

July 28, 1973

RAW INTELLIGENCE DATA

\$700,000 of CRP funds came from Hong Kong and Texas. \$350,000 was KGB funds out of Hong Kong and \$350,000 was American international organized crime "matching funds" primarily collected in Texas. Mr. Allen, head of Gulf Resources, Inc. and Texas head of the CRP was solicitor or collector of the latter fund. Gulf Resources is a legitimate business controlled by organized crime. Gulf's Mexican attorney, Manuel Ogarrío Daguerre of Mexico City, is a high ranking KGB agent.

Watergate witnesses have testified to the Watergate Committee and the Committee has accepted a figure of \$1,000,000 more or less that was in cash left over from the 1968 primaries for Nixon. This is the beginning of the "coverup behind the coverup" of the financial aspect of the Watergate case.

This "supercoverup" as far as the financial aspect is concerned is primarily the work of Carmine Bellino. However, much of the actual coverup work has been done unknowingly by other members of the Watergate Committee's staff who observed suggestions by or were assigned work by Carmine Bellino with his reputation. He enjoyed the confidence of many senators, present and past.

Bellino has been working with organized crime within government investigatory bodies as early as the investigation and prosecution of Dave Beck. However, it may be that his contacts with organized crime and his rapport with them bore little fruit for the latter until later in his double-agent career. Only the tip of the iceberg is now showing with the press release by George Bush, Republican National Committee declaring that Bellino had hired surveillance placed upon both Republicans and Democrats including Richard Nixon's preparations for the 1960 television debate with John F. Kennedy. It is normal and expected of any good double agent to do a good intelligence job for the overt organization for which he is working. The covert organization knows that only a brilliant overt organization man will be the recipient of the confidence that is necessary for the covert organization's ultimate aims of placing their man high in the confidence of those in high places.

The technique whereby a Philby gained the highest respect and the highest posts within Britain's intelligence is well known. The locale and the fact that Bellino was working for a covert domestic intelligence power--that of organized crime--does not detract from the essence of the intelligence technique which not only tolerates but demands effective intelligence operations on behalf of the overt organization.

We can get back to Bellino later. For now we want an overview of what were the major features of the "supercoverup", financially speaking. Even the "why" is not as important as the "what". Amateur investigators quarrel with the "what" because it may not agree with a rational "why" from their amateur point of view. The professional view, and I believe I have become a professional, is that the "what" gives the clue to the "why" and not viceversa.

I will not at this point go into why organized crime accepts and works with a man like Bellino who has enjoyed the confidence of Senator Ervin, Senator Abraham Ribicoff of the Permanent Investigation's Subcommittee, Senator John McClellan of the parent Government Operations Committee, Senator Edward Kennedy of the Administrative Practices and Procedures Subcommittee and his brother Robert F. Kennedy when Robert was counsel for the McClellan Committee. Philby was likewise respected by highly respectable men. Nevertheless, the fact that Philby was a spy for Soviet intelligence sweepingly negated the rational exercises of mind that had theretofore resulted in conclusions that Philby could not have been a spy.

I assert the fact that Carmine Bellino is an activist-intelligence agent within American international organized crime working for the United States Congress is the central intelligence information to be proved or disproved by pointing to the forensic evidence now beginning to show. The "why" becomes important only after establishing the fact whether by intelligence or forensic evidence.

The reason that tracing financing is all-important is that the conviction of agents cannot free America from the cancer of manipulation of the congressional and executive branches of government by an alliance of power structures that use money to gain their ends. Money, when it can be traced, leads back to these power structures, not just to replaceable agents.

There are three power structures behind Watergate. Besides the Soviet KGB and American international organized crime there is a third and most important power structure. It is a worldwide industry activist-intelligence organization headed by Howard Hughes, the elusive billionaire. I call this power structures alliance the Unholy Three.

The financial supercoverup

The KGB's \$350,000 of serially numbered \$100 bills came from Deak & Company Far East in Hong Kong. Organized crime's \$350,000 "matching funds", as previously stated, came from organized crime through Texas. There was less than \$300,000 controlled by Kalmbach, that made up this total of less than \$1,000,000, that was 1969 Nixon primary left-over cash funds.

Yet the coverup monitored by Carmine Bellino within the Watergate Committee staff is prepared to cover up not just \$1,000,000 minus but a total of \$1,700,000. The reason for this is obvious from the point of view of the organized crime-KGB conspiracy. The highly publicized \$700,000 that early news reports placed as coming from Texas on Gulf Resources, Inc.'s aircraft and going into Maurice Stans' safe had to be explained away. The revelations of up to \$450,000 for Watergate defendants' attorneys and support plus other outlays would stand the risk of being traced back to contributor sources. Consequently, \$700,000 plus had to be raised with the attendant risks now that Watergate was a political issue. It will be interesting to view on television how this will be accomplished!

However, the accounting I have obtained from intelligence sources breaks down the \$1,700,000 grand total like this:

Pre June 17, 1972 sources

Soviet KGB via Deak & Co. F. E.	\$350,000	
Organized crime via Texas	350,000	
1969 primary left-over funds	225,000	
Total prior to June 17		\$925,000

Post June 17, 1972 sources

Soviet KGB via Mrs. E. H. Hunt	\$350,000	
Organized crime, 2nd time	350,000	
Jones of Northrup via Kalmbach	75,000	
Total after June 17		\$775,000

Grand Total all cash sources

\$1,700,000

The supercoverup of initial KGB funds

Of the foregoing breakdown I am most interested in the \$350,000 of original KGB funds and its coverup because the tracing of these funds exposes a foreign power structure. As we have learned in Watergate coverups expose a much wider circle and make deeper tracks than do the original overt acts, such as the Watergate breakin, that are exposed. Likewise, coverups of coverups or supercoverups expose bigger principals and a wider circle and form deeper tracks than do original coverups.

The fact that E. Howard Hunt, Bernard Barker and G. Gordon Liddy were agents of the Soviet KGB and could, by turning into government witnesses, expose the vicious influence upon the American government required that the KGB support them or eliminate them. The KGB's reaction was to use both methods of neutralizing embarrassing agents. Mrs. E. Howard Hunt went to Europe, obtained \$350,000 more in currency from the KGB and returned to distribute it. However, a living Mrs. Hunt was a living threat to exposure of the KGB's hand. Consequently, the KGB "let a contract" to elements of American organized crime to destroy Mrs. Hunt and 42 others by sabotaging the United Airlines aircraft that crashed at Chicago.

The KGB has also reacted by acting to eliminate the witnessing capability of E. Howard Hunt himself. This is only vaguely understood at present, but has already resulted in mental deterioration and physical deterioration of Hunt in prison at Danbury, Connecticut. Hunt is potentially the most valuable witness available to the government for several reasons, but principally because he is a direct agent of each power structure of the Unholy Three and a principal potential witness for establishing that all three enjoy an alliance for their evil ends.

The \$350,000 breaks down like this:

Acknowledged by CRP, paid to Liddy	\$199,000
"Skimmed" or pocketed by Liddy	<u>31,000</u>
Paid to John Dean, but acknowledged	
only as \$15,200 out of \$22,000	
missing from organized crime's \$350,000	
in custody of Mr. Strahan	<u>20,000</u>
Total \$250,000 budget acknowledged by CRP	
but contradicted by Strahan's \$300,000 figure	\$250,000
Cash in \$100 bills picked up from Stans' safe and	
delivered by Gordon Liddy to Mexico for	
conversion to \$89,000 in checks, leaving cash	
balance of \$11,000, almost half of which ended up	
in the pockets and rooms of KGB agent Barker and	
three confederates	<u>100,000</u>
Total actual KGB cash transported by Liddy from Hong	
Kong to USA via Pan American World Airlines	
(This agrees with the \$350,000 figure offered by	
James McCord, defendant, as the amount Liddy	
advised him he had to work with.)	<u>\$ 350,000</u>

Grand total all of

The supercoverup of John Dean's \$20,000

Of the \$350,000 of KGB serially numbered \$100 bills above I am interested most in the \$20,000 John Dean retained at the White House before June 17, 1972 for KGB purposes as administered by Dean in his capacity as a member of organized crime's political agents within the White House. This is important because the accounting reveals both Dean's part in lying to pursue the Unholy Three's objective of impeaching or forcing the resignation of the President and the investigation's interface with unimpeachable forensic evidence that will lead to tracing the entire \$350,000 back to Hong Kong and the KGB.

The accounting for the \$20,000 is as follows:

First disbursement, \$8,500 to E. Howard Hunt, evening of June 17, 1972, by Dean for initial expenses in hiring Douglas Caddy etc. to defend Watergate burglars	\$8,500	
Second disbursement, \$4,800 to meet emergency demands for funds for the Florida Four, Bernard Barker's group of defendants under cover of Dean's honeymoon trip of December, 1972	<u>4,800</u>	
Total disbursements		\$13,300
Balance remaining in serially numbered \$100 bills at time of supercoverup enjoying the cooperation of Dean's organized crime attorneys		<u>6,700</u>
Total KGB funds accounted for		<u>\$20,000</u>

The supercoverup of the KGB's serial numbers

My action in facing down the FBI and the Secret Service in an apartment at 201 Massachusetts Ave., Washington, D. C., on October 31, 1972 on their failure to reveal the serial numbers of the KGB money was intended first, to be a last ditch attempt to force into public view the Hong Kong source of the funds a week before the election, and second, to insure that if the first objective was unsuccessful, to force a coverup of a coverup which inevitably broadens and deepens the tracks to be followed to solution. This effort, though dangerous, was fruitful.

Through my meetings with the FBI and the Secret Service, organized crime was alerted, and thereby the KGB, of the extreme importance of covering up the money tracks that led back to Hong Kong and the KGB. Organized crime's capabilities within the metropolitan police of Washington were, therefore, amply demonstrated when Sgt. Paul Leeper, Watergate Committee witness, supplied a false set of serial numbers for the \$4,200 or more of \$100 bills found on the Watergate defendants' persons or in their rooms, \$3200 of which was in one numerical sequence.

Fortunately, however, the coverup itself provided the true series of numbers that leads back to the Hong Kong bank that was originally issued them by the Federal Reserve System, San Francisco branch offices (not the New York offices). From thence they were issued in \$350,000 amount to one of the Hong Kong bank's customers, namely Deak & Company Far East.

John Dean's organized crime attorneys were instructed directly by Carmine Bellino how to cover up the fact that there was only \$6,700 of the original \$20,000 in Dean's possession.

series as the serial numbers Committee were provided the \$8,500 replaced the \$8,500 de- June 17, 1972 when E. Howard attorneys' fees etc. for the Carmine Bellino and fellow photographed and turned over as the original bills issued offices to a Hong Kong bank to G. Gordon Liddy to Washington, Washington, D. C. where some of rooms.

which false identity papers were Patrick Gray before the Watergate Stans' safe and a \$25,000 boarded Pan American World Mexico City. It is noteworthy that the \$25,000 check passed was based upon the false testi- of the routing -- from Andreas reported to him by General

because Kenneth Dahlberg and "contract" sources or agents and from the Soviet KGB via Helms of CIA was unaware that CIA (as contrasted with staff was aware of and reported the contract agent Dahlberg. This and organized crime enjoy better and the President!

had been "laundered" by running ident and transported to Mexico \$125,000 was, on direction Miami and paid to KGB assassin boarded a Pan American World him by the CIA.

