

1/25/75

Dear Mr. Heineman,

I'm sorry that other work, chiefly mailing out copies of the new book, have stacked some of my mail and that I could not get to your letter of the 29th until now. Thanks for the clear enclosures.

With Congressman "rice a member of the CIA subcommittee, it is a fair assumption that the propaganda he put into the Congressional "ecord of September 28, 1965, was prepared by it, perhaps for a hearing or a briefing. It certainly can be considered CIA propaganda, a kind of justification of its excesses and costs. And it sure smacks of the Angleton kind of thinking.

I doubt that the 20-page CIA briefing to which you refer would be available under the FOI law because I know of no way to rebut the argument of "national security" on it.

While the Gestapo memo on Joesten to which you refer from Lane's book could have been a Gehlen forgery, I can see a much simpler explanation: it was exactly the kind of think the Gestapo did. And less notorious counterparts do. If that ^{was} part of the Gestapo files that were captured by our troops, it ~~was~~ was probably forwarded to Washington, where it would have been preserved. If it was not forwarded or not captured it would have remained in Germany. And if there had been no earlier inquiry on Joesten, as soon as there was interest in his assassination work, Washington would have made inquiry about him in Germany. Wrong as they are, these kinds of interests are also close to automatic. I know of some with regard to myself.

I have never prepared any literature on my court actions or studies so I have nothing like this for you to give to your local stations. They do not need it. I have made not fewer than more than 50 phone broadcasts on this new book without anything like that. Most are spontaneous: they call and I'm on the air. Less frequently they are scheduled in advance. In most cases the newsmen or talk-show host hasn't even read the book. If the host knows his business he just points me the way he wants, I follow his leads, and the show has a more spontaneous nature. The last of these, to San Antonio the other night, ran two hours.

Topical as anything on the CIA is today, I think it likely that there could be interest and that if the local papers had carried the stories of either of the wire services or the Wash. Post one of the producers of these shows should have noticed it.

Thanks for the suggestion on Tom Snyder. I think it would be more graceful if you did write them instead of me and there would then be a greater probability of their repaying my expenses, an important factor to me.

You have an awareness of Department of Disinformation type operations. There have been some in connection with the assassinations. One was expensive and sophisticated. In this case there is no doubt about auspices. I am interested in them. There are other and similar activities that may be independent and may be no more than commercializings or self-promotions, even just carryings on by the dedicated wrong. However, they all serve spook purposes, whether or not they are sponsored. You may not have done enough work to be able to determine which commentaries are extreme. For the most part those that mention the spooks are without foundation, there being no solid evidence. This also is the kind of thing the spooks can use behind the scenes and in self-justification. So, if you see any reports of any appearances or writings of this nature, I would appreciate copies. I am trying to keep up on these things. One of the consequences is the destruction of all credibility, and that is serious. There is a Cambridge-based gang of young men who are milking the campuses effectively and commercializing the cleverly-packaged irrational, often complete fabrications. With this the fact, sponsorship becomes irrelevant. This is a sample of what I mean.

Thanks and best regards,

Dec 29 1974

Dear Mr Weisberg:

Was very pleased to receive your books. Here are copies of Congressional Record and biographical data of Congressman Charles Melvin Price of Illinois.

A recent news release concerning William Colby of the CIA notes that he (Colby) met with a "Select group of senior senators and representatives" of an "Oversight Committee". I believe I recall that JFK created an Oversight Committee of which his father and brother were a part.

Joesten speaks of a select group of congressman at a secret briefing by the CIA and a 20 page report on KGB "Disinformation". I wonder if under the recently strengthened Freedom of Information Act an American Citizen now has access to this report?

Chapter one of Mark Lanes "Rush to Judgement" mentions that the Warren Commission secured a memorandum prepared by the Gestapo about Joesten Nov 8 1937. Since Rhinehard Gehlens organization was working closely with the CIA in Germany this could have been a simple forgery. According to Joesten the "Sunday Times" of Britain Oct 3 1965 and Oct 31 1965 carried info on the above. This is all I have sorry I cant be more helpful.

