visited Israel in August he won а long list of promised Israeli 
aid. ТЬе Israelis hoped their largesse ( only а small fraction of 
whicb was ever delivered) would tempt other African govern­
ments to reestablish relations.12 

In October 1983, with the administration still casting about 
for а solution to its contra proЬlem, President Reagan signed 
National Security Decision Directive 111, estaЫishing 
"strategic cooperation" with Israel.13 Prime Minister Yitzhak 
Shamir said the new U .S.-Israeli pact14 contained "а dialogue 
on coordinating activity in tbe third world." 15 

Try as it may, however, the administration did not succeed 
in persuading anotber African country to make а gesture 
toward Israel until 1987, when it coaxed MozamЬique to agree 
to accept an Israeli technical project. Interestingly, that effort 
stalled when the administration refused to fund it. 

After tbe Iran/contra affair had been tucked away and of­
ficial U.S. aid was again flowing to the contras, administration 

8. US. Aid То lsrael, U.S. Govemment Accounting Office, uncensored 
version released Ьу American Arab Anti-Discrimination Committee, 
Washington, DC. June 1983, р. 38; Jerusalem Post, December 4, 1981, 
reproduced in Israel Shahak, lsrael's G/obal Role: Weapons for Repression 
(Belmont, Mass.: AAUG Press, 1982), рр. 46-47. 

9. На 'aretz, Мау 20, 1982 in FВIS Middle East & Africa, Мау 21, 1982, р. 
1-1 

10. Jerusalem Post, ор. cit., n. 8. 
11. Koteret Rashit (Jerusalem), August 3, 1983 in FВIS Middle East & 

Africa. 
12. lsraeli Foreign Affairs, February 1985 and August 1986. 
13. Washington Post, August 5, 1986. 
14. Ma'ariv, April 10, 1984, in FВIS, Middle East and Africa, April 10, 

1984, рр. 1-2. The cooperation was only one of а number of concessions Is­
rael received when Shamir showed up in November 1983 to announce the 
pact. Аь а result of the deal, Israel received technology, economic credits, а 
promise-later fulfilled-of а Free Trade Agreement and increased U.S. aid. 
That Washington received nothingvisiЫe in retum suggests the pact was of­
fered to tempt Israel into greater involvement with the Nicaraguan contras. 

15. Interview with Shamir in Hatzofe, December 16, 1983, in FВIS Mid­
dle East & Africa. 

Number 30 (Summer 1988) 

officials told the Washington Post that the U.S. had declined 
to fmance the MozamЬican project out of its opposition to es­
taЫishing "the principle of Israeli dependence on Washington 
to finance aid projects as part of its efforts to expand 
diplomatic ties in Ыасk Africa."16 Even а special U.S. AID 
program to fund Israeli P.rojects in countries that were poten­
tial diplomatic partners,17 failed to unlock African doors. 

Bodyguards for Brutality 
Israel's primary entree into underdeveloped countries 

seemed to Ье its protective services arranging bodyguards f or 
threatened autocrats. Israel not only trained palace guards but 
other crack regiments, as well as regular troops. Where there 
was money or а need to entrench its position, Israel would also 
gladly deliver arms. 

Tbat Israel would consciously seek this specialized niche 
in Africa was indicated as early as August 1983 Ьу а commen­
tary in the Labor Party's newspaper Davar. Titled "The lsraeli 
Diplomatic Fight Will Ве Decided in Chad," the piece said 
that African governments were "in somewhat of а panic" over 
the restrained response to the Libyan-backed attacks on 
Chad, then at their height. It alluded to а stream of visitors 
from African countries to Israel who were "prepared to buy 
everything and sign contracts without always going into details 
and without specifying upon whom the financial responsibility 
fell." 

"Tbis tells us," tbe piece concluded, "that in time of 
genuine trouЫe they will turn to Israel, because they believe 
that they will find more understanding and fewer risks in Is­
rael. ТЬеу also know that neither Washington nor France will 
do for them and their security what Israel is сараЫе of 
doing."18 . 

After Israel helped Zairian President Mobutu put down an 
attempted coup in 1984, 19 he sent his top officers to Israel for 
training. Israel then dispatched at least 50 military personnel 
and estaЫished а military mission in the Zairian capital, 
У aounde, and also assisted with the reconstruction of 
Mobutu's 6,000-strong army and paramilitary national police 
force.20 

President Paul Biya of Cameroon restored relations with 
Israel in August 1986. Togo renewed relations in June 1987, 
nine months after President Gnassingbe Eyadema was sЪaken 
Ьу an attempted coup d'etat. Eyadema told reporters that Is­
rael would advise and train his presidential guard and also 

16. Washington Post, November 13, 1987; Jane Hunter and Sarah Cave, 
"Mozamblque to Accept Technical Aid," lsrae/i Foreign Affairs, December 
1987. Jeune Afrique (September 10, 1986) reported that U.N. Ambassador 
Vemon Walters put in а good word with the govemment of Cameroon to 
persuade President Вiуа to formalize his relationship with Israel, but Biya 
himself said an lsraeli rabbl had persuaded him. 

17. The program, called U.S.-Israel Cooperative Development Research 
(CDR)wasestaЫished in 1984 byHR5424, introduced byRep. Howard Ber­
man, а liberal Democrat from Califomia. For more about CDR projects in 
Central American hot spots, see lsraeliForeign Affairs, June 1986. 

18. Commentary Ьу У ehoshu 'а Tadmor, Davar, August 10, 1983, in FВIS 
Middle East & Africa, August 12, 1983, рр. 1-4 (There were no coпoboщt­
ing reports of such visits in other media.) 

19. Christian Science Monitor, August 26, 1986. 
20. IЬid., Jeune Afrique, September 10, 1986; Вoston Globe, September 

27, 1986; West Africa (London), September 1, 1986. 

CovertAction 39 


ShaЬtai Kalmanowitch: Israeli Spook? 

The life of Shabtai Kalmanowitch reads like а spy novel. 
Until his recent arrest in Israel for spying for the Soviet 
Union, Kalmanowitch was an Israeli agent who made mil­
lions in shady international business deals, an indicted 
forger, self-proclaimed ambassador, and possiЫe gold and 
diamond thief. 

It is not at а11 clear that Kalmanowitch actually did spy 
for the Soviets, or, if he did turn inf ormation over to them, 
that he did not do so at Israel's direction. When Israel ar­
rested him at the end of 1987, United Press International 
had just run two stories saying that Mossad was inftltrated 
Ьу the KGB and that some of the material gathered Ьу con­
victed spy Jonathan Jay Pollard had been passed to the 
Soviet Union.1 Israel might have felt itself in need of а 
scapegoat. 

Kalmanowitch came to Israel from the Soviet U nion in 
1971 and began working for а Кnesset member who sought 
to redeem his criminal past Ьу sponsoring prisoner trades. 
ln 1978 he worked with East German spy-trader Wolfgan~ 
Fogel to get an Israeli, Meron Markus, out ofMozamЬique. 

Kalmanowitch then went into business and his company 
Liat employed а number of former military officers, includ­
ing Dov Tamari, once head of Israeli military intelligence. 3 

Tamari was also heavily involved in military deals with the 
Marcos government in the Philippines.4 

Then Kalmanowitch was introduced to Lucas Mancope, 
the "President of Bophuthatswana" and with his help 

1. United Press Intemational, December 13 and 27, 1987. 
2. Jewish Telegraphic Лgency, "Northem Califomia Jewish Bulletin," 

January 15, 1988. 
3. Africa Coлfidcлtial, June 1987. 
4. Тhis was discovered in 1985 Ьу фе Progressive List for Реасе. 

work with Togo's security forces.21 

With the help of the flamboyant Israeli agent, Shabtai Kal­
manowitch (see sidebar), President Joseph Mohmoh of Sier­
ra Leone sent nine of his bodyguards f or J '".raeli training, 22 but 
did not renew relations. President Daniel arap Moi of Kenya, 
who has been attacked Ьу Congress for human rights abuses, 
has had contact with Israeli officials, among them David Кim­
che, presumaЬly about renewing ties.23 Israel has just sent а 
former police inspector to head its "interest section" in 
N airoЬi. The f act that he is leaving an ambassadorial level post 
in Liberia to go to the Kenyan interest section suggests that 
Moi expects trouЫe from dissidents and lsrael expects full 
relations soon.24 

In early 1987 Israel made known а decision that it would 

21. Jcrusalcm Past, June 17, 1987. 
22. Ncw York Тimcs, October 24, 1987. 
23. Isracli Forcigл Affairs, August and November 1987. 
24. Jcrusalcm Past, November 30, 1987. 

40 CovertAction 

entered into South Africa's shady networks of trade and 
finance. With financing through Henry Landschaft, а Soviet 
Jew based in West Germany, Kalmanowitch built low cost 
housing in the bantustan. Не made а tremendous profit 
either on the housing project or Ьу manipulating а loan 
which came from Кredietbank in Belgium. Кredietbank is 
famous for moving funds for Muldergate, South Africa's Ьig 
disinformation program, and some of the bank's directors 
are said to Ье members of Opus Dei. One bank official 
called the Liat loan "а bullshit loan which we made to our 
friends." 

Landschaft also fшanced the Sun City resort, which was 
designed Ьу Israeli architects5 and is guarded Ьу Israeli 
rent-a-cops. Kalmanowitch became more powerful as he 
learned about "South African sanctions-busting that could 
expose Western European politicians and businessmen to 
Soviet Ыackmail" and "prominent European politicians 
who backed South Africa's efforts to break out of interna­
tional isolation."6 

Kalmanowitch's bantustan dealings would resurface, 
when, in February 1988, the government of 
Bophuthatswana was overthrown. In а radio broadcast the 
rebels gave as one of their reasons for the coup the corrup­
tion of President Mancope Ьу Kalmanowitch. South Africa 
then jammed further broadcasts and quickly put down the 
coup.7 . 

While operating in Bophuthatswana, Kalmanowitch 
opened an office in Israel in an elegant building known as 

5. Africa Coлfidcлtial, June 1987. 
6. IЬid; Washiлgtoл Тimcs, January 15, 1988. 
7. Pacifica Radio (February 10, 1988) was the only outlet to report the 

jamming. 

stop promising aid it could not deliver and instead concentrate 
on а few "important" countries. 25 However, Israel had already 
undermined its own case with Nigeria, preeminent among 
those nations it deemed important. Nigeria was offended Ьу 
Israel's sale of Кfir fighter aircraft to neighboring Cam­
eroon.26 

Israel had tried mightily to win over Nigeria Ьу sending 
former Mossad agent Кimche on many diplomatic visits. At 
one point, lsrael offered credit to the former Shagari govern­
ment for an order of revolvers, tear gas, handcuffs and leg · 
irons (for use during u~coming elections) after the U.S. 
demanded cash up front. 7 

The lengths that Israel would go to win Nigeria back were 
revealed in J uly 1984, when British authorities opened а crate 
of "diplomatic baggage" at Stansted Airport and found an 

25. Davar, January4, 1987, in FВIS Middle East & Africa. 
26. Africa Analysis, June 26, 1987. 
27. Ncw Africaл, ор. cit. 

NumЬer 30 (Summer 1988) 


~ 

iO' 

...........___ 

the Bophuthatswana "embassy" where he functioпed as the 
ambassador. When, in 1986, he weпt to Sierra Lеопе, the 
пехt step-up in his career, he became its "cultural repre­
seпtative" to lsrael. 8 

After arriving in Sierra Lеопе, Кalmanowitch set up а 
пetwork of business eпterprises.9 Кalmaпowitch's official 
connectioп to Israel was made more clear wheп in 1987 the 
Israeli governmeпt signed agreemeпts with Sierra Lеопе to 

... cover traпsport and low-income housing, sectors where 
Uat had brokeп gr()und. At the same time, Israel decided 
to train Presideпt J oseph Mohmoh's persoпal guards.10 

All of this, according to the country's Presideпt, w11s 
beiпg dопе without Sierra Lеопе investiпg а penny.11 Later 
it turпed out that Mohmoh had granted ~old and diamond 
mining concessions to Кalmanowitch.1 And wheп Каl,.. 
manowitch was arrested in Lопdоп it was suggested that 
Liat was actually eпgaged in smuggling gold and diamonds 
out of Sierra Lеопе, an ecoпomic basket case.13 

But it was поt for stealiпg from Sierra Lеопе that Kal­
manowitch and his business partпer, William Davidson, 
were arrested in Lопdоп. It was for forging millioпs of dol­
lars worth of checks оп а Merrill Lynch accouпt at the 
North Carolina Natioпal Bank iп Asheville, North 
Carolina. The FВI said that the total amouпt of bad checks 
written was over $12 millioп, 14 at least $3 millioп of which 
had cleared before Merrill Lynch discovered they were 

8. Africa Confidential, ор. cit., n. 7. 
9. IЬid,· AfricAsia, December 1986. 
10. West Africa (London), Februaiy 23 and March 2, 1987. 
11. Interview in West Africa, December 1, 1986. 
12. Jerusalem Po.st, Januaiy 11, 1988. 
13. West Africa, June 15, 1987. 
14. In the course of its investigation of the forgeiy case the FВI dis· 

covered that Кalmanowitch was calling himself an economic adviser for 
Sierra Leone's embassy in West Germany. One of his lawyers says Каl· 
manowitch represented Sierra Leone in the European Economic Com­
munity and the Jerusalem Po.st(July 29, 1987) referred to him as "lsraeli 
diplomat Кalmanowitch." 

anesthetized former Nigeriaп transport minister, Umaru 
Dikko, inside. With him in the crate was an Israeli administer­
ing drugs thro~gh а tube; two other Israelis were in а пеаrЬу 
crate. The Nigerians waпted to try Dikko for corruption апd 
а group of businessmeп, includiпg the Swiss-based Israeli 
Nisim Gaon, who wanted to recover millioпs of dollars they 
said Dikko owed them, had ap~oached the Israeli goverп­
menHo help them sпare Dikko. 
То widespread disbelief, Israel insisted that the three were 

поt its ageпts.29 Тheywere, however, coпvicted of kidпapping 
and seпteпced to stШ prisoп terms. The incident brought 
Britain and Nigeria to the verge of breaking relatioпs. Al­
though Nigeria was later reported to have bargained with Loп­
don for the release of the Israelis,30 there was по consolatioп 

28. Observer cited in Jerusalem Po.st, International Edition, July 15-21, 
1984; see also New York Тimes, July 10, 12, and September 2, 1984. 

29.IЬid. . 
30. Expresso (Lisbon), Februaiy 16, 1985, in Joint PuЫi~tions and 

Research Service (U.S. Govt.) 

Number 30 (Summer 1988) 

forgeries. 
Both pleaded innoceпt, and Кalmanowitch was repre­

seпted Ьу Nathan Lewin апd Seth W ахmап of the pres­
tigious Washington law firm Miller, Cassidy, Larroca & 
Lewiп. Lewin and Waxman were in the courtroom wheп 
Кalmanowitch arrived from Lопdоп and wоп his release 
оп $50,000 Ьопd. Lewin submitted numerous character 
refereпces for Кalmanowitch, including опе from Rep. 
Beпjamiп Gilmaп (Rep.-NY.). Lewin has Ьееп repre­
sentingAttomey Geпeral Edwin Meese in his Wedtech dif­
ficulties. Before that he represeпted Col. Aviem Sella, the 
Israeli air force officer who has Ьееп indicted in the U.S. 
as Joпathan Pollard's coпtrol officer. 

Ultimately, according to Lewin associate Seth W ахmап, 
Кalmanowitch douЫed his bail and had "several" of his 
passports returпed. Не was пехt sееп iп Sierra Leone апd 
then, reportedly, arrested in Israel оп his returп from а trip 
to Moscow with а delegatioп from Sierra Lеопе. 

Whether or поt Кalmanowitch was а full-time Mossad 
ageпt or carried out his tasks as an Israeli cutout uпder the 
auspices of some other governmeпt аgепсу is поt clear.15 

The Israeli press reported that he had coпtact with the 
Soviets in the course of his work iп both South Africa 
(where they admired а stadium he built in the bantustan of 
Bophuthatswana) and Sierra Lеопе (where he helped the 
Soviet economic delegatioп streпgtheп its positioп.)16 

The Israelis say theywill give Кalmanowitth а secret trial 
рrоЬаЫу because they are afraid that what might oome out 
will Ье an embarrassmeпt for all involved. • 

15. Wolf Blitzer of the Jerusalem Po.st (Januaiy 12, 1988) wrote that 
Кalmanowitch ''was used occasionally Ьу Mossad in various overseas as­
signments." In а character reference sent to the U.S. District Court, 
(quoted in Affidavit of Nathan Lewin, October 21, 1987) Rep. Вenjamin 
Gilman (R·NY)wrote, "Mr. Кalmanowitch has held several highlysensi­
tive posts in the Israeli govemment." 

16. Ко/ Ha'ir, September 9, 1987, FВIS Middle East & Africa. 

prize of diplomatic relations f or Israel. 

U.S.-Israeli Cooperation 
The U .S. and Israel have had several "joint" operatioпs in 

Africa, including the CIA's evacuatioп of EthiopiaпJ ews from 
Sudan, where they had Ьееп stranded wheп lsrael's U .S. su~­
porters leaked word of "Operatioп Moses" inJanuary 1985. 1 

The April 1986 attack on Libya, а foray Israel had Ьееп public­
ly mulling over for moпths before the administratioп carried 
it out, relied extensively on Israeli intelligeпce.32 А reported 
U.S.-British-Israeli effort in 1983 to stir up ethnic strife in 
Ghana33 came to naught and а coup d'etat of uпcertain 

31. New York Тimes, March 23 and 24, 1985. For ostensiЫy unrelated 
reasons, the administration had frozen Sudan's aid shortly after the airlift 
was terminated; aid was resumed on March 23, the day the evacuation was 
completed. 

32. David Halevy and Neil С. Livingstone, ''1.Ъе Ollie We Кnew," Тhе 
Washingtonian, July 1987. See also Seymour М. Hersh, "Target Qaddafi," 
New York Times Magazine, Februaiy 22, 1987. 

33. Afrique-Asie (Paris), August 15, 1983. 

CovertAction 41 


--------------- ----~-

The Noblstor Affair 

Solomon Schwartz has а long and intere$ting history 
with the U.S. and Israeli governments. From Mossad agent 
to coup conspirator to arms dealer he has used his exper­
tise to many duЬious ends. 

In 1984he attempted to secure а Т-72 Russian tank from 
Poland for the U.S. Defense Intelligence Agency (DIA). 
Using his "close relations with key Polish government offi­
cials," Schwartz "was working secretly with the DIA to get 
two of the tanks from the Poles when he was arrested in 
New York for attempting to ship а planeload of firearms 
and ammunition to Poland." 

Schwartz defended himselfby claiming that the DIAbad 
told him to do anything short of killing someone or trading 
high technology items to get the tanks. The DIA acknow­
ledged "that they had expressed interest in the tanks to 
Solomon (sic)" but denied authorizing tbe arms shipment.1 

Schwartz was next jailed in early 1987 for violating the 
terms of his bail after he was again indicted f or illegal arms 
sales, this time to Iraq, Argeпtina, Poland and the Soviet 
Union. According to а federal prosecutor Schwartz was 
also under investigation for arms sales to Iran ацd for his 
involvement in the attempted Ghanaian coup2 which, be­
sides overthrowing Ghanaian President Jerry Rawlings, 
was meant to free U .S. and Israeli intelligence agents jailed 
Ьу his government. 

Schwartz's bail violations included "plotting to sell 
aircraft parts to Iran," and unauthorized trips to Israel and 
the Dominican Republic. Не claims that his trip to the 
Dominican Republic was at the request of а "freelancer" 

1. Los Aлgr;Jes Times, Januaiy 24, 1987. 
2. New York Тimes, Februaiy 27, 1987. 

authorship was attempted three years later (see sidebar). 
Israeli cooperation with the Reagan administration in 

Africa often serves the interest of both governments. А deal 
reportedly struck between then Prime Minister Shimon Peres 
and Кing Hassan 11 of Morocco was believed Ьу some to Ье 
connected with the Reagan administration's uneasiness over 
Morocco's 1984 unity pact with Libya.34 (After his historic 
reception of an Israeli official the Кing tore up the pact, which 
had never amounted to much more than words оп paper .) This 
and the concession to Israel improved Morocco's chances of 
increased U.S. military aid. 

But Israel was the major beneficiary of the encounter be­
cause Кing Hassan's acceptance of Israeli weapons and ad­
visers f or that eff ort gave Israel а new base of operations in 
North Africa. Israel also pledged to encourage its internation­
al supporters to mount а campaign against Algeria (which was 
not in line with Reagan's policy), but it did'nt materialize. 35 

34. Afrique-Asie, September 21, 1986. See also lsraeli Foreigл Affairs, 
November 1986. 

35. Afrique-Asie, September 21, 1986, 

42 CovertAction 

attached to the National Security Council.3 

The freelancer he referred to may well have been Kevin 
Кattke, whose "National Freedom Institute," а band of 
private citizen, after-hours, covert activists, incorporated · 
at the suggestion of Oliver North in 1986, met with contra 
leader Adolfo Calero, Salvadoran President Duarte, and 

. regularly witb NSC staffers, one of whom said Кattke 
provided "very good" inf ormation. Кattke also claims that 
he introduced Schwartz to Godfrey Osei, the Ghanaian 
who was to replace Rawlings after the coup.4 

Schwartz (and three co-defendants) accompanied their 
"not guilty" pleas witb а motion asking permission to argue 
that their actions were authorized Ьу the U .S. government­
the "Ollie North defense" so much in vogue after the 
lran/contra affair. Brooklyn Federal District Court Judge 
Thomas С. Platt Jr., wrote that Schwartz "had а relation­
ship with certain agencies of the U .S. Government" but he 
denied the motion anyway.5 

Ghanaian Coup 
As the range of his secret activities came to light, inves­

tigators discovered that Schwartz was also а central figure 
in the attempt to overthrow the Ghanaian government of 
J erry Rawlings in 1986. The "NoЬistor Affair" could well 
have been one of the "other operations" carried out Ьу the 
"enterprise," the free-standing intelligence outfit the late 
William Casey had set up. The Ghanaian pretender in the 
plot said he had the backing of Israel, Argentina, South 

3. New York Tiines, Februaiy 27, 1987. 
4. Oakland Tribune, November 16, 1986. 
5. New York Times, December 27, 1986. 

Israel and South Africa 
The question of whose interests are being served in any 

given instance is further complicated Ьу the fact that а great 
deal of what Israel does in Africa is carried out in the context 
of its close partnership with South Africa. 

Thus activities such as the reported 1985 Israeli military 
deal with Somalia involving weapons and training in exchange 
for fishing rights36 might have been an effort to supplement 
U .S. military aid to President Siad Barte, whose armed forces 
U.S. sources were calling incompetent.37 Or it might have 
been in connection with the concurrent South African opera­
tion involving the ferrying of arms for, Renamo, Pretoria's 
proxy force in MozamЬique, "Ьу а secret airlift from the Mid­
dle East," making а refueling stop in Somalia.38 

After the Clark Amendment had passed in 1972, it was 

36. Reports in March, June, July and August, 1985 оп Radio Halgan, the 
clandestine voice of the Democratic Front for the Salvation of Somalia 
(FВIS) and author's conversation with former Somalian official. 

37. United Press International, reported in the Los Angeles Times, 
March 17, 1985. 

38. Observer, December 2, 1984. Also Le Monde, Januaiy 5 and 12, 1985. 

NumЬer 30 (Summer 1988) 


~ 

......_ 

Africa, and the u.s.6 

NoЬistor was the пате of the weapoпs-ladeп seagoing 
tug оп which eight U,S. merceпaries, veterans of Vietпaт 
and Rhodesia, sailed from Argeпtina. The merceпaries, 
who believed they were recruited Ьу the CIA to guard an 
arms shipmeпt to Africa, say that they lost faith in the 
operatioп and forced the captain to turп back. Their voyage 
eпded in Brazil. 

The merceпaries assumed that Schwartz-whom they 
пever saw but knew to Ье their cщ1trol ageпt 7 -worked for 
Mossad. Jack Andersoп said Schwartz's New York office, 
Bophuthatswana Iпterпatioпal Ltd., was "suspected of 
beiпg а joiпt CIA-Mossad froпt." The соmрапу was 
registered in 1980 as an ageпt of the South African bantus­
tan. Sооп after the Nobistor affair, the пате was chaпged 
to В Iпterпatioпal.8 Schwartz is an owner of Texas Arma­
meпt Advisers, based in Brownsville, Texas9 and was also 
allegedly the middleman for the arms J>urchased iп Argeп­
tina for the Ghanaian coup attempt.1 

Schwartz's telephoпe records show that he was in coп­
tinuous coпtact with the State Departmeпt's West Africa 
desk during the NoЬistor operatioп. Iп Argeпtina, Godfrey 
Osei and Ted Bishop, aпother coup plotter, kept in coпtact 
with Schwartz. Schwartz was also reporting regularly to the 
FВI, the CIA, апd the Defeпse Iпtelligeпce А.gепсу.11 

The NoЬistor plot itself had the flakiпess which charac­
terized much of what Oliver North did. Тhе merceпaries 

• 6. Image (Sunday magazine of the Sап Frandsro Examiner), March 
29, 1987. The Argentine participation seems to have been members of the 
militaxy, who sold tbe perpetratol'S the weapons for the operation. Ar­
gentina later indicted the mercenaries and seemed ready to go forward 
with their trials-only they escaped. 

7. IЬid. 
8. Anderson, ор. dt., n. 4. 
9. New York Times, Januaxy 4, 1987. 
10. Mother Jones, August/September 1987. 
11. Image, ор. dt., n. 6. 

reported that Henry Кissinger gave Israel the go-ahead to 
start arms shipmeпts to South Africa to fight the MPLA inAп­
gola.39 

However, Is.rael рrоЬаЫу did поt пееd Кissinger's invita­
tioп, as it was already dealing arms to South Africa апd 
cooperatiпg with the white regime's "secret informatioп 
project" (later dubbed Muldergate ).40 Also, Israel had coor­
dinated three arms shipmeпts to UNIT А and the FNLA with 
the CIA statioп chief in Israel.41 During this sате period Is­
rael collaborated with "former" CIA mеп iп providing S<:>uth 
Africa with а U.S.-owned 155 mm howitzer; the пuclear­
capaЫe G-5 is thought to have Ьееп used in the Israeli-South 
African пuclear weapons test carried out in 1979 апd has Ьееп 

39. Eronomist, November 5, 1977. 
40. Jerusalem Past Magazine, Februaxy 21, 1986 and James Adams, ''Тhе 

Unnatural Alliance," Quartet(London) 1984, рр. 128, 131 in Israeli poreign 
Affairs, July 1986. 

41. "U.S., lsrael lnvolved in Angolan Arms Affair, Тоо," interviewwith 
former CIA agentJohn Stockwell, /erusalem Past, December 19, 1986. Stock­
well said that the U.S. had paid for the (inoperaЬ\e) Grail missiles Israel sent 
to Ango\a with а shipment of more modem Redeye missiles. 

NumЬer 30 (Summer 1988) 

whose sinecure сате to an abrupt епd wheп Brazilian 
authorities boarded their ship, discovered the weapoпs and 
arrested them, said they had Ьееп hired simply to guard an 
arms shipmeпt. They claimed that only wheп they were 
under way did they learп that they were to reпdezvous with 
а shipload of Ghanaians off the lvory Coast and proceed to 
an assault оп Accra. 