\$119,000 of the KGB funds out of Boca Raton, Florida, that served one were used because each of the members of the Barker KGB assassin- \$25,000 plus \$89,000 or \$114,000 bank account plus a balance of \$11,000 Kong for a total of \$125,000 down of this \$11,000 \$4,200 or more was and the Barker team. The \$6,700 of to John Dean out of the original

... of ...
... over ...
... possession

Purpose of June 17, 1972 breakin

The purpose of the June 17, 1972 breakin at the Watergate was not to secure political intelligence for the CRP. In keeping with the espionage objectives of the KGB paying for the operation, the primary purpose of both the May 17 and June 17 breakins were to obtain intelligence on the effectiveness of the KGB's economic warfare operations against the United States. Its program of devaluation of the U. S. dollar against gold, the most important world supply of which was in the Soviet Union, had to be checked against the United States Federal Reserve Board's reactions, policies and future plans. A subsidiary objective was to obtain intelligence from Democratic Headquarters concerning the security arrangements for the Miami Democratic Convention and the feasibility of assassinating the Democratic nominee at the Convention site. Barker had a plan for accomplishing the assassination by placing a rifleman in one of the large air conditioning ducts in the convention hall. Pursuant to this plan he applied to the architect of the convention hall to try to secure access to blueprints of the convention hall, particularly with regard to the air conditioning ducts. I fully reported this purpose of the June 17, 1972 breakin to agent Arthur Kenkeapor of the Secret Service prior to the Convention. See first page of MEMO OF ATTEMPTS TO ALERT THE EXECUTIVE AND LEGISLATIVE BRANCHES OF GOVERNMENT.

Therefore, the primary objective of the KGB team was not the 6th floor, but the 8th floor of the Watergate. The Washington offices of the United States Federal Reserve System were on this floor. On May 17th the breakin resulted in extensive photographing of FRS documents on the 8th floor and the planting of microphones-transmitters in the telephones in Mr. Oliver's and Mr O'Brien's offices. It was the need to supplement the Federal Reserve System data obtained on May 17th that caused the KGB to order a second breakin to photograph more files on June 17th. You will recall that Mr. Baldwin testified before the Watergate Committee that he reported by walkie-talkie to the team within the building that the entire 8th floor was lit up. The reply that this was only the "guard" walking through and that the breakin team was aware of this fact was transparently a false reply to reassure Baldwin without advising him there were objectives on the 8th floor. No breakin team on the 6th floor would feel comfortable with a guard walking through two floors above them!

Responsibility of the CIA for the coverup

The CIA bears great responsibility for the coverup. The CIA's extensive use of "contract" as opposed to "staff" personnel and the practice of contracting with organized crime and "complex" sources for information on the KGB has resulted in severe penetration of the CIA by the KGB for its sources of information. The "need to know" compartmentization of the CIA has compartmented their activities far beyond any capability of the President, the Congress or the Director of Central Intelligence to know for certain that these compartments reflect national policy or will supply information unbiased by organized crime, "complex" and KGB sources.

The CIA (though not the Director) was aware that both Allen and Dahlberg were contract sources of information on the KGB. The CIA was aware that Manuel Ogarrio Daguerre was a high ranking Soviet KGB agent and believed he was a double agent in the CIA's favor feeding the CIA vital KGB secrets. Except for L. Patrick Gray's insistence upon a "writing" to protect the FBI if he were to forego interviewing Dahlberg and Ogarrio the KGB money chain might never have been exposed to government and public view. Certainly, there must be a rational limit placed upon self-serving CIA secrecy of CIA sources, intelligence allies, contract methods for obtaining intelligence from other activist-intelligence organizations if this is used to justify secrecy from the Director, from the President, from the oversight committees of the Congress and from the American people!

The CIA is also responsible for training assassins and activist-intelligence agents used against the United States. Bernard Barker, Eugenio Martinez, Frank Sturgis and E. Howard Hunt as well as James McCord were all ex-CIA agents. At this point I would like to correct an error in the intelligence furnished by my letter of May 24, 1973 to Senators Weiker and Baker. Virgilio Gonzales, the only member of the breakin team that was not an ex-CIA agent, was not the team member who, along with Bernard Barker had plastic surgery performed to conceal their identities as assassins. It was Eugenio Martinez who was the bearer of a Mexican passport and who is an accomplished KGB assassin and who underwent plastic surgery. If each of the world's powers is responsible for its citizens who have been trained to make nuclear weapons that they do not make these weapons for private purposes or for another country, how much more important it is that the CIA be responsible for the people it has trained to conduct assassinations of civil officials. The CIA trained Barker, Martinez, Felipe Didiago and E. Howard Hunt for "Operation Forty" which, in the wake of the Bay of Pigs invasion, was, among other duties, to assassinate civilian local and national government officials that obstructed the formation of a government that the CIA was bringing into Cuba with it. The CIA, therefore, is responsible both for the training of these men for illegal acts under international law, but also for failure to alert the nation to the evil potential of these men in the Watergate situation.

Origin of the move to limit the FBI probe

Maurice Stans was the one who stimulated the move to have the CIA limit the FBI investigation to prevent CIA assets or resources from being uncovered. Stans knew both the organized crime and KGB sources of the funds he was responsible for generating. Consequently, he knew that Dahlberg was a CIA source and that Manuel Ogarrio Daguerre was a KGB agent. To protect his money sources from being revealed and the KGB connection being revealed, he confided to H. R. Haldeman that the CIA was using Manuel Ogarrio Daguerre as a double agent.

This resulted in Haldeman and Ehrlichman pressuring Acting Director L. Patrick Gray of the FBI through the CIA to hold up interviewing Ogarrio. Stans and Ehrlichman are both conscious agents of American organized crime. So is John Dean. As implemented by Dean, the interviews of Dahlberg, Ogarrio and Catherine Chenow were held up by Gray until he flatly refused to delay the interviews further unless the CIA provided a "writing" asking him to. General Walters refused to provide a letter, so Gray ordered these interviews. See Gray's Committee testimony.

However, the delay was partially effective because Catherine Chenow was interviewed at the White House on invitation of John Dean under controlled conditions. Catherine Chenow was a Soviet KGB agent within the CIA's Paris offices. Interviewing her after she returned from England had the effect of disassociating her from her European locale, preventing checks on her story by FBI European agents who would likely check with her European CIA employers. Catherine Chenow is the secretary that E. Howard Hunt pressured the CIA to transfer to White House duty as testified to by General Cushman before the Watergate Committee. She was a part of E. Howard Hunt's KGB apparatus.

Other CIA involvement in coverup

A CIA agent, John Caswell, knew of the organized crime background of John Dean. He observed John Dean with E. Howard Hunt in the Playboy Club in Miami. George Monroe, CIA station chief in Mexico City, was deleted by L. Patrick Gray from those to be interviewed by the FBI because of his knowledge of CIA sensitivity to uncovering their activity. George Monroe, of course, knew that Manuel Ogarrio Daguerre was a Soviet KGB agent. Caswell saw E. Howard Hunt and J. Dean together in the Playboy Club in November, 1972 before Dean brought \$4,800 to the Barker team on his honeymoon trip to Miami.

Gray testified to the Watergate Committee that he was instructed not to interview the active CIA agents Carl Wagner and John Caswell but that at the time he received such instructions the FBI had already interviewed Caswell. Carl Wagner was also aware of the organized crime background of John Dean.

The KGB's second \$350,000 and coverup

To get back to the financial coverup still in progress that has concealed the KGB and organized crime power structures in Watergate, note that the accounting at the bottom of page 2 indicates a second "assessment" of \$350,000 each for these power structures. Mrs. E. Howard Hunt traveled to Europe and obtained the second \$350,000 from the KGB.

An important objective of my intelligence has been to trace this second \$350,000 to its KGB source by exposing forensic evidence. This has been partially accomplished. The organized crime "contractors" for the KGB "hit" upon Mrs. Hunt and 42 innocent parties in the United Airlines crash actually exposed themselves. The organized crime elements that arranged the sabotage also employed Sherman Skolnick and Alex Bottos in their ghoulish greed to maximize their gain from the "contract."

In error they believed Mrs. Hunt was carrying many times the amount of cash she had and that \$2,000,000 in travelers checks and money orders stolen from the Committee to Reelect the President were aboard with her. Consequently, Alex Bottos was hired to get information from United Airlines and the Federal Aviation Administration that could lead in some way to getting their hands on this money. Bottos impersonated an FBI agent in attempting to gain information. Sherman Skolnick, a legal researcher, interestingly enough, charged that the crash was sabotage that was linked to Watergate. He was hired by the organized crime elements that executed the sabotage and knew this fact. Alex Bottos who appeared wearing an armored vest before a special session of the National Transportation Safety Board enjoyed the same employers and actually was a member of the sabotage team. The insufferable arrogance of organized crime knows no bounds!

However, besides the \$10,000 in the immediate possession of Mrs. Hunt when she died, she had \$40,000 additional that she carried aboard. By coincidence, rather than by design, Mrs. Hunt and a number of members of Howard Hughes' "gas lobby" organization boarded the same aircraft. Since E. Howard Hunt worked for all three of the Unholy Three, including Howard Hughes' industrial "complex" activist-intelligence organization, Mrs. Hunt happened to know one of them. This explains why the \$40,000 was found in possession of one of the close seat-mates of Mrs. Hunt, inasmuch as she may have sought to get it out of her possession when she anticipated the crash. In any event, the \$40,000 was, in fact, part of the \$350,000 cash she obtained from the KGB in Europe. On the other hand, the \$10,000 in her possession contained many of the \$100 bills that originally came from the Hong Kong KGB source.

Prime importance of E. Howard Hunt as a witness

The government should leave no stone unturned in a concerted effort to protect E. Howard Hunt from mental and physical deterioration or assassination. The long hand of organized crime has already reached into the Danbury, Connecticut prison so that Hunt has been fed with his food chemical agents designed to deteriorate his mind and his body. The government once sent a skilled FBI agent to cultivate Joseph Valachi to turn federal witness against the Mafia. Once Hunt is aware the KGB and organized crime assassinated his beloved wife he will be well along the road to becoming the star witness for the federal government. It was Valachi's knowledge that he was marked by organized crime for assassination within prison that opened the secrets of the Mafia to federal agents in 1963.

I strongly recommend a concerted planned campaign to convince E. Howard Hunt to turn federal witness against the Unholy Three that employed him. The following factors now augur success for this most important endeavor:

1. Hunt can, independently of his own testimony, now be convicted of treason, conspiracy to assassinate the President and other crimes which could place him in federal custody for the rest of his life.
2. The government, with care, can establish that even in prison the KGB and organized crime has been deteriorating his mind and his body through chemical agents introduced into his food.
3. The government can establish, at least to the satisfaction of Hunt that the KGB and organized crime killed his wife and 42 others to conceal tracks leading back to the KGB and will do the same to Hunt at their earliest opportunity.
4. It was Hunt's mission for the KGB and organized crime at Chappaquiddick to work through others to get Senator Edward Kennedy to accept blame for the "accident" in which Mary Jo Kopechne was drowned. When he accepted the mission and successfully carried it out he was entirely unaware that the KGB-organized crime conspirators had foully murdered the helpless girl by pushing Senator Kennedy's car over the bridge into the water with her alive and trapped inside. Hunt will clearly see the parallel to the killing of his helpless wife by the same conspirators. Since Hunt needs permanent government protection to stay alive, he can be induced to turn government witness. (Full details, as a courtesy, have first been sent to Senator Edward Kennedy through Jim Whittaker of Seattle, mountain climber and friend of the Kennedy family.)