If you wish to send literature regarding your studies and court actions and background I would be glad to see that it was delivered to local radio station program directors for purposes of telephone broadcast.

Are you aware of the Tom Snyder Show on NBC called "Tommmorrow" ? Lately he has been doing this type of thing (CIA, Robert Kennedy Assassination, JFK etc) This show has recently moved from the west coast to New York, more convenient for you. It usually airs at 1 AM local time thruout the country. I would be glad to write a letter to him as a listener requesting your appearance.

Best Wishes,

Irvin L Heineman
3571 Horncastle Dr
Evendale Ohio 45241

PRICE, CHARLES MELVIN, congressman; b. East St. Louis, Ill., Jan. 1, 1905; s. Lawrence Wood and Margaret Elizabeth (Connolly) P.; student St. Louis U., 1923-25; m. Geraldine Freelin, July 7, 1952; 1 son, William Melvin. Sports writer East St. Louis News Rev., 1925-27; corr. East St. Louis Jour., 1927-33, St. Louis Globe-Democrat, 1943; sec. to Congressman Edwin M. Schaefer from Ill., 1933-43; mem. 79th and 80th congresses from 22d Ill. dist., 81st and 82d congresses from 25th Ill. dist., 83d to 92d congresses from 24th Ill. dist.; mem. Armed Servs. Com., 1948--; chmn. Subcom., Mil. Aircraft Spl. Subcom., mem. Armed Servs. Investigating Subcom., CIA Subcom., Mil. Acads. Spl. Subcom.; chmn. Standards of Ofcl. Conduct Com., 1968--; mem. Atomic Energy Joint Com., 1946--; chmn. Research, Devel. and Radiation Subcom., 1960--; mem. Agreements for Cooperation Subcom. Served with ALS, 1943-44. Mem. Am. Legion, Amvets, Democrat, Roman Catholic, K.C., Moose, Eagle, Elk, Clubs; Nat. Press, Nat. Aviation, Army-Navy. Home: 426 N 8th St East St Louis IL 62201 Office: House Office Bldg Washington DC 20515

effect on the date of approval of such resolution.

(3) For purposes of this subsection in the computation of the ninety-day period there shall be excluded the days on which either House is not in session because of an adjournment of more than three days to a day certain or sine die.

(c) Amendments to such Charter which are approved in a referendum shall take effect in the manner provided in subsection (b) for such Charter.

DISSOLUTION OF CHARTER BOARD

Sec. 8. The Charter Board shall cease to exist seven months after the approval of the proposition submitted to referendum under section 5, unless the Board proposes a charter under section 6, in which case the Board shall cease to exist on the day after the day on which a referendum is conducted under section 6.

DEFINITIONS

Sec. 9. For purposes of this Act—

(1) the term "Charter Board" means the District of Columbia Charter Board established by section 4 of this Act;

(2) the term "District of Columbia Election Law" means the Act of August 12, 1955 (D.C. Code, sec. 1-1101 et seq.);

(3) the term "Board of Elections" means the Board of Elections for the District of Columbia; and

(4) the term "qualified elector" has the same meaning as it has in section 2(2) of the District of Columbia Election Law (D.C. Code, sec. 1-1102(2)).

Mr. SISK. Mr. Chairman, I shall not attempt to take the 5 minutes because I am sure each of us is interested in getting back to our office tonight. I would just simply say this: I would appreciate the serious consideration of every Member of this House on this substitute amendment which will appear in the Record in the morning. The bill is available in the back of the Chamber. The substitute that I have introduced is the original bill which I put in in July. I would appreciate my colleagues researching and reading that bill. It can be read within 10 minutes' time.

I would challenge anyone to show me where in any way it departs from the normal procedure that your own hometown would follow to secure its original charter or to secure a new charter. It is very simple. It is straightforward. It is to the point.

