

What Lies Behind the English Defence League?

Neo-Cons, Ultra-Zionists and Their Useful Idiots

Nick Griffin MEP British National Party Chairman

8/1/2012

An in-depth investigation into one part of the global battle for the soul of the nationalist movement

Table of Contents

Table of Contents	. 2
What Lies Behind the English Defence League?	. 3
SUMMARY Chain of command: How the key players are connected 'Neo-con'? 'Zionist'? What exactly do you mean?	. 3
"Where did the EDL come from?"	. 6
Origins of the EDL Experimental mobilisation Alan Lake - still waters run deep The first meeting Chris Knowles, the ICLA – Lennon's Geppetto? Ann Marchini Why Lennon?	. 8 . 9 . 9 15 17
A Trap for Fools	20
Paul Weston, Stephen Lennon and the British Freedom Party Chris Knowles still pulling the strings	
His Master's Voice	30
Deep pockets	33 34 38 38 39 40 41 41
Conclusion (There is no such thing as a free lunch)	43
Appendix 1 - Blueprint for mass murder	44
Index	45

What Lies Behind the English Defence League?

An in-depth investigation into one part of the global battle for the soul of the nationalist movement.

SUMMARY

The alliance of the English Defence League (EDL) with the tiny British Freedom Party (BFP) is the latest move by a sinister clique of rich businessmen and neo-con internet warriors to use their puppet Stephen Yaxley-Lennon (aka 'Tommy Robinson') to manipulate the EDL.

These people are using legitimate concerns about Islam to whip up support for neo-con and Zionist wars that have nothing to do with Britain and the British people, and to try to split and distract the genuine nationalist movement.

They are trying to use understandable white working class anger at the growth of Muslim ghettoes to promote their own agenda. At home, however, they are encouraging polarisation and Islamic extremism, plus non-Muslim immigration, proving that the people behind all this don't give a damn about our identity or freedom.

Meanwhile, abroad they are actively promoting Islamic extremism in places such as Egypt, Libya and Syria. The warmongers for whom the EDL is just another pawn in a global chess game are not interested in peace or Western civilisation; they just want our young men and our taxes to fight their wars.

This is not just a theory, a wealth of hard solid facts back up this investigation. We present for the first time a weight of hard evidence that demonstrates the influence a sinister clique of rich businessmen and neo-con internet warriors use to manipulate the EDL.

Chain of command: How the key players are connected

Neo-con foundations like the Mellons and Bradleys, and Zionist billionaires like Sheldon Adelson and Irving Moskowitz, pay Frank Gaffney, who employs Pam Geller who employs Chris Knowles who gives the orders to Stephen Lennon, who is employed by Paul Weston to pass their orders on to the grass-roots EDL/BFP

'Neo-con'? 'Zionist'? What exactly do you mean?

This study uses two terms a lot, **'neo-con'** and **'Zionist'**. It's useful to spend just a minute discussing exactly what they mean - and what they don't mean.

One of the tricks used to prevent sensible discussions about controversial political issues is to claim that 'neo-con' and 'Zionist' are code words for 'Jewish' and that anyone who uses them is 'anti-Semitic'. This is a lie.

Neo-Con Short for Neo-Conservative¹

Neo-con is short for neo-conservative. It is a term that originated in the USA to describe a group of intellectuals and political theorists who were mainly hardcore Communists in the late 1960s. Largely of Jewish origin (although generally atheistic and indifferent or even hostile to Torahtrue Jews) they fell out of love with the oldfashioned 'left' over its increasing sympathy for the Palestinians and hostility to the state of Israel.

Committed to the Trotskyite idea of permanent world revolution, they came to see free market capitalism as a better weapon than Marxism for breaking down the traditionalist societies and values that they believe stand in the way of 'progress'.

Others came to neo-conservatism via a different route: a significant number of very wealthy businessmen and their political puppets decided that that tradition and local identities stand in the way of profit.

In the USA in particular, neo-conservatism provided the ideological justification for the projection of American power overseas. The Bush family in particular had extensive business connections², forming a powerful clique that used idealistic sounding slogans about spreading democracy and freedom to every corner of the

²Bush family business connections |

¹**Term Neo Con: Neo-Con Short for Neo-Conservative** | http://www.sourcewatch.org/index.php?title=Neo-conservative or http://en.wikipedia.org/wiki/Neoconservatism

http://www.thirdworldtraveler.com/Corporate Welfare/CarlyleGroup _HMOWD%3F.html

planet as a cloak for war profiteering on a scale never seen in human history³.