John Dean-Carmine Bellino coverup conspiracy

John Dean and Carmine Bellino, both agents of organized crime, cooperated in the financial coverup. Under instructions from Bellino, John Dean testified that his original White House fund was \$15,200 (\$20,000 less the \$4800 he paid to the Barker team). But he had also paid over to E. Howard Hunt \$8500 the evening of June 17, 1972. Consequently Dean had only \$6,700 of the originally serial numbered \$100 bills out of Hong Kong, which numbers are now in the possession of the Senate Watergate Committee along with \$8500 of the false set of serial numbers that conforms with the serial numbers turned over to the Committee by Sgt. Paul Leeper of the Washington Metropolitan Police. Bellino had access to John Dean directly by phone and during Watergate Committee staff interviews of Dean and indirectly through Dean's organized crime attorneys and through Mrs. Maurine Dean, his wife.

Mrs. Dean deserves a special investigation. She was originally introduced to John Dean by an agent of organized crime. Mrs. Dean has met with G. Gordon Liddy, agent for organized crime and courier for the KGB, many times. Mrs. Dean obtained her jobs as assistant to the Director of the National Committee on Marijuana and Drug Abuse and the Treasury Department's Bureau of Narcotics and Dangerous Drugs through organized crime influence. One of these influences was Liddy. Another was John Caulfield. Caulfield has worked with organized crime as far back as when he, along with Anthony Ulasewicz were with New York City police intelligence. He was recruited for the White House by a Secret Service agent charged with protection of Vice President Spiro Agnew.

Mrs. Dean has unknowingly transmitted some of the instructions of organized crime for setting up the President for impeachment. Organized crime agent Carmine Bellino, however, as a conscious agent has directly instructed Dean and his attorneys, especially concerning coverup of financial transactions.

John Dean called Mr. John Wilkinson, Chief of the Metropolitan Police of Washington and arranged for the substitution of a false series of \$100 bills to replace those picked up with the defendants. John Dean arranged for this cooperation with organized crime. Wilkinson was thinking he was protecting the President. John Dean got his instructions on this coverup procedure from Carmine Bellino.

Bellino personally met with Wilkinson to transfer the cash. Wilkinson came as a witness to Bellino on the investigative staff of the Watergate Committee. Bellino gave the replacement \$100 bills to Wilson within the staff offices of the Watergate Committee. Wilkinson sent the original bills (traceable to Hong Kong) back to Bellino. Thus, Wilkinson as a witness, knows that Bellino was working with John Dean "to protect the President."

Dean-CIA coverup activities

It was John Dean who passed the word to Carl Wagner, CIA career deputy to General Cunningham and General Walters, that L. Patrick Gray, FBI Acting Director, was not to have either Carl Wagner nor John Caswell, CIA agent, interviewed. It was Carl Wagner who concealed from Director Helms of CIA the involvement of the CIA in a double-agent relationship of Manuel Ogarrio Daguerra with the CIA and the KGB. Wagner enjoyed direct communication with John Dean. He knows of Dean's organized crime background and connections. Thru General Walters John Dean's instructions not to interview Wagner nor Caswell was transmitted by Wagner. Wagner is fully conscious of working with Dean as an organized crime representative. Consequently, both Director Helms and the President were denied information of Soviet KGB involvement in Watergate through organized crime penetration of the CIA and the White House.

Dean-KGB coverup activities

Catherine Chenow, KGB agent with CIA in Paris was brought back to the White House by John Dean's efforts after the arrest of E. Howard Hunt. This served to replace one KGB agent in the White House. It will be recalled that General Cunningham, Deputy Director of CIA, testified that he believed E. Howard Hunt had gone too far when he requested the transfer of a secretary from the CIA in Paris to the White House. This secretary, part of E. Howard Hunt's KGB apparatus, was Catherine Chenow. Catherine Chenow was assigned to the supersecret National Security Council. This demonstrates current KGB effectiveness in replacing their agents within the White House.

Dean-FBI coverup activities

Mr. Kunkle, chief of the Washington Field Office of the FBI that conducted the principal part of an overall FBI investigation of Watergate involving about 340 agents, was hampered in issuing warrants for search of the premises of the Watergate defendants, particularly James McCord. This search, if timely conducted, would have opened up the coverup of Watergate well before the November election. John Dean called Kunkle and secured the extensive and critical delay in issuing warrants.

Dean-Department of Justice coverup activities.

Richard Kliendienst, former Attorney General, is an agent of organized crime and the Unholy Three. In Arizona, before Department of Justice service, he represented the interests of organized crime in Tucson and Phoenix. He worked with John Dean on the organized crime objective of impeaching the President. A suspicious President on April 17, 1973 secured his resignation.

However, the President did not probe deep enough with his suspicions. Henry Peterson is also a well established representative of organized crime within the Department. He, also, is a member of the organized crime conspiracy to impeach the President. Dean has worked directly with both Kliendienst and Peterson.

In the possession of Joel Blocker, CBS News, New York, is a wiretap recording obtained by one of my sources covering a conversation of organized crime representatives concerning the successful strategy for having James Hoffa, former Teamsters' Union President and organized crime figure, released from prison. As related on the intercepted telephone conversation, the criminal conspirators went through the White House to give instructions in this matter to Henry Peterson, Chief of the Criminal Division, Department of Justice.

The taped conversation related that a lower court had approved Hoffa's release, but that it was felt there was little chance of getting the approval through the judge of the appeals court that was to hear the appeal. The conversation related how the conspirators went through the White House to get a transfer of the uncooperative judge out of his jurisdiction for about 120 days in order that a hand-picked judge could be selected to approve Hoffa's release. Although not related in the taped conversation, from other sources it was learned that the conspirators had gone through John Dean and John Ehrlichman, organized crime representatives in the White House, to Henry Peterson, organized crime representative in the Justice Department to secure the temporary transfer of the judge. It was also learned that Henry Peterson, did indeed arrange the transfer of the judge to obstruct justice.

The Department of Justice has been heavily penetrated by attorneys and sources representing organized crime. Since the Watergate Committee hearings started I made my second attempt to reach the President with my intelligence. The first attempt was through the FBI and the meetings with Phillip Parker and the Secret Service as related in the letters to the Chairman and members of the Watergate Committee. I placed the material sent the Watergate Committee in the hands of Governor Samuelson and Commander David Irons, top representatives of the Secretary of Transportation in Seattle with my request that they use their positions within the Administration to insure that the President received this information by the most direct route.

Governor Samuelson affirmed to me later that he had provided the Seattle office of the FBI with one copy and had sent the other copy to Attorney General Richardson, return receipt requested. Governor Samuelson showed Nancy Isabell Thompson, my witness, and I the receipt indicating the intelligence had been received by the Attorney General's office. My intelligence has since determined that the Attorney General has not seen the letter. An organized crime representative within the office of the Attorney General not only denied this information to Richardson, but made the information available to organized crime.

This interception of evidence was no accident. A similar attempt to place my intelligence in the hands of Special Prosecutor Archibald Cox Jr. was also intercepted by an agent of organized crime within the Justice Department. By using the telephone instead of the mails, however, I was able, after subsequent investigation, to pinpoint the source of the interception and diversion to organized crime.

Intercept of the intelligence report to the Special Prosecutor

This is the telephone report to Archibald Cox Jr., deleting the substance of the report on the Chappaquiddick incident which was sent thru family friend Jim Whitaker of Seattle to Senator Edward Kennedy in deference to Senator Kennedy to enable him to take his own position on the Chappaquiddick incident first and to give him an opportunity to rectify his error in recommending Carmine Bellino to Senator Sam Ervin, Chairman of the Watergate Committee, an action which has resulted in subversion of the truth:

TELEPHONE REPORT TO ARCHIBALD COX JR., WASHINGTON, D. C. (202) 393-2300 AT 4:45 p.m. JULY 9, 1973 ON APPOINTMENT MADE BY SECRETARY TO MR. MCBRIDE AT 4:00 p.m. FOR A CALL TO BE TAPED. THE CALL, HOWEVER, WAS PUT THROUGH TO A MR. WHITTEN. MR. WHITTEN REFUSED A COLLECT CALL (AGREED TO BY MR. MCBRIDE'S SECRETARY) SO CALL WAS PAID AT SEATTLE END. AT ABOUT 4:30 THE 4:00 p.m. CALL HAD BEEN TRACED BY THE JUSTICE DEPARTMENT AND RETURNED TO THE BAKER RESIDENCE BY A PARTY CALLING LONG DISTANCE THAT DID NOT SPEAK WHEN THE PHONE WAS ANSWERED. SINCE INTELLIGENCE ADVICES HAD ALERTED CALLER THAT JUSTICE DEPARTMENT PERSONNEL REPORTING TO ORGANIZED CRIME WERE SCREENING CALLS AND MAIL THAT MIGHT ALERT THE SPECIAL PROSECUTOR TO THE CONSPIRACY OF ORGANIZED CRIME AND ITS ALLIES ONLY TWO ITEMS OF INTELLIGENCE WERE READ TO MR. WHITTEN, THE FIRST ITEM OF WHICH WAS OF UTMOST IMPORTANCE TO NATIONAL SECURITY THAT JUSTIFIES MUCH OF THE ATTENTION OF THE JUSTICE DEPARTMENT AND THE SECOND ITEM OF WHICH WAS OF UTMOST IMPORTANCE TO MR. COX PERSONALLY BECAUSE OF HIS FRIENDSHIP FOR THE KENNEDY FAMILY AND BECAUSE HE DID NOT BELIEVE THAT THE CHAPPAQUIDDICK INCIDENT WAS AN ACCIDENT. MR. WHITTEN ACCEPTED THE PAID CALL AFTER DENYING THAT THE CALL WAS BEING TAPED AT HIS END ALTHOUGH THE ARRANGEMENT WAS FOR A TAPED CALL AND HE WAS INFORMED THE CALL WAS BEING TAPED, AS ARRANGED FOR, AT THE BAKER RESIDENCE END. FROM INTELLIGENCE ADVICES IT WAS LATER DETERMINED THAT MR. WHITTEN DID TAPE THE INTELLIGENCE AND DID PASS THE TAPE ON TO ORGANIZED CRIME AND DID NOT REPORT THE INTELLIGENCE TO HIS SUPERIORS OR TO ARCHIBALD COX JR. THE FOLLOWING IS A RESUME OF THE INTELLIGENCE PASSED ON TO WHITTEN AND THENCE TO ORGANIZED CRIME:

- A. Check out the woman who worked for CIA in Paris that E. Howard Hunt asked the CIA to transfer to the White House. She was part of Hunt's Soviet KGB spy apparatus.
- B. Chappaquiddick-- (deleted)

AT ABOUT 9:15 pst (12:15 p.m. Washington time) ON JULY 10, 1973 AMOS E. HEACOCK ATTEMPTED A COLLECT CALL PERSON-TO-PERSON. MR. ARCHIBALD COX JR'S SECRETARY REFUSED TO ACCEPT ANY CALL FOR MR. COX AND TOLD THE OPERATOR THE CALL SHOULD GO TO MR. WHITTEN. AT THIS POINT MR. HEACOCK BROKE IN AND STATED THAT A TAPED CALL HAD BEEN MADE TO MR. WHITTEN THE DAY BEFORE AND THAT THE INTELLIGENCE HAD NOT BEEN REPORTED TO MR. COX AND THAT FURTHER INFORMATION WOULD BE GIVEN ONLY TO MR. COX.

It is apparent from the above and the similar intercept of intelligence forwarded to Attorney General Eliot Richardson by Governor Samuelson of the Seattle office of the Department of Transportation that there exists a very efficient intercept system of organized crime among attorneys and other personnel of the Department of Justice to prevent vital intelligence endangering organized crime interests from reaching Cox or Richardson. The same capability of organized crime to divert damaging information exists within the Treasury Department and the White House. This is substantiated elsewhere in this report and enclosures. Consequently, Amos E. Heacock and Nancy Isabell Thompson, his witness, have assumed extraordinary risks to bring this intelligence to the attention of the President through a registered mail envelope marked "EYES ONLY" Leonard Garment and the President!