The question was raised a little while ago by one of my good friends and colleagues that we as Members of the Congress do not have time to spend on the affairs of the District of Columbia. This is why I believe even more strongly in my approach. Here among the Members of the Congress we have the talent to do it, but we do not have the time to spend and to analyze the problems and to write the type and kind of charter that is best for the city of Washington.

This proposal that I have offered will enable the citizens of the District of Columbia in a thoroughly democratic fashion to elect 15 of their own fellow citizens to sit down and spend 7 months to study this matter.

It further authorizes them to employ talent.

We provide up to \$300,000 for them to get the finest help to draw up the kind and type of government best suited to meet the peculiar problems of this city and then to submit it back to their elec-

torate for their vote up or down. The electorate of the city of Washington approves it, then it comes here for the Congress to take a look at it from a constitutional standpoint and we have 90 days to act. If we do nothing, it automatically becomes law. If we approve it, it becomes the law. Or, of course, either House can pass a dissenting resolution if in the opinion of the Congress it is not in line with the best interests either of the Federal Government or of the city of Washington.

This in essence sums up my proposal. As I say I challenge anyone in this House of Representatives to tell me wherein their city and their own people and residents of their own districts do any differently when your city or your hometown seeks either an original charter or a new charter.

Mr. WHITENER. Mr. Chairman, will the gentleman yield?

Mr. SISK. I yield to the gentleman. Mr. WHITENER. The gentleman from California has suggested that all of us read the bill when it is printed in the Record. I know out of the gentleman's characteristic modesty, he would not suggest this, but I would suggest also that all of our colleagues read the splendid testimony that the gentleman gave during 2 days in his appearance before the subcommittee when we were conducting hearings. I think it would be very interesting and very helpful.

Mr. SISK. I thank the gentleman. Mr. MULTER. Mr. Chairman, I move that the Committee do now rise.

The motion was agreed to. Accordingly, the Committee rose; and the Speaker pro tempore, Mr. ALBERT, having assumed the chair, Mr. KROGH, Chairman of the Committee of the Whole House on the State of the Union, reported that that Committee having had under consideration the bill (H.R. 4644) to provide an elected mayor, city council, and nonvoting Delegate to the House of Representatives for the District of Columbia, and for other purposes, had come to no resolution thereon.

COMMITTEE ON RULES

Mr. SMITH of Virginia. Mr. Speaker, I ask unanimous consent that the Committee on Rules may have until midnight Thursday night to file certain privileged reports.

The SPEAKER pro tempore. Without objection, it is so ordered.

There was no objection.

THE SOVIET AND COMMUNIST BLOC DEFAMATION CAMPAIGN

Mr. PRICE. Mr. Speaker, I ask unanimous consent to extend my remarks in the Record and include therewith a paper entitled "The Soviet and Communist Bloc Defamation Campaign."

The SPEAKER pro tempore. Is there objection to the request of the gentleman from Illinois?

There was no objection.

Mr. PRICE. Mr. Speaker, a major program to defame and discredit U.S. departments and agencies having responsibilities for national security has

been conducted by the Soviet and Communist bloc since 1948. How it operates is explained in a paper, "The Soviet and Communist Bloc Defamation Campaign," which I submit for printing in the Record. My targets are the Central Intelligence Agency and the Federal Bureau of Investigation.

The paper follows:

THE SOVIET AND COMMUNIST BLOC DEFAMATION CAMPAIGN

SYNOPSIS

1. The Soviet and Communist bloc effort to defame and discredit U.S. departments and agencies that have major responsibilities for national security has been underway since 1948. A major program is aimed at the Central Intelligence Agency and has grown markedly in quantity and intensity since the establishment of the KGB Department of Disinformation in 1959. This program now produces between 350 and 400 derogatory items annually. Communist press and radio attacks against the Agency reveal an increased sophistication in recent years. In addition, many Communist-inspired books and pamphlets which attack the existence, purposes, and status of CIA, and reflect a substantial budget for this activity, have appeared throughout southeast Asia, Africa, and the Near East.