With close links to the CIA and the American military-industrial complex, they have been deeply involved in pressing for the wars in Iraq and Afghanistan⁴, the bombing of Serbia and Libya⁵, and in the growing clamour for war against Syria⁶ and Iran. Every war they drag America and us into gives them billions of dollars in extra profits.

When this present document is included in a forthcoming book, a chapter on the USA examines the role of giant corporations such as Halliburton in much greater depth. Those who want to explore the issue for themselves need only do a few Google searches on subjects such as the **'Project for the New American Century'**⁷, 'Dick Cheney'⁸ and especially 'Frank Gaffney'⁹ who emerges as the key figure in this study.

New American Century

⁸ Dick Cheney | <u>http://www.rightweb.irc-</u> online.org/profile/Cheney_Dick

⁹ Frank Gaffney | <u>http://www.rightweb.irc-</u> online.org/profile/gaffney_frank

Zionism is the name of the idea that the Jews should have their own nation state.

Theodore Herzl¹⁰, a Jewish theorist who adapted 19th century European nationalist and colonialist ideas to apply to the Jews, founded Zionism¹¹. Several different places were considered for the Jewish homeland, but in the end, everyone (except the Arabs!) agreed on Israel.

Not all Zionists are Jews. Winston Churchill and Adolf Hitler, for example, were both Zionists - the former because he greatly admired Jews and believed that they had as much right to their own state as any other people, the latter because he believed they were subversive parasites who should be thrown out of Germany.

Moreover, not all Jews are Zionists. Many Orthodox Jews believe that only God has the right to re-establish Israel, so regard the present Israeli state as blasphemous.

Zionism includes all points on the left-right political spectrum. The Israeli paper Ha'aretz, for example, which is quoted several times in this study, represents moderate left-wing Zionism, while the multi-millionaire Jews behind groups like the EDL are followers of versions of the 'revisionist' wing of Zionism and of Israeli parties that are so extreme right that, if they were anywhere in Europe, would be regarded as fascist.

In particular, most of the individuals we will be examining believe in Eretz Israel¹² - a Greater Israel that should be ruled by Jews and only inhabited by Jews. They regard war and ethnic cleansing as legitimate means to that end. This follows the pattern set many years ago by Zionist terrorists such as the mass murderer of British soldiers, Menachim Begin, who remains a hero to some of the individuals we will meet in this study.

While often-holding non-Jews - often referred to as 'goyim'¹³, meaning 'cattle' - in racist contempt, these people are happy to incite, manipulate and stampede public opinion into support for their wars and quarrels. Very often, however, these

³ Profits from war |

http://www.alternet.org/story/41083/the 10 most brazen war pro fiteers

 $^{^{\}rm 4}$ They have been deeply involved in pressing for the wars in Iraq and Afghanistan |

http://en.wikipedia.org/wiki/War in Afghanistan (2001–present), http://www.guardian.co.uk/world/2001/oct/07/politics.september11

⁵ Bombing of Libya |

http://en.wikipedia.org/wiki/2011 military intervention in Libya ⁶ War in Syria |

http://globalresearch.ca/index.php?context=va&aid=29234

⁷ **PNAC |** <u>http://www.newamericancentury.org/</u> or http://www.theinsider.org/news/article.asp?id=0311

¹⁰ Herzl |

http://www.jewishvirtuallibrary.org/jsource/biography/Herzl.html

¹¹ Zionism | <u>http://www.mideastweb.org/zionism.htm</u>

¹² Eretz Israel | <u>http://en.wikipedia.org/wiki/Greater Israel</u>

¹³ **Goyim** | Mas. Shabbath 31b: On the house of the Goy [Goy means unclean, and is the disparaging term for a non-Jew] one looks as on the fold of cattle.

extremists reserve their most bitter loathing for the large numbers of Jews, both in Israel and in the rest of the world, who seek peace with Israel's Arab neighbours. Further evidence of the stupidity or dishonesty of anti-Semitic conspiracy theorists when they seek sell their simplistic "it's the Jews" line is provided by the brave and well-informed work of individual Jews such as Seymour Hersh.