Intercept of intelligence to Secret Service, first assassination plot

On June 17, 1972 or the 18th the first news reports on the Watergate break-in were published in the Seattle Times. I immediately went on "red alert", for my intelligence gathering activities of the previous four years enabled me to identify Bernard Barker's Cuban team as a Soviet KGB assassination team, not a "bugging" team or a burglary team as represented. As I had anticipated assassinations with the American presidential political season of 1972, I was somewhat prepared for counteraction although thoroughly convinced that the carefully nurtured credibility gap of the government and the American people concerning power structure planned assassinations would be my most formidable obstacle.

A previous trip to Hong Kong had confirmed that Deak and Company Far East was an action agency for the Unholy Three power structures, particularly for the Soviet KGB and for American international organized crime. The major part of the profits of American military arms and supplies diversions and Agency for International Development (AID) and military Post Exchange diversions plus currency manipulation of the receipts through piasters and Military Payments Certificates (MPCs) to dollars in New York to gold requisitioned by the sheikdom of Dubai on the Persian Gulf had drained the U. S. Treasury of \$50 billion dollars minimum, had been managed through Deak & Co. F. E. and other power structure centers in Hong Kong. Dubai was drawing gold out of the U. S. Treasury and Fort Knox, converting the gold to "tals" or small wafers and sending them to Southeast Asia for conversion to piasters and MPCs again.

I was aware that representatives of the Unholy Three conferred in Hong Kong and that Deak & Company Far East was the focal point of the Unholy Three conspiracy to devalue the American dollar against gold in order to make multi billion dollar profits through investments in gold, in gold-based currencies and in industries in gold-based countries. Through Japan intelligence was gained leading back to John Connally, former Secretary of the Treasury linking Connally, a top representative of the oil-military-industrial complex, one member of the Unholy Three, with Nicholas Deak's Soviet-inspired economic warfare for depreciation of the American dollar against gold. The advantage for the "complex" and for organized crime was to play a "bull market" in gold, gold-based currencies and industries in gold-based countries. In addition, the Soviet Union was cutting in the American members of the Unholy Three to anticipate multi billion dollar profits for American multinational companies in war and pre-war trade with the Soviet Union in the Soviet Union's contemplated war with the People's Republic of China.

Howard Hughes runs the oil-military-industrial complex world-wide activist-intelligence agency. Santo Trafficante Jr. is top man for the American international organized crime member of the Unholy Three. Finally, Mr. Shelepin, member of the Soviet Union's Politburo and Politburo mastermind of the Soviet KGB member of the Unholy Three completes the top men of the trio.

The intelligence I made available to agent Arthur Kenkemper of the Secret Service sometime in the first half of July, 1972 (See 1st page MEMO OF ATTEMPTS TO ALERT THE EXECUTIVE AND LEGISLATIVE BRANCHES) before the Democratic Convention was that the Bernard Barker assassination team was gathering information on the 6th floor of the Watergate to determine Democratic Convention security arrangements at Miami for assessing the practicability and the feasibility of assassinating the Democratic nominee as he accepted the nomination on the convention floor. For this purpose Barker had already applied to the Miami architect of the convention hall for information concerning the huge air conditioning ducts. It was Barker's plan to place a rifleman behind one of the duct openings with the capability for escape through the ducts in the post-assassination confusion.

I also advised Kenkemper for the Secret Service that Alfred Wong, Chief of the Technical Services Division of the Secret Service in the White House was a prime source of information for the conspirators even though he, unknowingly, was to become a dead "patsy" pursuant to the conspiracy. I pointed out that it was Alfred Wong who first recommended James McCord (to organized crime agent John Caulfield) to be security chief for the Committee for Reelection of the President.

I furthermore advised Kenkemper that Alfred Wong's birth credentials should be rechecked because he had not been born in the USA but in Hong Kong from whence he was smuggled into the USA for a fee by organized crime. I alerted Kenkemper that Wong's birth certificate, if any, in the USA was false and fraudulent. I pointed out that for this reason American organized crime enjoyed blackmail capability over Wong and that Wong was a source of information within the White House for the mob.

More sinisterly, I pointed out that Wong was ethnically Chinese. The KGB's plan for assassination of the Democratic nominee at the convention had its "patsy" in Wong. After the assassination Wong would be shot and killed by security forces and planted forged documents would identify Wong as a member of the activist-intelligence forces of the People's Republic of China. His birth in Hong Kong would be revealed and the falsification of his birth records would "convict" Wong posthumously as a focal point of an assassination plot of the People's Republic of China.

I did not advise Kenkemper that there was a simultaneous plot to kill President Nixon at the same time as the convention assassination simply because my sources did not uncover this part of the plot until later. Likewise, I did not advise Kenkemper that James McCord was to be another "patsy". McCord's sterling CIA credentials and his death under incriminating circumstances was plotted to involve the CIA sufficiently to justify a purge of all "unreliable" elements of the CIA that might dispute the People's Republic of China "plot".

Another purpose of the "arrowing" of James McCord was to eliminate him as the superior of Bernard Barker in an elite U. S. Army Reserve intelligence unit which would be activated to censor the newspaper and electronic media and the U. S. mails in any national emergency. This would place Soviet KGB agent Barker in censorship of any news that might expose the Unholy Three plot after the accession of Vice President Spiro Agnew to the presidency and after his declaration of a state of national emergency after the simultaneous deaths of both the President and the Democratic nominee.

Under the control of American organized crime, President Agnew was to install a virtual American fascist government under the control of the Unholy Three. This would open the way for one million Soviet troops to attack China along the Siberian border with the full support of an inflamed American public opinion that would permit American multinational companies to complete multi billion dollar supply contracts with the Soviet Union. Fort Knox, having been drained of gold at \$35 per ounce would fill up again with Soviet gold at two to three times this \$35 price at the expense of American living standards, strikes to make wages equal living costs, and food riots.

As stated earlier, I knew nothing of the plot to kill President Nixon simultaneously and only on the late evening of August 27, 1972 did I receive urgent intelligence from my sources indicating President Nixon and Senator McGovern were both to be assassinated simultaneously the next day, August 28, 1972. My tracing of this plot back to a White House conspirator, however, resulted in exposure of the double assassination plot for the day that McGovern accepted the Democratic nomination.

I told Kenkemper that there was only about one chance out of ten that the conspirators would implement their plot with other men at the Democratic convention in a few days, but that I could not afford to take the chance that the original assassination plans had been aborted by the discovery of the Watergate breakin. I confess I had little hope that credibility would be bridged sufficiently for preventive action to be taken, but I was almost positive that the conspirators had penetrated the Secret Service and they, at least, would heed a warning that their plot had been penetrated and would abort the plot if, indeed, it was still to be implemented.

I bluffed in my report to Kenkemper that while I had thoroughly alerted the McGovern forces, I was still holding the Secret Service responsible for notifying McGovern and the McGovern camp. This precaution paid off because, as I learned from recent intelligence advices, the Unholy Three did, indeed, fully intend to implement the assassinations of McGovern and the President simultaneously.

The Kenkemper report ultimately reached Alexander Butterfield, aide to President Nixon and liaison man for the President with the Secret Service and Alfred Wong. Butterfield was a conscious agent of the military-industrial complex activist-intelligence agency and a conscious recipient of organized crime and KGB orders in the interest of the Unholy Three. It was Butterfield's duty to "finger" the President and Senator McGovern for appropriate simultaneous opportunities for double assassination. It was Butterfield who ordered abortion of the executions on the convention floor and at the President's location under the fear that the plans had been exposed to the McGovern camp and possibly others.

Intercept of intelligence given the Treasury Department

On September 28, 1972 Amos Heacock met with an assistant to Assistant Secretary of the Treasury Rossides in his office. Heacock advised of the danger to the lives of President Nixon and Senator McGovern by the Soviet directors of Watergate personalities and others. Heacock was promised a next day appointment with Mr. Kelly of Protective Services but was refused the appointment the next day when he called Rossides' assistant back for the time and place of the appointment.

This intercept has also been traced to Alexander Butterfield. Kelly called Mr. Butterfield in the White House and Butterfield ordered Kelly to refuse the appointment.

Intercept of intelligence given Phillip Parker Sept. 29, 1972

On September 29, 1972 after having made previous arrangements to get an appointment with a member of the staff of Acting Director L. Patrick Gray of the FBI and upon assurance by Phillip Parker that he was a direct aide to Gray, Amos Heacock and Nancy Isabell Thompson met with Phillip Parker. Phillip Parker was not an aide to Gray but to Robert Mardian, agent of organized crime within the Justice Department and Chief, Internal Security Division.

Two attempts to report to the office of L. Patrick Gray had been diverted to Robert Mardian's division of the Justice Department. On the first attempt Amos Heacock was instructed to meet with the Washington Field Office of the FBI which Heacock refused to do in deference to intelligence advices that the Washington Field Office, which had failed to uncover the coverup of the Watergate breakin within the CRP and the White House, was thoroughly infiltrated with organized crime information sources. Instead, through Gray's office, he ended up with an appointment on September 22, 1972 with D. E. Moore, a director under Robert Mardian of the Internal Security Division. As soon as the Watergate intelligence was mentioned Amos Heacock and Nancy Thompson were ushered to the elevator. However, Moore did mention this conversation with Phillip Parker, aide to Robert Mardian. The appointment with Moore was

made over the phone from the guard station at Justice Department headquarters across the street from the Internal Security Division on Pennsylvania Avenue on the representation made to Heacock that he was meeting with FBI anti-Soviet counterintelligence as Heacock had requested.

On September 29th, Friday, Amos Heacock and Nancy Thompson met for three hours with Phillip Parker from 2:00 p.m. to 5:00 p.m., signing in and out with the guard station on the ground floor of the Federal Triangle Building at 9th & D Streets NW. We met with Parker briefly on the 10th floor and were taken at once to the 8th floor for the meeting. Because of the sign on the 10th floor Heacock was aware either that he was within the Internal Security Division or that for some reason Parker, as an aide to Gray, was using these offices, or that for security reasons the supersecret FBI anti-Soviet counterintelligence was using these offices as a screen for their counterintelligence offices.

Soon the ignorance of Phillip Parker's questions concerning the operations of KGB intelligence in this country led me to believe he could not be with FBI anti-Soviet counterintelligence. Heacock demanded again assurance that he was talking to a direct aide to L. Patrick Gray. He received this assurance and assurance that his report would be made directly to Gray.

Instead, Phillip Parker reported direct to Robert Mardian and only a highly sanitized report, after screening by organized crime representative Robert Mardian, went to the Acting FBI Director. However, a full (unsanitized) report of the facts, including a report of Heacock's three warnings to the Secret Service on August 28th of an impending double assassination, went to the Unholy Three's representative in the White House for assassination, Alexander Butterfield.

Intercept of intelligence given Attorney General Richard Kliendienst

Phillip Parker's report of his meeting with Amos Heacock and Nancy Thompson, after sanitizing by Robert Mardian, did go forward to L. Patrick Gray and from thence over Gray's signature to Richard Kliendienst enroute to the President. Kliendienst added his signature or initials and sent it to Charles Colson who also knows he has been dealing with organized crime interests, but, like H. R. Haldeman is not a conscious representative of organized crime (although his law firm took over the lucrative Teamsters' Union Washington account.)