Iп interviews giveп in Brazil and in the U.S., several mer­
ceпaries said they had Ьееп promised paymeпt from the 
Ghaпaiaп treasury апd state-owпed mines. Osei, the 
Ghanaian ceпterpiece of the plot, had promised а seaside 
gaтbling coпcessioп to the "Chinese Mafia" in New York, 
from whom, with Schwartz's help, he had raised $500,000. 

Texas commodities broker Ted Bisho~ said he was to 
have сосоа and coffee marketing rights 2in Ghaпa. Не 
hired the merceпaries and helped Osei buy 6 tons of arms 
for the job in Argeпtina апd bragged that he had "walk-in 
access" to the NSC.13 Опе of the merceпaries repeated 
what Bishop had told him, "1 work for the NSC and 1 report 
to а Marine coloпel iп Room 357 of the White House Ex-
ecutive Office Buildiпg."14 . 

According to anothei: of the merceпaries, the CIA апd 
the Israelis were hoping to spring their ageпts, held Ьу 
Ghana after being ideпtified Ьу CIA employee Sharoп 
Scrannage in 1984. "J erry Rawlings has pissed off поt опlу 
the 'Соmрапу' Ъut its cousiпs in the Middle East," wrote 
merceп~Timothy Carmody in а letter from his prisoп cell 
iп Brazil. Now, with the NoЬistor affair having Ыown up 
iп the CIA's face, it seems that Rawliпgs has reasoп to Ье 
а Ьit angry with the '"Соmрапу."' • 

12. SanJase MercuryNewsJune, 22, 1986. 
13. Jack Anderson column, Sап Francisro Chronicle, November 19, 

1986. 
14. Sап Jase Mercury News, December 27, 1986. 
15. Sап Jase Mercury News, October 29, 1986. 

used exteпsively Ьу South Africa iп its curreпt campaign in 
Aпgola.42 

Although Israel reportedly took part in а series of meetiп§s 
with S<:>uth Africa, UNIТ А, and the CIA beginniпg in 1983, 3 
much of Israel's activity agaiпst the goverпmeпt of Angola has 
Ьееп carried out with South Africa апd has coпsisted of such 
thiпgs as providing traiпiпg to South African officers, and as­
sisting iп the occupation of NamiЬia. 

Iп 1978 Israeli troops helped build an electric f епсе along 
the border with Aпgola 44 to deter iпШtratioп Ьу PLAN ( the 

42. Adams, ор. cit., n. 40, рр. 38-71; Тhе Middle East (London), April 
1981 talks of a.second nuclear test in which the gun was used; others who have 
investigated the 1979 Ыast are positive it was used then too. lsraeli Foreign 
Affairs, December 1987. 

43. According to Phyllis Johnson and David Matson, who staff а research 
institute i11 ZimbaЬwe, such meetings took р\асе in Мау 1983 and Februaxy 
25-29, 1984 in Кinshasa, Zaire, and in Morocco in March 1984 and October 
1985 ( cf. National Security Archive Memo) а time frame which mirrors Is­
raeli collaboration with the adn;iinistration on the contras. According to the 
Observerof London, а meeting between those parties resu\ted in the signing 
of an agreement. Observer, cjted Ьу Luanda Domestic Service, 0500 GМТ, 
April 27, 1984, FВIS Middle East & Africa, Мау 1, 1984, рр. U-1-2. 

44. Davar, July 9, 1978. 

CovertAction 43 


People's Liberation Army of Namibia, the armed wing of the 
South West African People's Organization) and more recent­
ly Israel has been providing what is euphemistically ref erred 
to as community development assjstance to South Africa's 
puppet government in NamiЬia.45 

In other instances, Israel's activities in Africa have run 
counter to U .S. policy and proved to Ье а source of diplomatic 
embarrassment. The Ыасk market in plutonium which Israel 
operated from Sudan was а potential source of embarrass­
ment to the U .S. It became difficult for the U .S. to square its 
stated support of nuclear nonproliferation with-its tolerance 
of Israel's nuclear weapons program, not to mention Israel's 
nuclear weapons collaboration with South Africa.46 

Israel and Liberia 
There was more direct U.S.-Israeli competition in Liberia, 

even though Israel owed its foothold there to the Reagan ad­
ministration. Israel was widely reported to have helped Presi­
dent Samuel Doe suppress а U.S.-backed соир d'etat. An aide 
to coup leader Thomas Quiwonkpa recounted what occurred 
on November 12, 1985 when Israeli agents wearing Liberian 
army unif orms led the First Battalion to retake а radio station 
held Ьу thё insurgents, "Our forces did not shoot at the Israeli 
agents because they mistook them for members of the U.S. 
militarv mission who were impartially assessing the situa­
tion."47 

Despite an array of U .S. interests in Liberia, including 
landing and refueling rights and а VOA transmitter, Congress 
recoiled at the violence of the coup and moved to freeze aid. 
Doe then turned to IsraeI.48 An Israeli general arrived in 
Liberia in early December 198s49 and was soon followed Ьу 
an Israeli military delegation which discussed "future 
cooperation."50 

How Samuel Doe is going to рау for Israeli "cooperation" 
is an interesting question. As а condition for the restoration 
of U .S. aid, U .S. auditors now must sign off on every check 
written Ьу the Liberian government. Israel is sympathetic to 

45. lsraeli Foreign Affairs, March 1985; Windhoek Observer, July 26, 
1986. 

46. Jerusalem Post, November 1, 1987, Associated Press and Sacramen­
to Вее, October 31, 1987. According to these reports, after lsrael leamed to· 
enrich uranium for its own use, it bought up quantities for sale in Sudan to 
prevent other countries from oЬtaining them. 

47. Quoted material fromAfiicAsia, December 1985. As to the U.S. role, 
Quiwonkpa had found refuge in the U.S. after leading а failed 1983 coup 
against Doe. The State Department was first to report the coup and tell the 
world that people were "dancing in the streets." (New York Times, Novem­
ber 13, 1985.) Additionally, Moses Flanzamaton, deputy head of Doe's 
security staff and а CIA agent had earlier led an unsuccessful machine gun 
attack on Doe. cf. ВоЬ Woodward, Veil: Тhе Secret Wam of the С1А 1981-
1987 (New York: Simon and Schuster, 1987) р. 311. Reports on the lsraeli 
role came to the author from West Mrica and Europe (See lsraeli Foreign 
Affaim, Januaty 1986). The New York Times(July 27, 1987) noted that "it is 
popularlybelieved in Uberia" that Israeli intervention kept Doe from being 
overthrown. 

48. An lsraeli reporter covering а visit Ьу Israeli Prime Minister Shamir 
to Liberia noted, "а tЬick Ыanket of security forces, with helmeted soldiers 
armed to the teeth and obviously tense .. .Маnу of the soldiers were canying 
lsraeli Uzi sub-machine guns and wore lsraeli-made helmets, boots and -flak 
jackets." Quarterly &onomic Review of Zaire, Rwanda, Burundi, No. 4, 
1985. Jerusalem Post, June 19, 1987. 

49. lsraeli Foreign Affairs, Januaty 1986 
50. Jane's Defence Weekly, Januaty 25, 1986. 

44 CovertAction 

Doe's plight and recently Prime Minister Yitzhak Shamir 
promised that he would help Liberia try to improve its image 
in the tJ.S.1t is not clear whether Shamir offered help from 
Israel's congressional lobby AIPAC, but he did promise to 
bring Liberian students to Israel for training in public rela­
tions.51 Shamir, who, during а recent African tour "repeated­
ly'' said that "democracy is unsuitaЫe for Africa," 52 singled 
out for criticism Jewish members of Congress who voted 
against aid to African nations with hum!Ш rights violations.53 

Liberia is hardly an aberration. Israel routinely undercuts 
U.S. policy with its arms sales to South Africa which inevitab­
ly contain U .S. technology that the South African government 
is barred Ьу U .S. law from receiving. Israel also countered the 
Carter administration's "human rights policy'' Ьу selling arms 
to Latin American governments whose access to U.S. military 
equipment and training had been cut off. 

Several months after the Liberian standoff, Israel repor­
tedly foiled the U .S. again, Ыocking а fпst effort to remove 
Haitian dictator J ean-Claude Duvalier.54 And in late 1987 and 
early 1988, Israel's refusal to recall Mike Harari, its agent in 
Panama, counteracted the strenuous efforts of both Congress 
and the administration to remove Noriega. Harari, whose 
duties had included organizing Noriega's securi~, was said to 
Ье f ortifying Noriega against the U .S. pressure. 

Whatever its -role with Reagan's successor might Ье, 
Israel's position in Africa can now Ье summed up as South 
Africa's accomplice and as а last resort for tottering autocrats. 
And, as to how much Israel did autonomously and how much 
of what it did was part of "strategic cooperation" with the 
Reagan administration, that may some day Ье determined but 
it will never Ье of more than academic interest. Everything Is­
rael has done has been charged to the U .S. account. • 

51. Ma'aliv(Гel Aviv) Intemational Edition,June 19, 1987, translated Ьу 
David MЩstein. 

52. Jerusalem Post, June 18, 1987. 
53. Jerusalem Post, June 19, 1987. 
54. Die Tageszeitung (West Germany), translated in В/ Dia (Mexico 

City), April 6, 1986. 
55. lsraeli Foreign Affaim, Мау 1987, Februaty and March 1988. 

То keep up on the dark side of Israeli foreign policy, 
we highly recommendlsraeli ForeignAffairs. This infor­
mative and well documented montbly is availaЫe for $20 
/year from Israeli Foreign Affairs, Р.О. Вох 19580, 
Sacramento, СА 95819. 

SPECIAL OFFER 
Set of СА/В back issues 22-~ for only $15. That's $5 

off the regular price. Topics include mercenaries and 
terrorism, Italian fascists, the "Bulgarian Connection," 
Nazis in the U.S., and U.S. state-sponsored terrorism. 
Order now because this is а limited offer. 

NumЬer 30 (Summer 1988) 

--


......__ 

Israel's Nuclear Arsenal 

Ву Meir Vanunu * 

Mordechai V aпunu remains in solitary confmement in ап 
Israeli prison апd he will stay there for 18 years. His crime was 
to confirm that Israel belongs to ап elite club of nations 
сараЫе of killing hundreds of thousaпds of people with а 
single bomb. Тhе terms of his confmement are harsh; he is al­
lowed one family visit per month, only under scrutiny Ьу Is­
raeli intelligence officers. Не сап see а priest once а month 
апd cannot speak to blm directly but must pass notes. His 
reading material is censored апd his letters are read closely 
for fear he might reveal other Israeli "secrets." 

V aпunu is now ап international symbol in the fight against 
nuclear proШeration апd there is talk of nominating blm for 
the Nobel реасе prize. How he was kidnapped апd held in­
communicado, is aпother example of lsrael's disdain for in­
temational law. Soon after Vaпunu told the Sunday Times of 
London about the nuclear weapons factory at Dimona, he met 
а womaп from the U.S. named Cindy. Vanunu followed Cindy 
to Rome and when he entered her apartment was jumped Ьу 
two men, drugged, апd shipped back to Israel in chains. 

Cindy was а Mossad agent whose real name is Cheryl 
Hanin Bentov, married to Ofer Bentov, а Major in Israeli 
military intelligence. Her role in the Vaпunu kidnapping 
sparked а keen interest in her past. According to ап АР ar­
ticle, after V aпunu disappeared, her high school principal was 
visited Ьу two private detectives, а CIA agent, апd the FВI.1 

Vaпunu's kidnapping violated mапу tenets of international 
law. Prior to his trial, Jane Hunter of Israeli Foreign Affairs 
wrote, "the U.S.-based National Lawyers Guild argues that 
the charges ... should Ье dropped because he was forciЬly ab­
ducted, rather thaп legally extradited. There is no recorded 
case of а court deciding it had jurisdiction over а case involv­
ing security or ideology when the defendaпt had been forcib­
ly abducted to staпd trial. Тhus in moving to try Vanunu, lsrael 
would Ье setting а new precedent in international law."2 

The lack of action Ьу the British апd Italiaп govemments 
is also disturЬing. Both governments have pledged to inves­
tigate Vanunu's kidnapping, yet neither government has con­
demned Israel for this Ыаtапt violation of international law. 
An Italiaп judge who was assigned to investigate Vaпunu's 
kidnapping has come up with nothing. As in the past, Israel's 
disregard for international law goes unchallenged Ьу western 
governments.It had Ьееn known for years that Israel pos-

, . 
* Meir Vaпuпu is the brother of Mordechai Vaпuпu, апd lives iп Lоп­

dоп. Не has travelled arouпd the world speakiпg оп his brother's behalf апd 
оп the daпgers oflsrael's пuclear arseпal. Не has Ьееп such а thom iп lsrael's 
side that they receпtly issued а secret warraпt for his arrest. Не has Ьееп 
detaiпed at а Lопdоп airport ·for three hours w!l.ile customs official iпter­
ogated him (probably at the request of the Israelis). Не was finally released, 
but his passport was coпfJSCated апd he must поw receive permissioп to 
travel. 

1. Associated Press, March 29, 1988. 
2. Israeli Foreign Affairs, March 1987. 

·NumЬer 30 (Sumrner 1988) 

sessed nuclearweapons and had considered usingthem on oc­
casion; V aпunu only confirmed that fact. More importaпtly, 
Vaпunu showed that the size of the lsraeli nuclear arsenal 
(100-200 warheads) was far beyond anyone's best estimate 
апd that it contained warheads 20 times more powerful thaп 
the Hirosblma or Nagasaki bombs. In other words, Israel has 
the power to destroy every major city in the Middle East. 

Israel developed this complex technology with some help 
from its friends. The French built the eight story underground 
nuclear weapons complex at Dimona in the 1950s. Тhen in the 
early 1960s, over 200 pounds of highly enriched uranium dis­
appeared from а plaпt in Apollo, Pennsylvania апd there is lit­
tle doubt it wound up at Dimona. А freighter carrying 200 tons 

Credit: London Sunday Times 

lsraeli nuclear facility at Dimona. 

of uranium ore disappeared at sea апd U.S. intelligence sour­
ces assumed it reappeared in Israel. 3 There is also the ques­
tion of 20 tons of heavy water sold to Israel Ьу the Norwegiaпs. 
According to Gary Milhollin, а law professor at University of 
Wisconsin апd an expert on nuclear proШeration, "lsrael has 
Ьееn making plutonium with Norwegian heavy water for more 
that 20 years, апd, according to recent evidence, [Vaпunu's 
testimony] putting the plutonium into bombs.'.4 

The case has received intemational recognition апd mапу 
have spoken on his behalf. As one activist put it, "Mordechai 
Vaпunu has rendered а great service to а11 mankind ... [Ьe­
cause] the possiЫe existence of secret nuclear arsenals is an 
enormous obstacle to international arms control ... .''5 

While Mordechai V aпunu sits in solitary confinement, the 
Israelis continue to build nuclear weapons. Не needs support; 
letters and donations f or his legal defense сап Ье sent to: 

Campaign for Mordechai Vanunu, Р .О. Вох 1328, London, 
NW6, United Кingdom. • 

3. New York Times, October 29, 1986. 
4. lsraeli Foreign Affairs, Jaпuary 1988. 
5. Jerusalem Pmt, January 20, 1987, in /srae/i Foreign Affairs, March 

1987. 

CovertAction 45 


Israel in Central America: 

·лrms to the Contras 

Ьу Jack Colhoun* 

Over the last fifteeп years, Israel has become а full-fledged 
covert partner of the U.S. in promoting counterrevolutioп in 
the Тhird World. Wheп public opinioп in the U.S. woп't sup­
port direct interveпtioп Ьу Washingtoп оп behalf of some of 
the world's most odious rightwing regimes, Israeli intelligeпce 
ageпts, military officers and arms merchants have regularly 
appeared оп the sсепе. Israel has supplied ttaining апd 
weapons to Chile, El Salvador, Guatemala, Haiti, South 
Africa and the Nicaraguan contras, to пате а few of its more 
repressive clieпts. 

Yaacov Meridor, chief ecoпomic coordinator in Prime 
Minister Meпachem Begin's cabinet, declared in an Aцgust 
1981 speech, "We are going to say to the Americans, 'Doп't 
compete with us in South Africa, doп't compete with us in the 
Caribbean or in any other country where you can't operate in 
the ореп.' Let us do it. 1 еvеп use the expressioп, 'You sell the 
ammunitioп and equipmeпt Ьу proxy. Israel will Ье your 
proxy,' and this would Ье worked out with а certain agreemeпt 
with the U.S. where we will have certain markets ... which will 
Ье left for us."1 

Ha'aretz -observed, "lп Ceпtral America, which is поw the 
maiп focus of U .S. activities, the U .S. administratioп has loпg 
wanted to use Israel as а coпduit for military and other aid. 
Опе of the secret aspects of U.S.-Israeli coпtacts over Ceпtrцl 
America coпcerns the inteпtioп of the U .S. administratioп to 
get Israel to supply the armies of the pro-U.S. regimes there. 
The fшancial value of this aid, which the U.S. cannot directly 
transfer to its allies in the regioп, will Ье paid to Israel direct­
ly from the U.S."2 

lsrael and the Nicaraguan Dictator 
Ап examination of clandestine Israeli support for the 

Nicaraguancontras provides а good example ofhow U.S.-Is­
raeli strategic cooperatioп works. 

Israel first broke into the weapoпs market in Ceпtral 
America in the 1950s Ьу supplying small arms to the U.S.­
backed Somoza family dynasty. Тhе Somoza dictatorship, 
which assumed power as U.S. occupatioп troops were leaviпg 
Nicaragua in the 1~, was highly depeпdent оп Washington 

*Thewriter is Washington bureau chief of Тhе Guardian newsweekly. Не 
has а Ph.D. in U.S. histoiy with а specialty in post-World War 11 foreign and 
militaiy policy. 

1. Ha'aretz, August 25, 1981. Quoted in Jane Hunter, /srae/i Foreign 
Policy: South Africa and Centra/ America (Вoston: South En\l Press, 1987), 
р. 16. See also Вoston G/оЬе, August 18, 1981. 

2. На ~retz, NovemЬer 6, 1983. Quoted in Вenjamin Вeit•Hallahmi, Тhе 
Israe/i Connection: Who lsrae/ Arms and Why(New York: Pantheon, 1987), 
р.202. 

46 CovertAction 

for ecoпomic and military assistance. Noпetheless, Israel of­
fered military aid to the Nicaraguan regime in the 1950s in part 
to repay а political debt to Anastasio Somoza Garcia for 
military support to Zionist f orces in the 1930s and 1940s. 
Wheп the Carter administratioп cut off U.S. military assis­

tance to Anastasio Somoza Debayle in 1978, Israel took up the 
slack as Nicaragua's chief arms supplier. During the last year 
of the dictatorship, Israel provided 98% of Somoza's weapoпs 
пeeds. "Wheп it became an embarrassmeпt for the U.S. to 
coпtinue direct arms s1f plies to Nicaragua, а surrogate [Is­
rael] rapidly emerged." 

The Israeli пewspaper Нa'aretz reported: "An ageпt of the 
[Israeli] corporations which deal with arms export [Israeli ceп­
sorship cut] continued supplying Israeli weapoпs to Somoza 
until the fшal stages of his downfall [censorship cut]. The 
ageпt employed опе of his mеп in Nicaragua, who lived in the 
bunker of Somoza's army commander. This man preseпted 
himself as а commander in the Israeli army.''4 Israel supplied 
Galil rifles to а special terrorist outfit led Ьу Somoza's son 
which was respoпsiЫe for murderiпg Somoza's political foes.5 

Israel Shahak, а professor at the Hebrew University in 
Jerusalem, summed up the significance of Israel's backing of 
the Somoza dictatorship in the last moпths before the triumph 
of the Sandinista revolutioп. "This fact assumes great impor­
tance if we recall that in the last two years аlопе, the Somoza 
regime killed about 50,000 people, or that his regime Ьombed 
the poverty slums of Managua, as well as other towns mainly 
with Israeli-made Arava and West Wind planes.''6 

After the Saпdinistas drove Soµ10za from power in 1979, 
the lsraelis provided critical assistance to the Nicaraguan con­
tras. Benjamiп Beit-Hallahmi, in Тhе Israeli Connection, 
wrote, "Giveп Israel's earlier support to the Somoza regime, 
it is поt surprising that it has Ьееп active in backing the con­
tras. Wheп the CIA was setting up the contra orgaпizatioп in 
Hoпduras in 1981; the Mossad was there with members of опе 
oflsrael's leading commando outfits trainiпg the first units."7 

Even after the Reagan admiпistration escalated its support 
for the contras in the early 1980s, Israeli backing remained cru­
cial. Тhе Israelis opened а clandestine arms channel in 1983 · 
to the Costa Rican-based contra guerrillas of the Democratic 

3. George Black, Triumph of the Реор/е: Тhе Sandinista Revo/ution 
(London: Zed Press, 1981), р. 55. 

4. Ha'aretz, NovemЬer 14, 1979. Quoted in lsrael Shahak, lsrael's G/оЬа/ 
Role: Weapons for Repression (Вelmont, Mass: AAUG, 1982), рр. 16-19. 

5. Davar, November 13, 1979. Quoted in Shahak, 1Ъid., р. 17. 
6. Shahak, ор. cit., n. 4, р. 16. 
7. Вeit-Hallahmi, ор. cit., n. 2, р. 92 

NumЬer 30 (Summer 1988) 

-


......._ 

' Revolutionary Alliance led Ьу Eden Pastora. Israel provided 
weapons captured from the PLO in Lebanon and supplied 
military advisers to Pastora's troops. 

In July 1983, the New York Times reported that, "American 
officials said the Reagan administration, concerned about 
congressional limitations on involvement in Central America, 
had encouraged the Israeli activities as а means of sup­
plementing American security assistance to friendly govern­
ments. In addition, the officials said the administration wanted 
to establish new lines of support to the Nicaraguan rebels in 
case Congress cut off covert support."8 

When Congress ended U.S. military assistance to the con­
tras 1 Israeli support f or the counterrevolutionaries became 
even more necessary. An example of how Israel helped fill the 
vacuum created Ьу the termination of U .S. arms aid is 
provided Ьу а covert CIA-Mossad operation to supply the 
contras with anti-aircraft missiles. 

Missiles to the Contras 
The Sandinistas gained the initiative in the fighting in 1984 

as а result of the effective use of helicopter gunships. The 
helicopters provided the Nicaraguan army with а rapid 
deployment capability to send troops to areas where the con­
tras had initiated hit-and-run attacks. The contras were taking 
heavy casualties as Sandinista f orces fпed from helicopters 
hovering overhead. 

The Reagan administration, in the fall of 1984, decided to 
supply the contras with surface-to-air anti-aircraft missiles to 
neutralize the Sandinista battlefield advantage. The contras 
requested U.S.-made Redeye missiles, but the U.S. arranged 
for the delivery of Soviet-manufactured SA-7 missiles in an ef­
fort to circumvent the Boland amendment, which prohiЬited 
"direct or indirect" U.S. military aid.9 

The SA-7 missiles were obtained for the contras Ьу Sher­
wood International Export Corporation, а Los Angeles-based 
arms merchant with ties to the CIA and Israel. The SA-7s 
came from Israel's vast stockpile of weapons captured from 
the PLO during the Israeli invasion ofLebanon in 1982.10 The 
Soviet-made missiles were provided to give the administration 
"plausiЫe deniability'' Ьу camouflaging the origin of the mis­
siles. Sherwood International, which is known to traffic in Is­
r a eli surplus weapons captured on Middle Eastern 
battlefields, is well connected to the Israeli military-industrial 
complex.11 

Sherwood International is part of а vast clandestine arms 
network. According to investigative reporters Jack Ander_son 
and John Spears, "In 1969, the CIA set up а front called As­
sociated Traders, which funneled millions of dollars through 
the First National Bank ofMaryland to рау for huge arms ship­
ments. Two weapons brokerage fпms, Sherwood Internation-

8. New York Тimcs, July 21, 1983. 
9. Miami Нerald, Januaiy 18, 1986. 
10. Jack Colhoun, "Contra Weapons Conduit Goes Through Tel Aviv," 

Тhе Guardian (New York), April 16, 1986. 
11. Patrick Brogan and Albert Zarca, Deadly Busincss: Sam Cumming;s, 

lnterarmsand theArms Trade(New York: W. W. Norton & Company, 1983), 
р.151 and JackAnderson andJohn Spears, "Arms Deals and the lsraeli Con­
nection," Washington Post, November 25, 1986. 

NumЬer 30 (Summer 1988) 

а1 and Shimon Ltd., handled the transactions for the CIA." 
The weapons were shipped from Israel. Sherwood Interna­
tional in 1982 and 1983 delivered $5 million worth of rifles, 
which "may have been delivered to CIA-supP:orted rebel 
groups in Nicaragua, Angola and Afghanistan." 2 

Sherwood International's method of operations has а11 the 
markings of а CIA-Mossad covert operation. Beit-Hallahmi 
observed, "One joint U.S.-Israeli project involves covert 
deliveries of arms around the world. The CIA and Mossad 
have been collaborating on а scheme to deliver Soviet 
weapons to groups that are fighting forces equipped with 
Soviet weapons. The logic of the scheme is clear. When Soviet­
made weapons are used, they cannot Ье easily traced to their 

Israeli advisor in Central America. 

sources. The claim is always that they have been captured lo­
cally."13 

The Israelis frequently use "private" arms merchants to 
conceal the government's role in covert weapons transactions. 
These dealers are usually well connected, as is the case with 
Sherwood International, to the Israeli government and the 
military-industrial complex. Many are "retired" lsraeli 
Defense Force (IDF) or intelligence officers. These mid­
dlemen account for as much as one-third of а11 Israeli weapons 
exports. "Hence а good part of its [Israel's] arms negotiations 
must Ье conducted through these backdoor channels, most of 
which are officially sanctioned, although some are not,"14 

Кlieman pointed out. 
Sherwood International's operations fit this pattern. 

Ma'ariv, а Hebrew language newspaper in Israel, identified 

12. Jack Anderson and John Spears, "Maiyland Вank Tied to С1А Arms 
Deals," Wa5hington Post, Oct. 16, 1986 and Anderson and Spears, Novem­
ber 25, 1986. 

13. Вeit-Hallahmi, ор. dt., n. 2, р. 204. 
14. Aaron Юieman, fsrae/'s G/оЬа/ Reach: Arms Sa/es as Diplomacy 

(Washington, D.C.: Pergamon-Brassy's, 1985), рр. 168-69. 

CovertAction 47 


two Israelis-Phinas Dagan and Amos Gil'ad-as "senior" rep­
reseпtatives of Sherwood Internatioпal in Central America. 
Gil'ad is а retired ШF transport officer and Dagan is а former 
sales representative in the regioп f or the state-owned Israeli 
Aircraft Iпdustries {IAI).15 

Dagan and Gil'ad are linked to Pesakh Ben Or, another Is­
raeli arms dealer operating in Ceпtral America. Веп Or, 
whose Eagle Israeli Armameпts and Desert Eagle have offices 
in Guatemala апd Мiami, Florida, has sold at least three arms 
sblpments to the contras through the Hoпduran armed for­
ces.16 

Ben Or in turn is connected to David Marcus Katz, the 
"godfather" oflsraeli weapoпs dealers iп Latin America, who 
is known for Ыs close ties to Israeli cablnet ministers and f or 
Ыs frieпdship with the late Anastasio Somoza. Кatz, based for 
years in Mexico, has represented 1А1 and 16 other Israeli 
weapons manufacturers апd dealers. Katz is reported to have 
"brokered" at least one weapons sblpmeпt to the contras.11 

Edgar Chamorro, а top contra leader who quit the Nicaraguaп 
counterrevolution in 1984, acknowledged that Israel chan-: 
neled Soviet-made АК-47 rifles to the contras "through а 
private arms dealer."18 

Israelis also served as military advisers to the Nicaraguan 
Democratic Force {FDN) contras based in Honduras. 
"Retired or reserve Israeli commandos have Ьееп hired Ьу 
shadowy private firms to assist the rebels," Тiте magaziпe 
noted. The Manchester Guardian reported Israeli mer­
ceпaries are "paid up to $10,000 а moпth" to train апd super­
vise the contras, пotiпg these "merceпary activities are поt опlу 
known toJhe IDF but [are] also aided Ьу IDF manuals апd 
catalogues. The merceпaries appear to Ье IDF-secoпded per­
sonnel."19 

Israeli Foreign Policy 
However, Israel's interveпtionist role in the Third World 

outside the Middle East signifies more thaп а desire to act as 
а surrogate for the U.S., upon whom the existence of the 
Zionist state is depeпdent. Israel has become "а co-equal type 
of proxy''20 with its own f oreign policy ageпda, which it 
believes it сап advaпce Ьу forming а covert partпership with 
the U.S. 