2. CIA, in its intelligence role, is feared by the Soviets for its responsibility and ability to penetrate and unmask Communist conspiracies against democratic institutions. By striking at CIA, the attack also centers on the intelligence community with particular thrust against the FBI and Mr. J. Edgar Hoover. The objective of the overall program is to achieve the destruction, break-up, and neutralization of CIA. A basic requirement of Soviet policy and a major objective of the Soviet intelligence services is the destruction of effective security collaboration among the non-Communist countries in order to carry out Soviet long-term strategic plans for subversion, political upheavals, popular fronts, and the eventual political isolation of the United States.

3. Defamation and forgery operations are conceived, directed, and perpetrated by a single organization located outside the target areas which makes use of local Communist or pro-Communist propagandists and of cooperating Communist bloc intelligence and security services. Although such undertakings are the products of the disinformation department of the KGB, known as department D, which is headed by Gen. Ivan Ivanovich Agayants, they are reviewed and passed on by the Soviet leadership. The operations of the Soviet Disinformation Department have been successful thus far in stimulating a wide reply in Africa, southeast Asia, the Middle East, and even in the United States. CIA will continue to be the prime target of Soviet disinformation and defamation operations.

SOVIET AND COMMUNIST DISINFORMATION

4. It is an established Soviet principle—now embraced by all members of the Communist bloc—that a large percentage of subversive activity be devoted to the planning and conduct of disinformation (dezinformatsiya) operations which mold, divide, and mislead other governments or leaders, and cause them to adopt policies and undertakings which are ultimately advantageous only to the Soviet Union. The Soviet leadership has charged the Soviet State Security Service, the KGB, to place very great emphasis, both organizationally and operationally, on disinformation activity. Communist bloc services, in turn, are playing their part in this work.

5. What are disinformation operations? "Dezinformatsiya," in Soviet terminology, is false, incomplete, or misleading information that is passed, fed, or confirmed to a targeted

individual, group, or country. "Propaganda," as it is defined by free world students, may be used as a support element of dezinformatsiya, but propaganda per se lacks the precision and bite of disinformation.

6. Soviet disinformation activity is planned and directed by a specialized department of the Soviet State Security Service. This KGB department, which was created to intensify Soviet disinformation activity, is headed by Gen. Ivan Ivanovich Agayants, a senior, professional intelligence officer with long experience and well-developed agent and political contacts in Western Europe, especially in France, where he served under the name Ivan Ivanovich Avalov. At one time in France he controlled the French spy Georges Pasquies who was sentenced to life imprisonment on July 7, 1964.

7. The assignment of Agayants to take over the disinformation task indicates the high priority that the then Chairman of the Presidium, Nikita Khrushchev, gave to the campaign against American leadership and activity. Chairman Kosygin and First Secretary Brezhnev have made no changes in that program. Department D is still directly tied into the Presidium in the planning of its work.¹

8. Agayants' department is staffed by an estimated 40 to 50 geographical and functional specialists in Moscow alone; it avails itself directly and peremptorily of the worldwide resources, manpower and operations, of the Soviet security apparatus. The purposes, broadly stated, of the disinformation department are to:

(a) Destroy the confidence of the Congress and the American public in U.S. personnel and agencies engaged in anti-Communist and cold war activity.

(b) Undermine American prestige and democratic institutions and denigrate American leadership with NATO governments and other non-Communist countries, thereby contributing directly to the breakup of the NATO alliance.

(c) Sow distrust and create grounds for subversion and revolt against the United States in the Western Hemisphere and among the new nations of Africa and Asia.

These purposes and objectives, it must be emphasized, have been established by the highest elements of party and government in the Soviet Union.