Since the sanitized Parker report deleted all reference to any alleged assassination attempt upon McGovern and Nixon and all reference to the traceability of the \$350,000 KGB currency from Hong Kong, the report was entirely innocuous. Nevertheless, to protect the intercept conspirators from possible future liability for failure to notify the President, Charles Colson did, indeed, verbally call to the President's attention, almost in passing, a still further sanitized reference to Phillip Parker's report.

Nevertheless, the very sanitization of the report has apparently protected it from destruction since Charles Colson left the White House before the sanitizing of White House files became more fully effective. Consequently, it is my best intelligence that the sanitized report mentioning the names of sources Amos Heacock and Nancy Isabell Thompson is still in Charles Colson's impounded files in the White House. The President may retrieve this valuable evidence that traveled the Parker-Gray-Kliendienst-Colson route to the misinformation of the President.

Intercept of intelligence given Alexander Butterfield and
Phillip Parker on October 31 and November 1, 1972

Shortly before October 31, 1972 Amos E. Heacock and Nancy Isabell Thompson stopped at the gate of the home of Democratic Vice Presidential nominee Sargeant Shriver near Washington, D. C. attempting to secure an appointment with Eunice Shriver, the nominee's wife. When this failed, Amos Heacock seized the opportunity to make another input to the two Secret Service men at the gate reporting the three warnings previously given the Secret Service on August 28, 1972 that there was an aborted attempt to assassinate the President and Senator McGovern on that date. The information was added that a rifleman had been picked up on the route that the President had taken August 28th, a report that was never published in the nation's press. Heacock had no more precise information on the aborted assassination attempt upon President Nixon on August 28th at that time.

On October 31, 1972, from Nancy Isabell Thompson's apartment at 201 Massachusetts Avenue NE, at about 9:00 a.m. Heacock placed a call to the office of L. Patrick Gray, FBI Acting Director, and asked for another appointment with Phillip Parker. Heacock was told that Phillip Parker was away from his office but that he would be located and would call Heacock back. While awaiting the call back, a man representing himself as a Secret Service agent called for an appointment referring to the conversation Nancy Thompson and Amos Heacock had with two Secret Service agents in front of the Shriver residence. The Secret Service agents were welcomed to the apartment inasmuch as the conference requested with Phillip Parker was planned on government premises at the 9th & D Streets NW location of the September 29th meeting. Although the names of the two agents at the Shriver residence are unknown, one of them was a black agent, which are scarce enough to be readily identifiable.

When the apartment doorbell for the Thompson apartment was pushed at the street entrance to the apartment house Heacock descended to the street floor lobby to meet the Secret Service men. He was surprised to find not two Secret Service men but four men, two of which he recognized. One was Phillip Parker with another man whom Heacock immediately sized up as an FBI arrest agent in view of his arrival with Parker after the FBI office had untruthfully advised Heacock that Parker was out of his office and would call back when located.

The other two men were the ones who represented themselves as Secret Service agents. I had no reason to doubt their identifications inasmuch as I recognized one of them as the Secret Service man who had been summoned by the Secret Service man at the door of the conference room on the 8th floor of McGovern headquarters between 9:00 and 10:00 a.m. on August 28, 1972 -- the site, I learned later, of the planned assassination of Senator McGovern. The assassination, it was learned later, was planned for the news conference that was scheduled for 10:00 a.m. See pages 5 and 6 of accompanying letter of April 21, 1973 addressed to Senator Sam Ervin Jr., Watergate Committee chairman. Also see letter of May 24, 1973 addressed to Senators Weiker and Baker. In addition, see MEMO OF ATTEMPTS TO ALERT THE EXECUTIVE AND LEGISLATIVE BRANCHES also accompanying this intelligence resume.

This man who was summoned to confer with me outside the conference room and who returned to the conference room, allegedly to call Secret Service headquarters for instructions and who returned to me to escort me to the elevator, represented himself to be Richard Miller of the Secret Service. I thought at the time that it might be significant that it was this man, along with Lloyd Phelps of the Secret Service who was chosen to interview me. On the "need to know" intelligence principle that there was no need for Miller to know I recognized him, I kept this recognition to myself, awaiting other leads.

At the time I was more concerned with Phillip Parker and, obviously, an arrest agent arriving without an appointment, by coincidence, the same time as Miller and Phelps of the SS, just a week before election day. Parker was obviously very embarrassed and immediately volunteered to leave and return again after the Secret Service men had had their interview. However, I had sized up the opportunity to use the FBI and Secret Service as witnesses of my demands upon both services in front of each other. Besides, I was confident of my ability to so embarrass Parker in front of the Secret Service that I could bluff Parker out of arresting me at that time. But I did think it odd that a direct aide to L. Patrick Gray would defer to a couple of Secret Service agents making an interview.

Much later, through intelligence sources, I determined that Phillip Parker had recognized Alexander Butterfield, aide to the President, as the man who was representing himself as Richard Miller! Intelligence advices were confirmed when, in the Watergate Hearings on television I recognized Alexander Butterfield, FAA Administrator and former aide to the President in charge of Secret Service liaison as the man who had aborted the double assassination of the President and Senator McGovern from the conference room where the assassination was to be executed.

I insisted that Phillip Parker and his arrest agent stay to hear what I had to say to both the Secret Service and the FBI because, I asserted, what I had to say to them concerned the duties of both services. Ushering all four of them up the elevator, I brought the embarrassed quartet to the apartment where Nancy became a sixth witness of this most important confrontation of my intelligence operation with Phillip Parker, aide to Robert Mardian of the Justice Department's organized crime penetration, with a genuine FBI agent, Mr. McComas, with Alexander Butterfield of the White House and the Unholy Three's assassination conspiracy against the President and Senator McGovern, and with Lloyd Phelps, a genuine Secret Service agent. Of course, at the time my intelligence had not penetrated the true significance of this incriminating meeting, but I was aware of an unprecedented opportunity to expose the whole conspiracy in front of adequate witnesses -- that might "break" the whole case eventually. I now realize that this confrontation was my most valuable break in four years and four months of penetration of the evil secrets of the Unholy Three.

I startled Phillip Parker by asserting that I enjoyed intelligence that he had, indeed, forwarded a report through L. Patrick Gray to the President concerning the two most important pieces of intelligence I had given him -- the intelligence concerning the traceability of the \$350,000 of KGB money out of Hong Kong through the Federal Reserve System and intelligence concerning the aborted double assassination attempt on August 28, 1972. For the Secret Service, I challenged them with the information that a man with rifle and ammunition had, indeed, been picked up on August 28th on the President's campaign route and that this information had not been made known to the American people. I told Parker that I represented the American electorate's right to know and that the FBI had purposefully withheld from the American people what the FBI could check out in half an hour -- that the \$100 bills picked up on the Watergate defendants were originally issued in a block of new bills, not to an American bank, not to a Mexican bank, but actually to a Hong Kong bank! I even alerted the startled Parker that I had thoroughly anticipated and welcomed arrest, for my attorney, David I. Shapiro of Washington, D. C. would be notified by others as soon as I was arrested. I also challenged him on the derogatory information he had built up on me to justify his making an arrest, pointing out that I would have to be stupid to expose myself if I did not have answers to his allegations.

However, I did not startle Alexander Butterfield. He had already discussed the Philip Parker report as sanitized by Robert Mardian with Mardian and he was well aware that the report that had gone forward through L. Patrick Gray for the attention of the President was harmless and innocuous. However, conspirator Butterfield made the error of failing to cover up the tracks of the coverup memo and permitting it to end up in the Charles Colson files in the White House! Phillip Parker was thoroughly dissuaded from his decision to arrest me, however.

The next day Alexander Butterfield, in the name of Richard Miller, called again on November 1, 1972 and made another appointment at Nancy's apartment to get what he stated were routine background details for his Secret Service report. His real purpose was to meet with me alone so as to determine for sure whether I had recognized him at the location of the McGovern news conference as the Secret Service agent who had taken the third report that day of the assassination plot, who had made a call from the conference room and who had escorted me, along with the Secret Service agent who guarded the door, to the elevator. Again I saw no purpose in indicating I had seen him before, so I pretended to enthusiastically accept him for what he purported to be -- a Secret Service agent making a routine report to his superiors.

My notes dictated to Nancy and written on the same day, November 1, 1972 of this third meeting with Mr. Butterfield includes the following: "Nov. 1, 1972 -- approx. 4:00 p.m. Mr. Richard Miller -- Secret Service came out. Called first -- arranged appt. at 201 Mass. N.E. Mr. Miller gained the routine info. he desired about backgrounds of Mr. Heacock and Nancy Thompson.

"Mr. Miller was told by Mr. Heacock that it was not Mr. Heacock's responsibility to give the FBI his sources, merely to penetrate the FBI's credibility gap. However, this did not hold true for the Secret Service. Failure of S. S. to bridge its cred. gap could result in the greatest danger to Mr. Nixon. Miller was advised that Heacock's intelligence info. passed to both the FBI and the Secret Service at the previous meeting in the apartment was extremely imp. to the protectors of the President's life.

"Mr. Miller was directly warned by Mr. Heacock that if any suspicion of the Soviet KGB should break out in inner government circles or in the press, that the President would be in great danger. If this should occur, Mr. Heacock told Mr. Miller, the S. S. should go on "red alert" for the protection of Mr. Nixon's life. He was warned that any potential exp. of a Soviet influence behind Watergate Case would impell the Soviet KGB to execute their contingency plan for assassination of Pres. Nixon and elevation of Mr. Agnew to Presidency. Mr. Miller was a little irritated at the time it took, once his routine info. for his report form was obtained. Nevertheless, he heard it and bears responsibility for reporting it to his superiors for any action required in the event of Mr. Heacock's exercising his duty to expose Watergate Case and KGB. This same warning was given at the earlier meeting of the Secret Service and the FBI with Mr. Heacock in the apartment at 201 Mass. NE. Therefore, the same responsibility has been placed upon the FBI and the Secret Service."

The attempt of Mr. Butterfield and the White House Intelligence Unit
to gain "bugging" intelligence on Heacock and Thompson
and to have them followed to their St. Louis destination

Mr. James C. Bolton Jr. is the name of the black Secret Service agent that reported his interview with me to the Secret Service duty agent at Secret Service headquarters by radiotelephone from his car in front of the Woodner Apartments at an early morning

hour. As I suspected when I found him parked in front of the lobby entrance, he had been ordered to conduct surveillance in front of the Woodner until relieved. The duty Secret Service agent who issued this instruction was the same agent who, upon my calling the Secret Service at 7:00 a.m. the same morning, denounced me as a mental case fit only for a hospital and who should be put away for my irresponsible statements.

Although I do not yet know this agent's name, I know he was assigned to the protection of Senator McGovern and he was the same agent that was covering the door to the conference room in which Senator McGovern was to be assassinated. My encounter with him between 9:00 a.m. and 10:00 a.m. and repeating the warning I had given Agent Bolton at 2:00 a.m. and to him at 7:00 a.m. caused him to disappear into the conference room and return with the "Secret Service agent" I have now identified from his television appearance in the Watergate Hearings as Alexander Butterfield. I have since determined that this agent who took the report from Agent Bolton and took my report twice and who was on the scene in direct communication with Alexander Butterfield, also on the scene, enjoyed knowledge of the assassination plans.

Furthermore, I have determined that this agent is none other than the "Sedan Chair II" informant within the McGovern camp that reported his spy activity to the Committee for Reelection of the President. Moreover, Mr. Kelly, Chief of Protective Services, has framed the black agent James C. Bolton Jr. for this spy activity, not only to provide cover for this agent that did the spying, but also to destroy the credibility of Bolton who had reason to believe my report of the projected assassination and who had done his utmost to secure the credence of his superiors for this report. Kelly, as reported earlier, had received orders from Alexander Butterfield in the White House to refuse to meet with me after I had received the promise of a meeting from the assistant to Assistant Secretary of the Treasury Rossides.