After the Arab-Israeli war of 1967, in which lsrael seized 
Gaza and the West Вапk, Israel's reputatioп suffered greatly 
amoпg less developed пations, which increasingly viewed the 
Palestiniaпs as victims oflsraeli colonial oppressioп. То com­
bat this isolatioп, lsrael began using weapoпs transactioпs and 
other military services оп behalf of rightwing regimes and 
guerrilla movemeпts as а form of diplomacy. 

"Arms traпsfers Ьу Israel as а rule have teпded to Ье а more 
eff ective short-term instrumeпt f or maintaiпiпg апd expand-

15. Ma'ariv, December 13, 1985. Quoted in Co\houn, ор. cit., n. J2, 
16. /Ьid. 
17. Jonathan Marshall, Peter Dale Scott and Jane Hunter, Тhе lran-Con­

tra Connection: Secret Teams and Covert Operations in the Reagan Era 
(Boston: South End Press, 1987), рр. 115-117; Victor Perera, "Uzi 
Diplomacy," Mother Jones, July 1985 and Юieman, ор. cit., n. 14, р. 118. 

18. "An lsrael Connection," Time, Мау 7, 1984. 
19. Manchester Guanlian, October 11, 1985 and Time, Мау 7, 1984. 
20. Hunter, ор. cit., n. 1, р. 15. 

48 CovertAction 

iпg its influence, especially in the third world, than have 
ecoпomic aid or trade," Юiеmап wrote. "Arms from Israel 
serve as а gesture of symbolic political support. They suggest 
that it pays to Ье <щ good terms with Israel; that Israel has 
somethiпg more tangiЫe than moral support to offer .goverп­
meпts prepared to deal with it; that it has а global reach."21 

The growiпg role of Israel as ап arms merchaпt апd 
provider of military assistance springs in part from the impera­
tives of Israel's highly militarized есопоmу. The military-in­
dustrial complex is а mainstay of Isiael's shaky есопоmу. 
lsrael's military speпding, as of 1982, accounted for 21.3% of 
the country's gross пatioпal product.22 Юieman calculated 
that betweeп 58,000 to 120,000 Israelis are employed iп the 
"defeпse industry." Using the lower figure of 58,000, Юieman 
observed "по less than 2% of the entire industrial workforce 
and 5% of the couпtry's employed workers are conпected 
directly or indirectly to ап e~aпding military industry with 
markets at home and abroad." 3 

Israeli arms sales abroad iп 1981, wblch reached $1.2 bil­
lion (up from $400 millioп iп 1977), have епаЫеd Israel to be­
come опе of the world's top five exportiпg пations. Weapons 
exports have played а critical role iп sustaining the lsraeli 
balance of trade, а trade relationship characterized Ьу chroпic 
deficits. Arms transactions have also helped stem "the outflow 
of gold reserves to рау for fuel, arms purchases from the U.S. 
and, not least, the unabated inflow of consumer goods."24 

Since the late 1950s, the U.S.-Israeli "special relationship" 
developed as Washington began to appreciate Israel's role "as 
а barrier against indigenous [Arab] radical nationalist threats 
to American interests" and continued U.S. control over the 
vast oil supplies of the regioп. 25 А 1958 National Security 
Couпcil memoraпdum referred to а "logical corollary'' to 
progressive Arab пatioпalism, which "would Ье to support Is­
rael as the only stroпg pro-West power left in the Near 
East."26 

Israel has become а powerful surrogate iп the Middle East 
· f or westerп imperialism, but at the cost of а пearly coпtinuous 
state of war iп the region. Ву demoпstrating its worth as а 
"strategic asset" elsewhere iп the Third World, Israel is striv­
ing to prove its value as а proxy f or the U .S., its chief imperial 
patron. "Israel's self-image is that of а significant Middle East 
component in the system of anti-communist coпtainment and 
collective security. But because the other members of the 
W estern Alliance also perceive of Israel as proЫematic if поt 
а liabllity iп the пarrower regional and Arab-Israeli contexts, 
there is always the пееd for Israel to demoпstrate its useful­
пess short of the eveпt of war and to reconfirm the positive 
contribution it makes to the security of the West."27 • 

" 
21. Юieman, ор. cit., n. 14, рр. 37-38. 
22. [U.S.) General Accounting Office, "U.S. Assistance to the State ofls­

rael," uncensored draft report, June 24, 1983, Washington, D.C., р. 29. See 
a\so Michae\ Saba, Тhе Armageddon Network (Vermont: Amana Вooks, 
1984), рр. 146-54. 

23. Юieman, ор. cit., n. 14, р. 57. 
24. /Ьid. 
25. Noam Chomsky, Тhе Fatefu/ Triangle: Тhе U.S., lsrae/ and the Pa/es­

tinians (Вoston: South End Press, 1983), р. 20. 
26. Quoted in Chomsky, ibld, р. 21. 
27. Юieman, ор. cit., n. 14, рр. 42-43. 

Number 30 (Summer 1988) 


,-. 

The Buckley Affair: 

Anatomy of an lntelligence Disaster 
Ьу Edward J. Dobblns* 

Early morning, March 16, 1984, Rue Tannoukhiine, Ras 
Beirut: The lanky William Buckley walked out of his apart­
ment building towards his beige Honda parked nearby. As he 
drove the car away, а white Renault 12 darted from а side 
street, quickly Ыocking the Honda's path. Three men with 
drawn guns jumped out. One of them put his revolver at the 
American official's head and ordered him into the Renault. 
Within three minutes, the kidnapping of William Buckley was 
completed.1 Moments later, the Renault, with occupants 
claiming to Ье journalists, cleared the checkpoint at the Кhal­
deh intersection which was controlled Ьу the Shi'a Amal 
Movement. It was seen heading for southern Lebanon. 

The kidnapping of William Buckley-the third Westerner 
taken hostage in Lebanon in 1984-was а critical juncture in 
the Reagan administration's "counterterrorist" policy in the 
Middle East. The Buckley affair, as it was known, accelerated 
the administration's covert involvement in Lebanon. It set into 
motion а series of amateurish activities Ьу the White House's 
National Security Council, the notorious "arms-for-hostages" 
policies leading to the Iran/contra scandal and its explosive 
revelations. 

The "High-Grade" Political Attache 
А day after Buckley's kidnapping, the Department of State 

released а terse Ьiography of him. It mentioned that the Mas­
sachusetts-born diplomat had been employed Ьу the U .S. 
Army in 1965 as а civilian, serving in Vietnam. According to 
this release, he joined the Department of State in 1983. The 
Ьiographic cover was paper-thin, even to outsiders. The 
Lebanese media knew that Buckleywas liaison with numerous 
political groups and militias in Lebanon. Не was also seen fre­
quently at the Beirut headquarters of the Lebanese Intel­
ligence Service. Two days after the kidnapping, L'Orient-Le 
J our ran an initial article that speculated about the intelli~ence 
background of the 55-year old U.S. Embassy employee. 

In 1965, when Buckley joined the CIA, the Agency was 
rapidly expanding its station in Vietnam, which employed 
more than 800 geople. Не served there as а ranking 
"counterterrorist" specialist. Buckley t'rained and ran teams 
of professional Vietnamese assassins to "root out" cadre of 

*Edward DobЬins is а joumalist who has done extensive research on U.S. 
intelligence activities. 

1. See L'Orient-Le Jour(Вeirut, Lebanon), March 17, 1984 for an early 
chronicling of the Buckley kidnapping. 

2. L'Orient Le Jour, March 19, 1984, р. 2. 
3. The CIA first used the teпn "counterterrorism," not "anti-teпorism," 

to define its program in South Vietnam. 

Number 30 (Summer 1988) 

the infrastructure of the National Liberation Front in South 
Vietnam, initially under the joint Army-CIA "Counter Ter­
ror" pro~am and later in 1967 under the infamous Phoenix 
program.4 

William Buckley retired from active CIA service in the 
wake ofhis Vietnam tour. In the early70s, he was recalled and 
asked to run one of the most sensitive CIA security assistance 
programs in the Middle East: he was to train bodyguards and 
build the security network for Anwar Sadat after the Egyptian 
president had expelled his Soviet advisers in 1972.5 Herman 
F. Eilts, а Middle East specialist and U .S. Ambassador to pre­
Camp David Egypt, apparently requested Buckley for this 
task. For almost а decade, this special "security'' relationship 
made Sadat's Egypt ajunior partner in the U.S. covert action 
programs throughout the Middle East, the Persian Gulf, and 
Africa. But in October 1981, Anwar Sadat was fatally struck 
Ьу а barrage of bullets from commandos belonging to an Is-
1amic fundamentalist group within Egypt's military. The 
Agency had failed in its mission to protect Sadat Ьу underes­
timating the internal threats posed Ьу Islamic fundamen­
talism. 

However, Ьу the time Sadat had signed the Camp David 
accords in March 1979, Bill Buckley had already left the Mid­
dle East f or another choice Agency station: Islamabad. 
Pakistan's Zia-ul-Haq, another key Americaii ally in South 
Asia, provided useful inf ormation about the twists and turns 
in the Arab world. Pakistan also permitted the U.S. to station 
listening posts to monitor the southern areas of the Soviet 
Union. During his five years as Islamabad chief of station, 
Buckley oversaw the build-up of Zia-ul-Haq's security net and 
controlled а growing covert operation to support friendly ele­
ments within the government of neighboringAfghanistan, well 
before the Soviet intervention in December 24, 1979. 

Crippling Blows in Lebanon 
These apparent successes and Buckley's last position at 

Langley eventually led William Casey to select him for the 
most dangerous, and his fmal, assignment in Beirut, Lebanon. 
When Bill Buckley left the Agency's Executive Review Board 

4. The Phoenix program, the brainchild of foпner CIA analyst Robert 
Komer, was implemented Ьу William Со\Ьу. Under the supervision of 
Theodore Shackley (1969-1972), it resulted in more than 20,000 indis­
criminate assassinations of Vietnamese. PuЫicity over the excesses of the 
operation eventua\ly led the CIA to withdraw the program. 

5. After Sadat's about-face in' regional and intemational policy, the U.S. 
sought to protect him from assassination attempts and coup plots Ьу ele­
ments within the militaiy who were either sympathetic to Moscow or against 
Sadat's policy of rapprochement with lsrae\. 

CovertAction 49 


f or the Beirut station in the fall of 1983, the administration was 
reeling under the shock ofbomb attacks against the U.S. Em­
bassy and the U.S. Marine headquarters in Lebanon. 

The April 18th attack on the Embassy occurred during а 
high-level CIA meeting, which arinihilated the Beirut station. 
In addition, several high-grade Agency officers posted to 
neighboring Arab countries, а key Middle East CIA analyst 
and three ofhis aides were killed. The analyst, Robert Clayton 
Ames, had shaped key intelligence assessments which guided 
American policy in the Middle East, including the Camp 
David negotiations.6 Moreover, in the late 1960s, while based 
in Beirut, Ames had estaЫished an intelligence and security 
relationship with elements of the PLO's leadership which ap­
parently survived until the recent assassination of Abu Jihad. 
The April bomЬing attack also cost the "counterterrorist" 
Delta strike force the loss ofits first commando.7 Further, over 
а dozen Agency-trained Lebanese agents, tasked to steal 
some Soviet SАМ-5 missiles from Syria, suffered the same 
fate. Ironically, the April 18th CIA meeting dealt with ter-

. 9 
roпsm. 

The October 23rd attack on the U.S. Marine headquarters 
resulted in the largest number of casualties in one day the U .S. 
has suffered since World War П. The attacks evidently were 
executed with а great deal of professional planning and 
precise intelligence, and must have had the logistical support 
of some intelligence services in the Middle East. 
А shadowy organization, "Islamic Jihad," with undefined 

ties to the Shi'a Hizbullah organization, claimed responsiЬility 
for the attacks. Given the fact that these deadly actions tar­
geted the two powers behind the Multinational Force (MNF)­
the U.S. and France-and the Lebanese-Israeli agreement of 
Мау 1983, speculation flew about the role of Syria and Iran, 
whose common objective was to force the MNF out of 
Lebanon. 

In early 1984, Beirut witnessed another form of warfare, 
the kidnapping of foreign residents. The first target was а 
Saudi, Consul Hussein Farash; he was followed Ьу three 
Americans, Frank Regier, а professor at the American 
University of Beirut, Jeremy Levin of the СаЫе News Net­
work, and then Bill Buckley. This sequence of kidnappings un­
derscored Islamic Jihad's interest in the fate of three 
condemned Shi'a prisoners in Kuwait.10 

The Hizbullahis, from which Islamic Jihad drew its man­
power, appeared as an organized movement in Lebanon only 
in recent times. Their emergence as а powerful Islamic move­
ment began in 1982, with Iranian and Libyan support. With its 
control of the eastern land access to Lebanon and its pivotal 
role in Lebanon, Syria also provided the Hizbullahis with criti-

6. ВоЬ Woodward, Vei/'. Тhе Secret Wars of the CIA 1981-1987 (New 
York: Simon and Schuster, 1987), рр.244-245. 

7. Steven Emerson, Secret Waпiors (New York: G.P. Putnam & Sons, 
1988), р.184. 

8. Annie Laurent and Antoine Basbous, Guerres Secretes аи Liban 
(Paris: Gallimard, 1987), р. 253. 

9. Woodward ,ор. cit" n. 6, р. 245. 
10. The three who were sentenced to death were part of а group of 17 

Shi'as belonging to Al-Da'wa. They planned the 1983 bomЬing attack on 
American and French installations in Kuwait. One of the three is the brother­
in-law of Imad Mughniyyah, head of Islamic Jihad. 

50 CovertAction 

cal political and tactical support. In 1984, this movement com­
prised several Hizbullah groupings and the Iranian Pasdarans 
(Revolutionary Guards), which were concentrated in Beirut's 
southern suburbs, in Ba'albek and the Beka'a, and in south 
Lebanon. Sheikh Mohammad Hussein Fadlallah-the spiritual 
leader of Нizbullahis-had known the Ayatollah Кhomeini 
since the latter's years in the holy city of Najaf, Iraq, while 
other Hizbullah leaders had belonged to the same network as .. 11 
the Ayatollah's son, Ahmad. Furthermore, according to 
Western sources, out of the Hizbullahis in south Lebanon 
emerged the powerful Islamic Jihad, headed Ьу Imad Mugh­
niyyah, 12 himself а member of а south Lebanon Shi'a clan 
founded Ьу the late cleric Muhammad Jawad Mughniyyah. 
Though Iran exercises а great deal of influence on Hizbullah 
through financial support, training and other means, most 
Hizbullah leaders seem to assert their own positions on issues 
affecting Western interests in Lebanon. 

Тhе "Counterterrorism" Offensive 
Well before the kidnappings began, the Reagan ad­

ministration had stationed in Lebanon members of the Delta 
strike force and the super-secret Intelligence Support Activity 
(ISA) unit of the Army to gather intelligence on Syria's 
military defenses and оп the Iran-backed Hizbullah organiza­
tions for possiЫe "counterterrorist" reprisals. 

Sheikh Mohammad Hussein Fadlallah was one of the prin­
cipal targets. An ISA unit mapped the activities of the Bir al­
Abed suburb ofBeirut where Sheikh Fadlallah lived, and even 
used psychics to attempt detailed sketchings of Fadlallah's 
inner sanctum. А CIA reconnaissance satellite was ordered 
to а lower orЬit, zooming in on Fadlallah's neighborhood ac­
tivities.13 This offensive later resulted in another major 
American intelligence disaster in Lebanon.14 

Even with the sophisticated and expansive technical 
aЬilities of the U .S. to target these forces, American under­
standing and analysis of the dynamics and inner workings of 
the Shi'a movement in Lebanon was almost non-existent. In 
this deadly context, the U.S. sought to increase its covert and 
"counterterrorist" capaЬilities in the area. 

The Buckley kidnapping triggered the administration's 
renewed "counterterrorism" offensive. Bill Casey, who had 
personally picked Buckley, ordered extensive intelligence 
coverage of Lebanon via the use of informants, NSA inter­
cepts and satellite coverage for months on end, but to no 
avail.15 At the same time, the Reagan White House leaked 
news of а new, tough policy directive on terrorism, which in 
practice stimulated the rebuilding of the CIA's covert opera-

11. In 1971, Ahmad Кhomeini married the niece oflmam Musa Sadr, the 
founder of the Shi'a Ama.I in Lebanon. Sadr \ater helped train key Iranians 
in Lebanon who became responsiЫe for the training of lran's Pasdarans 
(Revolutionary Guards) in Кhomeini's Iran. In 1979, Imam Sadr vanished 
during а trip to Libya. 

12. Not 111uch is puЫicly known about Imad Mughniyyah. According to 
Counter-Teпorism Report (Jan. 11, 1988), he has close ties to Кhorshid 
Hamad Ali Вadr, the lranian security chief of Hizbullah and one of the com­
manders of the Pasdarans in Lebanon. Не was also reported to have traveled 
to France last year to negotiate the re\ease of French hostages. 

13. Emerson, ор. cit" n. 7, р.197. 
14. See р. 51. 
15. Woodward, ор. cit" n. 6, рр.394-395. 

Number 30 (Summer 1988) 


........_ 

tions division.16 The directive called for an expanded infiltra· 
tion of secret operatives in the Middle East, Central America 
and the Caribbean. Because Buckleywas instrumental in plac­
ing deep-cover operatives throughout the Middle East and 
had knowledge of U.S. "counterterrorism" techniques and 
programs in that region, the White House directive also at­
tempted to reshuffle operatives compromised Ьу Buckley's 
capture. Moreover, ajoint Pentagon-CIA "counterterrorism" 
strike force was built along the Israeli model. 

Despite the "get tough" policy and expanded U.S. intel­
ligence operations, the Beirut kidnappings continued. Soon 

' after, the first contact with а potential Iranian intermediary 
with Islamic Jihad was established on November 19, 1984. Ted 
Shackley, Buckley's old Vietnam connection and now an 
Agency consultant on terrorism, made contact through his 
former Savak connections with Manucher Ghorbanifar, who 
was widely puЬlicized in the lran/contra scandal.17 

А Failed Policy and Disaster 
What followed the Ghorbanifar-Shackley meeting is now 

part of the public record of the administration's arms-for­
hostages opening to Iran. Enormous frustration permeated 
the Reagan White House in early 1985 in its fruitless search 
to locate Buckley. The Agency's Terrorist Incident Working 
Group (TIWG) gave way to а broader inter-agency Hostage 
Locator Task Force (HLTF) under the National Security 
Council's umbrella. Lt. Colonel Oliver North was the prin­
cipal mover behind the HLTF. Apparently, the HLTF was 
receiving timely intelligence on the conditions of the hostages 
Ьу way of informants and video tapes from the captors. This 
stimulated planning of rescue operations. The administration 
concluded it did not possess sufficient critical operational in­
telligence to permit it to send in the Delta strike f orce. 

Consequently, William Casey opted for а retaliatory 
measure: а bombing attack оп Sheikh Fadlallah. However, the 
assassination attempt backfired.18 The plan was com­
promised even before it was ever executed. The ISA unit 
which had gone into Beirut in late 1983 had briefed Bill Buck­
ley on its way out, barely three months before the latter's cap­
ture.19 Apparently during Islamic Jihad's lengthy 
interrogation of Bцckley, he provided vital technical intel­
ligence and information about the monitoring of Fadlallah's 
activities. The CIA-backed bombing attack that targeted Fad­
lallah killed close to one hundred Lebanese, while Fadlallah 
escaped harm. Hizbullah reacted immediately, Ьу putting up 
а huge banner stating "Made in USA" across the destroy~d 
building, рrоЬаЫу meant for the CIA satellite. One can only 
speculate about the consequence of this failed attack upon 
Buckley's condition. · 

At the same time, the White House asked the Israelis for 
help.20 Successive events have shown that Israel's participa-

16. Philadelphia Inquirer, April 22, 1984, р. 1. 
17. Report on the Iran-Contra Affair, U.S. Joint Select Committees 

(Washington, D.C.), Appendix А: Vo\ume 1, рр. 1016-1020. 
18. Woodward, ор. cit., n. 6, рр. 395-396. 
19. Emerson, ор. cit., n. 7, р. 197 
20 The National Security Archive, А Chronology, Secret Military Assis­

tance to lran and the Contras(Washington, D.C" 1987), р. 147. 

NumЬer 30 (Summer 1988) 

tion in the arms-for-hostages policy only amplified the flaws 
and contradictions of the White House's "counterterrorism" 
policy. Under the cover of the tough directive on terrorism, 
Bill Casey and Oliver North improvised every possiЫe move 
to retrieve Buckley and the other American hostages. Aside 
from the Iranian channels who have been disclosed-Ghor­
banifar and later Ahmad Kashani, the nephew of Iranian 
Speaker Hashemi Rafsanjani-North had contacted inter­
mediaries of the PLO and of Abu Nidal21 for possiЫe pay­
ment of ten million dollars to Buckley' s captors. Не also asked 
the DEA for assistance. When the DEA specialist on Middle 
Eastern affairs expressed skepticism as to the credibility of 
leads to Buckley's whereabouts,22 North ignored the advice. 
North fell for the hostage scam. 

The fate of Buckley, however, occupied а smaller and 
smaller place in the administration's improvised policytoward 
Iran and the hostages Ьу mid-1985. ТЬе CIA learned about 
William Buckley's fate, soon after he died in June 198523 of 
either pneumonia or two heart attacks. 24 Nevertheless, the 
policy of covert arms sales to Iran, which partially financed 
Nicaraguan contras, was shifted into full gear in September 
1985. One month later the U.S. received crediЫe intelligence, 
рrоЬаЫу from Syrian sources, about Buckley's death. North 
and his associates engaged themselves in the most incrediЫe 
confusion of roles and objectives in the area of covert action 
and "counterterrorist" operations. 

The whole affair points to the pathetically reactive and 
weak conduct of American policy in the Middle East. At the 
intelligence and "counterterrorism" level, it became а 
graveyard for the Agency; the CIA lost more senior officers, 
chiefs and deputy chiefs of station in Lebanon in the 1980s 
than during the entire thirty years of war in Indochina. The 
resulting scandal has brought down two national security ad­
visers and scores of NSC and CIA personnel at relatively 
minor cost to Buckley's captors. It was, in the words of Bud 
McFarlane, а ''disaster of а щajor magnitude." The new CIA 
director, William Webster, seems to Ье bent on rebuilding 
Agency morale and capaЬilities as the lran/contra scandal 
continues to unf old in the courts. То emphasize continuing in­
terest in "counterterrorism" in the Middle East, Webster 
recently appointed Thomas Alan Тwetten as the second-rank­
ing official in covert operations. Twetten, а contemporary of 
Buckley, was а crucial pla~r in the arms-for-hostage policy 
and close to Oliver North. As the Iran/contra scandal con­
tinues to unf old in the courts, will the next administration learn 
from this failure? • 

21. InterviewofSteven Emerson, authorof Secret Warтior.s, on the Diane 
Ream Show, WAМU-FМ, March 24, 1988. Emerson's information came 
from Lt. Colonel Oliver North's notebooks. 

22. Deposition of John С. Lawn, Administrator of the Drug Enforcement 
Administration, "Report on the Iran-Contra Affair," Appendix В: Vo\ume 
15, рр. 750-751. 

23. Deposition of Qair George, "Report on the lran-Contra Affair," Ap-
pendix В: Volume 15, р. 7. , 

24. Judging from events in Lebanon, this writer assessed Buckley's death 
at some time after the conc\usion of the hijacking of'IWA Flight 847. 

25. The National Security Archive, ор. cit" n. 20, р. 233. · 
26. Los Angeles Times, April 7, 1988. 

CovertAction 51 


The Spynest Documents: 

Destabllizing Afghanistan 

Ьу Steve Galster* 

Тhе Soviet invasion of Afghanistan in December 1979 was 
regarded Ьу the United States then, as it still is today, as а 
Ыatant, unprovoked act of Soviet aggression and "expan­
sionism." As а secret intelligence report issued several days 
after the invasion put it, Moscow's "key motivation was to 
bring its long-standing strategic goals within reach. Control of 
Afghanistan would Ье а major step toward ... domination of 
the Asian sub-continent."1 For the past eight years the White 
House and Congress have continually invoked this view to jus­
tify their consistently increasing support f or the Afghan covert 
aid program -а program that now dwarfs U.S. covert ac­
tivities in Nicaragщ1, Angola, Кampuchea and the rest of the 
world comЬined. The Soviet withdrawal from Afghanistan is 
seen merely as а sign that the application of the Reagan 
Doctrine there has foiled the Soviets' "grand" strategy. 

However, classified documents seized in Iran during the 
takeover of the U.S. Embassy, along with an abundance of de­
classified materials, reveal that the Soviet decision to invade 
did not stem from а thirst for expansionism; rather, it was а 
response to actions Ьу the United States and its allies who .• 
starting shortly after the April ("Saur") Revolution in 1978, 
tried to destabilize the new pro-Soviet regime in Кabul Ьу 
oovertly supporting the anti-Soviet Afghan resistance. The 
case of Afghanistan illustrates how U .S. covert action can Ье 
disastrously counterproductive. 

Тhе communist takeover in Afghanistan in April 1978 
presented the U .S. with а policy dilemma summed up in а 
secret memo to Secretary of State Cyrus Vance at the time: 

"We need to take into account the mix of nationalism 
and communism in the new leadership and seek to avoid 
driving the regime into а closer embrace with the Soviet 
Union than it might wish. On the other hand, anti­
regime elements in Afghanistan will Ье watching us 
carefully to see if we acquiesce in or accept the com­
munist takeover."2 

The memo also noted that "Pakistan, Iran, Saudi AraЬia, 
and others of our friends will see the situation clearly as а 
Soviet coup."3 Thenceforth, а debate ensued within the Carter 
administration as to how the U .S. should react to the situation 

*Steve Galster is а Washington-based writer who has done extensive re­
search on U.S. policy toward Afghanistan. Не recently retumed from а trip 
to the Afghan-Pakastani border. 

1. Declassified United States Defense Intelligence Agency Summary 
Report, January 7, 1980. 

2. Declassified United States Depai;tщent of State Memo, April 30, 1978. 
3./Ьid. 

52 CovertAction 

in Afghanistan. Moderate elements, led Ьу Vance, urged self­
restraint in Afghanistan so as not to attract more Soviet atten­
tion there; hard-liners led Ьу National Security Adviser 
Brzezinski warned the President that to stand back from Af­
ghanistan, especially in light of the growing instability in Iran, 
would project the image to America's regional allies that the 
U .S. had written off the region as not essential to American 
interests. 