9. Personal experiences with this program have been described by officers who have left the Soviet system and are now in the United States. One of these—Alexander Kaznacheev, who served in Burma as an Information officer—described the program and the process in a recent personal memoir:

"Articles were originated in KGB headquarters in Moscow—for example, about alleged American support of the Indonesian rebels, frequent American violations of Cambodia's sovereignty, subversive activity of Japan in the region, etc. The articles were received from Moscow on microfilm and reproduced as enlarged photo-copies at the Embassy. It was my job to translate them into English. Some other members of Vozny's² group would then arrange through local agents for the articles to be placed in one of the Burmese newspapers, usually pro-Communist-oriented. The newspaper would translate the article into Burmese, make

¹ It will be recalled that Khrushchev, during his U.S. visit in September 1959, engaged in more than one discussion at the White House and during his tour designed to destroy confidence in American intelligence. His statements and remarks made during interviews, it is known, were prepared in advance in consultation with the department of disinformation.

² Ivan Mikhailovich Vozny, a KGB officer, was head of the political intelligence section at the Soviet Embassy in Rangoon, Burma.

slight changes in style, and sign it from 'Our special correspondent in Singapore,' for instance. Upon publication of such an article, the illegitimate creation of Soviet intelligence receives an appearance of legitimacy and becomes a sort of document.

"But the work was not yet finished. I then took the published article and checked it against the original Russian text. I noted all the changes and variations made by the newspaper, and wrote down in Russian the final version of the article. This final version was then immediately sent back to Moscow, this time through Tass channels.

"The last stage of this grandiose forgery was under the special care of the Soviet Information Bureau, Tass, Radio-Moscow, the Soviet press, and Soviet diplomatic representatives abroad. It is their duty to see that the material is republished and distributed in all countries of the region as if they were genuine documents which had appeared in the Burmese press."³

10. Although the KGB is able to fabricate in Moscow whatever material is needed for its disinformation operations, it has been making more and more use of material published in the West, some of which had been planted there by earlier disinformation activities. An examination of the books and articles cited in any of the anti-CIA pamphlets reveals extensive use of Western source material, often taken out of context. The most recent Soviet articles on the Agency are exclusively "documented" from Western books, articles, and newspapers.

11. In the 58 pages of "CIA Over Asia," a slanderous booklet published in Kanpur, India, in 1962, for example, American newspapers and magazines are cited 11 times, periodicals of other Western or neutral countries 15 times. The fact that some references are made to Communist organs is obscured by repeated citations from reputable American publications.

12. A study of Soviet disinformation shows that the Soviets are engaged in an impressive research project to collect and process information and speculation about American intelligence and security services that appears in Western publications and newspapers. This study also has confirmed the deep interest of the Soviet services in the development and milking of Western journalists. Americans figure prominently among these.

13. The measure and depth of department D's activity against the CIA may be judged from a single episode. A booklet attacking the former Director of Central Intelligence, Mr. Allen W. Dulles, entitled "A Study of a Master Spy" (Allen Dulles), was printed and distributed in London during 1961, and has since been reprinted. The ostensible author was a prominent maverick Labor Member of Parliament, one Bob Edwards, who was supposedly assisted in the effort by a British journalist. It is now known that the manuscript was researched in Moscow by a senior KGB disinformation officer, Col Vasily Sitnikov, and then served up for final polish and printing in the United Kingdom. Mr. Dulles himself discussed this episode on a TV roundtable on March 29, 1964:

"Mr. HANSON BALDWIN. Well, that brings up, too, doesn't it, the question of disinformation? What kind of disinformation is being distributed by the Soviets today? Can you explain this, Allen?"

"Mr. DULLES. Well, I have here right in my hand—

"Mr. BALDWIN. And what is disinformation, anyway?"

"Mr. DULLES. Well, this is it. Here's 'A Study of a Master Spy.' Here's a booklet that was written about me. Now, it bears on the outside here, you see, 'A Study of a Master Spy.' I won't give you the names of the authors, but one of them is a member of the

³ Alexander Kaznacheev, "Inside a Soviet Embassy" (New York, 1962), pp. 12-173.

legislature of a very great, friendly country. But the real author of this—I am the 'master spy'—I have found out recently after certain research has been done, that the real author of this pamphlet is a Colonel Sitnikov, whom I believe you know, or know of. He is the real author.