Sedan Chair I

While the television audience has learned much about the code name "Sedan Chair II" as a spy within the McGovern camp, nothing has been revealed about "Sedan Chair I" who obviously must also exist. Sedan Chair I is not just a political spy within the McGovern organization but a fully aware Soviet KGB agent of many, many years standing. For security purposes and for later entrapment purposes he is not named in this report. He is also the KGB agent that transported the \$350,000 in \$100 bills from the Dacar Chemical Company office on the 9th floor of the building at 18th & K Streets NW that houses, on the ground floor, Deak & Company of Washington, D. C. He took the KGB cash a block away to 1701 K Street NW, to the safe of Maurice Stans in the offices of the Committee to Reelect the President. He gave Stans the cash.

The attempt of Mr. Butterfield (continued)

Mr. Bolton's surveillance, intercepted as it was, was replaced by that of another Secret Service agent that morning. All systems were still go for the double assassination that day. After all, who will believe a lone kook who can be picked up after the assassinations and disposed of under cover of a national emergency? But the order was out that all my movements must be watched. Warned by the surveillance of Mr. Bolton, I recall I took a bus that day instead of a taxi, grabbing it at the last moment before the doors closed. This was observed by the Secret Service man assigned to my surveillance but he lost me either there or at the transfer point of 16th and K Streets NW. Arriving at McGovern headquarters at 1910 K. Street shortly after 8:30 I planned a ruse to get past the appointments desk blocking access to the elevator and the stairs.

My objective was then only to get to the 8th floor and Lawrence O'Brien's office in the remote hope, desperate that it was, that I could convince him, because he was more knowledgeable than the naive elements I had already encountered, of the depth of the Watergate conspiracy, that extraordinary precautions should be taken to protect the Senator that day. I had no advance knowledge where the assassination would take place but the newspapers had indicated McGovern would be in town that day. I secured an appointment with someone I had seen before on some pretext and got past the desk. I kept the appointment, then proceeded by the stairs to the 8th floor. Mr. O'Brien's secretary told me her boss was out of town. As I walked away from O'Brien's office toward the elevators pondering my next move, I noticed a man by an open doorway and television equipment and newsmen inside.

It flashed into my mind that a simultaneous double assassination was a tricky thing. How do the conspirators manage it in safety unless two different men in two different parts of the USA have appointments with death at the same time? Otherwise, the surviving objective might cancel appointments in deference to the death of the other nominee. The news conference was something I had to look into. I walked over to the man at the door and asked what the conference was all about. He told me Senator McGovern was about to have a news conference. As I walked away I realized that the man at the door had to be a Secret Service man and that the news cameras indicated that the appointment had to have been made in advance for this, which was undoubtedly the most important public appointment of Senator McGovern's day.

The conference site suddenly became most suspect as an assassination site, although I remember thinking the assassins must have holes in their heads, for the only escape was down through seven floors by a single slow elevator or a very narrow stairs. I knew that the Secret Service had to have been penetrated by the conspirators to conduct a double simultaneous assassination. I instantly made up my mind in the emergency to notify the Secret Service men on the spot, for I now realized that the man at the door had to be a Secret Service agent.

Wheeling around I approached the man at the door again, asking if he was a Secret Service man. When he affirmed that he was, I launched into a restatement of the warning I had given to Agent Bolton at 2:00 a.m. that same morning -- that an assassination of Senator McGovern and of President Nixon was to take place that day. The Secret Service man blanched. (I had no knowledge then that he was the same man who had denounced me that very morning on the call I made to Secret Service headquarters at 7:00 a.m., just 2½ to 3 hours earlier.) He said, "You wait right here!" and disappeared into the conference room, bringing Alexander Butterfield back with him. Of course, I then knew him only as an unnamed Secret Service man -- probably, by his air of authority and the deference of the man at the door, the Secret Service man in charge. I was told he, Butterfield, was going to call Secret Service headquarters and that I should wait. The Secret Service man from the door resumed his post while I took a chair in an office with the door open to the hall where I could see the conference room door. I remember noting also that the window opened up to the building next door at 1908 K Street NW, but I did not realize then the significance -- the capability of the assassins to execute McGovern with rifle fire from the next building that covered the windows of the conference room. I concentrated on the people that came and went in the hall and conference room to determine if any of them were suspicious.

Finally I became interested in a young man repairing a typewriter at the desk nearest the window. He was watching the hall and conference room as intently as I, so I engaged him in conversation.

He was a McGovern campaign staff volunteer he told me. His name was Bob Lewis. He was also an angry young man who had a yen to do intelligence work he told me on a later meeting. In further contacts later with McGovern headquarters he told me he had been warned by the Secret Service not to talk to me. Nevertheless, he did meet me clandestinely the next day or two when I arranged a meeting with him and Eric Smith of the Understand Congress Foundation of 1620 I Street NW whom I had known for years and who was to do public relations for Nancy and I. I gained Bob Lewis' confidence later and he permitted me to copy a wiretap tape in his possession. He took both copies and gave Joel Blocker of CBS News, New York, the copy of this tape I have described elsewhere.

Finally, Alexander Butterfield emerged from the conference room and he and the agent at the door came over and immediately escorted me to the elevator. What I did not know then, but learned through my intelligence sources later, was that Butterfield had used the conference room phone which had been bugged and was monitored from the premises at 1908 K. Street next door where the assassins were awaiting McGovern with their rifles.

Through later penetration of the conspirators' secrets I determined that Butterfield had made two calls from the conference room phone. One was to Chief Kelly of Protective Services of the Treasury Department who was an important assassination conspirator. This call was couched in such terms as to give clear warning to the assassins next door that were listening in on the bugged telephone to abort the assassination inasmuch as the counterintelligence man, whoever he was, and whatever intelligence operation he represented, had given the slip to his surveillance and was at the very door of the assassination site.

The other call was to the Beverly Hills club, a casino gambling club at Covington Kentucky, an operation owned by Meyer Lansky and friends of the top hierarchy of organized crime. President Nixon was to meet his rendezvous with death at this location, scheduled for shortly after 10:00 a.m. Washington time. In this call Alexander Butterfield warned the Beverly Hills club assassination team that not only had I penetrated to the assassination site in Washington, but I had pinpointed the site of President Nixon's assassination as Covington, Kentucky, that very morning to Agent Bolton. Needless to say, the Covington assassination team aborted also.

Nevertheless, the Covington police picked up a man with rifle and ammunition that was on the assassination team. However, he was almost immediately released and no publicity was permitted because the Beverly Hills club organized crime operation controlled the Covington police and ordered this. I did recall that in discussing with Agent Bolton at 2:00 in the morning the possible sites for an assassination of President Nixon in view of his campaign itinerary that day, I said that it had to be Covington, Kentucky, because of organized crime's casino business control of that police department -- almost a necessity for any first class assassination conspirator within organized crime.

After his calls, Alexander Butterfield had a problem on his hands, namely me. The Secret Service agent assigned to my surveillance approached the night clerk at the Woodner Apartments that doubles as switchboard operator to monitor my calls and report to him. The surveillance followed me back to McGovern Hq. and observed me make and keep a drug-store rendezvous with Bob Lewis who had offered to help me. I was also observed at an appointment with Eric Smith and Bob Lewis on the morning of August 30th at a sidewalk cafe around the corner from McGovern Headquarters. This was the day the Secret Service warned Lewis to stay away from me and Lewis warned me.

On August 31st Nancy and I decided that a good general knows when to retreat as well as when to advance and that a live general can fight another day. We decided to depart before dawn September 1st to avoid surveillance. I was certain the night clerk would be interrogated after we left, so I made a point of chatting with him before we left, saying that Nancy and I were thoroughly disgusted with the operation we were trying to do in Washington because of the credibility gap and that we were going to quit Washington for good and go to St. Louis where Nancy had business connections.

However, we expected to be followed in view of the consternation we had caused in the Secret Service. The before dawn departure gave surveillance the slip. The Secret Service did query the night clerk and got our story intended to convince their superiors we were no longer a threat to exposure of the plot. Nevertheless, at Indianapolis Nancy's 1968 Pontiac, driven by Heacock, turned off the Highway 70 freeway and took the little traveled old Highway 40 from Indianapolis to St. Louis.

Meanwhile Alexander Butterfield in the White House had been notified by the Secret Service surveillance agent that Nancy and I had given them the slip again and were on our way to St. Louis. Thereupon Butterfield called Emil Krogh, head of the White House Special Intelligence Unit, for his assistance. Krogh called the Metropolitan Police of Washington which has liaison with highway patrol services and police departments on the direct route to St. Louis and asked them to intercept our car, follow it to destination, and report back to the White House.

Since I anticipated this action or an arrest, I felt the greatest danger was in approaching St. Louis on the direct line freeway, Highway 70, as I felt sure the St. Louis police would have intercept orders. Consequently, the Highway 40 route was used and side roads were used in St. Louis. In the pre-dawn departure from the Woodner Apartments a package was left behind. Eric Smith was called and picked the package up to hold for us. It was not Alexander Butterfield's intention, however, to call attention to us or to risk our story getting out through any possible publicity arising out of an arrest. It was his intention, had he learned our whereabouts in St. Louis, to turn our location over to his organized crime associates for decision on the next move. It did occur to me that I would be safer to have told the night clerk I was proceeding in an entirely different direction, but then, I did intend to fight another day. With no clues the opposition might not have begun making the wide tracks of the coverup of a coverup that I fully intended my intelligence would follow one day. And I had to know where to pick up the trail. Consequently, I did offer the tempting bait of the highway I would be on and my destination to activate the dark horses on the other side for a definite action that could be traced. Nancy and I both knew we were offering our lives as bait because the forces that had engineered the assassination of the President would not hesitate to snuff out our lives if it served their purpose.

The Fensterwald-McCord connection

My sources have penetrated the interesting organized crime-CIA interface that is represented by the Fensterwald-McCord connection. I arranged an introduction to Attorney Bernard Fensterwald who now represents James McCord, Watergate defendant. When Attorney Bernard Fensterwald was administrative assistant to Senator Edward Long of Missouri, Long was unwittingly being used as a tool by organized crime to attempt to outlaw wiretapping for seeking evidence against organized crime. There is little else to stop organized crime's financiers since they manipulate only money and are well insulated from the crimes they finance. In this particular work, however, Fensterwald was representing an element of the CIA penetrating the secrets of organized crime.

Bernard Fensterwald's contact with the CIA was through James McCord, who, although ostensibly retired from the service, was reporting to the CIA and in this sense was a current agent of the CIA. Likewise, James McCord's position as top man in a U. S. Army Reserve elite unit of 17 men or less indicates his high current authority in the CIA for a national emergency. See Congressman Moorhead's Foreign Operations and Government Information Subcommittee's study of this intelligence unit. This is complicated by the fact that Congressman Moorhead works closely with the CIA which dates back to Harvard days when one of the CIA's top covert operations men was his law professor.

Nevertheless, the CIA seldom makes permanent gains on organized crime because organized crime has even more money to spread around. Somehow Bernard Fensterwald was subverted. His principal source of personal wealth comes from organized crime.

Fensterwald has a special relationship with the Christian Science Church, his landlord at his offices at 910 16th St. NW. He is a member of the church and attorney for the church. In this capacity he gives legal advice to the Christian Science Monitor which is mandatory guidance for the Monitor's excellent reporters that keeps them from investigating, reporting or publishing stories that might expose the organized crime power structure in the USA.