Not knowing which way to lean at f1rst, the President com­
promised (perhaps Ьу not deciding) Ьу allowing Brzezinski to 
seek an alternative regional strategy while the State Depart­
mentwas to establish "correct" relations with the new Afghan 
regime (Democratic Republic of Afghanistan or D.RA.). 
Brzezinski took advantage of his strong supervisory role of the 
CIA and proceeded immediately to establish а covert support 
network f or the resistance consisting of several anti-Soviet 
governments. (Brzezinski maintained close supervision of 
these and other CIA activities through the NSC's Special 
Coordinating Committee (SCC).4 In Мау, one month after the 
D.R.A. came to power and nineteen months before the Soviet 
invasion, Brzezinski met with Deng Xiaoping in China and 
reached an "understanding'' on mutual security issues, includ­
ing Afghanistan.5 Тhis "understanding" must have included 
Pakistan because the following month the f1rst Afghan reЬel 
camps were set up in Peshawar (soon to Ье staffed Ьу Chinese 
military instructors).6 -

Initially Brzezinski and the CIA, f ound it difficult to provide 
significant assistance to the guerrillas. Pakistan refused to 
allow too much outside support on its soil out of fear of Soviet 
retaliation, and the State Department, with the President's 
tacit approval, was still trying to pursue normal relations with 
the D.R.A" But Brzezinski pressed the issue with both the 
President and the State Department and Ьу the end of March 
1979 he had "prevailed."7 Several weeks later, Ье notes in his 
memoirs, BrzezinsJ.ci pushed а decision through the SCC to 
"Ье more sympathetic to those_ Afghans who were determined 
to preserve their country's independence."8 

While deliЬerately opaque as to what this meant, it is clear 
when examining the surrounding evidence that the decision 
entailed stepping up assistance to the Afghan rebels in order 

4. ZЫgniew Bnezinski, Power and Principles: Memoirs о! the National 
SecurityCounci/Adviser, 1977-1981 (NewYork: Farrar Straus Giroux, 1983), 
р.73. 

5. /Ьid, р. 212. 
6. See Bruce Amstutz, Alghanistan: Тhе First Five Years (Washington, 

D.C.: National Defense University, 1986), р. 40. 
7. Bnezinski, ор. cit., n. 4, р. 426. 
8. Brzezinski, ор. cit" n. 4, р. 427. 

NumЬer 30 (Summer 1988) 


~ 

to destabilize the D.R.A.. Apparently, however, Brzezinski 
was аЫе to do more than just convince State Department of­
ficials that the rising Soviet influence in Afghanistan 
threatened American national security. Не also got them to 
see that the Afghan situation presented а valuaЫe political 
opportunity for the U.S. As а State Department report later 
put it, "the overthrow of the D.R.A. would show the rest of 
the world, particularly the Third World, that the Soviets' view 
of the socialist course of history as being inevitaЫe is not ac­
curate. "9 

Starting no later than April 1979, several weeks after 
Brzezinski'sSCC decision, U.S. foreign service officers began 
to meet with Afghan rebel leaders on а periodic basis to deter­
mine their needs.10 The rebels' most obvious proЫems were 
their lack of weapons and their inaЬility to create а unified op­
position. The obvious answer to both proЫems was more 
money and а sure supply of weapons. The rebels had already 
made one attempt at unifying in J une 1978. However, because 
of the incongruous nature of the different factions, who were 
as used to fighting each other as much as theywere the govern­
ment, the coalition crumЫed within six weeks.11 

Ву Мау, after having directed several resistance leaders to 
potential donors for their cause, the State Department 
reported that China, Saudi AraЬia, the United Arab Emirates 
and Iran had pledged their assistance.12 Saudi AraЬia off ered 
the rebels several million dollars up front if they could quick­
ly re-f orge an alliance.13 The rebels used these and other funds 
to purchase weapons from the Pakistanis and the Chinese, 
whose supplies were close at hand. Also, pressure was applied 
to Pakistan to relax its restrictions on being а sanctuary and а 
supplier. CIA field reports show that Pakistani Director of 
Military Operations, Brigadier Mian Mohammad Afzal, was 
brou~ht onto the CIA payroll to ensure Pakistani coopera­
tion. 4 Afzal reported to the CIA in October that in а series 
of meetings between President Zia ul-Haq and Chinese offi­
cials, plans were developed to ensure Pakistan's continued 
role as а sanctuary and to further supply the resistance with 
weapons from Pakistan's stock.15 The CIA closely monitored 
subsequent transactions between resistance leaders and 

9. Classified Department of State Report, August 16, 1979. This document 
and many others were captured in the takeover of the U.S. Embassy in Teh­
ran in 1979 and are still being puЫished as part of а 60-plus volume set en­
titled "Documents from the Den of Espionage" (sometimes simply refeпed 
to as the "spynest documents"). Few of these sets are availaЫe in the U.S. as 
theywere initially considered contraband Ьу the U .S. govemment and are now 
difficult to obtain because of the U .S. embargo on lranian products. Herein 
refeпed to as Spynest Documeлts. 

10. Classified Department of State саЫе, Мау 14, 1979, Spynest Docu­
meлts, vol. 29, р. 99. This саЫе refers to а previous meetingwith а rebel Jeader 
in Islamabad on April 23, 1979. 

11. New York Тimes, Ju\y 1, 1978; Amstutz, ор. cit., n. 9, р. 92. 
12. Spynest Documeлts, ор cit., n. 9. 
13. Washiлgtoл Past,Januaiy 5, 1980; United Кingdom Foreign and Com­

monwealth Office Вackground Briefs, "Afghanistan Opposition Groups," 
August 1980, р. 3. 

14. Classified CIA Field Report, October 30, 1979, Spynest Documeлts, 
vol. 30, ор. dt., n. 9. 

15. /Ьid. During this meeting the Chinese officia\s requested that Pakis-
, tan halt the supply of Chinese-made weapons to the rebels while China was 
involved in sensitive negotiations with Moscow. The Chinese re-emphasized 
to President Zia, however, the importance of continued Pakistani assistance 
for the rebe\s. 

NumЬer 30 (Summer 1988) 

Pakistani military personnel in Peshawar.16 

In addition to f acilitating the funding Ьу other countries, 
the CIA itself was almost certainly funding the resistance as 
early as August 1979. At this time, the U.S. Embassy in Кabul 
issued а secret report which concluded that "the United 

Credit: Associated Press 

Pakistani dictator Zia ul-Haq 

States's larger interests ... would Ье served Ьу the demise of the 
Taraki-Amin regime, despite whatever setbacks this might 
mean for future social and economic reforтs in Afghanis­
tan."17 The State Department had obviously swept aside any 
inhiЬitions it may have had about deliberately destabilizing the 
D.R.A.. Weeks later, the CIA office in Los Angeles wired to 
Кabul а request from а CIA-paid Afghan to send money to an 
Afghan reЬel account in Iran with the name of the bank and 
the account number included.18 This саЫе also revealed that 
many Afghans had been undergoing "Douglas" espionage 
training in Washington to assist the CIA in Afghanistan. 

The U.S. Pushes Ahead 
On the propaganda front, the CIA was busy funding and 

orchestrating puЫic demonstrations throughout South Asia 
and Europe to denounce the "SoViet puppet" regime in 
Kabul.19 And deep inside Afghanistan, the CIA was helping 

16. Classified CIA Field Report, October 31, 1979, Spynest Documeлts, 
ор. cit., vo\. 30. 

17. Oassified Department of State Report, August 16, 1979, Spynest 
Documeлts, vol. 30, ор. cit., n. 9._ 

18. Oassified CIA саЫе, August 31, 1979, Spynest Documeлts, vol. 30, ор. 
cit., n. 9. 

19. Classified CIA саЫеs, September 28, October 2 and October 3, 1979, 
Spynest Documeлts, vol. 30, ор. cit., n. 9. 

CovertAction 53 


Afghan expatriates set up а dissident radio station to broad­
cast anti-government messages throughout the country.20 

The decision Ьу the U .S. to ignore its original warning to 
"avoid driving the [Afghan] regime into а closer embrace with 
the Soviet Union" and to instead covertly aid the regime's op­
ponents is especially curious in light of two things. First, the 
U .S. was well aware that the resistance could never serve as а 
viaЫe alternative to the D .R.A. leadership. The rebel leaders 
themselves had confided to State Department officials in 
secret meetings in Pakistan that they likened а dissident 
provisional government to "putting five diff erent animals in 
the same cage."21 Second, and more significant, while the U .S. 
was clandestinely supporting the military efforts of the resis­
tance, U .S. officials in Afghanistan were discovering that the 
Soviets were making desperate attempts to bring about а 
political solution to the situation. 

One month after Brzezinski's SCC decision, American in­
telligence reports suggested that "the Soviets [were] already 
moving forward with plans to engineer replacement of 
the".Кhalqi leadership."22 Shortly thereafter, East German 
Ambassador Hermann Schwiesau told the American Embas­
sy in Кabul that the Soviets were hoping to replace the un­
popular Amin with а broader-based government.23 At about 
the same time, the U.S. Embassy reported that the Soviets 
were including а former Af ghan royal minister in their "Na­
tional Front" negotiations, implying that the Soviets were 
trying to forge, as they are today, а broad-based coalition 
government in Kabul that would Ье willing and аЫе to respect 
their security interests (i:e" remaining outside an American 
alliance ), thus rendering а Soviet presence unnecessary. 

Instead of concluding from these observations that the U .S. 
should refrain from intervening in Af ghanistan in the midst of 
the Soviets' trouЫes there, hard-line U.S. officials saw the 
situation as an opportunity to stick it to the Soviets while they 
were vulneraЫe. Such an approach, it was believed, would not 
provoke Soviet intervention. The Soviets themselves had told 
U .S. officials that an invasion "might solve one proЫem but 
would create another."24 The American Embassy in Moscow 
strongly agreed with that assessment and doubted the Soviets 
would risk their other foreign policy priorities for а war in Af­
ghanistan. 25 

But as hard as they both tried, neither the Soviets nor the 
resistance were аЫе to unseat Amin. This and the growing in­
stabllity in both Afghanistan and Iran were making the 
Americans and the Soviets very nervous about each other's in-

20. Classified State Department саЬ\еs, Мау 14 and August 9, 1979, 
Spynest Documents, ор. cit" n. 9, vol. 29; Selig Harrison, "The Soviet Union 
in Afghanistan in Containment: Concept and Po/iCJ{Washington, D.C.: Na­
tional Defense University, 1986), р. 464. 

21. Classified State Department саЫе, August 16, 1979, Spynest Docu­
ments, ор. cit" n. 9, vol. 30. 

22. From а declassified саЬ\е cited in Raymond L. Garthoff, Detente and 
Confrontation: American-Soviet Relations from Nixon to Reagan 
(Washington, D.C.: Brookings Institution, 1985), р. 902. 

23. Qassified State Department саЬ\е, July 18, 1979, Spynest Documents, 
ор. cit" n. 9, vol. 29. · 

24. Classified State Department саЫе, June 25, 1979, Spynest Docu-
ments, ор. cit" n. 9, vo\. 29. · 

25. Qassified State Department саЫе, Мау24, 1979, Spynest Documents, 
ор. cit" n. 9, vol. 29. 

54 CovertAction 

tentions in the region. Seeing that the resistance alone could 
not protect America's regional interests from Soviet "aggres­
sion," the U.S. decided to cover all bases Ьу courting Presi­
dent Amin. If the U.S. could lure Amin out of the Soviet 
sphere, it was thought, then the Soviets would Ье unaЫe to use 
Afghanistan as а launching pad for invading lran or Baluchis­
tan. 

Washington Courts Amin 
The U .S. knew that Amin was becoming increasingly wary 

of the Soviets, especially after he deposed and assassinated 
Communist Party leader Nur Mohammad Taraki, the Soviets' 
favored choice for President, in September. So beginning in 
September 1979, Bruce Amstutz, the American charge 
d' affaires in Кabul, Ьegan to hold friendly meetings with Amin 
to show him that he need not worry about his unhappy Soviet 
allies as lofj as the U.S. maintained а strong presence in Af­
ghanistan. The strategy worked. On September 27 Amin 
made а sRecial appeal to Amstutz for improved relations with 
the U.S. Two days later in NewYork, Afghan ForeignMin­
ister Wali quietly expressed the same sentiments to State 
Department officials David Newsom and Harold Saunders.28 

The Soviets became increasingly concerned about the war 
below their border and Amin's stubbornness and incom­
petence in dealing with it. Amidst the growing instability, it 
appeared to the Soviets that Amin was preparing to leave the 
Soviet orblt and approach the U .S. for help. They were 
рrоЬаЫу right. On October 30, the American Embassy in 
Kabul reported after having talked with Amin that he seemed 
extremely eager to improve U.S.-Afghan relations and was 
"painfully aware of the exiled leadership the Soviets [were] 
keeping on the shelf."29 Suddenly realizing the potential con­
sequences of their strategy, the American officials quickly 
backed away from Amin. Abandoned, Amin then turned to 
Pakistan for help. In early December he sent "frantic mes­
sages" to President Zia asking for an immediate meeting, ob­
viously making а last-ditch eff ort to escape the Soviet grasp. 30 

Zia declined to go but planned to send his foreign minister, 
Agha Shahi, who was to have flown to Кabul on December 22 
but was prevented from doing so Ьу bad weather.31 

When the Soviets invaded Afghanistan three days later, 
Congress immediately decided to fully back the Afghan rebels 
to oppose what President Carter called "the greatest threat to 
world реасе since World WarП." What Congress and other 
Americans failed to realize then, as they still do today, is that 
the U.S. was not only а victim of Soviet intervention in Af­
ghanistan - Ьу covertly challenging Soviet influence there 
before the invasion -it was а cause as well. • 

26. C\assified State Department саЬ\еs, September 11, September 22, 
September 23, two on September 27 and October 28, 1979, Spynest Docu­
ments, ор. cit" n. 9, vol. 30. 

27. C\assified State Department саЬ\е, September 27, 1979, Spynest 
Documents, ор. cit" n. 9, vol. 30. 

28. Classified State Department саЫе, September 29, 1979, Spynest 
Documents, ор. cit" n. 9, vol. 30. 

29. Classified State Department саЬ\е, October 30, 1979, Spynest Docu­
ments, ор. cit" n. 9, vol. 30. 

30. /ndian Express, February 13, 1980. 
31. /Ьid. 

NumЬer 30 (Summer 1988) 

-


--.... 

Never-ending Flow: 

The Afghan Pipeline 

Ьу Steve Galster* 

While revelations of Reagan's covert war in Nicaragua con­
tinue to dazzle the American public, а far Ьigger and more 
complex covert program has gone relatively unnoticed in Af­
ghanistan. After nearly nine years of covert involvement, the 
U.S. has poured over $2 Ьillion into the Afghan war, far more 
than the total amount that has gone to Nicaragua, Angola, and 
Кampuchea combined.1 In fact, the estimated amount of 
money "lost" in the Afghan pipeline Ьу the CIA's own es­
timates easily exceeds the total amount of U .S. support that 
has gone to the contras.2 · 

Congressmen who strongly opposed contra aid have not 
only supported Reagan's covert war in Afghanistan but have 
teamed up with Reagan Doctrine advocates to expand the 
administration's program. Whereas the war in Nicatagua is 
now the "bad" war, Afghanistan has from the start been 
viewed as the "good" war, and as the rebels call it, а "holy" 
war or jihad. Thus, with their broad base of support and their 
strategically placed war below the Soviet border, the Afghan 
rebels have earned the forefront position in President 
Reagan's global strategy of "rollback" and Ьillions of dollars 
in CIA support. 

Officially, the Reagan administration's policy toward Af­
ghanistan is to "seek the earliest possiЫe negotiated political 
settlement there to effect the withdrawal of Soviet forces."3 

This policy, which is а continuation of that set up under Jimmy 
Carter, is ostensiЬly pursued along two tracks: covert aid and 
negotiations. Carter believed that а "modest" amount of 
secret military aid would enhance the prospects f or а 
negotiated settlement.4 

The Reagan administration, on the other hand, has 
reasoned that the more aid the U .S. сап provide to the rebels 
the better the chances are of bringing the Soviets to the 
negotiating tаЫе. Even with а Soviet withdrawal assured 
today, the administration has vowed to pursue this strategy of 
"реасе through strength" Ьу continuing its support of the 
rebels. However, а closer look at the administration's seven­
year secret war in Afghanistan reveals that it has been little in­
terested in реасе there. In fact, the evidence strongly suggests 
that U.S. policy has been to sabotage attempts at а negotiated 

*Steve Galster is а Washington-based writer who has done extensive re-
search on U.S. policy toward Afghanistan. 

1. Philadclphia Iлquircr, February 28, 1988. 
2. Ncwsweck, March 23, 1987 
3. United States Department of State Special Report, no. 112, December 

1983. 
4. See James Carter, Kccpiлg Faith: Mcmoirs of а Prcsidcлt (Вantam: 

New York, 1982), рр. 473, 475. 

NumЬer 30 (Summer 1988) 

settlement until the Soviets have been, in the view of some, 
"sufficiently Ыеd." 

Тhе Policy and the Pipeline 
In March 1981 CIA Director Casey proposed to President 

Reagan that the CIA upgrade and expand the Afghan covert 
aid pipeline.5 Under Carter, the CIA had coordinated the Af­
ghan weapons supply line with Pakistan, China, Saudi AraЬia 
and Egypt. The U.S. and Saudi AraЬia provided the funds, 
Egypt and China provided the weapons, and Pakistan served 
as the conduit and sanctuary.6 Initially the U.S. and Saudi 
AraЬia provided about $30 million each to purchase Soviet­
style weapons manufactured in Egypt and China. 7 Retired 
American military officers contracted out Ьу the CIA, along 
with Chinese and Pakistani officials, were on hand to train the 
rebels.8 But the secrecy of foreign involvement was the most 
important element of the program. "The Afghan struggle 
(was) an 'lslamic' struggle," President Carter told his aides, 
"and U.S. assistance should not disturb that impression."9 

Much has changed in the CIA's Afghan war under Reagan. 
Most of the same countries are still involved, and the cultiva­
tion of the war's image as а fight between Islam and com­
munism remains crucial to maintaining the rebels' broad 
support. But with the rapidly expanding political and fmancial 
support for the program, the U .S. Afghan policy and its covert 
aid pipeline have been significantly altered. 

After Casey's proposal to expand the Afghan program in 
March 1981, the U.S. looked directly to Saudi AraЬia for more 
assistance. With the promise that Reagan would get Congress 
to approve the sale of А W ACS to them, the Saudis iщmediate­
ly doled out $15 million to the resistance, mainly through 
private bank accounts in Oman and Pakistan.10 In October, 
when the U.S. delivered the fust five AWACS to Saudi 
AraЬia, Кing Fahd agreed to increase assistance to both the 
Afghan rebels and the Nicaraguan contras.11 

5. Miami Hcrald, Jилс 5, 1983. 
6. Воstол G/оЬс, January 5, 1980; Daily Tclcgraph (U>ndon), January 5, 

1980. 
7. Wall Strcct Joumal, April 19, 1984. 
8. Washiлgtoл Post, February 2, 1979; Maclcaл's (Гoronto), April 30, 

1979. 
9. АБС News, "20/20,'' June 18, 1981. 
10. Sam Вamieh told of this deal during his swom testimony before the 

U.S. House Foreign Affairs committee in July 1987; also see Bruce Amstutz, 
Afghaлistaл: Тhс First Five Ycars (Washington, D.C.: National Defense 
University, 1986), р. 202; the information about the Omani and Pakistani 
bank accounts came from several confidential sources. 

11. See Вamieh testimony, ibld. 

CovertAction 55 

. --~------- ---- =-=---- ~--- - - -- ... 


The role of Pakistan, which worried about its vulneraЬle 
position vis-a-vis the Soviets, was also enhanced. То allay 
President Zia's concerns and to ensure further Pakistani 
cooperation, the Reagan administration secretly off ered to 
station U.S. troops in Pakistan.12 However, Zia stated that he 
preferred weapons to troops.13 The next month, in Septem­
ber, the U.S. agreed to а six-year, $3.2 billion program ofU.S. 
economic and military assistance.14 It was also agreed that 
Pakistan would continue its coordinating role in weapons 
supply. This agreement, which is still in effect today, went as 
follows: once in Pakistan, whether at the port of Karachi or 
the Peshawar airport, the weapons would Ье handed over to 
the National Logistics Cell (NLC) of the Pakistani Interser-

Credit: Tass 

Afghanis display weapons captured from the contras. 

vice Intelligence Directorate (ISID), the equivalent of the 
CIA and FВI combined. CIA station officers in Karachi and 
Peshawar would examine the receipts for the weapons but 
would not even check the crates to see if they were accurate.15 

The NLC officials would then drive the weapons to either 
Quetta in the West or Peshawar in the East. Once there, the 
ISID, under CIA supervision, would distribute the arms to the 
seven rebel groups recognized Ьу the Pakistani government. 
These groups would then drive the weapons to either their 
arms depots along the border or to the local arms bazaar 
where they could make а healthy profit selling their new АК-

12. Вaltimore Sun, April 4, 1982. 
13.lbld. 
14. Richard Cronin, "Pakistan: U.S. Foreign Assistance Facts," Congres­

sional Research Service, July 20, 1987, р. 2. 
15. Тhis inadequate accounting process was discovered in January 1986 

when, at the request of Senators Humphrey (Rep.-New Hamp.) and Chic 
Hecht (Rep.-Nev.), а group of Senate intelligence staffers visited Pakistan 
(Confidential Source). 

56 CovertAction 

47s and RPG-7s to drug dealers and local tribesmen.16 . 

In this early period the CIA looked largely to Egypt and 
China for supplies. Both countries handed over weapons from 
their own stocks while CIA-supervised factories outside Cairo 
turned out Soviet-style arms to add to the flow.17 Hughes 
Aircraft Company was contracted out to upgrade some of 
Egypt's weapons, particularly the SАМ-7 anti-aircraft guns.18 

The Egyptian arms stock was replenished with new American 
weapons and China earned much-needed hard currency, in 
addition to fulfilling one of its own foreign policy goals of con­
taining the Soviets.19 А fair amount of the rebels' weapons 
were also captured from and sometimes even sold Ьу Afghan 
government troops.20 Still, getting outside weapons to the 
rebels in Pakistan remained an important task. Eventually 
China made some use of the newly opened Кarokaram high­
way and continued to load CIA-run planes and ships destined 
for Peshawar and Karachi.21 Egyptian weapons continued to 
Ье flown directly to Pakistan but were sometimes landed in 
Oman, from where they were shipped to Karachi to avoid 
being traced. 22 

The Reagan administration was quite impressed with. the 
rebels' surprising show of force during this first year. Mem­
bers of the 208 Committee (the restricted inter-agency com­
mittee that handled covert operations) suddenly saw 
tremendous prospects in Afghanistan for gaining а global 
strategic edge on the Soviets. This elite group included Vin­
cent Cannistraro, an ex-CIA official who served as White 
House head of covert operations; Morton Abramowitz, State 
Department head of intelligence; Bert Dunn, Chief of the 
CIA's Near East and South Asia Division; Oliver North, and 
alternating members from the Defense Department including 
Elie Кrakowski, head of Regional Defense, and Richard Ar­
mitage. 

These and other administration officials thought that Ьу 
tying down and "Ьleeding" the Soviets in Afghanistan the U .S. 
could divert Soviet attention away from other Third World hot 
spots like Nicaragua and Angola, making room for the U .S. to 
maneuver. If the Afghan rebels could keep up their fight for 
several years (if not decades), the Soviets would eventually 
incur serious financial, military, and political proЫems. Little 
danger was seen in the Soviets expanding their war out of 
frustration into Iran or Pakistan because of Iran's intran­
sigence and Pakistan's beefed-up military, not to mention its 
mutual defense pact with the u.s.23 lt began to appear, as one 
Congressman put it, that "the U .S. [had] а real chance to make 
Afghanistan the Soviets' Vietnam."24 

16. Philadelphia lnquirer, February 29, 1988; The Nation (Pakistan), 
January8, 1987. 

17. Philadelphia lnquirer, February 29, 1988. 
18. lЬid. 
19. Washington Post, September 25, 1981. 
20. Christian Science Monitor, September 29, 1981; also see Edward 

Girardet, Afghanistan: The Soviet War(New У ork: St. Martin's Press, 1985). 
21. New RepuЫic, July 18, 1981; Daily Telegraph, January 5, 1980. 
22. Le Monde, in Joint Puьtication and Research Service (JPRS) (U.S. 

Gov.), October 9, 1981; Chicago Tribune, July 23, 1981. 
23. New York Times, Мау 4, 1983; Eight Days (London), in JPRS, Oc­

tober 31, 1981. 
24. Philadelphia lnquirer, March 1, 1988. 

Numher 30 (Summer 1988) 

-


.........._ 

Where's ТЬе Money Now? 
While no one is asking it, the obvious question still 

stands: were funds from the $600 million Afghan account 
used for "other purposes?" Are we to Ьelieve that а secret 
team that tried every trick in the Ьооk to scrape up funds 
for the Ьeleaguered contras was not tempted to dip into а 
virtual gold mine to which it had access? Тhese questions 
become even more intriguing in light of others. Throughout 
the CIA's involvement in Afghanistan the reЬels there have 
continuously complained about the lack of weapon sup­
plies. While it is generally reported that diversions take 
place in Pakistan, it is hard to believe that even а leaky 
covert program as huge as the Afghan one would ever leave 
а gueпilla force militarily deprived. Тhе often-accused 
Pakistani military claims that (requently the weapons des­
tined for the reЬels are "lost at sea." One has to wonder 
whether there isn't some truth to that allegation. 

In 1985 Jonathan Pollard, wbo was convicted of spying 
for lsrael, told Congressman LeBoutillier that he had 
evidence the CIA was diverting Afghan funds to the con­
tras. John LeBoutillier (Rep.-New York), and the media 
disregarded Pollard's statement as one of his many "red 
herrings." But like several other of Pollard's claims, this one 
may have been true. In J anuary 1987 investigators for the 
lran/contra affair received unconfirmed reports that CIA 
officer Duane "Dewey Maroni" Claпidge had diverted 
secret stockpiles of weapons intended for the Afghans to 
the Nicaraguan contras. Again, however, as the hearings 

Sabotaging а Settlement 
The only thing standing in the way of creating а morass for 

the Soviets in Afghanistan was the near-term prospect for 
реасе. Although some U .S. officials have, since the beginning 
of the war, wanted to negotiate а Soviet withdrawal from Af­
ghanistan, the evidence suggests that they were not very in­
fluential. Following the fпst formal U.N.-sponsored реасе 
talks in the summer of 1982, U.N. mediator Diego Cordovez 
announced that the negotiating parties, Pakistan and the Af­
ghan government, had made important concessions and that 
he Щanned to present а broad outline of an agreement that 
fall. However, just before Cordovez was to unveil his реасе 
plan, President Reagan ordered the CIA to increase tbe quan­
tity and quality of weapons to the rebels. 26 The "Ьleeders" had 
been at work. Several months later, in December, Yuri 
Andropov told President Zia at Leonid Brezhnev's funeral 
that the Soviet Union would leave Afghanistan "quickly'' if 
Pakistan ceased its support of the resistance.27 Subsequently 
the White House ordered the CIA to immediately provide the 
rebels with increased amounts of bazookas, mortars, grenade 

25. New York Тimes, July 24, 1982. 
26.NewYorkTimes,May4, 1983. 
27. Richard Cronin, "Afghanistan: United Nations-Sponsored Negotia­

tions," Congressional Research Service, July 23, 1986, р. 8. 