"Mr. DERYABIN. Sitnikov? I used to work with Sitnikov in Vienna when he was deputy chief of the Soviet spy force, and he was the chief of an American desk, I mean, working against Americans. He was trained as an intelligence officer. One time he was a spy chief in Berlin and Potsdam, another time he was in Vienna. To my knowledge last time he was in Bonn as a counselor to the Embassy, but I mentioned him in my book and in the articles in Life in 1959, and it is my belief that he is at home now.

"Mr. DULLES. He has a whole dossier on me. I've read some things there about myself that even I didn't know."

CONTINUING ATTACK ON THE DCI

14. The resignation of Mr. Allen Dulles and the appointment of Mr. John McCone necessitated a shift in the Communist attack on the Director of Central Intelligence. The Soviet propaganda transition from one Director of Central Intelligence to another was accomplished by June 1963 with the publication of a pamphlet entitled, "Spy No. 1." Issued by the State Publishing House of Political Literature in Moscow (June 1963), the substance of the book is summarized on the title page:

"John Alex McCone is the Director of the Central Intelligence Agency of the United States. Behind the exterior of a respectable gentleman is hidden the seasoned spy, the organizer of dirty political intrigues and criminal conspiracies.

"This pamphlet tells of the past of the chief of American intelligence, of the methods by which he amassed his millions and became the servant of the uncrowned kings of America, the Rockefellers, and of the influence which McCone exerts on the policies of the U.S. Government, particularly in the Cuban affair."

15. In November 1964, the Soviet newspaper Komsomolskaya Pravda published a further attack on Mr. McCone entitled, "The Spy With the Slide Rule." Referring to Mr. McCone's activities as Director of CIA, the article added, "Under the leadership of McCone, the CIA was transformed from just an invisible government to a government of U.S. oil monopolies, mainly Standard Oil and its owners, the Rockefeller group. All of the military adventures in Lebanon, in southeast Asia, Aden, and Brazil, were carried out with the participation of emissaries of the man with the slide rule."

16. On December 8, 1964, Moscow domestic radio stated: "The American newspaper New York Herald Tribune had reported that:

"U.S. Central Intelligence Agency boss John McCone has secretly approached President Johnson with a resignation request . . . the American press prefers for the moment not to speak about the actual reason for McCone's resignation. The reason for it consists, in the first instance, in the serious collapse of American foreign policy, which, to a considerable degree, is formulated on the data provided by the CIA. Basing its activity on defense of the interests of the largest monopolistic groups based on the ideology of anticommunism and militarism, the CIA is proving incapable of a more or less objective correct appraisal of the balance of power in the world arena. . . . The American journalists, David

⁴ Peter Deryabin is a former KGB officer, now in the United States. His personal memoir, "The Secret World" (New York, 1959) is probably the most authoritative public account of KGB organization and activity.

White [sic] and Thomas Ross, drawing attention to the subversive activity of the CIA, just call it 'The Invisible Government'. . . . There is a basis to suspect. White and Ross write, that frequently the foreign policy of the United States as made public in the speeches of the State officials, acts in one direction, while secretly, through 'The Invisible Government,' it acts in the opposite direction."

17. President Johnson's appointment of Adm. William F. Raborn on April 11, 1965 gave the Soviet press another opportunity to review and renew its attack on the Director of Central Intelligence. Moscow domestic radio announced the next day that the appointment signified "the further strengthening of cooperation between the espionage apparatus and the military and military industrial monopolies."

18. An editorial published on April 14, 1965 in the Tanzanian newspaper, the Nationalist, which was relayed by the New China News Agency, claimed that Admiral Raborn's appointment implied an "attempt to save the face of the United States over accusations of interference in the internal affairs of newly independent states in particular."