A long-time critic of American militarist aggression, Hersh exposed the warmongering alliance between the CIA and Sunni Muslim and Zionist extremism in a far-sighted study, The Redirection, published in the New Yorker in 2007. (put in footnote for The Redirection)

When this study refers to 'Zionists', the word must therefore be read as intended - to refer to this often powerful but largely unrepresentative fringe and not to those who follow less extreme versions of Zionism, still less Jewish people in general.

Who Is Using Whom?

The relationship between the neo-cons and their Zionist allies

Unfortunately, both the subjects of this study and the moronic Jew-baiters who pollute nationalism on the wilder fringes of the worldwide web will share a common interest in trying to portray this study as 'anti-Semitic'. The former will do so in an attempt to draw attention away from the facts, the latter in order to bolster their own crackpot theories.

A calm assessment of the facts, however, suggests very strongly that the ultimate driving force for the 'Clash of Civilisations'¹⁴ scheme is neo-con, involving a largely WASP (White Anglo-Saxon Protestant) American elite. The sums of money and the behind-the-scenes influence wielded by families such as the Bushes and the Mellons¹⁵ often dwarf the efforts of their Zionist allies. Indeed, with Gentiles at the top of the counter-

jihad tree, and at the bottom, the general role of Jews within the whole operation appears to be as a reliable and self-motivated 'middle management'.

There is an interesting historical parallel here with mediaeval Europe. It was common practice for Kings and Nobles who were help-bent on screwing taxes and tribute out of their unfortunate subjects to use Jews as tax collectors¹⁶. By getting individual Jews to do their dirty work, the Christian elite ensured that any resentment or rebellion by the peasantry would be directed against 'the Jews', thereby camouflaging their own central role in the exploitation. If things got really out of hand, the peasants would massacre a few communities of Jews - tax-farmers and innocent merchants and their families alike - and then go back to their villages satisfied that they would now be treated more fairly.¹⁷

Of course, the 'Kings' today don't wear crowns, but a Dick Cheney as CEO of a giant corporation such as Halliburton¹⁸ controls wealth and hidden power beyond the wildest dreams of a Henry VIII or a Louis XIV. The old trick is still working, with crackpot anti-Semites falling for it hook, line and sinker, making themselves look bigoted and ridiculous by blaming 'the Jews', while helping to draw attention from the overall culprits.

Former Halliburton CEO Former US Vice-President Dick Cheney

¹⁸ Halliburton (Cheney as CEO) | http://www.halliburtonwatch.org/about_hal/chronology.html

¹⁴ Clash of Civilisations |

http://en.wikipedia.org/wiki/The Clash of Civilizations, Samuel P. Huntington's Clash of Civilizations, This theory was originally formulated in a 1992 lecture at the American Enterprise Institute. It was then developed in a 1993 Foreign Affairs article titled "The Clash of Civilizations?" in response to Francis Fukuyama's 1992 book, The End of History and the Last Man. Huntington later expanded his thesis in a 1996 book The Clash of Civilizations and the Remaking of World Order.

¹⁵ The Mellons |

http://www.guardian.co.uk/lifeandstyle/2011/jul/30/great-dynastiesmellon-family, Great dynasties of the world: The Mellons Ian Sansom, The Guardian, Saturday 30 July 2011.

¹⁶ Using Jewish as tax collectors |

http://www.historicjesus.com/glossary/taxcollectors.html or http://www.bible-history.com/sketches/ancient/tax-collector.html also medieval times:

http://www.zum.de/whkmla/sp/1314/ksh/ksh1.html

¹⁷ Massacres of Jewish tax collectors | Powell, J., Magill, F.N., Sacket, W., Chronology of European History, 15,000 B.C. to 1997: 1478 to 1898, pg 473 or Encyclopædia Britannica: a new survey of universal knowledge, Volume 21, pg 120, Encyclopædia Britannica, 1956

"Where did the EDL come from?"

"E-E-EDL!" The chant, and the organisation behind it, burst onto the British political scene like a thunderstorm in June 2010¹⁹. Within just a few months, the English Defence League captured the hearts and minds of hundreds of thousands of working class men, women, teenagers and Iraq and Afghan veterans with its peaceful but militant street opposition to the provocations of extremist Muslim thugs.