NumЬer 30 (Summer 1988) 

neared the subject was dropped. 
But if the reports were true they would make perfect 

sense. Clarridge was initially in charge of the contra 
program and worked closely with Oliver North on the 
restricted interagency committee that oversaw all covert 
operations, including Afghanistan. Clarridge was moved to 
the directorate of European operations in 1985 wben it was 
discovered that Ье was responsiЫe for instructing tbe con­
tras on how to "neutralize" key Sandinista officials. From 
his new position he facilitated the arms sales to lran. But 
with his feet in Europe, Clarridge's heart may bave 
remained in Nicaragua. As head of European operations 
Ье would have had the bank account nUтber for the Af­
ghan funds in Switzerland and could have given it to Nortb 
wben he first used the account, as well as on other oc­
casions, to belp f eed the contras. 

Adding to this speculation is а rumor circulating within 
а tight Washington circle that Robert Owen, North's 
"courier" in Nicaragua, was present at а restricted inter­
agency meeting that dealt specifically with Afghan supply 
logistjcs. Could these men have arranged to steal from the 
rich Afghan program to give to the poor contras or, for that 
matter, to otber under-funded "freedom fighters" around 
the world? Rumors and speculation aside, it is still curious 
that neitber Congress nor the media have looked further 
into the possibility of Afghan mоц.еу serving other pur­
poses. It seems only logical that tbe CIA would. • 

launchers, mines, recoilless rifles, and shoulder-fired anti­
aircraft guns.28 

It appears that this trend of sabotaging реасе negotiations 
as long as the resistance was willing and аЫе to fight became 
the unofficial Afghan policy in the White House. Proof of this 
policy manifested itself in 1983 when an end to the Soviet oc­
cupation seemed as certain as it does today. In late April of 
that year, the negotiating parties gathered in Geneva to map 
out another plan for а Soviet withdrawal. То enhance the 
prospects f or а settlement, the Soviets secretly told the Pakis­
tani government in late Marcb that they would begin to 
withdraw Ьу September if the Pakistanis ceased their support 
for the resistance.29 Тhе Pakistanis took the Soviet pledge 
seriously and several weeks later issued а directive to the 
rebels to move their headquarters from Pesbawar and to dis­
perse their groups. 30 Тhе resistance alliance, which has been 
dominated Ьу the radical fundamentalist factions, was furious. 
The withdrawal of Soviet troops was only one of their goals; 
the militant fundamentalists also intended to purge the 
country of everything that smacked of communism, including 
anyone who had served the government in any way. For them 

28. New York Times, Мау 4, 1983. 
29. Christiaл Science Monitor, Мау 10, 1983. 
30. /Ьid. 

CovertAction 57 


l 

the war was far from over. These groups had even stated their 
intention to carry their jihad into the Soviet Union.31 

Meanwhile U .N. officials Diego Cordovez and J avier Perez 
de Cuellar shuttled to the Soviet Union and China where they 
received guarantees for а possiЬle settlement. 32 Ву late April, 
the Pakistani and Afghan governments had "virtually settled" 
the simultaneous withdrawal of outside support which would 
begin in September.33 But one week later, the White House 
for the first time leaked to the press the fact that it was covert­
ly aiding the resistance and would continue to do so until the 
political aims of the resistance alliance were met.34 Needless 
to say the talks came to а screeching halt. 

Embarrassed, but still hopeful about salvaging а settlement 
that June, Pakistani Foreign Minister Yaqub Кhan scurried 
to Washington in Мау to enlist the Reagan administration's 
cooperation. Кhan told Vice President Bush and Secretary of 
State Shultz that the Soviets wanted to withdraw from Af­
ghanistan but with minimal humiliation.35 Bush and Shultz ap­
parently convinced Кhan that the U.S. was not interested in 
facilitating а graceful Soviet withdrawal. The following next 
month the U.N.-sponsored talks broke down immediately 
when Кhan wanted to re-open discussion on clauses concern­
ing "non-interference."36 Two weeks later Shultz visited 
Pakistan to reassure both the resistance and the Pakistani 
government that the U.S. would not abandon them "in their 
fight against Soviet aggression."37 

Congress and the Jihad 
With Pakistan now cemented into the "Ьleeders" camp, the 

U.S. was well positioned to turn up the heat on the Soviets. 
Starting irl 1984 and continuing to the present, the administra­
tion has received continual boosts to pursue this strategy from 
Congress. Congressman Charles Wilson, (Dem.-Calif.) а 
high-ranking member of the Defense Appropriations Com­
mittee who claims "we owe the Soviets one for Vietnam," 
visited President Zia in late 1983 to see what the U.S. could 
do to strengthen the rebels.38 

In the spring of 1984 he and his colleagues summoned 
Deputy Director of Central Intelligence John McMahon to 
explain why the CIA wasn't doing more for the rebels. Mc­
Mahon, who was neither interested in providing the rebels 
with sophisticated weaponry nor in expanding the already 
large paramilitary operation below the Soviet border, claimed 
that the rebels were being adequately supplied.39 The Con­
gressmen, realizing that they had allies in the State Depart­
ment (Abramowitz), the White House (Cannistraro) and the 

31. Some of the more radical fundamentalist groups have already suc­
ceeded in canying out cross-border attacks against the Soviets and have 
vowed to continue (Arnb News, April 6, 1987). For а more thorough discus­
sion of the goals of the resistance see Olivier Roy, Islam алd the Afghan 
Resistance (Cambridge: Cambridge University Press, 1986) 

32. Washington Post, March 30, 1983. 
33. This news was leaked Ьу the Soviets to the United News of India, cited 

in Christian Science Monitor, Мау 10, 1983. 
34. NewYorkТimes, Мау4, 1983. 
35. NewYorkТimes, Мау27,1983. 
36. Washington Post, December 29, 1983. 
37. New York Тimes, J uly 4, 1983. 
38. Washington Post, Januaiy 13, 1985. 
39. Confidential source. 

58 CovertAction 

Defense Department (Кrakowski and Armitage ), and that 
CIA Director Casey was supportive of their cause, proceeded 
to draft legislation that would force high-level bureaucrats like 
McMahon to cooperate in expanding the Afghan program. 

In the Fall of 1984 Congress passed а resolution calling for 
"effective" aid for the Afghan rebels and immediately douЬled 
the administration's request for aid.40 То handle the growing 
amount of funds, the CIA estaЫished а joint bank account 
with the Saudis in Switzerland. The Saudis promised to match 
the U.S. funds dollar-for-dollar4 and both governments began 
Ьу pledging $250 million each. 1 The CIA began to upgrade 
the quality ofweapons for the rebels. In January 1985 it pur­
chased 40 Oerlikon anti-aircraft guns from the Swiss firm Oer­
likon-Buhrle at а cost of $50 million.42 Also, many of the 
Chinese weapons destined for the rebels were being 
upgraded. Some were sent to Egypt while many were flown to 
а CIA weapons plant somewhere in the midwestem United 
States.43 In addition, а New Jers2; company was contracted 
to make explosives for the rebels. 

As the CIA upgraded the covert pipeline, the Soviets again 
began to hint that they wanted out of Afghanistan. In March 
1985, new Soviet leader Mikhail Gorbachev told Pakistani 
President Zia at Konstantine Chernenko' s funeral that the war 
could end as soon as Pakistan ceased its support of the 
rebels.45 But in keeping with U.S. policy, President Reagan 
several weeks later signed National Security Decision Direc­
tive 166 calling for efforts to drive Soviet f orces from Afghanis­
tan "Ьу all means availaЬle.',46 One of the "Ьleeders," Morton 
Abramowitz, succeeded in inserting language into the direc­
tive calling for an expansion of the program every year.47 

Thus, with $250 million in newly appropriated funds, the 
CIA's mission was clearer than ever. The only proЬlem was 
fшding the weapons to spend all the new money on. Neither 
the Chinese nor the Egyptians could fill the increasing re­
quests. So to quickly expend а large portion of the new money 
and to satisfy the constant demand for better anti-aircraft 
guns, the CIA in late 1985 purchased 300 British-made Blow­
pipe missiles from Short Brothers Company in Belfast, Nor­
thern Ireland.48 Since the United Кingdom has had no official 
policy to militarily support the rebels, the weapons were sold 
to а third country who then handed them over to the CIA for 
а profit.49 

But the rebels were still in need of more АК-47 rifles and 
SAM-7s, among other types of unsophisticated weaponry. 
The proЫem was fшding another supplier. Someone sug-

40. This was the Tsongas resolution which was finally passed on October 
4, 1984. 

41. Washington Post, Januaiy 13, 1987. 
42. Afghan Update (puЫished Ьу the Federation for American Afghan. 

Action), July 13, 1985. 
43. Philadelphia Inquirer, Februaiy 29, 1988. 
44. Confidential source who travelled with the resistance and showed the 

author photographs of explosives with the name of this company on them. 
45. FВIS, Мау 14, 1985. 
46. New York Тimes, June 19, 19S<;i. 
47. Wall Street Joumal, Februaiy 16, 1988. 
48. Thames Television (London ), "The Missile Trail" on Тhis Week, Sep­

tember 17, 1987. 
49. Rumor has it that Nigeria was the third countiy, but it could have been 

Chile who sold Blowpipes to the CIA for its operation in Nicaragua. 

Numher 30 (Summer 1988) 


..........._ 

gested Poland, and judging Ьу documents from the Iran/con­
tra hearings it was рrоЬаЫу the ever-present John Singlaub. 
Through the GeoMilitech Corporation, Singlaub and his as­
sociate Barbara Studley had arranged to get Polish weapons 
to the contras. And Studley had proposed а plan to DCI Casey 
in December 1985 f or GeoMilitech to facilitate the supply о( 
weapons to the rebels.50 Ву early 1986 weapons were being 
purchased in Poland and quietly shipped out of the northwest 
port of Stettin.51 То handle the increasing flow of weapons 
into PaIOstan, the Pakistani government built а new network 
of roads from Peshawar and Quetta to the small border towns 
that act as arms depots.52 То transfer the weapons from these 
towns over the border into Pakistan, the Afghans initially had 
to rent mules and trucks. In order to co,ver the rebels' 
transportation expenses the CIA counterfeited and provided 
to the rebels millions of dollars worth of Afghan curtency.53 

Leaks In Тhе Pipeline 
As the pipeline was expanded it began to spring Ьig leaks. 

ProЬlems with the pipeline had existed from the beginning, 
but Ьу 1985 they were becoming more obvious. Twenty-nine 
of the forty Oerlikon anti-aircraft guns the CIA had purchased 
in Switzerland at over $1 million а piece never made it to Af­
ghanistan.54_ Somewhere along the line these and many other 
weapons were put to other uses Ьу either the Afghans, the 
Pakistanis, or the CIA itself (see sidebar). 
А significant amount of the leaking was ( as it still is) com­

ing from within Pakistan, where corrupt government and rebel 
officials have suddenly become quite rich. Pakistani General 
Akhtar Abdul Rahman, head of the ISID up to 1987, and his 
successor, General Hamid Gul, are suspected to have been 
prime benefactors of the pipeline. They and their subor­
dinates within the ISID's National Logistics Cell (NLC) could 
easily have made а fortune off CIA supplies. 

Since the genesis of the pipeline, the NLC has had the sole 
responsibllity of transporting newly arrived weapons from 
Кarachi to Quetta and Peshawar (weapons that come Ьу 
plane, especially those that are American or British-made, are 
flown directly to these cities).55 NLC trucks have special pas­
ses that allow them to travel unharassed Ьу customs or police 
officials on their several hundred mile-drive.56 Along the way 
it is very easy f or the NLC officials to exchange the new 
weapons and other supplies for old ones from the 
government's stock. 

Widespread cortuption also exists among the rebel leaders 
but has gone practically unnoticed in the U.S. thanks to CIA 
propaganda. The same kinds of things that tarnished the 

50. Joint Senate Congressional Hearings on the Iran-Contra Affair, Мау 
20, 1987; ExhiЬit JКS-6. The proposed plan would allow the CIA to acquire 
Soviet-Ыoc weapons for the Afghan rebels, the contras, UNTTA and other 
"freedom fighters" without Congressional appropriations or approval. 

51. The Wall Street Joumal on Februaty 16, 1988 revealed that weapons 
for the rebels had been purchased from Poland. А confidential source in­
formed the author that Stettin was the port they were being shipped out of. 

52. The Nation (Pakistan), Januaty 8, 1987. 
53. Jack Anderson in the Washington Post, Мау 12, 1987. 
54. Washington Post, Januaty 13, 1987. 
55. Philadelphia Inquirer, Februaty 28, 1988. 
56. The Nation (Pakistan), Januaty 8, 1988. 

NumЬer 30 (Summer 1988) 

contra's image, such as killing civilians, drug smuggling, and 
embezzlement are practiced Ьу many Afghan rebels. Taking 
no prisoners, assassinating suspected government col­
laborators, destroying government-built schools and hospi­
tals, killing "unpious" civilians are just а few of the inhumane 
acts they have carried out. But the picture we receive of the 
rebels in the U.S. is of an uncorrupt, popular group of 
freedom-loving people who aspire toward а democratic 
society. 

The CIA and the State Department have worked hard to 
project this image. In 1984 W alter Raymond, on loan to the 
NSC from the CIA, "suggested" to Senator Humphrey (R­
NН) that Congress fmance а media project for the rebels that 
would shed favoraЫe light on the rebels' side of the war.57 

tJY 

Ci'edit: APN 

Local militia with contras who were caught sabotaging 
truck. 

Humphrey got Congress to easily approve the new "Afghan 
Media Project" which was handed over to the United States 
Information Agency (USIA) and Boston University. At Bos­
ton University the project was headed up Ьу а man named 
Joachim Maitre, an East German defector who had close con­
nections with International Business Communications and the 
Gulf and Caribbean Foundation (both of which served impor­
tant roles in illegally raising funds for the Nicaraguan contras). 
Не also had worked closely with Oliver North to make TV 
commercials attacking Congressmen who had opposed aid to 
the contras .58 Maitre escaped criticism f or his contra connec­
tions and proceeded to train Afghan reb·ets to report on and 
Шm the war.59 Since it is illegal for the USIA to disseminate 

57. Confidential source. 
58. Co/umbla Joumalism Review, May/June, 1987; it is also worth noting 

that Maitre was а senior editor for CIA-ronnected Axel Springer PuЫishing 
Company in Germany. Не also, for no apparent reason, has militaty 
clearance. After the bomЬing of Libya, Maitre was one of the people who 
debriefed the American pilots. 

59. Announced at USIA conference on Afghanistan in Washington, D.C., 
Мау5, 1987. 

CovertAction 59 

- - -~- ---- --=--·----


l 

information in the U .S., the Afghan Media Project's Шms and 
reports were to Ье sold only to foreign news agencies. 
However, American journalists who have а quick story to 
write or don't want to enter Afghanistan have often found the 
rebels' information too tempting to pass up. CBS, the station 
that has covered the Afghan war the most and in а very pro­
rebel light, may have been one guilty party. CBS used footage 

Credit: Associated Press 

Morton Abramowitz, key State Department lobbyist for 
increased funding for the Mghan contтas. 

provided Ьу the rebels claiming th'at it was taken Ьу its 
cameraman, Mike Hoover.60 

Corruption surrounding the CIA's Afghan program has 
begun to sutface during the last several years. For example, 
the fact that the rebels have been harvesting а large amount 
of opium was brought to light Ьу the New York Тimes in 1986.61 

And DEA officials have privately admitted recently that the 
shipment of CIA weapons into Pakistan has allowed the trade 
in heroin -three tons of which reaches the U .S. every year-to 
flourish as never before.62 One DEA official noted that vir­
tually no heroin was refmed in Pakistan before 1979, but "now 
Pakistan produces and transships more heroin than the rest 
of the world cщnЬined."63 Neither U.S. nor Pakistani drug en­
forcement officials are anymatch for these heavily armed drug 
dealers. 

In spite of these proЫems, from 1986 to the present, the 
CIA has expanded the pipeline to handle over $1 Ьillion in 
new monies. As part of this package the CIA is sending the 
rebels highly sophisticated American-made weaponry. Ironi­
cally, the CIA-particularly its former Deputy Director J ohn 
McMahon-originally opposed this idea and insisted on con­
tinuing the supply of average Soviet-styled weapons.64 But Ьу 

60. Las Angeles Times, January 13, 1988. СВS contract joumalist Kurt 
Lohbeck a\so has strong ties to "Вehind the Lines News Service," an opera­
tion set up Ьу arch-conservatives Hugh Newton and Antony Campaigne. 

61. New York Times, June 6,1986. 
62. Philadelphia lлquirer, February 28, 1988. 
63. IЬid. 
64. McMahon was the focus of attacks Ьу rebel supporters on the CIA's 

Mghan program ( especially Ьу the Federation for American Mghan Action 
which claimed responsibllity for McMahon's eventua\ resignation). Also see 
ВоЬ Woodward, Veil: The Secret Wais of the CIA 1981-1987 (NY: Simon 

60 CovertAction 

March 1986 the impasse was broken. On March 4, McMahon 
resigned from the CIA; one week later UN negotiator Diego 
Cordovez announced that he had "aU the elements of а com­
prehensive settlement of the Afghan proЫem."65 With Mc­
Mahon gone and the prospects for реасе again on the horizon, 
members ofthe 208 Committee, with the President's approval, 
decided immediately to send the rebels several hundred of the 
world's most sophisticated anti-aircraft gun, the American­
made Stinger.66 

Although the Stingers are delivered more carefully than 
other weapons ( they are flown on U .S. airplanes through Ger­
many en route to Pakistan), once in Pakistan they can easily 
fall into dangerous hands. Initially the Stingers were 
safeguarded Ьу keeping them from the rebels, Although the 
media began in April 1986 to report on the rebels' immediate 
successes with the Stingers, the rebels hadn't even touched 
one yet. Ethnic Pushtuns in the Pakistani Special Forces, dis­
guised as rebels, were the ones firing the Stingers then, and 
many рrоЬаЫу still are today.67 Meanwhile, а group of "ex­
Army specialists" hired Ьу the CIA were training the rebels to 
use the new weapon.68 

Once the rebels were adequately trained, the politics of the 
pipeline began to come into play. The ISID distributed а dis­
proportionate amount of the Stingers to the more radical fun­
damentalist groups.69 ISID has skewed the distribution of 
weapons to favor the fundamentalists all along, but it took the 
Stinger issue to highlight this fact. These are the groups that 
were responsiЫe f or selling nearly а dozen Stingers to Iranian 
Revolutionary Guards in July 1987 and who are stockpiling 
their weapons to continue their jihad if and when the U .S. cuts 
off its supply.70 The CIA was aware ofthe Iran connection two 
months before it was revealed and before Congress approved 
sending n10re Stingers.71 It is also aware now that Ьу arming 
these same groups, the U.S. is setting the scene for а major 
post-withdrawal Ыoodbath. 

But today President Reagan is flaunting the covert opera­
iion in Afghanistan as the prize of the Reagan Doctrine. The 
Soviets are finally negotiating in "good faith,'' he claims, be­
cause U .S. aid allowed the "freedom fighters" to keep up their 
fight. Although the war has had its costs, the benefit of driv­
ing the Soviets out will make them worth it. The costs of inten­
tionally prolonging the Afghan war have been а flourishing 
drug trade, an estimated one million dead, and the provisions 
for а Ыооdу Islamic revolution. Unfortunately, in light of the 
administration's hardening stance in the current negotiations, 
we must wonder whether the "Ьleeders" are really ready to 
enditnow. • 

and Schuster, 1987). 
65. FВIS, March 18, 1986. . 
66. Waпen Carroll, ''The Freedom Fighter," (Heritage Foundation), 

cited in Afghaл Update, Мау 27, 1986. 
67. Confidential source. 
68. Washiлgtoл Past, February 8, 1987. 
69. Strategic lлvestmeлt News/etter, March 9, 1987; Philadelphia lл­

quirer, March 1, 1988. 
70. lлdepeлdeлt(London), October 16, 1987. 
71. Philadelphia lлquirer, February 28, 1988. 

NumЬer 30 (Summer 1988) 

--


........_ 

The Afghani Contra Lobby 
Ьу Sayid Кhybar* 

The Afghan contras, like their counterparts in Nicaragua 
and Angola, have received vast amounts of U.S. governmen­
tal aid. In its largest operation since the Vietnam war, the CIA 
has sent the Afghan contras Ьillions of dollars.1 In addition to 
the support they have received from the United States, its 
NATO allies, and Saudi AraЬia, Ьу 1987 the Afghani contras 
were receiving political and material support from at least 160 
"private" groups around the world.2 

Among these private groups, the most notorious is the 
World Anti-Communist League (WACL). Established in the 
mid-1960s, it started as а coalition of four principal networks: 
Asian gangsters backed up Ьу the remnants of the Japanese 
arm of the Axis and the Korean Central Intelligence Agency, 
former West German Nazis and their East European col­
laborators, Latin American neo-Nazis and fanatical anti­
Communists associated with local death squads, and elements 
from the Western intelligence community who were anxious 
to reorganize these ~oups for а post-war World War 11 anti­
Communist crusade.3 

In early 1981 а number of people with close ties to WACL 
were working to form the Committee for а Free Afghanistan 
(CFA). With support from а variety of rightwing organiza­
tions, CF А quickly became the most prominent and powerful 
Afghan contra lobby. 

The Committee for а Free Afghanistan and W ACL 
In 1980 Karen МсКау,4 а young staff member at Accuracy 

in Media (AIM), an organization headed Ьу Reed Irvine 

• Sayid КhуЬаr is а researcher and writerwho has done extensive work on 
right wing support for the Afghan contras. An extended version of this ar­
ticle is availaЫe from CovcrtAction Information Bulletin for $3. 

1. See Steve Galster, "Тhе Afghan Pipeline," this issue. 
2. See generally "А Directory of Organizations Concemed With Af­

ghanistan" (1987) puЬlished Ьу Тhе Afghanistan Forum, New York. Тhе 
Wall Street Journal of December 18, 1984 cited fifteen European organiza­
tions providing aid to the contras. 

Тhе best availaЫe history of the recent events in Afghanistan and the 
propaganda, disinformation, and counterinsurgency operations generated 
Ьу the U.S. against the socialist government in Afghanistan is Philip 
Bonosky's Washington ~ Secret War Against Afghanistan (New У ork: Inter­
national PuЫishers, 1985). 

3. For more on W ACL and its ties to the Reagan administration see а 
forthcoming monograph Ьу Russ Bellant entitled "Old Nazis, the New Right, 
and the Reagan Administration" (availaЫe from Political Research As• 
sociates, 678 Massachusetts Avenue, Suite 205, Cambridge, МА 02139); Jon 
and Scott Anderson, Inside the League (New У ork: Dodd, Mead and Со., 
1986); and on Sun Myung Moon's connection to WACL see Fred Clarkson, 
"God is Phasing Out Democracy" in СА/В, No. 27, Spring 1987. 

4. McКaywas an agriculture graduate who joined the U.S. Army in 1967, 
spent four years training in unconventional warfare and foreign military 
operations, lived nine years in Greece and Israel as а "freelance joumalist," 
and has been а Major in the U.S. Army Reserve in an active unit within the 
Rapid Deployment Force. Louis Wolf, "lnaccuracy in Media: Accuracy in 

Number 30 (Summer 1988) 

which specializes in rightwing propaganda,5 approached AIM 
board member Charles Moser with an idea to create an or­
ganization in support of the Afghan contras. Both Moser and 
Irvine would Ье reliaЫe supporters of this nоЫе cause since 
they had worked together on the executive committee of the 
U.S. branch of WACL in 1973: the year that the head of the 
British branch resigned because the organization was so 
heavily involved with "neo-Nazi, ex-Nazi, fascist, neo-fascist, 
and anti-semitic groups."6 

In February 1981 they created the Committee for а Free 
Afghanistan ( CF А) as а project of the Council for the Defense 
ofFreedom ( CDF), of which Irvine was а member of the board 
of directors. In addition to CDF's sponsorship, initial funding 
for the Committee for а Free Afghanistan came from the 
Heritage Foundation and Paul Weyrich's Free Congress 
Research and Education Foundation, of which, coincidental­
ly, Charles Moser was the founding director and treasurer. 

With Karen МсКау as executive director, the original CFA 
board of directors was:7 . 

• Maj. Gen. J. Milnor Roberts: The current Chair of the 
CF А board of directors, а member of the board of the 
U.S. branch of WACL (now called the United States 
Council for World Freedom, USCWF) during the 
1980s, and executive director of the Reserve Officers 
Association. 

• Charles А. Moser (Secretary-Treasurer): Professor of 
Slavic Studies at George Washington University (no 
longer on the board of CFA).8 

• Marx Lewis: Chair of the Council for the Defense of 
Freedom and а former member of the board of direc­
tors ofthe American branch of WACL (current CFA 
board member).9 

Media Rewrites the News and History," CAIB, Spring 1984, no.21 р.37; and 
МсКау's interview in "Тhе Coming Revolution" puЫication of Elizabeth 
Clare Prophet (see below), Summer 1986, р.60. 

5. For more on AIM and Reed lrvine, see Wolf, ор. cit., n. 4. 
6. Draft document Ьу Geoffrey Stewart-Smith. 
7. Тhе board of directors listed on the Мау 1982 CFA letterhead is un­

derstood to represent the original Вoard. This is reflected in the Charles 
Moser memorandum of September 18, 1982. See CAIB, No. 22, Fall 1984, 
р.31; the date of the memorandum is incoпectly given there as September 
24, 1982. 

8. Moser was subsequently forced off the CFA Вoard Ьу МсКау, alleged­
ly because of Moser's support of а rival group headed Ьу Andrew Eiva, the 
Federation for American Afghan Action (see be/ow). Moser is cuпently 
chairman of the Resistance Support Alliance, а group sponsored Ьу the Free 
Congress Foundation, and is working with the Freedom League, another 
group housed and sponsored Ьу Free Congress. 

9. Тhе Council for the Defense of Freedom (CDF) evolved from the 
Council Against Communist Aggression (САСА), estaЫished in 1951, 
during the Korean War. Marx Lewis, the chair of the САСА, later became 
the chair of the CD F. 

CovertAction 61 


• David Isby: Wheп he joined CFA, he was working for 
U.S. CoпgressmanBobЬi Fiedler (Rep.-Calif.). Isby be­
came а coпtributing editor апd "Soviet Analyst" for Sol­
dier of Fortune magazine in Мау 1981 following an ar­
ticle he wrote for the magazine about "Afg!tanistan's 
Winter War" (curreпt CFA board member).10 

• Кathryn Сое Royce: Member of the Young Republican 
Natioпal Federatioп wheп she joined CFA (по loпger 
оп the board). 

Credit: Associated Press 

АР photo of February 21, 1965; captioп reads: "Col. 
Тheodore Mataxis ••• iпspects ••• part or а haul of 
commuпist material uncovered February 20 near remote 
cove ••• in ап area where а large mystery vessel was sighted 
and sunk earlier •••• It was Ьу far the Ьiggest haul of Red 
weapons intended for the Viet Cong." In fact, as former 
CIA officer Ralph McGehee descriЬed it in Dcadly 
Dcccits (рр. 140, 181), these weapons were planted Ьу the 
CIA and the Army, which faked а firefight, sunk its own 
ship filled with CIA-supplied Communist-made weapons, 
and then called in western reporters to "prove" North 
Vietnamese assistance to the NLF. Тwо weeks later 
President Johnson ordered two Marine battalioµs to South 
Vietnam and began bomЬingofNorth Vietnam. 

