

ive director, who had
; ex-Waffen SS officer
; GOP ethnic unit; Iron
ed the GOP's outreach
OP mover and shaker
ials for the Nazi pup-
ch, head of the GOP's
arious fascist collabo-
defended the Ustaše's
al examples, see Russ
publican Party.

Old Nazis, the New
ston, "Nazi-affiliated
Enquirer, Septem-

Adventures in Media-
ies of Pat Buchanan,"
1987, the OSI had
fifty-three suspected
alization orders and
g five suspects. More

ulist Who Would Be
6; John M. Broder,
Equal Opportunity
1996; Collette, *Pub-*
political scientist at
who gave the pro-
tion, was later ap-
Representatives by
d known of Jeffrey's
m when he named
nent in the wake of
ground.

Holocaust-deniers
e as a propagandist

for the pro-Nazi Liberty Lobby. Lane, whose main claim to fame was his criticism of the Warren Commission's investigation of the Kennedy assassination, later wrote a book suggesting that the CIA was behind JFK's death. This book, *Plausible Denial*, was heavily promoted by the conspiracy-oriented Liberty Lobby. A former leftist and a Jew, Lane returned the favor by signing a direct-mail fund-raising appeal for the Foundation to Defend the First Amendment, a Liberty Lobby front. Married to Willis Carto's daughter, Lane has also written several self-serving articles about the Kennedy assassination for the *Spotlight*.

80. Author's interview with H. Keith Thompson, November 10, 1993; "The World," *Los Angeles Times*, July 10, 1986; Robert Tilly, "The SS veterans who still march to Hitler's tune," *Sunday Telegraph*, November 15, 1992.

81. *Spotlight*, October 26, 1987; Otto Ernst Remer, "My Role in Berlin on July 20, 1944," *Journal of Historical Review*, spring 1988.

82. U.S. Army intelligence information report, July 15, 1988.

83. European Parliament Committee of Inquiry on Racism and Xenophobia, *Report on the Findings of the Inquiry* (1991), p. 27; author's interview with Christian Worch; *Der Spiegel*, March 27 1989.

84. Kühnen quoted in Ferdinand Protzman, "West German Neo-Nazi Speaks of a Revival," *New York Times*, March 12, 1989.

85. "The Republikaner: Where Are They Coming From, How Far Can They Go, and What Do They Mean For German Politics?" U.S. State Department document, March 10, 1989; *Searchlight*, March 1989 and October 1989; John D. Ely, "The 'Black-Brown Hazelnut' in a Bigger Germany," in Michael G. Huelshoff et al., eds., *From Bundesrepublik to Deutschland*, p. 240.

86. "The Radical Right in Bavaria After the Elections," U.S. State Department document, April 15, 1992; Schmidt, *The New Reich*, pp. 9, 12, 225. Kühnen subsequently identified Harald Neubauer, second-in-command of the Republikaner who had been

THE BEAST REAWAKENS
BY MARTIN LEE LITTLE
BROWN, 1997