Just think back to the things that came out of nowhere to create a mass movement and household name within just a couple of months:

- A slick PR message pressing all the right buttons to exploit the wave of anti-Islamism which has been created by the behaviour of sections of the Muslim community and the way it was been reported by the tabloid press. Even the group's name and the use of 'Tommy¹²⁰ as the nom de guerre of its main spokesman were masterstrokes of marketing.
- A smart website with sophisticated back-up technology and the defensive capability to resist the relentless attacks of leftist and Muslim hackers was ready.²¹
- Professionally designed banners, placards and leaflets were available.
- A range of professionally designed and produced clothing and merchandise, with enough capital and stock to supply every size and to add the details of each local 'division' was ready and waiting. This part of the operation alone involved start-up costs of many thousands of pounds, and it appeared, off the peg, within just weeks of the supposedly 'grass-roots' organisation first being started up.²²
- Contacts and contracts were in place with coach companies who resisted attempts by the

¹⁹ **EDL on scene in 2010 |** EDL formed in June of 2009.

²⁰ use of name Tommy for Lennon Yaxley |

far-left to intimidate them into cancelling arrangements to ferry hundreds, even thousands, of supporters to demonstrations.²³

- There was a big change in police attitudes when managing demonstrations. Large numbers of police officers were deployed to facilitate demonstrations. large Demonstrations, the Police would have previously crushed before they even started, with the stopping of coaches and the arrests of organisers. While relations between EDL members and the police at street level were by no means always good, nationalists with decades of bitter experience of police repression watched astounded as the EDL was allowed to build up its reputation and its ability to turn out numbers.
- Sections of the mainstream media provided sympathetic coverage, particularly the Daily Star and the BBC, both of which repeatedly provided what were effectively recruitment adverts for the new organisation. Even more supportive coverage was repeatedly provided by a TV station in Canada, whose ultrasympathetic interviews continue to this day to provide an air of acceptability and credibility to the organisation and its occasionally wellcoached leader.²⁴
- Finally, let's not forget the tens of thousands of pounds needed to pay for all of this!

It was a remarkable achievement by a bunch of young working class men without a shred of political, media or public relations experience between them and probably only a few coppers, too.

How on earth did they do it? Where did they get the money from to do it?

The simple answer; is that they didn't. As for the money, it was provided – and we will see by whom and why.

²⁴ BBC coverage of Tommy |

http://en.wikipedia.org/wiki/Tommy Robinson (English Defence Le ague)

²¹ Slick EDL website | <u>http://englishdefenceleague.org/</u>

²² EDL merchandise | <u>https://englishdefenceleague.org/eshop/</u>

²³ EDL demonstrations |

http://en.wikipedia.org/wiki/EDL demonstrations

http://www.youtube.com/watch?v=DINBNtfS2xs,

http://www.youtube.com/watch?v=kxs1jxQ5Wnl&feature=related,,

http://www.youtube.com/watch?v=ZbdZ7TNuoFc,

http://www.youtube.com/watch?v=Q96elyZaxq8&feature=related

Of course, the deep wellsprings of concern and anger that made the EDL and its offshoots in Wales, Scotland and Northern Ireland so relevant and attractive were - and remain - genuine. The vast majority of the street and cyberspace activists whose combined efforts really built the English Defence League are completely sincere.

On occasion, it's true, they didn't exactly look like the kind of people that your average upper class liberal would want his daughter to bring home to dinner. And among the hangers on attracted by the whiff of confrontation are a fair few whose lager 'n' coke habits make them a liability to any cause to which they attach themselves - something which 'Tommy' clearly thinks is totally acceptable.

Yet, the vast majority of them are good people, acting out of love for our nation, our freedoms, our way of life and our war heroes. The rank-and-file of the English, Scottish and Welsh Defence Leagues are the salt of our British earth, men and women with no motive except concern for their children's future.

The same, however, cannot be said for the little clique of mysterious individuals who provided 'Tommy' with the logistical and financial resources needed to guide the EDL down the path set by their own agenda.

The questions 'who are they?' and 'what do they want?' are crucial to understanding where the EDL really came from, and where it will go, if its rankand-file majority do not take informed and effective steps to return it to the path they believed it was on when they first got involved.