CFA's Council of Advisors are also an iпterestiпg lot. 
Couпcil members include rightwing activist Paul Weyrich,11 

10. See Ken Lawrence, "Nazis and Кlansmen: Soldier of Portune's Seamy 
Side," СА/В, No. 22, Fall 1984. Тhе back page of the Мау 1981 issue of So/­
dier of Fortune carried а full page advertisement illustrated Ьу а drawing of 
an Mghan contra plunging а bayonet into the stomach of а Soviet soldier. 
Тhе advertisement, which raises serious questions about violations of the 
Neutrality Act, reads: "Soldier of Fortune's Mghan Freedom Fighters' Fund. 
Buy а Bullet, Zap а Russian Invader. Тhese funds will Ье used to purchase 
arms, ammunition and medical supplies depending on the specific need of 
the Mghan resistance group receiving the funds. All funds collected will Ье 
donated to an Mghan resistance group selected Ьу the SOF staff." 

Тhе July 1984 issue of the magazine carries an article Ьу David lsby about 
his trip to the Mghan border with CF А Executive Director Кaren МсКау. 

11. Weyrich was also the president of Coalitions for America, which CFA 
listed as one of its addresses, and whose board of directors included Moser. 

62 CovertAction 

USCWF chair Gеп. J оhп Siпglaub, USCWF vice-chair Gеп. 
Daniel Graham, апd other seпior USCWF officials incГudiпg 
f ormer Senator J оhп McCain, Represeпtative Gerald 
Solomoп, and coпservative Ыасk activist J. А. Parker. 

CF А has its offices iп the Heritage Foundatioп and J effrey 
Gaynor, Director of Foreign Policy Studies at Heritage, is а 
member of CFA's Council of Advisors. 

WACL Conferences 
Not surprisingly, Afghan contras often show up for WACL 

functioпs. At the September 1983 W ACL Confereпce held iп 
Luxembourg, Homayoun Majrouh, а member of the Paris­
based Ceпtre de Documeпtatioп et d'Iпformatioп Afghaп, 
preseпted а Шm апd lecture about the Afghaпjihad. 
А year later, at the 1984 WACL Сопfеrепсе, incomiпg 

chair Gеп. Singlaub, specifically citiпg the Af ghaп contras, ап­
поuпсеd his iпteпt to " ... go оп the offeпsive and help the resis­
taпce forces arouпd the world who are now struggliпg to briпg 
about their own liberatioп." Siпglaub declared, " ... we have 
opted f or the course of actioп which calls f or the provisioп of 
support and assistaпce to ... the active democratic resistance 
movemeпts iпside the Communist Empire." 

The W ACL Confereпce had а рапеl оп Afghaпistaп апd 
the four paпelists were CFA's Maj. Gеп. J. Milпor Roberts; 
U .S. Army Brig. Gеп. Theodore С. Mataxis; Alexaпder 
Alexiev, а Soviet emigre and RAND Corporatioп "expert" оп 
Soviet affairs12; and Col. G. W ardak, represeпtiпg the Afghaп 
contras. 

During the Сопfеrепсе а meetiпg of the North Americaп 
Regioпal group (NARWACL) adopted а" ... рlап of actioп to 
create а ceпtral press office f or the seveп resistaпce groups: 
Nicaragua, Aпgola, MozamЬique, Afghaпistaп, Cambodia, 
Laos, Vietпam. Actiщ1 to Ье takeп iпitially Ьу U .S. Couпcil for 
World Freedom, in coordiпatioп with Gеп. Theodore Mataxis 
(Committee for Free Afghanistaп)."13 

Mataxis had joiпed CF А iп 1983 at the iпvitatioп of Milпor 
Roberts, followiпg а brief stiпt Iecturiпg at the Beijiпg 
Strategic Studies Iпstitute, апd is curreпtly а member of 
CF A's Board of Directors. Не has served as CF A's repre­
seпtative iп Peshawar, where he coordiпated work with the_ 
Afghaп contras. -

Mataxis is well equipped to give advice to the rebels.14 

From 1968-1970, he was а seпior officer with the Army sec­
tioп of the Military Assistaпce Advisory Group (MAAG) iп 

12. Alexiev had seived as an original member of the board of directors 
of adventurer Jack Wheeler's Freedom Research Foundation ( CAIB,. Fall 
1984, No. 22, р.31 ). Wheeler is а member of the CFA Council of Advisers. 

13. Official report on the 17th WACL Conference at р. 145. 
14. See generally his entry in Who:S Who in America. А photograph of ,. 

Mataxis posing with Jour Afghan commanders in Peshawar appeared in the 
Summer 1986 issue of the Committee for а Free Afghanistan's Free Af.. 
ghanistan Report. 

According to William Shawcross's Sideshow (New У ork: Simon and 
Schuster, 1979), р.191, "Mataxis' service in Vietnam had been mainlywith 
the Americal division which had become notorious after the story of the Му 
Lai massacre was puЬlished." 

During the Vietnam War he was reported to have been in contact with 
Otto Skoneny, а former SS Colonel, who had operated under the direct per­
sonal orders of Adolf Hitler. (Anthony В. HerЬert, Soldier, New York: Holt, 
Rinehart, & Winston, 1973, рр. 84-85.) 

NumЬer 30 (Sµmmer 1988) 

-


J 

......_ 

Iran and then went on to serve in leadership combat positions 
in Vietnam. From 1971-1972 he was extensively involved in the 
U .S. covert war in Cambodia. 
Тwо weeks after the WACL Conference ended, Singlaub 

spoke at the 1984 annual Soldier о/ Fortune convention, again 
praising the Afghan contras. That month Soldier о/ Fortune 
magazine featured а cover story from Afghanistan, written Ьу 
а reporter who travelled with the Peshawar-basedJamiat-i-Is­
lami, one of the main contra fundamentalist factions. 

Тhе following year, at the 1985 W ACL Conference held in 
Dallas, Haroon Wardack (sic) from Afghanistan was listed as 
а "Youth Committee Member" of the Anti-Bolshevik Bloc of 
Nations (АВN). АВN was created Ьу Jaroslav Stetsko, former 
head of the Nazi puppet government in the Ukt>aine, which 
has been one of the most active organizational members of 
WACL. Afghan contra НаЬiЬ Mayar, who heads а group 
called "Afghan Community in America" based in New York 
City, also gave а presentation at the W ACL conference. 
Mayar then attended the Soldier о/ Fortune convention which 
followed the WACL Conference. 

One example of WACL-CF А collaboration is the solicita­
tion of funds for ajoint project of CF А and USCWF. "Project 
Boots," which was under the direction Ted AbЬott at the 
USCWF, was designed to serve much the same purposes as 
similar programs to bring "humanitarian aid" to the 
Nicaraguan contras. The program was announced in the Sep­
temЬer 1985 issue of CF A's "Free Afghanistan Report" com­
plete with а fund raising pitch f or it. _ 

CF А and Soldier о/ Fortune seem to especially admire the 
fundamentalist group Jamiat-i-Islami, and its military com­
mander Ahmad Shah Massoud, who visited the CFA offices 
in Washington, D.C. in early 1982. Massoud's political advisor 
also spent several weeks at the CF А offices in late 1983.15 

CFA Gets Around 
With extensive backing from W ACL, CF А rapidly gained 

prominence within the domestic and international right wing. 
One of CFA's fпst projects was а joint press conference held 
February 24, 1981 with 'The Conservative Caucus (ТСС) 
featuring Sayed Ahmed Gailani, then head of the National Is­
lamic Front of Afghanistan. Representing ТСС were Execu­
tive Director Andy Messing and National Director Howard 
Phillips. Ву Мау 1982 CFA's council of advisors included Jack 
Abramoff, Amaud de Borchgrave, Gary Jarmin and two 
prominent academics, Louis Dupree and Thomas Gouttierre. 

Louis Dupree has been described as "the CIA man jn 
Кabul,"16 and is also on the board of the Federation for 
American-Afghan Action (see Ьelow). Dupree says he was 
recruited Ъу Кaren МсКау and is identified on CF A's letter-

15. FreeAfghaпistan Report, undated, apparently June or July 1982, with 
the lead stoiy titled, "From the Panjsher"; and Free Afghaпistaл Report, 
March 1984. 

16. Вonosky, op.cit., n. 1, р. 184, writes, "After April 1978, Pakistan 
teemed with С1А rnen .. Among the early ones ... was Louis Dupree, the С1А 
man in Кabul, whose activities there among the counter-revolutionaries 
made him persoпa поп grata to the Afghan govemment, and he was forced 
to leave in 1978, butonly as far as Peshawarwhere he assumed hiswork direct­
ing counter-revolutionaiy forces in an attempt to bring а happy ending to his 
Ьооk, Afghaпistaп, othetwise so woefully unended." 

NumЬer 30 (Summer 1988) 

head as beingwith the U.S. Military Academy. Не and David 
Isby wrote articles about Afghanistan for the April 1988 issue 
of Soldier о/ Fortune. 

Тhomas Gouttierre, who is а Реасе Corps veteran of Af­
ghanistan, has Ьееn the Director of the Center for Afghan 
Studies at the University of Nebraska for many years. The 
Center has been denounced Ьу the Afghan government radio 
as "one of the connecting circles with the CIA."17 

In February 1983 Кaren МсКау escorted six Afghan con­
tras into the Oval Office to meet with Reagan, а discussion that 
prompted а call Ьу Reagan to Andropov the day after the 
meeting to "UI'ge him to change Soviet policies in Afghanistan 
and elsewhere."18 

In June 1985, :Нeritage Foundation Trustee Lewis 
Lehrman arranged for Angolan contra Jonas SavimЬi to host 
а meeting with Adolfo Calero and other international contra 
leaders. Кaren МсКау accompanied Colonel Ghulam Dis­
tagor Wardak, of the Afghan contras, to the meeting. Wardak 
attended the 1984 W ACL Conference with CF A's Generals 
RoЬerts and Mataxis. Тhе group was flown from Johannes­
berg on South African airplanes to Jamba, in South African 
controlled Angola, where the meeting was held.19 

AGala Event 
Ву 1985, CF А had gamered support from high-ranking 

generals, Congressional leaders, political activists, and, of 
course, the White House. CFA was ready to start а Ьig public 

-relations push and on December 9, 1985, they hosted а dinner 
gala at the Marriott Hotel in Washington, D.C.20 Billed as а 
"Dinner for Afghan Relief," it featured an opening prayer and 
introduction Ьу Maj. Gen. Roberts, followed Ьу opening 
remarks Ьу Executive Director Кaren МсКау. 

Senator Gordon Humphrey, Chairman of the Congres­
sional Task Force on Afghanistan, presented an award in 
honor of Dr. Charles Тhornton, а medical reporter for the 
Arizona RepuЫic who died inside Afghanistan, accused Ьу the 
Soviets ofbeing а CIA agent.21 

Another award was given to Dr. Robert Simon, an Assis­
tant Professor of Emergency Medicine at UCLA, who 
founded and chaired the International Medical Corps. Simon, 
who had co-sponsored the event, received half the money eol­
lected during the evening.22 

In June 1985, CFA had organized а fundraiser for the In­
ternational Medical Corps and in July Simon was а star wit­
ness at а briefшg arrapged Ьу CFA during which he claimed 
to have three "hospitals" inside Afghanistan. On March 24, 

17. Afghaп Iлtematioлal Update, August 1984, puЬ\ished Ьу Federation 
for American Afghan Action (see Ьelow), quoting ВАКIПАR radio. 

18. Free Afghaпistaп Report, Мау 1983. 
19. Frr:e Afghanistaп Report, September 1985; Official Report of the 

17th WACL Conference, р.76; New York Times, June 6, 1985; Newswr:ek, 
June 17, 1985. 

20. Тhе Dinner Committee, in addition to Singlaub, Daniel Graham, and 
Lew Lehrman, included, among others, Pat ROЬertson, Richard V. Allen, 
Angier Biddle Duke, Elliot Richardson, and Charles Uchenstein. 

21. Тhomton was inside Afghanistan with а group of doctors sponsored 
Ьу American Aid for Afghans (ААА). See Free:Afghaлistaп Report, Decem­
ber 1985; and Afghaп Update, September 16, 1985 ppЬ\ished Ьу Federation 
for American Afghan Action. 

22. Pree Afghaлistaп Report, Summer 1986. 

CovertAction 63 


1986 the Moon-controlled New York City Tribune reported 
that IMC had "recently received fmancial assistance from the 
U.S. government's Agency for International Development 
(AID)." 

Another medical award recipierit was "paramedic" Jim 
Lindelof. Nearly two years later, on October 11, 1987, 
"soundman" Lindelof and film maker Lee Shapiro, (а 
graduate of Reverend Moon's Unification Theological Semi­
nary) were killed inside Afghanistan. They were taking film 
footage in strategic areas near the Soviet-Afghan border 
under а $250,000 grant from Moon's CAUSA organization 
with additional funds from the Bradley and Olin Founda­
tions.23 

In June 1986, Roberts fпed Кaren МсКау and she went on 
to become the president of Americans for Freedom, а right 
wing "think tank" in Washington, D.C. Her replacement was 
Henry Кriegel, а CF А staff person who had formerly worked 
with Young Americans for Freedom at Columbla University. 

CFAandCUТ 

Кriegel has been actively involved with the "New Age" 
rightwing cult Church Universal and Triumphant (CUT)run 
Ьу Elizabeth Claire Prophet. 24 CUT's theology is taken direct­
ly from the old 1 АМ cult which flourished in the period lead­
ing up to World War 11 and whose original cadre was made 
up of former neo-Nazi Silver Shirts.25 

СА/В has obtained а сору of а letter Кriegel wrote in Sep­
tember 28, 1987 to "Mother," the name given to Prophet in 
much the same way as Sun Myung Moon is referred to Ьу his 
followers as "Father." In the letter, Кriegel gives Prophet 
details of his recent trip to Pakistan and indicates that he gave 
а letter to the contra leaders that she had read earlier and ap-
proved. . 

Mimicking neo-Nazi rhetoric, Prophet attacks both 
capitalism and communism and calls оп her followers to: 

... [ take] hold of this goverщnent at every level, begin­
ning with the White House, the Supreme Court, the 
Congress, state governments, local governments. The 
mighty Elohim are just waiting to Ье invited Ьу you to 
come in to turn this government upside down, inside out, 
to shake it up and down, right and left, until when the 
dust settles, the right hearts, the Christed ones, wЩ Ье 
in positions of aцthority.26 

23. See Washington Post, October 28, 1988; Fred Clarkson, "From 
Nicaragua to Afghanistan: The Long Arm of Reverend Moon/' E.xtra, 
December 1987. 

24. Prophet's da1,1ghter, Erin Lynn Prophet, has made an audio tape of 
songs about the Afghan contras which CFA distributes. Literature with the 
tape states that, "Soviets Commit Atrocities More Brutal than the Nazis"' 
and concludes, ''То find out how you can help the Afghan people, write or 
call the Committee for а Free Afghanistan .... (Y]ou can put а pair of boots 
on а freedom fighter Ьу sending $20 to American Aid for Afghans." 
American Aid for Afghans was run Ьу Don Weidenweber, а founding direc­
tor of Andrew Eiva's Federation of American Afghan Action (see be/ow). 

25. See George Thayer, Тhе FartherShoresof Politics (New York: Simon 
and Schuster, 1967) pages 263-271; Gerald В. Bryan, Psychic Dictatorship in 
America (Los Angeles: Truth Research PuЫications, 1940). 

26. From а Prophet newsletter, Februaty 1, 1988. The newsletter addres­
ses its recepients as the ·"Вeloved Keepers of the Flame of America and 
Lightbearers ofthe World." 

64 CovertAction 

With а unique flair, Prophet recently denounced Ronald 
Reaganfor: 

... [giving] the enemy [the Soviet Uniщ1] all of the 
ground and the rope and the technology and the money 
and the moral support that allows him to achieve his 
ends! Не [Reagan]-is the greatest enemy the nation has 
known since the discovery of America Ьу Christopher 
Columbus ... 27 

Additional documents indicate that Кriegel is working 
closely оп the Afghan issue with Gene Vosseler, who in 1980, 
signed а CUT-sponsored advertisement in the Los Angeles 
Тimes as "Chairman of the Department of Theology" of CUT. 
Vosseler serves as а senior adviser to Daniel Graham's 
Americans for the High Frontier.28 

In а Los Angeles Тimes article on the Ban The Soviets 
Coalition, David Balsiger, describing Vosseler as "like а right 
arm for me," said he was among those responsiЫe for coali­
tion finances, but denied knowing that he was then а "mini­
ster" of CUT. According to the article: 

... [а] psychiatrist John Hochman, а member of the 
Task Fщсе on Cults and Missionary Efforts of the 
Jewish Federation Council of Los Angeles, said he is 
concerned that Vosseler is becoming а puЬlic figure 
without disclosing his involvement with what the task 
force considers а "destructive cult."29 

As prospects for an Afghan settlement neared in late 1987, 
CFA Ьесаще hysterical. А full-page advertisement in the 
Moonie Washington Тimes ofDecember 7, 1987 demanded an 
"immediate" Soviet withdrawal from Afghanistan before an 
INF treaty is signed and ratified. One month later, Afghanis­
tan Update included а "CF А Writers Alert: NSC/State Dept. 
Sell-Out of Afghanistan" calling for letters to the CIA, State 
Department, White House, and Defense Department which 
would " ... state your support f or increased military aid to the 
Afghans including long-range mortars,'' and " ... opposition to 
а sell•out of the Mujahideen and UNIТA for the sake of а 
paper treaty with the Soviets."30 

Кriegel obviously has friends in high places because when 
pro-contra militants organized а last-ditch eff ort to Ыосk the 
recent Afghan accords, Кriegel was part of an eight-man 
delegation which held а 50 minute meeting in the Cablnet 
room with President Reagan, Frank Carlucci, Lt. Gen. Colin 

27. From а Prophet pamphlet entitled "lnstructions of the Ascended ". 
Masters: Keepers of the Flame," Disciple Lesson 29. 

zs. Vosseler has also worked extensively with right wing activist David 
Вalsiger, а militant defender of the South African regime. Their joint 
projects include the Ваn The Soviets Coalition (which worked to keep the 
Soviet Union out of the California Olympic competition), and the RАМВО 
Coalition. See СА/В, No. 27 Spring 1987, р.31. Another СUТ stalwart and 
former Heritage Foundation staff member, Tom Gulick, is now managing 
editor of the rightwing puЫication the Washington Inquirer. 

29. LosAngeles Times, Мау 21, 1984. 
30. Around this time, most of the issues of Afghan Update had articles 

with this theme. 

NumЬer 30 (Summer 1988) 


L. Powell, and Howard Н. Baker, Jr.31 

The delegation included Heritage Foundation Chairman 
Shelby Cullom Davis; Heritage analyst William W. Pascoe, III; 
the President of the Free Congress Foundation, Paul Weyrich; 
and Gen. Daniel Graham, Vice-Chairman ofthe U.S. branch 
of the WACL. UnaЫe to convince Reagan, Кriegel began а 
lobbying campaign which, most recently, took blm to Pat 
Robertson's 700 Club, where he denounced the accords on 
television. 32 

Тhе Federation for American Afghan Action 
One of the more militant organizations sheltered for some 

time under the Heritage Foundation umbrella is the Federa­
tion for American Afghan Action (FAAA). FAAA was 
launched in Washington D.C. in 1983 with an initial grant of 
$2000 from the Coalition for America (Paul Weyrich was its 
president and Charles Moser is on the board of directors).33 

F AAA's first executive director was Andrew Eiva. Soon after 
its founding F ААА was transferred under the fшancial and 
political umbrella of Free the Eagle (FТЕ) and whose presi­
dent Neal Blair became FAAA's chairman, providing office 
space in the Heritage Foundation. 

Both Щair and FТЕ Chair Howard Ruff are part of the in­
fluential Mormon right wing which also includes columnist 
Jack Anderson. In 1984, Anderson wrote in his Washington 
"Merry-Go-Round" column: 

[in response to] ... the magnitude of the Soviet crimes 
in Afghanistan, 1 tried to influence puЫic opinion Ьу 
sounding several alarms ... The resulting columns in­
spired Neal Blair, an indef atigaЫe champion of lost 
causes, to form the Federation for American Afghan 
Action, which has raised money and shipped supplies to 
the Afghan resistance. 

Meanwhile, N eal Blair and his stalwarts, skilled in the 
ways and rhythms of exerting pressure, have taken their 
plea to Congress. In response Sen. Paul Tsongas and 
Rep. Don Ritter [Ьoth on the Council of Advisors of 
CF А,] have introduced legislation calling for effective 
U.S. aid for the Afghan resistance.34 

Like Кaren МсКау, Andrew Eiva had the necessary con­
servative credentials: young and f ervently antircommunist 
with а penchant for para-military operations. Eiva is also the 
grandson of Lithuanian General Kazimieras Ladyga, "who 
had fought the Russian revolutionaries at the end of World 
War 1" and his parents had taught him about post-WW 11 
guerrilla networks in Lithuania "which 'enjoyed' CIA sup­
port" and were finally shut down Ьу the Soviets.35 

Eiva was born in а refugee camp in Bonn in 1948, and in 
1964 received his "political baptism" Ьу reading Barry 
Goldwater's Why Not VicЩI)'. In 1972, he graduated from 
West Point and went on to command paratroops in the 82nd 
Airborne Division and to lead а detachment of the Special 

31. Washington Past, April 13, 1988 
32. Television broadcast of the 700 ОиЬ, Мау 20, i988. 
33. New York Times, Мау 25, 1983. 
34. Jack Anderson "Washington Meny-Go-Round," June 14, 1984, 

reprinted in FAAA newsletter, June 1984. 
35. Remarks of Andrew Eiva August 13, 1984 to фе RepuЫican Platform 

l NumЬer 30 (Suщmer 1988) 

Forces '№ecializing in Soviet weapons, tactics, and lan­
guages." 

In 1980 Eiva gave up his West Point commission "and went 
off to secret sites in Afghanistan and elsewhere to train Af­
ghan guerrillas ... Не says he trained Afghan guerrillas in bases 
in West Germany and the United States."37 Later that year he 
met Louis Dupree and Ьу 1982 he was president of the Free 
Afghanistan Alliance in Massachusetts. 

From Massachusetts Eiva became acquainted with Char­
les Moser, who then brought blm to Washington, and ar­
ranged for funding from Coalitions for America. The initial 
board of directors for the Federation of Afghan American Ac­
tion included: 

• Thomas Gouttierre, founding and current board mem­
ber (see above). 

• Don Weidenweber, founder for American Aid for Af­
ghans (ААА) then based in Portland, Oregon. Accord­
ing to FAAA's Ьiography of him, he has "personally 
delivered ... combat support supplies to Afghan con­
tras ." 

• Matthew D. Erulkar, former Реасе Corps volunteer in 
Zaire. Не worked as the legislative director of F ААА 
and Executive Director of F AAA's American Afghan 
Education Fund until he split from Eiva in early 1985 
and set up an organi:zation calledAfghan Support Team 
in Washington, D. С. Не is reported to Ье in regular 
contact with the Special Forces and claimed to have 
entered the Soviet Union November 11, 1985 with the 
Afghan contras. 

F ААА in Action 
Working closely with Senator Tsongas and others, F ААА 

helped push pro-Afghan contra legislation through Congress 
in 1984 and 1985. Ву Мау 29, 1985 they had extended their 
contacts to а number of private rightwing organizations and 
brought them together for а three day conference. The "In­
ternational Conference on Afghanistan," held at Marymount 
College in Arlington, V А discussed "all aspects of 
humanitarian and military aid ... sending planes into Afghanis­
tan to land and deposit arms was one proposal seriously con­
sidered.''38 Many right-wing notaЫes attended the 
conference including: 

• Louis Dupree, FAAA board member (see above). 
• Edward Luttwak, the militarist from the Center for 

Strategic and International Studies (CSIS). 
• Col. Robert Downs (tJSAF, ret.), "an expert in clandes­

tine air resupt>ly operations."39 

• Anthony Arnold, а former CIA officer and author of 
Afghanistan: Тhе Soviet Invasion in Perspective whose 
overseas service included two years in Afghanistan.40 

• Ralph Magnus, who had known Andrew Eiva since 

Committee's National Security Subcommittee, Dallas,Texas. 
36.lbld. 
37. Ор. cit., n. 35. 
38. A,fghan Update, September 16, 1985. 
39. Afghan Update, Мау 13, 1985. 
40. Afghan Update, September 23, 1985. 

CovertAction 65 


• Ralph Magnus, who had known Andrew Eiva since 
Eiva's days in Massachusetts, is currently оп the board 
of directors of F ААА. Magnus worked in Кabul with 
the United States Information Service (USIS) from 
1962-1965 and is now at the Department of National 
Security Mfairs of the Naval Postgraduate School in 
Pacific Grove, California. 

From 1983-84 Magnus served as the original Project Direc­
tor of Americares For Mghans, а project of the Americares 
Foundation, and was responsiЫe for estaЫishing ties between 
Americares and the Peshawar offices of the Swedish Commit-

Кaren МсКау оп Afghanistan junket. · 

tee for Mghanistan and the Belgian group Solidarite Afghanis­
tan. 41 

• Angelo Codevilla, legislative assistant to Sen. Malcolm 
Wallop. At the conference Codevilla argued that 
"weapons supply Ьу air is feasiЫe." Nine days later he 
was off to Brussels where he served as а rapporteur f or 
а conference entitled "International Security and the 
Brezhnev Doctrine" which was sponsored Ьу the Inter­
national Security Council, а Moonie pseudo-think tank. 

• Mike U tter, executive director of the International 
Medical Corps (IMC) (see above) and currently on the 
FAAA board of directors. IMC had worked closely 
with American Aid for Mghans until mid-1985 when 
IMC's "efforts to get government funding for medical 
training and supplies has required them to stop any in­
volvement with Americans going into Afghanistan."42 

(IMC is also one of the groups that U.S. AID has con­
tracted to help supply the Nicaraguan contras during 
the ceasefпe. Not surprisingly, the Sandinistas objected 
to IMC presence in Nicaragua.) 

41. Magnus is no longer on the boatd of Americares. For more on 
Americares see СА/В, No. 25, Winter 1986, р. 35. 

42. Afghan Update September 16, 1985. 

66 CovertAction 

Perhaps the two most highly puЫicized projects of F ААА 
were the campaign to send Stinger missiles to the Afghan con­
tras and the campaign to force CIA Deputy Director J ohn Mc­
Mahon out of office. In mid-1985, McMahon reportedly came 
under attack from the far-ri§ht for his hesitancy to send 
Stingers to the Afghan contras. 3 F ААА went on the offensive 
and in countless issues of Afghan Update Eiva charged that 
McMahon was Ыocking Stingers and increased military aid to 
the Mghan contras. 

McMahon had also been in conflict for some time with 
Oliver North's CIA liaison, Duane Clarridge, and had op­
posed Clarridge's atte~t to use South Mrican support for 
the Nicaraguan contras. Free The Eagle, which has close ties 
to South Mrica, used its monthly journal, State of the Nation, 
to echo Eiva's attacks on McMahon. 

The August 1985 issue of State of the Nation claimed, for 
example, that, "". McMahon has run а program of disinfor­
mation and interference that prevents effective aid from 
reaching the Afghan freedom fighters ... " 

When McMahon was finally forced out in March 1986, the 
Washin~on Post gave credit to Free the Eagle and the 
FAAA; 5 and in his column of Мау 10, 1987 Jack Anderson 
reported, "McMahon's resignatiori from the CIA ... was part­
ly the result of а lobbying campaign Ьу the Federation for 
American Mghan Action, which generated 10,000 letters to 
President Reagan objecting to McMahon's policy." 