It was true, therefore, as Gerald Alch of the firm of F. Lee Bailey (who enjoys organized crime accounts) confirmed before the television cameras of the Watergate Hearings, that McCord and Fensterwald had met before McCord was a Watergate defendant. McCord was the bagman who carried checks to the Committee for Investigation of the Assassination of the President on behalf of organized crime. However, McCord believed the checks were coming through fronts for the CIA!

It is true, therefore, as reported by Gerald Alch of a rival firm of attorneys, that Fensterwald was out to get the President of the United States. This, however, is the objective of not one man, but of the Unholy Three power structures who are working through many more agents of organized crime than Fensterwald.

We must know more, therefore, of McCord as an interface of organized crime with the CIA and as a proposed "patsy" to bring down the CIA in a scandal justifying a purge of the CIA in the interest of the Unholy Three. After Alfred Wong recommended McCord, McCord met with John Caulfield in his executive position in the Bureau of Alcohol, Tax and Firearms of the U. S. Treasury, a very strategic position for this agent of organized crime. As McCord testified in the Watergate Hearing he met with Caulfield at his office on September 19, 1971. Pursuant to instructions from Caulfield McCord rented ground floor quarters in the building at 1908 K St. NW, next to Senator Muskie's campaign headquarters at 1926 K, which Senator McGovern's campaign took over, the building. Thus, when the assassination was implemented and McCord killed in the aftermath, the current covert activity of McCord for the CIA would be an arrow aimed at that part of CIA that would investigate the Unholy Three if it enjoyed power to do so. As important as this reason for "arrowing" McCord, KGB agent Bernard Barker would succeed to censoring the media and the U. S. mails under a national emergency and an American form of fascism. John Caulfield and Bernard Barker set up McCord for a "patsy", a CIA patsy or fall guy, for their respective power structures of the Unholy Three.

McCord's function in the Watergate breakin was unique because McCord was not told everything. McCord was kept on the 6th floor at all times with Virgilio Gonzales, the locksmith. Barker, Martinez, Sturgis, Hunt and Liddy handled the Federal Reserve System espionage for the KGB on the 8th floor. McCord was unaware that documents were being photographed on the 8th floor while he handled the bugging chore on the 6th floor that was the excuse for the June 17 mission.

E. Howard Hunt was the one who answered Baldwin's report from the Howard Johnson facility across the street that the entire 8th floor was lighted. The only other walkie-talkie was carried by McCord. However, it is hard to understand how McCord would be reassured by Hunt's reply that it was only the guard going through! No photos of documents were taken on the 6th floor on June 17th, although some were taken on May 17th.

The Howard Hughes "Complex" member of the Unholy Three
 Heretofore there has been little said of the oil-military-industrial complex member of the Unholy Three. The reason for this is that I have preferred to follow the format of following the money to trace the activity back to the sponsors. The individuals are expendable and the Unholy Three will, indeed, achieve fascism in America under the direction of the KGB if the Watergate Hearings concentrate entirely upon scapegoat hirelings as they have to date.

The money of the "Complex" member of the Unholy Three has not yet surfaced except in the case of the \$75,000 Kalmbach admits to receiving in cash from Jones, head of the Northrop Corporation. This is because only the KGB and organized crime prefer to deal in cash. The "Complex" has a system of paying with a snowstorm of checks, usually of amounts of \$3000 or under paid through any number of officers, employees, advertising agents, contractors or in a host of other ways. The amounts go to an equally complex number of campaign organizations. As Mr. Sloan testified, it was a huge job just to set up enough campaign organizations to absorb all the funds in small amounts.

However, the "Complex" is a true charter member of the Unholy Three. Just as the KGB and organized crime each paid in \$350,000 twice in two "assessments" you may be sure there are two \$350,000 assessments spread out in hundreds of checks that one day will be identified as the "assessments" made upon the "Complex".

The Robert L. Mullen Company for whom E. Howard Hunt worked (in addition to the KGB and organized crime) is the primary representative of the Howard Hughes clandestine intelligence operations in Washington and New York. Howard Hughes acts for and represents the oil-military-industrial complex in clandestine activist-intelligence operations. There is much oil money in the industrial complex that serves the military for profit.

The oil-military-industrial complex actively promotes wars in the interest of the profits therefrom. An example of this promotional activity is the war in Vietnam. Howard Hughes' world-wide activist-intelligence operations are primarily financed through huge royalties paid by the extractive oil industry for almost every foot of oil wells driven by the western world's oil companies. This, in spite of the fact that the basic patents on the Hughes oil tool have long since expired and the oil industry could manufacture and own their own tools at billions of dollars of savings. These royalties flow through Hughes Tool Company of Houston, Texas and in other ways to finance the world's largest and most expensive private activist-intelligence operations.

Howard Hughes also operates huge intelligence operations for his clients, including the United States Government. His contracts with government intelligence funding operations include both air and ground espionage operations of the Lockheed U-1 and U-2 intelligence operations. The Lockheed Company is controlled by big oil.

The world-wide offices and aircraft maintenance firms of Lockheed are a cover for much of Howard Hughes' activist-intelligence operations throughout the world.

The Amelia Earhart espionage mission in 1937 was sponsored by Howard Hughes in his Lockheed U-1 aircraft which was substituted for the Lockheed Vega at the Royal Australian Air Force base in Darwin, Australia. However, the treachery of Howard Hughes in dealing with both sides for war profits caused the interception of Amelia Earhart and Patrick Noonan near Hull Island by the Japanese aircraft carrier Akagi enroute to their true destination, Canton Island. This secret was passed to the Japanese by Howard Hughes. Hughes designed and turned over the plans to the Japanese for the Zero fighter which did so much damage to allied forces in the early days of U. S. entry into World War II.

The prime responsibility for this subversion rests not alone upon the executive branch of government but also upon the Congress which has refused to audit intelligence appropriations in the interest of the taxpayers and mankind. Finally, the ultimate responsibility rests upon the American electorate for failure to demand an independent intelligence operation to inform the electorate, the fourth and most important branch of government. The electorate has so failed in its role that it may be deserving of fascism.

The "Complex" agents

The "Complex" agents working for the Unholy Three do not show up as well in the Watergate context as KGB and organized crime agents doing an Unholy Three mission. This is because "Complex" agents favor overt missions while the KGB and organized crime favor covert missions. Both kinds of missions serve the Unholy Three.

A good example of a "Complex" agent on the military side is Alexander Butterfield. Colonel Butterfield commanded a fighter squadron in South Vietnam. His squadron was a specialist squadron in missions for attacking targets that other squadrons might shun for humanitarian reasons. These targets included civilians attacked with devilishly clever anti-personnel weapons, hospitals, refugees and irrigation dikes. Colonel Butterfield lied to protect the secrecy of these operations.

Since Colonel Butterfield's squadron carried Hughes Aircraft air-to-ground and air-to-air missiles that made heavy profits for Hughes every time they were fired, Colonel Butterfield soon became well acquainted with the Hughes clandestine intelligence "sales" operation in Vietnam. He was aware, for example of Hughes' Ocean Sciences, Inc. oil geological mapping operation in the Mekong Delta. The benefits of this operation for Hughes' oil industry clients became apparent when the Thieu government parceled out drilling rights to the Western oil companies that pour billions into Hughes Tool Company for tool royalties. Colonel Butterfield was in on the clandestine military air operation to follow the South Vietnamese army into North Vietnam after the Laotian invasion. This clandestine operation, however, was aborted when the North Vietnamese annihilated the South Vietnamese invasion army.

A military officer that will cold bloodedly kill civilian refugees finally became an assassin the "Complex" could depend upon in the White House. It was through the Hughes clandestine activist-intelligence operation that Butterfield obtained his sensitive job in the White House as aide to the President, liaison with the Secret Service and Secretary to the supersecret National Security Council. In this job, Butterfield not only taped the secret proceedings with his secret pushbutton as he testified in the Watergate Hearings. In collusion with Alfred Wong, Chief of Technical Services of the Secret Service, the tapes were reproduced and sold to the Soviet KGB.

Butterfield was very familiar with falsifying military operations in South Vietnam. Consequently, when the "Complex" found it prudent to conceal the extensive Cambodian bombing operations from the Congress and the American people it was Butterfield who was given the chore of rationalizing enough military reasons for the secrecy to convince the President. Finally, the apex of Butterfield's brilliant career came when he was promoted to "finger man" to finger the President and Senator McGovern for two appropriate occasions when a tricky double assassination could be safely executed.

John Mitchell was a more colorless agent of the "Complex". His New York law firm handled some "Complex" business. As Mitchell stated to the Watergate Hearings, he did not tell the President anything substantial about the Watergate affair and its coverup. Mitchell resigned simply because his wife Martha asked him to. Martha was worried about the implications of his work with the CRP and insisted Mr. Mitchell resign.

Current conspiracy -- The Skolnick-Bottos leads to sponsor:
Barnett Skolnick has just surfaced as one of the assistants to George Beale, the U. S. Attorney at Baltimore, Maryland, that has just filed charges against Vice President Spiro Agnew, among others, for graft and kickbacks on state, local and federal contracts. However, Barnett Skolnick is an organized crime spy in Beale's organization. He is employed by the same top organized crime figures in the Baltimore area as Sherman Skolnick, his brother in Chicago.

These organized crime financial figures are the same organized crime elements that are behind two aborted assassination attempts upon President Nixon and Senator McGovern. Also, they are the same organized crime financial agents as "bought" Vice President Agnew with \$17,000,000 under the ridiculous cover of "profits" from Spiro Agnew watch sales. I did not believe this possible either until one of my sources traced the manufacture of the watches back to Hong Kong and from there to Swatow, China, where all the components and parts were made for final assembly in Hong Kong. The cost of these watches, therefore, was discovered to be under \$7.50. Accompanying my source most of the way was an organized crime representative who leaked much of the missing information. Indeed, my source visited Committee for Reelection of the President individuals in the East who agreed to buy similar Mao-Nixon souvenir visit watches for sale to raise campaign funds. However, my source completed no deals, which were in the nature of a payoff, anyway, to hush up his witnessing fantastic organized crime-military-KGB military supplies diversions in South Vietnam for a congressional committee. This witness is fearless, has been shot at twice by organized crime and returned fire once. Consequently, he can be produced as he has agreed to expose himself.

Finally, these organized crime financial angels that sponsored Spiro Agnew for President by assassination are the same financial sponsors who accepted a KGB "contract" for the sabotage of the United Airlines Flight 553 from Washington, D. C. to Chicago that killed Mrs. E. Howard Hunt.

The aircraft was sabotaged in such a way that the lowering of the landing gear after once being raised on takeoff from Washington, which occurred prior to landing at Chicago, activated the sabotage equipment. The sabotage equipment cut off all electrical power to all the engines, thereby causing failure of all engines. Power was also cut off for pilots' instruments and the passenger cabin.

Alex Bottos and Sherman Skolnick, Barnett Skolnick's brother, were employed in a ghoulish attempt to discover the location of what the conspirators believed to be \$1,900,000 in travelers' checks and money orders aboard that were stolen from the Committee to Reelect the President by the Watergate defendants. This belief of the conspirators, however, was in error. Mrs. E. Howard Hunt was carrying not just \$10,000, however, but an additional package of \$40,000 plus some letters or memos which would have tied former Attorney General John Mitchell to preknowledge and authorization of the Watergate breakin.