19. Krasnaya Zvezda in Moscow asserted (April 18, 1965) that the departure of Mr. McCone and General Marshall S. Carter was "connected with new failures in assessing those forces against which American imperialism is aiming its aggressive blows." The article concluded, "The American imperialists probably assume that Raborn will be a more successful accomplice for them in the struggle against the peoples of the socialist countries and other freedom-loving peoples. These hopes are hardly justified, however, since in our era the course of historical events is not being determined by the Raborns and not even by their Wall Street bosses."

20. On June 5, 1965, the Greek Communist newspaper Avgli, in an article entitled, "U.S. Master Spy, William Raborn," alleged that the appointment of Admiral Raborn was intended "to lessen the enmity between the CIA and the Defense Department Intelligence Service." The article continued, "The main reason is the fact that the key posts in the American administration are now being taken over by representatives of the top and overt forms of monopolist capital, the most reactionary force that leans toward dangerous adventurism. At least that is what the events in Indochina, Dominican Republic, Congo, and elsewhere show."

THE COMMUNIST CHARGES AGAINST CIA

21. The themes exploited by the campaign of the Communist bloc against CIA, its Director, and its operations have remained generally the same since the beginning of the attack. Nevertheless, slants and replays have been constantly adjusted to changing world and regional political developments and to the vulnerabilities of target audiences and individuals, particularly in the newly emerging areas. The basic anti-CIA themes in use as of midsummer 1965 are:

(a) CIA is an instrument of American imperialism. It is racist, and a direct threat to national liberation movements.

(b) In its work against national liberation movements, CIA engages in espionage, economic and political subversion, sabotage, assassination and terrorism; it trains and supports counter-revolutionary forces.

(c) CIA is an instrument of American aggression and gathers intelligence for aggressive plans against peace-loving socialist states, Diplomats, tourists, and scientists are used by CIA for these purposes.

¹Reference is to the book by David Wise and Thomas B. Ross, "The Invisible Government," New York, Random House, 1964.

(d) CIA dominates and generates American foreign policy.

(e) CIA engages in psychological warfare, utilizing falsehoods to undermine the international authority of the U.S.S.R.

(f) CIA is fighting the Communist Party of the U.S.A. and the Communist and Worker Parties of other capitalist countries.

(g) CIA spies on the allies of the United States and overthrows its henchmen who are unable to suppress national liberation movements.

22. The increasing weight of the attack on CIA becomes evident when an examination is made of the periodicals International Affairs, New Times, and Kommunist, all three of which are issued in Moscow, the first two in English and other languages. International Affairs carried one major article on American Intelligence in 1960 and another in 1962. Since March 1964, there have been five articles devoted to that theme. These articles have alleged in general that intelligence controls U.S. foreign policy and big business controls intelligence. The New Times published one article on CIA in 1961, and one in 1963.

Three articles concerning CIA were published by the multilingual magazine during 1964. In May 1965, Kommunist published an article with the title, "The American Intelligence Service Is a Weapon of Adventurism and Provocation."

23. The assassination of President Kennedy was the subject of a book by Joachim Joesten entitled, "Oswald—Assassin or Fall Guy?" (1964) published by Marzani and Munsell Publishers, Inc. of New York. In which Joesten states that there is no question in his mind that Oswald was a minor CIA agent. Marzani, a known Communist, was coauthor of a pamphlet, "Cuba Vs. CIA," published in 1961. Joesten is revealed in a German Security Police memorandum, dated November 8, 1937, to have been an active member of the German Communist Party (KPD) since May 12, 1932; he was issued Communist Party membership card (Mitgliedsbuch) No. 523315.

24. A primary aim of Soviet disinformation is to sow distrust among the Western allies by discrediting the policies and motives of the United States and American methods of implementing those policies. Considerable attention is devoted to creating apprehension, uncertainty, and antagonism toward the United States among the uncommitted and underdeveloped nations. Thus, the Soviets reiterate the longstanding Communist charge that the United States is imperialistic and seeks world domination. They continually emphasize the theme that CIA is a major instrument in the execution of American policy. Two pamphlets, "CIA Over Asia" (Kampur, 1962) and "America's Undeclared War" (Bombay, 1963), are dedicated to this theme.