Freedom House and the Afghanistan Relief Committee 
Rosanne Кlass is the director of the Afghanistan Informa­

tiщ1 Center (AIC) which is located at Freedom House in New 
York. She is also the vice president of the Mghanistan Relief 
Committee, and was а founding member of the Afghanistan 
Council of the Asia Society ( disbanded in 1982). 

Since its inception in 1981, the Mghanistan Information 
Center (AIC) has been effective in disseminating pro-contra 
propaganda throughout the western media. Their success is 
in part due to access provided Ьу Freedom House where the 
honorary chair is Leo Cherne, а close associate of the late CIA 
Director William Casey. Cherne is also vice-chair of the 
President's Foreign Intelligence Advisory Board, which is 
charged with oversight of the CIA.46 

Кlass is also the vice president ( and one of the original 
founders) of the Afghanistan Relief Committee (ARC) which 
is housed in the New York offices of attorney John Train. 
Visitors to the ARC headquarters seeking more information 

43. А useful compendium of references to McMahon's conflicts with 
Oliver North & Со. is found in Sccret Military Assistaлce То lraл Алd The 
Coлtras: А Chroлology of Eveлts алd lлdividuals, (Washington, DC: Na­
tional Security Archive, July 1987). ··• 

44. New York Тimes, August 20 and 21, 1987. 
45. Washiлgtoл Post, March 5, 1986. 
46. Юass works closely with Ludmilla Thome, who had directed the 

Freedom House Center for Appeals for Freedom until it was dissolved in 
1985. Thome is now the resident Soviet "expert" at the Freedom House jour­
nal Freedom At lssue. (Гhе secretaiy of the Center was former CIA agent 
and former head of Radio Liberty, George Вailey, and the Center's board of 
consultants included Vladimir Bukovsky). 

Воm in the Soviet Union, but educated in the United States, Thome 
claims to have travelled four times clandestinely inside Afghanistan since 
1983, and has puЫished а pamphlet on "Soviet POWs in Afghanistan." 

Number 30 (Summer 1988) 


......_ 

works of Rosanne Юass and told to contact her at Freedom 
House. The ARC co-chairs are J eane Кirkpatrick and J ames 
Michener and honorary directors include Professors Dupree 
and Gouttierre. 

The National Endowment for Democracy, in the midst of 
its involvement in the Iran/contra scandal, reported in its An­
nual Report for 1984 а grant to ARC of $60,000 for а project 
to operate schools inside Afghanistan; the project wi11 repor­
tedly Ье monitored Ьу the French organization Medecins sans 
Frontieres. 

ARC in turn raises funds for Medecins sans Frontieres as 
well asAide Medicale Intemationale and is formally affiliated 
with Freedom Medicine which "trains Afghan paramedics in 
Pakistan who then return to their own country." The Commit­
tee has been helping to operate schools in Afghanistan since 
1984.47 

According to Philip Bonosky: 

"Humanitarian organizations of one sort or another 
in Asia were almost all of them CIA conduits, or in some 
degree CIA collaborators and, after the April 1978 Af­
ghan Revolution, sprang up like mushrooms after the 
rain. These included the lnternational Rescue Commit­
tee 48 and CARE, already in existence, as well as а newly­
minted organization, the Afghan Relief Committee, set 
up Ьу Robert Neuman,49 one-time U. S ambassador to 
Afghanistan, alon~ with the widow of Adolph Dubs, 
Mary Ann Dubs." 0 

Bonosky suggests that the impetus for the creation of ARC 
in 1980 was to organize support for Zia Кhan Nassery, "а 
monster created Ьу the CIA". whose father, Nasrulla Кhan, 
had been chief of intelligence for Кing Zahir," to head а pup­
pet regime: 

"". in those hectic December 1979 days". the 
proЫem of supplying Nassery with money ( to buy guns) 
presented some sticky legal proЫems to those Пiaster­
minding his amЬitious schemes. But only momentarily. 
The Afghan Relief Committee was promptly invented 
for him, headed Ьу Theodore Eliot, another ex-ambas­
sador to Afghanistan". and through its generous and 
humanitarian offices Nassery received almost im-

47. ARC literature distributed in October 1987. 
48. Тhе International Rescue Committee itself has had а long association 

with the CIA. Leo Cherne is its current Chairman and William J. Casey 
served on its Вoard of Directors and as president. Тhе New York Тimes 
reported November 8, 1984 rumors that IRC Vice President Lionel Н:. 
Olmer, formerly ofNava\ Intelligence and а close friend of Casey's, was being 
considered as CIA Deputy ,Director, adding that Olmer's wife works for the 
CIA. IRC sent out а brochure in April 1988 claiming to already operate in 
border camps of Afghan refugees, adding, "if talk about а Soviet withdrawal 
from Afghanistan becomes а reality, IRC relief, medical and rehaЬilitation 
teams wi\l Ье prepared to return with the refugees to help them rebuild their 
sha ttered lives." 

49. From 1976 to 1981 Neuman was associated with the Center for 
Strategic and International Studies (CSIS), serving as vice-chair from· 1980-
1981. Since 1983 he has been director of Middle East Programs at CSIS, 
where he worked with Michael Ledeen, one of the principal architects of the 
lran/contra affair. Neuman is also а member of the IRC (see above). 

50. Вonosky, ор. cit" n. 2. 

Number 30 (Summer 1988) 

mediately а donation of $19,500,000 authorized Ьу 
Carter himself, as 'food aid'-an extraordinary compli­
ment to Nassery's appetite."51 

Conclusion 
The withdrawal of Soviet troops from Afghanistan marks 

the beginning of а new stage of the struggle to liberate Af­
ghanistan from feudal backwardness and religious fundamen­
talism. Whether the Afghan contra lobby wi11 Ье successful in 
organizing continued U.S. aid for the contras-directly or in­
directly through Pakistan and in violation of the Geneva ac­
cords-is yet unclear. However, what is clear is that the lobby 
will continue its efforts-an enterprise which will make the 
Iran/contra scandal pale in comparison. • 

51. JЬid. 

Because of space constraints we were unaЫe to print 
this article in its entirety. However, the complete text is 
availaЫe from САIБ for $3. If you are interested in learn­
ing more about the connections between the Right and the 
Afghani contras then order this article from: САIБ, Р.О. 
Бох 50272, W ashington DC 20004. Don't forget to enclose 
а check f or $3. 

Corrections 

In the last issue of CAIB, in the article entitled "Death 
Squads in the Philippines," there was an error of fact. 
The second paragraph of the story, on page 23, should 
read: "While the film crew was filming an interview with 
Lt. Col. Calida, an American walked into Calida's office. 
Calida identified the American as 'my good friend.' The 
American identified himself as Bill, the director of the 
U.S. Information Service [in Davao City].'' 

W е wish to clarify а point in the article entitled "The 
Cold War in Tibet." Due to an error in editing, the third 
from last paragraph of the article implies that the military 
force "EstaЫishment 22" was defeated Ьу the Nepalese 
army and disbanded. The Nepalese army in fact defeated 
the remnants of the original Tibetan contra f orce; to the 
best of the author's knowledge, EstaЫishment 22 was 
never disbanded. 

CovertAction 67 


News Notes 
CIA Officers As Role Models 

It was interesting to learn of the "Officer-in-Residence 
Program" when а June 3, 1987 letter from the chairman of the 
CIA's Training Selection Board, Stanley М. Moskowitz, to the 
political science department at the University of Califomia in 
Santa Barbara (UCSB) came to light last October. Moskowitz 
offered the free services of George А. Chritton, Jr., an active­
duty CIA covert operations veteran who had worked under 
diplomatic cover in Turkey, Nepal, Malta, and undisclosed 
posts in Africa and Latin America. 

Agency spokesperson Bill Devine claimed that the ap­
pointment was simply to give students "the foreign policy in­
sights of CIA officers." (Los Angeles Times, November 7, 
1987.) Moskowitz's letter was more up front: 

Our expectation is that the officer, Ьу his presence, 
will demonstrate the quality of CIA people and our com­
mitment to providing U.S. leaders with the very Ьest in­
telligence we can. The program also serves to strengthen 
our ties to а f ertile and indispensaЫe source of ideas and 
technical expertise and to enhance CIA's recruiting ef­
forts Ьу providing an oppщtunity for experienced of­
ficers to serve as role models, to counsel interested 
students on career opportunities with CIA, and to 
respond to concems students may have about the Agen­
cy and the intelligence profession. 

Last spring, Chritton was proposed Ьу the CIA and secret­
ly·accepted Ьу UCSB chancellor Barbara Uehling. The CIA 
proposal was also approved Ьу Provost David Sprecher, а 
former member of Israeli intelligence. The strangeness of the 
process was cited Ьу а long-time faculty member, who told 
CAIB, "no experienced university administrator woцld ever 
just blindly accept someone whose salary is already paid." 

In October 1987, after learning of the appointment, stu­
dents and faculty vociferously protested. Over 800 people ral­
lied, 150 sat in, and 35 persons were arrested as they QCCupied 
Uehling's office demanding that Chritton Ье banned from 
campus. Faculty members signed petitions protesting the 
danger to faculty and students going overseas, who could Ье 
mistakenly identified as CIA-connected. The university has 
"every right to question whether а CIA officer is intellectual­
ly а free person," said professor Richard Flacks. Students' 
Legislative Council member Mike tupro noted, "Тhе CIA 
does things with а purpose in mind. It chose to keep an еуе on 
UCSB because it's one of the more active campuses around. 
lt's here to get information, not give it." (Daily Nexus, October 
27, 1987.) Letters also came from faculty at other universities 
in suppo1·t of the effort to oust UCSB's resident spy. 

The outcry resulted in а sudden change of Chritton's for­
mal status from visiting lecturer to visiting fellow, а cancella­
tion of his scheduled course in intelligence-gathering, а 
prohiЬition against "active" recruitment Ьу him, and а reduc-

68 CovertAction 

tion of his term at the school from two years to one. UCSB of­
ficials were also concemed that the American Association of 
University Professors was taking up the Chritton case as а 
violation of academic freedom. 

The CIA. has officers at three other institutions- Laurie 
Kurtzweg at the Georgetown University school of foreign ser­
vice, James Т. Mclnnis at the Lyndon В. Johnson school of 
public affairs at the University ofTexas, and William Кline at 
the John F. Kennedy school of government at Harvard 
University. Тhе latter appointment comes as the CIA public­
ly confirmed financing а three-year, $1.2 million project at the 
JFК school on intelligence assessments and decision making. 
There are also reports that the Officer-in-Residence Program 
will commence in 1988 at George Washington University, 
Howard University, and the school of advanced international 
studies at Johns Hopkins University. 

At а November rally, Chritton stood Ьу CIA regional 
recruitment officer Jim Green; he later approached а campus 
journalist coщplaining with а straight face that the tape he had 
made of it was incomplete, "so would you lend me yours?" 

Chritton spent а few hours in his campus office each day 
and generally kept а low proftle. Не told people his "special­
ties" were Africa, intelligence-gathering, and terrorism, and 
that he was ignorant of CIA involvement in the lran/cohtra 
scandal. А Ьiography of h~ career appeared in the 1978 book, 
Dirty Work: Тhе CIA in Westem Еиюре. According to Тhе Na­
tion (December 12, 1987), students who went to read the entry 
in the library сору were surprised to discover the book had 
been checked out until April 1988. Ву George А. Chritton, Jr. 

The case of the 35 arrested students went to the Santa Вщ-­
Ьаrа Municipal Court in March. Judge Frank Ochoa ruled 
they could use the "necessity'' def ense in seeking to prove their 
act of trespassing/civil disobedience was necessary to prevent 
greater harm to academic freedom and the community Ьу the 
CIA appointment. This defense had been used successfully 
the previous year in Northampton, Massachusetts, Ьу students 
Ыocking CIA campus recruiters. The UCSB students' attor­
ney, Richard Frischman, subpoenaed Chritton to testify and 
to produce documents on the Officer-in-Residence program. 

The CIA's Acting General Counsel, J. Edwin Dietel, 
however, wrote, in an April 14 letter, that, "The Deputy Direc­
tor for Administration (DDA) has made а decision to refuse 
to allow you to testify at the trial of this action щ- produce any 
documents therewith. Тhе Director of Central Intelligence 
has expressly approved the decision made Ьу the DDA." 

This action, combined with public opinion on campus and, .. 
in Santa Barbara generally, doomed the prosecution. The stu­
dents were all acquitted except f or nine who resisted arrest; 
they received probation. Chritton's time at UCSB was up; the 
political science department voted to not renew his contract, 
and informed him to vacate the campus Ьу June 30. 

The UCSB community is on the alert. "lf they try it again 
we'll do the same thing," said valedictorian Sara Nelson. 
"We're going to keep fighting." -Louis Wo/f • 

NumЬer 30 (Summer 1988) 

-


........ 

( continued from page 76) 

in Newsweek а few weeks earlier. But the most fantastic and 
seemingly indestructiЫe disinformation against Libya was 
launched in its wake. Within days, J ack Anderson reported 
that the CIA was plotting the assassination of Qaddafi; short­
ly thereafter, he announced that the National Security Agen­
cy had intercepted а conversation between Col. Qaddafi and 
Col. Mengistu, the Ethiopian leader, in which the Libyan had 
mentioned а plan to assassinate the American President.4 

Then David Martin5 reported in the November 30, 1981 
Newsweek that Col. Qaddafi had already sent а "hit squad" to 
the United States to kill the President. Anderson followed Ьу 
distributing to the press what purported to Ье sketches of the 
members of the alleged hit team and discussion of а secret 
CIA report confirming the arrival of the team on the con­
tinent.6 

The mainstream media picked up the story, having already 
forgotten the exposure in August of the initiation of а disin­
f ormation campaign against Libya. The White House 
"authenticated" the story on December 2, and articles were 
published describing alert border police studying the com­
posite sketches of the hit team members. Col. Qaddafi ap­
peared on television and called President Reagan а liar 
(something the press in the U .S. has been unaЫe to do, under 
even the most compelling circumstances). Michael Ledeen 
chastised the press for carrying Qaddafi's denial, calling it ir­
responsiЫe to provide а forum to terrorists. And on Decem­
ber 17 the President responded Ьу stating that "W е have 
complete confidence in the evidence, and he [Qaddafi] knows 
it." 7 

Ву the end of December, however, the New York Тiтеs, the 
Los Angeles Times, and Anderson himself were all describing 
the story as а hoax. Years later, during the Iran/contra hear­
ings, evidence was presented that the source of much of the 
false material was Manuchar Ghorbanifar, the Iranian-born 
Israeli agent, who had passed his f abrications off on the 
Americans - always willing to believe anything about the 
Libyans.8 It was evident that the CIA knew, during the height 
of the currency of the story, that it was а fake. Seymour Hersh 
has gone further; he has written that CIA Director Casey, 
Secretary of State Haig, Assistant Secretary of State William 
Clark, Michael Ledeen, and the President himself all knew 
that the "evidence" against Libya was fabricated.9 Despite 

4. August 25, 1981; October 8, 1981. See also Bill Schaap, "Deceit and 
Secrecy," СА/В, Number 16 (March 1982), рр. 24-25. 

5. Fred Landis has noted that Martin, Newswee/Cs Pentagon reporter, is 
the son of а career CIA officer. "Disinformationgate," LA. Weekly, March 
13, 1987, р. 16. 

6. See Noam Chomsky, "Libya in U.S. Demonology," СА/В, No. 26 
(Summer 1986), р. 15; the sketches are reproduced at page 19. Chomsky 
notes that the August 16, 1985 New Statesman described the alleged mem­
bers as people belonging to the passionately anti-Libyan Lebanese Amal. 

7. See Landis, ор. cit., n. 5. 
8. Washington Post, January 31, 1987, р. Al: "One intelligence source 

with firsthand access to the С1А reports of the incident said, 'Though not an 
agency (CIA] asset, GhorЬanifar was а source of the Libyan hit squads in 
1981. Не was in the middle of it; it was his idea.'" 

9. Seymour Hersh, "Target Qaddafi," New York Тimes Magazine, 
February 22, 1987. 

NumЬer 30 (Summer 1988) 

Credit: Dick Вancroft 

Col. Qaddafi surrounded Ьу delegates to solidarity 
conference оп first anniversary of bomblng. 

this, of course, the White House was surrounded with con­
crete bunkers which remain to this day. 

Campaigns to disinform, destabilize, and overthrow the 
government of Libya abounded in the ensuing years. On 
several occasions the U .S. schemes have been exposed. The 
Hugel-Casey plan of August 1981 was updated in mid-1984, 
in а plan exposed in the December 4, 1984 Newsweek. It called 
for political i:юlation, economic boycott, destabilization, and, 
if necessary, direct military action. In mid-1985 а plan was dis­
cussed which involved the assistance of Egypt in an invasion 
of Libya.10 And on November 3, 1985, the Washington Post 
reported the existence of yet another covert plan to under­
mine the Libyan regime. 

Тhе ~ome and Vienna Airport Bomblngs 
On December 27, 1985, coordinated terrorist bombings oc­

curred at the Rome and Vienna airports, allegedly Ьу Pales­
tinians who had been trained in Lebanon and who had 
traveled through Syria. Despite this, the Reagan administra­
tion announced it had "irrefutaЬle" proof that Libya was be­
hind the incidents, and sent Deputy Secretary of State John 
Whitehead on а tour of Europe with а confidential folder con­
taining the "proof' of Libyan perfidy and iet another plan f or 
the destabilization of the Libyan regime.1 

Rather than supply evidence, the Americans continued to 
refer to the Libyan guilt as "obvious" and the U.S. Ambas­
sador in Bonn, Richard Burt, said it was ridiculous to insist on 
proof.12 The U.S. was undeterred when the Austrian and 
Italian Ministers of the Interior held а joint press conference 
and explained there was no evidence that any of the terrorists 

10. This plan was exposed in the February 20, 1987 Washington Post. 
11. lt is unclear whether this p\an, devised Ьу Donald Fortier of the Na­

tional Security Council, was the same plan as that disclosed in the Novem­
ber3, 1985 Washington Post, See "Muammar Кhadafy's Three-Ring Circus," 
In These Тimes, February 12, 1986, р. 7. 

12. lbld. 

CovertAction 69 


involved at either airport had ever had anything to do with 
Libya. Indeed, despite such disclaimers -which were given 
very little play in the U .S. press - even liberal journalists like 
Tom Wicker of the New York Times wrote columns assuming 
Libyan guilt for the "unspeakaЬle Vienna and Rome airport 
crimes," even as he noted that the incidents were undoubted­
ly "at least in part а response to the Israeli air raid on PLO 
camps in Tunisia."13 Wicker saw no need to explain why Pales­
tinians responding to such an attack would have to Ье acting 
on Libyan orders. 

Тhе Disco Bomblng and "Retaliation" 
But perhaps the most significant disinformation coup of the 

decade occurred in April 1986, as the Reagan administration 
asserted that Libya was behind the April 5 bomЬing of the La­
Belle discotheque in West Berlin. А Black GI and а Turkish 
woman were killed and 230 others were injured. Almost im­
mediately the White House referred to the bombing as "but 

13. Ncw York Timcs, Januaiy 10, 1986, р. А27. The article, ironically, 
praises President Reagan for his "admiraьte restraint" in not retaliating Ьу 
bomblng Libya, because such an armed strike would "almost surely Ье indis­
critninate." 

the latest act in Colonel Qaddafi's reign of terror ." Once again 
the President announced that "our evidence is direct, it is 
precise, it is irrefutaЬle." As ВВС-ТУ producer Tom Bower 
noted, 14 "'irrefutaЬle' has а unique connotation in the 
President's vocabulary." 

Not only was there no evidence of Libyan involvement, 
there was consideraЫe evidence to the contrary. Every 
western European government except Mrs. Thatcher's­
which would support President Reagan .if he said the sun rose 
in the west-expressed skepticism, as did the West Berlin 
police authorities in charge of the investigation.15 In fact, U .S. 
Ambassador Burt, Secretary of State Shultz, and Secretary of 
Defense Weinberger all lied to bolster the story that the U.S. 
had clear proof of Libyan involvement. They said that the U .S. 
evidence-intercepts of coded messages between Libyan 
People's Bureaus-was so compelling that prior to the bomb­
ing U.S. military police in West Berlin had been put on the 

14. Тот Вower, "Was the Вomblng ofTripoli а Misguided Vendetta Ьу 
Reagan?" The Listener, April 2, 1987, р. 4. Вower produced an excel\ent 
television program on the same subject, "Twe\ve Minutes Over Tripoli," 
which aired on ВВС! April 3, 1987. 

15. lbld., and see Chomsky, ор. cit., n. 6. 

Libya, Qaddafi, and Chad 

Ву Samori Marksman * 

Like d~sert gnats lodged deep in the ears of the imperial 
camel, Libya and its leader, Muammar Qaddafi, have 
posed consideraЬly more than а ticklish proЫem for the 
Reagan administration, which, from its very inception, set 
about to dislodge Qaddafi and swat the Libyan revolution. 

Within а week of his J anuary 27, 1981 unanimous Senate 
confпmation as the new head of the CIA, William Casey 
inherited а lengthy study-described in CIA lexicon as а 
Secret SNIE (Special National Intelligence Estimate )­
from the previous regime entitled Libya: Aims and Vul­
nerabllities. 

Essentially, the document focused on the strengths and 
weaknesses of the Libyan state and leadership, and on the 
most effective ways Ьу which they could Ье destroyed. It 
made several significant observations and recommenda­
tions, two of which were: 

(1) Since Libya had become militarily involved in prop­
ping up the government of Goukouni Ouedei in neighbor­
ing Chad increased U.S. covert military assistance to the 
opposition forces of Hissene Habre's Northern Armed 
Forces (F AN) could pin down Libyan forces in Chad and 
"slowly Ыееd" the Qaddafi regime to death. Chad could 
become the Libyan regime's "Achilles' heel." 

(2) Given the "fact" that Qaddafi was а "principal ar­
chitect" of international terrorism and involved in 

• Samori Marksman is the Director of the African and Caribbean 
Resource Center in New У ork City. 

70 CovertAction 

diplomatic Ыackmail and assassinations, he should Ье "ul­
timately removed from power." 

In July of that same year, Michael Getler revealed in а 
Washington Post article that, for the first time in the four 
year history of the House Select Committee on Intel­
ligence, several members put their objections to а U .S. 
covert operation in writing, and directed them to the Presi­
dent. According to Getler, while committee members op­
posed the regime and policies of Muammar Qaddafi, they 
could not support the CIA's call for Qaddafi's "ultimate 
retnoval," which they interpreted to mean assassination. 

The objections did not stop Bill Casey and the CIA. 

Casey's First Stand 
In response to а request from Goukouni Ouedei, the 

head of the governing Provisional Government of Nati9n­
al Union (GUNТ), Libya began providing limited military 
support to the beleaguered Chadian forces in December, 
1980. The Libyans were convinced that the rebel forces of 
Habre's F AN were already receiving U .S. and French sup­
port. 

Although the decision to support the rebels had already 
Ъееn made, Secretary of State Alexander Haig and CIA 
director Bill Casey told Congress in January 1981 that the 
U.S. should support the rebels in order to "counter Soviet­
бacked Libyan adventurism throughout Africa." Over-

NumЬer 30 (Summer 1988) 

--...... 


l 

alert and had been clearing bars of customers that evening. 
Weinberger went so far as to say that the MPs were just ftf­
teen minutes late to save the people at the LaBelle discothe­
que. In fact, this was а complete fabrication. As the Deputy 
Chief of West Berlin's military police told Bower, there was 
no alert, no one was going around clearing bars, and it would 
not have made any sense in the first place, since the intercepts 
made no mention of specific targets.16 

In any event, this fabricated and totally misleading 
evidence was the "justification" for the vicious attack 
launched Ьу the United States against Libya ten days later. 
And even then, the Reagan administration was more than 
usually hypocritical, for it denied that а major goal of the air 
assault was the death of Colonel Qaddafi. 

An Obvious Assassination Attempt 
One thing-the only thing-which the administration's 

regulation governing U.S. intelligence activities purports to 

16. Вower, op.cit. n. 14, р. 6. А few days after the Вower show aired, West 
Berlin police again confirmed that noevidence linking Libya to the bomblng 
had been uncovered in twelve m<;>nths of investigation. Associated Press, 
April 5, 1987. 

night, Ьу dint of Haig's and Casey's determinism, а local 
African conflict was transformed into а major geo­
strategic, East -W est power confrontation. 

Chad, then, became а sideshow. Casey's real objective 
was "target Libya." Thus, the Reagan/Casey CIA em­
barked upon its first low-intensity war. Casey's Libya 
program called for: 

• Aiding anti-Qaddafi Libyan nationals resident in 
Europe and Africa, in hopes of bringing а pro-U .S. regime 
to power in Tripoli. One principal figure in this scheme was 
the multi-millionaire Mustafa ben Halim, who had fled 
from Libya in 1969 with millions, only days before the Qad­
dafi takeover. 

• Increasing intelligence and other forms of logistical 
and material support to pro-U.S. regimes surrounding 
Libya - especially Egypt, Tunisia and Sudan - and bolster­
ing U.S. military support for the Moroccan monarchy. 

• Working in conjunction with the French secret ser­
vice (SDECE) and Israel's Mossad to identify and support 
anti-Qaddafi forces inside Libya itself. Also, in conjunction 
with the French, exploringways bywhich Qaddafi could Ье 
"ultimately removed from power." 

• Working with the U.S.'s African allies to "neutralize. 
Libyan influence" within the pan-African Organization of 
African Unity- inclµding Ыocking Qaddafi from assuming 
his turn as (rotating) Chairman of the OAU. 

• Supporting militarily and diplomatically the forces of 
Hissene Habre's FAN inside Chad. 

Ву June, 1982, the Casey plan bore some fruit. On the 
morning of June 7-with U.S. and French backing~Ha­
bre's F AN forces entered Ndjamena, the Chadian capital, 
and overthrew the National Transition Unity Government 

NumЬer 30 (Summer 1988) 

prohiЬit is assassinations.17 У et it is now clear that the prin­
cipal objective of the Tripoli raids was the murder of Col. Qad­
dafi. In а lengthy analysis in theNew York Times Magazine,18 

Seymour Hersh demonstrated convincingly that the repeated 
bomЬings of Qaddafi's residence and various offices were not 
accidental. Indeed, despite the Pentagon's vigorous denials, 
Hersh discovered that Israeli intelligence had pinpointed Col. 
Qaddafi's location for the U.S. Air Force, but that the laser­
guidance systems on four of nine F-111 fighter-bombers failed 
and no Ьombs struck Qaddafi ~ although his infant daughter 
was killed. 

In fact, only а few days after the bombing raid, anonymous 
"U .S. officials" were quoted saying: "We hoped we would get 
him, but nobody was sure where he would Ье that night."19 

Another official said that the National Security Council had 
even drafted а statement for the administration to use, if 
necessary, describing Qaddafi's death as "fortuitous"; it was, 
of course, withheld when it was learned that the Libyan leader 

17. Executive Order 12333, December 4, 1981, §2.11. 
18. Ор. cit., n. 9. 
19. Washington Pmt, April 18, 1986. None of the reports noted that these 

sentiments seemed to violate Е.О. 1233~( 

of Goukouni Ouedei. 
Immediately following the overthrow of the legally con­

stituted government of Chad, the CIA solicited the aid of 
Saudi AraЬia, Egypt, Sudan and other anti-Qaddafi Arab 
governments in shoring up the Habre regime. 