The Northern Natural Gas Company which Sherman Skolnick and Bottos had exposed for a citizens' anti-crime group in Indiana was a Howard Hughes enterprise. Two officials of the Northern Natural Gas Company were aboard the aircraft. Hughes, although the boss of the oil-military-industrial complex activist-intelligence operation and therefore a charter member power structure of the Unholy Three that enjoy a loose alliance for profitable purposes, nevertheless has several times been an attractive target for the blackmailing operations of organized crime. This is the type of operation Sherman Skolnick and Bottos specialize in.

Nonetheless, it was purely a coincidence that a dozen members of what Bottos calls a "gas lobby" boarded the same aircraft. Since E. Howard Hunt was a direct agent of Howard Hughes through the Robert L. Mullen Company in Washington, D. C., Mrs. Hunt knew at least one of them. She apparently handed the \$40,000 package and the incriminating documents to this acquaintance when the plane crash was anticipated.

The "gas lobby", however, was indeed Howard Hughes' and it was working on a \$40 billion oil and gas deal with the Soviet Union which called for financing of a pipeline of over 4000 miles along the Siberia-China frontier to the port of Vahodka, near Vladavostoc on the Pacific. A most important purpose of this pipeline was to fuel a Soviet-China war that would be supported for profit by the oil-military-industrial complex, led by Howard Hughes.

Sherman Skolnick, as founder and chairman of the Committee to Clean Up the Courts, is employed by organized crime to get rid of judges organized crime cannot control. Among the notches on Skolnick's gun is one for Illinois Governor Otto Kerner who was framed. As owner of Indiana Real Estate and Investment Corp., Bottos handles many legitimate investments of organized crime interests.

The two spent pistol slugs that Bottos carries under the claim that they were spent against the back of his bulletproof vest is part of his self-serving fraudulent and fictitious public image as a fighter of organized crime. Bottos takes credit for exposing thieves of \$2.2 million in securities from a North Central Airlines plane in mid flight between Chicago and Milwaukee. However, these thieves were of a rival organized crime group which it was to the interest of Bottos' sponsors to destroy.

Bottos was arrested for impersonating an FBI agent in attempting to learn from United Airlines and the Federal Aviation Agency the amount and the location of the fortune believed to be aboard. If Bottos had gained this information, United Airlines or the FAA would have been set up for a burglary or other method for organized crime to acquire the cash. As a cover for their interest in the United Airlines crash, Skolnick and Bottos concocted their story which served the interests of their employers, which is, currently, to impeach President Nixon. Nevertheless, Skolnick and Bottos have, thereby, given any good intelligence operation several leads to the organized crime financial sponsors of two attempts to assassinate President Nixon and Senator McGovern and the third and current attempt to impeach the President.

The Bottos-Skolnick story is that Mrs. Hunt was on the point of carrying out her husband's threat to "blow the White House out of the water." While it is true that CBS reporter Michelle Clark was gathering a story for this purpose of the Hunts', it was the KGB, not the White House, as implied by Bottos-Skolnick, that let the "contract" to kill Mrs. Hunt because the second \$350,000 might be traced to the foreign intelligence agency through her.

Skolnick has charged that James E. Krueger and Ralph Bodgett of Omaha, attorneys for the Northern Natural Gas Company were also to be murdered pursuant to a plan to protect the White House. While this is false, it is true that these attorneys know of a payoff in El Paso Natural Gas Company stock to John Mitchell, through a nominee, for the Justice Department's dropping of a \$300 million anti-trust suit against El Paso.

Skolnick charged that other documents found with the body of one of the "gas lobby" group established that "EL Paso money was used for political espionage." These documents, along with the Mitchell incriminating documents were those from Mrs. Hunt and were obtained by E. Howard Hunt in working for Howard Hughes' oil-military-industrial complex activist-intelligence operation. Deputy Attorney General Richard Klienendienst who dropped the anti-trust charges against El Paso was also paid off in El Paso stock through a nominee known to attorneys Krueger and Blodgett.

Another interesting charge of Skolnick and Bottos is that a "hit man" was aboard to kill Mrs. Hunt. While this is false, the two did accurately "finger" an agent assigned to the special projects office of the Justice Department's drug abuse law enforcement division in Washington who is, indeed, working for organized crime. But he was aboard by sheer coincidence.

Congress' responsibility for coverups--the Carmine Bellino story

As staff chief of Senator Edward Kennedy's Administrative Practices and Procedures Subcommittee Bellino successfully diverted the Subcommittee from any Watergate exposure before the 1972 election. Nancy Isabell Thompson and myself gave full information necessary for a pre-election investigation to staff member Thomas Roe, but with specific instructions to advise Senator Kennedy directly without first consulting Bellino. However, Roe did make his report to Bellino and Bellino killed the report. Senator Kennedy bears the responsibility for recommending Carmine Bellino to Senator Sam Ervin to be the Watergate Committee's Chief Investigator.

As staff investigator for the Permanent Investigations Committee of the Senate under Acting Chairman Abraham Ribicoff, Bellino and Jerome Adlerman, staff counsel, successfully prevented, on behalf of organized crime, the exposure of over \$50 billion of military, AID, and PX supplies and equipment diversions and currency manipulation losses to the U. S. Treasury by organized crime and the KGB in Southeast Asia. Instead the Congress was harmlessly diverted by a story of the "khaki cosa nostra" under Sgt. Major of the Army William O. Wooldridge for an estimated loss of only \$1 billion of currency manipulation losses only!

Bellino and Adlerman failed to uncover the fabulously successful currency manipulation agent of both organized crime and the Soviet KGB, namely Deak and Company Far East, in the Shell Building, Hong Kong. It was the KGB and organized crime behind Deak & Co. F. E. that financed Watergate and two attempts to assassinate our political leaders. If Congress had done its job, instead of relying upon aides working for organized crime, the infiltration of the White House by organized crime and KGB agents would have been arrested. The Watergate Committee is a pot calling the kettle black in crucifying the President for failure to investigate the activities of his aides.

The crime that Carmine Bellino will have to answer to me personally for, however, is his "fingering" of Cornelius Hawkrige, one of my intelligence sources, and his wife for a "hit" by organized crime! A truck followed Hawkrige for 30 miles, then boosted him into the path of a truck from the other direction, killing Mrs. Hawkrige instantly and maiming Hawkrige for life.

Hawkrige was scheduled to witness to some of his observations in the Saigon area in 1966-67 when he was a security patrolman and observer of currency manipulation. It was my source Hawkrige that opened up the investigation into the famous "Prysmeen Account" in the Manufacturers' Hanover Trust Bank in New York by which Deak & Company currency manipulation was traced from South Vietnam to New York to Dubai on the Persian Gulf where Carmine Bellino fell short of showing the Senators that the dollars were turned into gold here by organized crime and made into the "tals" that were smuggled into Southeast Asia again. Bellino also stopped just short of investigating the fabulous Jacques Yang, KGB agent and "fence" for organized crimes sales of billions of dollars worth of equipment and supplies to the other side. Bellino found that an Indian clerk that the Committee staff interviewed in the very offices of Deak and Company Far East was a "principal" behind an "Indian" currency manipulation ring in South Vietnam! Finally Bellino closed the investigation without any investigation of billions of dollars of supplies and equipment diversions that Vietnam war veterans have seen traveling north up the Ho Chi Minh Trail in American trucks! He refused to investigate Pacific Architects and Engineers, started by organized crime hoodlums with \$7,500, that grew to the largest construction and logistics contractor in South Vietnam. It made it much easier to divert military supplies when P. A. & E. was the logistics contractor! Senator Henry Jackson of my state failed to intervene in spite of a sheaf of correspondence. How can the Congress point its finger at the White House?

Summary of Unholy Three objectives

The Unholy Three is not a myth but the most awesome combination of evil economic, political and governmental power in the world today. Throughout the Vietnam War the meetings of the representatives of Howard Hughes, Santo Trafficante Jr. (and Meyer Lansky before his retirement) and the KGB were held in Kowloon, Hong Kong, usually in the Peninsula Hotel. An exception was the meeting in Moscow of the 70 multinational corporations, largely owned by organized crime and the oil-military-industrial complex, with the trade and KGB representatives of the Soviet Union. The outstanding leader of the multinational corporations was International Telephone and Telegraph Company (ITT) which is majority owned by organized crime interests. These meetings were held in November, 1971.

It was at this meeting, or one of the secret side meetings, that Secretary of Commerce Maurice Stans, representing organized crime, accepted arrangements for the cash contribution of the first \$350,000 from the Soviet KGB for the secret purposes of the cash that was to be "laundered" by being passed through the Committee for Re-election of the President.

The objection that the Unholy Three have to President Nixon is that he must go for their version of "progress". President Nixon is committed to a generation of peace by rapprochement with both the Soviet Union and China. The Unholy Three are prepared to carve up China by loosing 1,000,000 Soviet troops against China with all modern equipment, replenished under multi-billion dollar contracts with the multinational corporations of the USA.

The Unholy Three conspirators realize full well that World War III cannot be implemented under the present constitutional government of the United States. The elevation of Spiro Agnew to the Presidency either by assassination or by impeachment will be the signal for the establishment of fascism and rule by brute force in the USA. U. S. Army Intelligence, funded by secret CIA funds, has trained large cadres of men to go to South Vietnam to participate in Operation Phoenix, an Army plain clothes organization to finger unreliable South Vietnamese villagers for execution, torture and imprisonment by other South Vietnamese cadres. These Army intelligence men were first trained in the cities of the USA, however, by infiltrating and photographing peace demonstrations and gathering dossiers on hundreds of thousands of "dissidents" that might object to the warfare state.

Concentration camps and executions are planned into the millions of people. The six million jews systematically exterminated by German fascism will be only a start as far as numbers are concerned in the USA. The entire independent middle class is to be eliminated, leaving only the rich profiteering upper class and the obedient slaves at the other end of the spectrum of society.

I cannot emphasize too strongly that this is not a vague nightmare. It is the living, breathing plan for execution by the Unholy Three joined into the most satanic force imaginable! Read "Treblinka" the story of the systematic execution of the jews in Nazi Germany to get the feel of what the most evil combination in history has in store for Americans who may be intellectually too lazy to perform their necessary role in economics, politics and government, thereby abdicating to the Unholy Three.

The Kremlin girds for victory in America

News dispatches from Moscow of April 28, 1973 reveal the shakeup in the Kremlin in preparation for the victory of KGB and Soviet foreign and military forces over the United States of America. The key paragraphs are as follows:

"The Soviet leadership carried out its first major shakeup of the ruling politburo yesterday since the ouster of former Premier Nikita Khrushchev in 1964 /for losing to American President John F. Kennedy in the Cuban missiles showdown/.

"The leaders of the Soviet armed forces and the secret police, along with Foreign Minister Andrei Gromyko were promoted to full membership in the Politburo -- the first time in at least 15 years that the holders of these key posts have been included in the Communist party's inner, policy-making circle.

"Simultaneously, the party's Central Committee gave a strong endorsement to party leader Leonid Brezhnev's general detente /Unholy-Three/ policy and specifically endorsed his plans for personal visits this spring and summer to Bonn and Washington for talks with Chancellor Willy Brandt and President Nixon. The key personnel changes approved by the party's Central Committee in a two-day secret plenum in the Kremlin brought:

"Promotion to full membership in the Politburo for Gromyko, Marshal Andrei Grechko, the Defense Minister, and Yuri Andropov, chairman of the State Security Committee, or secret police."

The full impact of this cannot be realized except through accurate intelligence that I enjoy. The already anticipated victory of the Soviet diplomatic, military and KGB forces over the United States represented by the Unholy Three alliance has resulted in full victory for this policy in the government of the Soviet Union!

*** END ***