25. An example of the use of the daily press and radio to mount this line of attack occurred 2 years ago in Ghana. Sufficient time has now passed to permit an evaluation of the episode. In late February and March 1963, CIA was subjected to an attack in the Ghana press and radio which attempted to tie the Agency to the death of Premier Que-

²The articles were entitled "Imperialist Intelligence and Foreign Policy" (March 1961), "CIA Intrigues in Latin America" (June 1961), "An Imperialist Spy Consortium" (September 1964), "U.S. Intelligence and Foreign Policy" (October 1964), "U.S. Intelligence and the Monopolies" (January 1965). There were short references to CIA in articles dealing with other topics in its issues of July and August 1965.

³"American Casandra" (Jan. 23, 1964), "Soviet Gold" and "The Espionage Jungle" (Aug. 12, 1964). There have been two pieces on CIA in the magazine to date in 1965.

stin of Iraq. This campaign was allegedly based on an article in the French paper L'Express which asserted that CIA was the "author of the Iraq murder." An article in the Ghana Evening News for February 28, 1963 was headlined "Neo-Colonial Terror in Iraq Menacing Threat Against Africa." On May 15, 1965, the Spark, a weekly Ghanaian newspaper, carried a front page story with the headline "The Secret War of CIA: The Killer at Your Door." According to the article, "This murderous game, which goes by the innocent-sounding name of 'intelligence', has its Western-World nerve-center in America's Central Intelligence Agency, known briefly as CIA." Included in the article were eight illustrations of "spy equipment." Four of these illustrations had earlier appeared in West Berlin—The Facts, an anti-CIA tract that was published in Moscow in 1962.

26. A major theme developed principally in the uncommitted areas during the past 12 to 18 months has been the alleged interference of the United States, and especially CIA, in the internal affairs of other countries. Three recent pamphlets, "American Intelligence—This Is Your Enemy" (Calro, April 1964), "The Truth About Konka Gbedemah" (Ghana, October 1964), and "Operation Boa Constrictor" (Colombo, 1964) develop the idea that through its intelligence and aid agencies, the United States is engaged in a conspiracy to dominate the Middle East, Africa, and Asia. The conspiracy allegedly takes the form of active efforts to overthrow anti-American governments and to gain economic control of these areas through foreign aid and economic exploitation.

SOVIET FORGERIES

27. One of the preferred instruments utilized by the Soviets to disseminate disinformation is the forged document. Detailed testimony on 32 U.S. forgeries attributable to the Communist bloc was given by Mr. Richard Helms of CIA on June 2, 1961, before the Internal Security Subcommittee of the U.S. Senate Committee on the Judiciary. Fourteen new instances of forged U.S. official documents have come under scrutiny by the end of July 1965. Some of the more recent examples are still being studied. Although CIA has not been omitted from some of these spurious documents, the principal purpose of such forgeries has been to discredit U.S. policies and the representatives of other U.S. agencies overseas, such as the Department of State, USIA, the Peace Corps, the Armed Forces of the United States and American political leaders generally.

28. The Soviet defamation campaign, whatever may be its targets, has but one objective. Defamation of CIA is only an aspect of a coherent, well-orchestrated effort to denigrate the United States and its policies before world opinion. Every department and agency of the U.S. Government is a potential target of the disinformation department when such attacks will serve Soviet interests. Whatever may be the immediate subject of any single Soviet disinformation operation—CIA, the State Department, the Peace Corps, or USIA—the ultimate objective is to isolate and destroy what the KGB designates as "Glavni Vrag" ("Main Enemy"), the United States.

CONCERN GROWS FOR DEPARTMENT OF DEFENSE LOAN SHARK APATHY

Mr. ANNUNZIO. Mr. Speaker, I ask unanimous consent to address the House for 1 minute, to revise and extend my remarks, and to include extraneous matter.