The overthrowwas а fairly inexpensive undertaking. Jeff 
McConnell, in а 1982 article in CounterSpy magazine (Vol. 
7, No. 1) documented U .S. costs at approximately $10 mil­
lion. And in July of the same year, President Reagan 
authorized an additional $10 million from а "discretionary 
fund." Habre continues to receive U .S., French and Saudi 
AraЬian support. Additionally, some African states loyal 
to France and the U .S., such as Senegal and Zaire, continue 
to provide military and diplomatic support. Throughout 
1986and1987, during some of the most intense fighting be­
tween Libyan-supported rebels and Habre's forces, it was 
Senegal from which much of the French support саше. 

Casey's Last Stand 
Having achieved one major goal in its "multi-track" 

strategy aimed at Libya, the CIA then embarked on the 
anti-Qaddafi propaganda destaЬilization program of un­
precedented dimensions, described in detail in the accom­
panying article. 

The uncovering of the CIA's so-called lran!contra affair, 
the recent rapprochement between the United States and 
Syria, and the nightly images of innocent Palestinian 
children and unarmed adults being clubbed or shot to 
death Ьу lsraeli soldiers, have all served to soften U .S. ver­
bal attacks on Iran, Syria and the PLO for sponsoring in­
ternational terrorism. But, where Libya is concerned, 
nothing has changed- Casey or no Casey. • 

CovertAction 71 


had survived.20 , 

Тhе Poindexter Memorandum 
We do not know how Washington Post reporter ВоЬ W ood­

ward got а сору of Admiral Johti Poindexter's three-page 
memorandum to President Reagan, but it was genuine front­
page material. His plan, adopted at а White House meeting 
on August 14, 1986, noted: 

One of the key elements [of the strategy] is that it 
combines real and illusionary events- through а disin­
formation program -with the basic goal of making Qad­
dafi think [ emphasis in original] that there is а high 
degree of internal opposition to him within Libya, that 
his key trusted aides are disloyal, that the U.S. is aЬout 
to move against him militarily. 

And, the story noted, the Wall Street loumal at great length, 
and other major papers to lesser degrees, had dutifully car­
ried what appeared in retrospect to Ье totally untrue "news" 
about Libya, as part of this campaign. 

Of course, the most interesting thing about the entire 
memorandum is that it actually used the word disinfonnation, 
the very thing which the extreme right wing has always insisted 
the United States does not do. In fact, President Reagan's first 
comment, when confronted Ьу reporters who were at the 
White House to discuss the forthcoming Reykjavik summit, 
was: "1 challenge the veracity of that entire story that 1 read 
this morning with great shock .... We are not telling lies or 
doing any of these disinformation things." This is how we 
might expect Reed Irvine to react; f or the President to say this, 
columnist. James Reston noted, only "added to his crisis of 
crediЬility."21 

The New York Тimes editorial22 was eloquent, if hypocriti­
cal: 

However desiraЫe it may Ье to get rid of this un­
staЫe, dangerous dictator, the chosen technique was 
worthy of the KGB. То the Reagan administration's 
shame, the "disinformation" worked all too well, but 
only here in the land of the free .... No end can justify 
these means, not even overthrowing а sponsor of ter­
ror .... There is no place in America for disinformation. 

State Department spokesman and long-time journalist 

20. /bld. In fact, USIA head Charles Z Wick admitted that the Voice of 
Arnerica was informed of the Ьomblng raid three hours before it began, when 
he and three high VOA officials were given an editorial to broadcast inter­
nationally immediately after the raid. According to the АР, Wick asserted 
"there was nothing unusual about the operation." The group, Wick said, was 
"terriblycareful about ensuring that·there could Ье no·leaks because lives of 
our milita:iypeople could Ье at stake' as well as the general success of the mis­
sion." Associated Press, April 18, 1986. Some NВС television personnel ha\re 
admitted that they knew about the raid а few -hours in advance, because the 
bombers were spotted leaving the U.S. Air Force base at Lakenheath, 
England. They also did not report this development out of concern for the 
lives of the pilots. There seems to have been little concern for the lives of the 
LiЬyans. 

21. New York Тimes, October 5, 1986, р. 21. 
22. /bld., October 3, 1986. 

72 CovertAction 

Bernard КаlЬ resigned. The nation's press lauded him for 
what everyone called his "principled resignation." Indeed, а 
New York Тimes/CBS News poll discovered that only 18 per­
cent of those polled believed it was all right for the govern­
ment to lie, even to achieve foreign policy goals. Indeed, only 
35 percent of the people thought the govemment told the truth 
"most of the time."21 

But Europeans, who are far more sophisticated in these 
matters, and who expect their governments to Iie а great deal 
of the time, were unmoved. Reports of the disinformation 
campaign "aroused little hostile press commentary and no 
perceptiЫe protest among West European allies of the 
United States."24 

Тhе Judith Miller Episode 
The Poindexter disinformation campaign was not limited 

to establishment media like the Wall Street loumal and the 
New York Times. Judith Miller, а Тimes correspondent based 
in Paris, co-authored а piece in the August 14, 1986 Rolling 
Stone with Marie Colvin, UPl's Paris bureau chief, which un­
doubtedly pleased Admiral Poindexter. 

Both writers had interviewed Colonel Qaddafi several 
times from January through April. Тhen, Ms. Colvin had in­
terviewed the Libyan leader on J une 18, in what was 
described, undoubtedly for the benefit of the Rolling Stone 
editors, as "the only interview he has granted а western 
reporter since the American bombing ofLibya on April 15th." 
Halfway into the fпst page of the article, the Poindexter line 
is dutifully set f orth, fully if а Ьit floridly: 

Three and а half months after the American bomb­
ing of Libya, Muammar Qaddafi appears to Ье losing 
control of his country and himself. Based on our [sic] in­
terview, several recent television appearances, in which 
he seemed fatigued and incoherent, and the reports of 
diplomats in Libya and western intelligence analysts, we 
think Qaddafi is in the paralyzing grip of а profound 
depression. Demoralized Ьу the loss of f асе and 
traumatized Ьу the severity of the raid ... , Qaddafi has 
virtually dropped out of sight. Insiders say he is in 
hidiпg .... On his occasional visits to the Libyan capital, 
Qaddafi, now more than ever fearful of assassination, is 
said to travel with an armored caravan. 

The article is Шled with unattributed quotes, alljustified Ьу 
the speakers' f ears f or their lives. "One Arab diplomat" is 
quoted, then "another diplomat, а westerner," and then "а 
third envoy." Qaddafi, the authors say, is receiving massive 
amounts of drugs, "according to our informants." А certain, ·· 
unnamed doctor "is said" to Ье "orchestrating'' the giving of 
medication. 

The only apparently straightforward admission in the ar­
ticle is the authors' acknowledgement that they conferred with 
"western intelligence analysts." They quote from "а top-secret 
CIA analysis written in 1982," descriЬing а raft of alleged per-

23. /Ыd., October 31, 1986. 
24. /bld., OctoЬer 7, 1986. 

NumЬer 30 (Summer 1988) 


\ 
1 

........ 

sonality disorders. And then they note that "diplomats say'' 
Qaddafi is no longer in charge of Libya. 

In this, the article follows the party line. It says that "power 
is now what appears to Ье slipping from Qaddafi's grasp. In 
scores of private interviews with Libyans since the American 
air attack, we found а dramatic shift in public opinion against 
Qaddafi." 

In all but one respect, the article could have been manufac­
tured Ьу the same people who drafted Admiral Poindexter's 
щemorandum. JЗut it had an even more bizarre note. The 
authors claim that Col. Qaddafi has tried to seduce nearly 
every women reporter to whom he has granted an interview. 
Ms. Miller ref ers to an alleged incident in J anuary of 1986 
when she was one of five "young female correspondents rep­
resenting major western television and press organizations" 
summoned for an interview. Late in the afternoon, she says, 
Qaddafi invited three of them, one after another, into а room 
for "private interviews," where he "made а crude pass at each 
of the three-without success." Miller was not one of the 
three; she says this was because she had told Qaddafi that "her 
father was not only Jewish but also an ardent Zionist." And 
although Ms. Colvin was not at this interview, she says that she, 
too, was propositioned Ьу the Libyan leader at а late night in­
terview in early April. 

Judith Miller was undeterred Ьу the exposure of the Poin­
dexter memorandum. On J anuary 4, 1987, the New York Times 
Magazine puЬlished her article on "The Istanbul Synagogue 
Massacre," which exhibited similarly shoddy journalistic 
standards. Once again she quotes "American intelligence 
analysts," "an Israeli terrorism expert," and numerous other 
unnamed "sources."25 This article posits the novel theorythat 
the ghastly attack on the Istanbul synagogue was not the act 
of а handful of fanatics, but "the perf ection of а new brand of 
cooperative international terrorism .... The evidence ... while 
circumstantial ... plus information from а terrorist under ar-
rest in Pakistan ... all point to three states as possiЫe sponsors 
of the Istanbul carnage: Syria, Libya and Iran." 

Circumstantial evidence, suspicions, and possibilities are 
raised to the level of certainty. Photographs of President 
Assad of Syria, Ayatollah Кhomeini of Iran, and Qaddafi il­
lustrate the article, along with photos of weapons found at the 
synagogue, described as "the same type as some of those sup­
plied Ьу Libya to terrorists f or an attack оп an American 
officers' club in Ankara last April." Of course, the only 
evidence that that attack was sponsored Ьу Libya was а secret 
presentation of "irrefutaЫe proof' Ьу the U .S. to the Turkish 
authorities. "Attack," in fact, is not quite the right word. The 
incident in question involved the arrest at the officers' club 
three days after the bom.bing of Tripoli of two Libyans found 
to Ье carrying grenades which, "like those in the synagogue, 
were Soviet-made." And the irrefutaЫe proof that Libyan 
diplomats had been storing and distributing such grenades 
was never made public. 

Judith Miller's reward for reaching such dazzling heights 
of speculation was the post of deputy Washington editor of 

25. Miller's sourcing reminds one of Claire Sterling. See Edward S. Her­
man, The Real Terror Network (Вoston: South End Press, 1982), рр. 53-59. 

Number 30 (Summer 1988) 

Credit: Dick 6ancroft 

Qaddafi's residence after tbe U.S. bomblng raid. 

the Times. 

South Pacific Waves of Disinformation 
In the summer of 1987 there appeared а number of press 

reports referring to Libyan influence in the Pacific. In the most 
celebrated instance, the estaЫishment of diplomatic relations 
between V anuatu and Libya was transformed into а virtual in­
vasion and takeover. When the government of Prime Minister 
Walter Lini announced that, in keeping with V anuatu's policy 
of maintaiЩng diplomatic relations with all countries, Libya 
was free to establish а "People's Bureau," Australian Prime 
Minister ВоЬ Hawke viciously attacked. Не said that "the na­
tions of the South Pacific should not get entangled with the 
Libyans." Libya, he said, "has got no concrete, legitimate, 
peaceful reason for coming into this region."26 This is an un­
usual way to ref er to the establishment of diplomatic relations, 
to say the least, and was douЫy bizarre since Australia main­
tained diplomatic relations with Libya at the time, though they 
have broken these ties since. 

V anuatu was subjected to consideraЬle pressure, at one 
point asking two Libyans who had arrived without following 
proper protocol to leave and return correctly;27 ultimately the 
People's Bureau was opened, but Vanuatu's relations with 
Australia have remained tense. 

Other strange stories appeared, including the allegation 
that Libya had offered to build an airport for Tonga if Tonga 
would break relations with Israel, and an "unconfirmed 
report" that Libya was channeling funds to the Kanak 
separatists in New Caledonia.28 

Other rumors at the same time suggested that Libya was 
"undermining U.S. interests in the Caribbean." According to 
the Associated Press, Jamaica, Guadeloupe, French Guiana, 
and Dominica were all "inviting targets for Libya in its cam-

26. United Press International,,April 7, 1987. 
27. New York Times, Мау 6, 1987, р. АlЗ. 
28. United Press International, April 7, 1987. This same report, replete 

with rumors, confided, however, that "no one is certain that Libya, а Soviet 
client, is following any grand scheme for subversion." 

CovertAction 73 


l 

paign to undermine U.S. and French interests."29 As recent­
ly as April 15, 1988, Vice President George Bush asserted that 
it was only because of Libyan support that Panamanian leader 
Gen. Manuel Antonio Noriega remained in power. Тhе vice 
President would not elaborate and а White House spokesman, 
Marlin Fitzwater, said that, "We can't discцss our intelligence 
sources, but that is our belief."30 · 

Recent Developments 
One of the most recent opportunities for knee-jerk anti­

Libya propaganda was the April 14, 1988 bombing of а 
servicemen's club in Naples, Italy. Тhat night, on the CBS 
Evening News, reporter Doug Tunnell said: 

Investigators are still trying to establish who could Ье 
responsiЫe and why. But there is an especially ominous 
timing about the bombing. The last time an American 
serviceman died in а terrorist attack like this was in Ber­
lin, а bomb said to have been planted Ьу Libyan agents. 
The Reagan administration held Muammar Qaddafi 
personally responsiЫe; and, in reprisal, American jets 
bombed Qaddafi's capital city, Tripoli, exactly two years 
ago today.31 

In а similar oЫique suggestion of Libyan involvement, the 
New York Тimes reported that а "senior officer at the Naples 
police headquarters" noted that "today was the second an­
niversary of the United States Ьombing raids on the Libyan 
cities of Tripoli and Benghazi .... "32 

The next day, the prime suspect- the renter of the car in 
which the bomb was placed-was identified: JunZo Okudaira, 
described as а memЬer of the Japanese Red Army. Accord­
ing to an unnamed "senior anti-terrorism investigator here" 
quoted Ьу the New York Тimes, Okudaira was ~щ10ected to 
"hard-line Shiite Moslems in Lebanon." "Responsibility for 
the attack," the Тimes said, "was claimed Ьу the Brigades of 
the Holy War in а telephone call to а Rome news agency 
today." An unnamed "anti-terrorism specialist" told the 
Тimes the group named was "unknown previously and 
рrоЬаЫу did not refer to а specific organization."33 

А few days before the Naples bomblng, another Japanese 
man, YuКikumura, wasaiтestedinNewJerseywithwhatwas 
alleged to Ье material for making bombs. After the Naples in­
cident, news reports linked the two items, and Libya was im­
plicated Ьу innuendo. Тhis is from the CBS Evening News: 

RIТ А BRA VER: U .S. officials feared that the 
Naples bomb may Ье part of а new terrorist campaign 
against the U.S. on the two-year anniversary of the 
American bomЬing of Libya. Another bomb exploded 
today at а U.S. military communications facility outside 
Madrid ... and New Jersey police, eщlier this week, ar-

29. Associated Press, April 6, 1987. 
30. New York Тimes, April 16, 1988, р.10. 
31. СВS Evening News, April 14, 1988, Transcript, р. 4. 
32. New York Тimes, April 15, 1988, р. АЗ. 
33. lbld., April 16, 1988, р. 4. 

74 CovertAction 

rested а Japanese man carrying ... the makings of several 
Ьombs .... So far, Yu Кikumura has refused to answer 
щ:~у questions, but Japanese police have told the U.S. 
govemment that they believe he is linked to the Red 
Army, the same group now believed responsiЫe for the 
Naples attack, and terrorism e:xвerts say the Red Army 
may now Ье working for Libya. 

That is the typical strength of the accusations against Libya: 
The teпorists in question тау Ье worki:Dg for Libya. CBS had 
а "teпorism expert" saying, "lt is а demonstraЫe fact that 
many of these organizations do have close ties with one 
another and occasionally do cooperate with one another in 
operations."'35 

Conclusion 
As CAIB was Ьeing typeset there were more reports of al­

legations of an upsurge in Libyan teпorism, but once again 
with no details and no specifics. It seems likely that there will 
Ье no letup in this disinformation campaign, despite the peri­
odic revelations of the existence of such plans. Once again, the 
microscopically short political memories of the American 
people allow their government to tell the same lies over and 
over again. • 

34. СВS Evening News, April 15, 1988, Transcript, р. 2. 
35.IЬid. 

Last Chance: 

As our subscribers will note, all subscription charges 
have been increased, due to the recent postage rate hike. 
We will allow any current subscriber - regardless of the 
length remaining to the subscription- to renew for one 
or two years at the old rates if you do so before August 
1, 1988. See your last issue for the f ormer charges. 

. And while you are at it, why not convince а friend, or 
your local library, to subscribe to CAIB. 

Bound Volume Тwо 

There are still sotne copies left of the second bound 
volume of CAIB, which includes complete, original 
copies of issues. Number 13 through 25, inclusive, plus 
index. 

The volume is case-bound in high-quality red library 
buckram, gold-stamped spine, 626 pages in all. 

The U.S. cost, postage included, is $75 for individual 
subscribers, $85 for institutional subscribers, and $95 f or 
all others. Overseas orders must include an additional 
$10 for surface postage, or $17 (С.А., Carib.), $27 (S.A., 
Eur.), or $37 (other) for airmail. 

NumЬer 30 (Summer 1988) 


_..... 

INFOВМAТION ВULLEТIN 

Васk lssues: 
No. 1 (July 1978): Agee on С1А; Cuban exile trial; consumer research 

in Jamaica. Photocopy оп/у. 
No. 2 (Oct. 1978): How С1А recruits diplomats; researching undercover 

officers; douЫe agent in CIA. 
No. 3 (Jan. 1979): С1А attacks СА/В, secret supplement to Army field 

manual; spying on host countries. Photocopy оп/у. 
No. 4(Apr.-May1979): U.S. spies in ltalian services; CIA in Spain; CIA 

recruiting for Mrica; suЬversive academics; Angola. Photocopy оп/у. 
No. S (July-Aug. 1979): U.S. intelligence in Southeast Asia; CIA in Den­

mark, Sweden, Grenada. Photocopyoпly. 
No. 6 (Oct. 1979): U.S. in Caribbean; Cuban exile terrorists; С1А plans 

for Nicaragua; CIA's secret "Perspectives for Intelligence." Photocopyoпly. 
No. 7 (Dec. 1979-Jan. 1980): Media destabllization in Jamaica; Robert 

Moss; CIA budget; media operations; UNfГA; Iran. 
No. 8 (Мar.-Apr. 1980): Attacks on Agee; U.S. intelligence legislation; 

OOBstatement to Congress; ZimbaЬwe; Northem lreland. 
No. 9 (June 1980): NSA in Norway; Glomar Explorer; mind control; 

notes on NSA. 
No. 10 (Aug.-Sept. 1980): Caribbean; destabllization in Jamaica; 

Guyana; Grenada bomblng; "The Spike"; deep cover manual. 
No.11 (Dec. 1980): Rightwing terrorism; South Коrеа; KCIA; Portugal; 

Guyana; Caribbean; AFIO; NSA interview. 
No. 12 (Apr. 1981): U.S. in Salvador and Guatemala; new Right; Wil­

Jiam Casey; CIA's Mozamblque spy ring; mail surveillance. Photocopyoпly. 
No. 13 (July-Aug. 1981): South Mrica documents; Namibla; mer­

cenaries and gunrunning; the Юаn; Globe Aero; Angola; Mozamblque; 
BOSS; Central America; Мах Hugel; mail surveillance. 

No. 14-lS (Oct. 1981): Complete index to nos. 1-12; review of intel­
ligence legislation; CA/Bplans; extended Naming Names. 

No. 16 (Маr. 1982): Green Вeret torture in Salvador; Argentine death 
squads; CIA media operations; Seychelles; Angola; Mozamblque; Юаn; 
Nugan Hand. Photocopy оп/у. 

No. 17 (Summer 1982): Histoiy of CBW; current plans; Cuban dengue 
epidemic; Scott Вames and yettow rain lies; mysteiy death in Bangkok. 

No. 18 (Winter 1983): С1А and religion; "secret" war in Nicaragua; 

S,eecial Offer: 

CAIB subscriЬers may order Dirty Work 2: Тhе С/А 
inAfrica (list price $29.95) from us for $25, U.S. surface 
postage included. For overseas surface, add $6; overseas 
airmail, add $10 (С.А., Carib.), $17 (S.A., Eur.), or $23 
(other). 

Subscriptions (4 issues): 
U.S., 1 year, $17 ( ); 2 years, $32 ( ). 
Сап. Мех., 1 year, $22 ( ); 2 years, $42 ( ). 
Lat.Am. Eur., 1 year, $27 ( ); 2 years, $52 ( ). 
Other, 1 year, $29 ( ); 2 years, $56 ( ). 
Institutions must add $5/year. 

Enclosed: 
For subscription: $ __ _ 

Back issues (specify: ____ _, $ __ _ 
Institution surcharge: $ __ _ 
Books (circle: DW2, WPWW, SC): $ __ _ 

Bound Volume 11: $ __ _ 

Total (U.S. funds, рауаЫе in U.S. only): $ ---

NumЬer 30 (Summer 1988) 

Opus Dei; Miskitos; evangelicals in Guatemala; Summer lnstitute of Lin­
guistics; World Medical Relief; CIAand BOSS; torture in South Mrica; Viet­
nam defoliation. Photocopy оп/у. 

No. 19 (Spring-Summer 1983): С1А and media; histoiy of disinforma­
tion; "plot" against Роре; Grenada airport; Georgie Anne Geyer. 

No. 20 (Winter 1984): lnvasion of Grenada; war in Nicaragua; Ft. 
Huachuca; lsrael and South Korea in Central America; КАL flight 007. 

No. 21 (Spring 1984): New York Тimcson Salvador election; manipula­
tion in Тiте and Newsweek:, Accuracy in Media; Nicaragua. 

No. 22 (Fall 1984): Mercenaries and terrorism; So/dier of Fortuпe; 
"privatizing" the war in Nicaragua; U.S.-South Mrican terrorism; ltalian fas­
cists. 

No. 23 (Spring 1985): Special issue on "plot" to kill the Роре and the 
"Bulgarian Connection"; С1А ties to Turkish and ltalian neofascists. 

No. 24 (Summer 1985): State repression, infiltrators, provocateurs; 
sanctuaiy movement; attacks on American lndian Movement; Leonard Pel­
tier; NASSCO strike; Amaud de Вorchgrave, Moon, and Moss; Tetra Tech. 

No. 2S (Winter 1986): U.S., Nazis, and the Vatican; Кnights of Malta; 
Greek civil war and Eleпi; WACL and Nicaragua; torture. 

No. 26(Summer1986): U.S. state terrorism; Vemon Wa\ters; Libya 
bomblng; coпtra agents; Israel and South Africa; Duarte; media in Costa 
Rica; democracy in Nicaragua; plus complete index to nos. 13-25. 

No. 27 (Spring 1987): Special issue on religious Right; New York Timcs 
and Роре "plot"; Carlucci; Southem Air Transport; Michael Ledeen. 

No. 28(Summer1987): Special issue on CIA and drugs: Southeast Asia, 
Mghanistan, Central America; Nugan Hand; MKULТRA in Canada; Delta 
Force; special section on AIDS theories and CBW. Photocopyoпly. 

No. 29 (Winter 1988): Special issue on Pacific: Philippines, Fiji, New 
Zealand, Вelau, Кanaky, Vanuatu; atom testing; media on Nicaragua; 
Reader's Digest, С1А in Cuba; Tibet; Agee on Vei/; more on,AIDS. 

No. 30 (Summer 1988): Special issue on Middle East: lsrael and Pales­
tine, Mghanistan, Iran, and Ubya. 

Discount Books: 

Subscribe or renew to CAIB now and you may have 
а paperback сору of Philip Agee's White Paper? 
Whitewash! (regularly $6.50 plus $1.50 postage and han­
dling) for $4.00 postpaid. Or you may have а paperback 
сору of Melvin Beck's Secret Contenders (regularly $7.95 
plus $1.50) for $5.00. Subscribe or renew now for two 
years and you may have either or both of the above for 
$1.00 less. 

Mail to: CAIB, Вох 50272, Washington, DC 20004. 
Back issues; Nos. 1, 3, 4, 5, 6, 12, 14-15, 16, 18, 26, 27, 28, 

29, 30: $6.00 each; а11 others $3.50 each; institutions must add 
$.50 each; outside North America, add $2.25 (С.А., Carib.), 
$3.00 (S.A., Eur.), or $3.75 (other) per сору for airmail. 
Name and address: 

Commence sub with ( ) current issue; ( ) next issue. 

CovertAction 75 


The Endless Campaign: 

Disinforming the World оп Libya 

Ву Bill Schaap 

It is like а grade В horror movie. А dozen times it rises from 
the dead and lurches towards the audience; а dozen times it 
is cut to ribbons, staggering back, collapsing in а heap; and а 
dozen times it rises again and clomps slowly forward. But it is 
not the mummy's ghost, and it is not haunting the Upper Nile. 
It is the notion that the Libyan leader, Col. Muammar Qad­
dafi, is responsiЬ!e f or every act of terrorism in the entire 
world, and it haunts the pages of the western press and the 
screens of western television sets. 

On October 2, 1986 the Washington Post puЬlished ВоЬ 
Woodward's now famous article about the August 14, 1986 
memorandum from National Security Adviser Adm. John 
Poindexter, calling for а major disinformation campaign 
against Libya. The pious shock expressed Ьу the mainstream 
media was deafening; State Department spokesman Bernard 
Kalb, по mean disinformationist himself, resigned in а huff 
of moral outrage. But the most ironic aspect of the whole fuss 
was the notion that this was something new. 

From the day of his inauguration, President Reagan 
launched а campaign against "terrorism" in general, and 
against Libya in particular, and disinformation was always а 
part of that campaign. When the Reagan administration took 
office in January, 1981, the President announced the appoint­
ment of а special group to study "the Libyan proЫem." As 
early as March 1981, Secretary of State Alexander Haig was 
testifying before Congress about Libyan responsiЬility for 

1. As is his brother Marvin. See СА/В, Number 19 (Spring-Summer 
1983), рр. 20-23, and Number 23(Spring1985), рр. 6-7. 

CovertAction 
INFORМATION ВULLETIN 

Р.О. Вох 50272 
Washington, ОС 20004 
~, ... 

- ~J!-;:_,,... 1)9 

76 CovertAction 

world-wide terrorism.2 And it was about this time that CIA 
Director William Casey approved а plan presented Ьу Deputy 
Director for Operations Мах Hugel to neutralize and over­
throw Qaddafi. The operation was actually exposed in the 
August 3, 1981 issue of Newsweek, something the handwring­
ing pundits appeared to have forgotten five years later. The 
plan was "'а large scale, multiphase and costly scheme to over­
throw Qaddafi and his government' Ьу means including а 'dis­
information program designed to embarrass Qaddafi and his 
government."'3 The plan was approved Ьу the White House 
and the intelligence oversight committees in Congress. 

Thus, despite the surprise shown later Ьу some, disinfor­
mation against Libya has always been а mainstay of the 
Reagan administration's agenda. 

Тhе Gulf of Sidra and the "Hit Squad" 
In the spring of 1981 the administration broke diplomatic 

relations with Libya and began А W ACS surveillance flights 
near Libya's borders; the first major provocation was on 
August 19, when the U.S. sent ships into the Gulf of Sidra (the 
Кhalij Surt), territory claimed Ьу Libya- а deliberate 
provocation which led to an air battle and the loss of two 
Libyan planes. 

The battle clearly deflected attention from the revelations 

( continued on page 69) 

2. Facts оп File, March 18, 1981. 
3. Quoted in Alexander Cockbum, "Is the Press Awakening to Reagan's 

Deceptions?" Wal/ Street Journal, November 13, 1986, р. 29. 

BULK RATE 
U.S. POSTAGE 

РАЮ 

PERMIT NO. 9015 
NEWYORK, NY 

Number 30 (Summer 1988) 