Origins of the EDL

For several years, a number of small groups, loosely connected to a number of football gangs, had been protesting against provocative demonstrations by Islamic fundamentalists such as Anjem Choudary. The United British Alliance (UBA)²⁵ and the March For England (MFE)²⁶, for example, were involved in protests against Abu Hamza outside the Finsbury Park Mosque²⁷ in the early 2000s.

²⁵ United British Alliance | Website: <u>http://www.freewebs.com/the-</u> <u>uba/</u>, pictures of an early march on a blog: http://mylondondiary.co.uk/2007/02/feb18-01.htm

²⁷ Finsbury Park Mosque | <u>http://thebrownspectator.com/finsbury-</u> park-mosque-inside-british-jihad/

At street level, the EDL coalesced out of small groups following events in Luton in March 2009, after a fundamentalist Muslim protest at the homecoming of the 2nd Battalion Royal Anglian Regiment in Luton sparked public outrage by insulting and spitting at the soldiers.²⁸

Stephen Lennon set up a group called United People of Luton. Through Facebook, they linked up with several loose-knit groups, in particular the Luton MIGs, Birmingham-based British Citizens Against Muslim Extremists and March For England.²⁹

Also involved was local man Paul Ray, a former drug dealer who had become a Born Again Christian and done work with the local police and anti-drugs campaigners in schools.

Paul Cinato aka 'Paul Ray'

Ray's one-man war against heroin had brought him face-to-face with the role of Muslim gangs in importing and wholesaling the drug. Increasingly vocal in his criticism of Islam on his Lionheart blog³⁰, he had been in touch with the American counter-jihad network for several years.

David Horowitz Publisher **FrontPageMag**

As far back as September 2006, David Horowitz's neo-conservative FrontPageMag published an article attacking the pro-Palestinian International Solidarity Movement (ISM), using information

²⁶ March for England | <u>http://marchforengland.weebly.com/</u>

²⁸ Muslim Protest March 2009 Luton |

http://www.guardian.co.uk/uk/2009/mar/11/muslim-group-anti-warprotests

²⁹ United People of Luton |

http://www.liveleak.com/view?i=1ac 1259206365, first demo in Luton footage: <u>http://www.youtube.com/watch?v=LpDrgrxrR3c</u>

³⁰ Lionheart Blog | <u>http://lionheartuk.blogspot.co.uk/</u>

provided by an infiltrator³¹. The ISM named him as Paul Cinato, who was later revealed to be Paul Ray. This led to him being interviewed by Pamela Geller (of whom more later) on Blog Talk Radio on 9th January 2007.³²

Paul Ray's blog played a significant role in pulling together the loose-knit collection of English anti-Islamists that was to morph into the EDL.

Experimental mobilisation

Also notable in 2006 was the March for Free Expression³³, which appears to have been an experiment by the <u>Center for Vigilant Freedom</u> to see what forces could be mustered on the streets of Britain in response to the Danish Muhammad cartoons crisis, which it turn may well have been deliberately provoked by people in their camp in Copenhagen.

Peter Risdon

The March for Free Expression was fronted by Peter Risdon³⁴ who is better known as the police grass in the Darius Guppy diamond heist case.

Risdon's CVF contacts helped him get sponsorship for the protest from the Gay and Lesbian Humanist Association and have paedophile apologist Peter Tatchell³⁵ among the fairly high profile speakers at the event.

The march's low turnout and self-evidently 'soft' calibre of most of the attendees meant that its main achievement was to convince the people behind Risdon that they had to find a way to give

³¹ FrontPage Magazine article Sept 2006 | <u>http://frontpagemag.com/</u>, <u>http://archive.frontpagemag.com/readArticle.aspx?ARTID=2601</u>

- ³² Pam Geller interview of Paul Ray 9th January 2007 | http://itunes.apple.com/us/podcast/infidel-show-blog-talkradio/id251522725
- ³³ March for Free Expression 2006 |

http://marchforfreeexpression.blogspot.co.uk/2006/03/muslims-arewelcome-no-danish-cartoons.html

http://www.whatnextjournal.co.uk/Pages/Latest/MFE.html

http://nobodylikesagrass.com

³⁵ **Peter Tatchell** | <u>http://en.wikipedia.org/wiki/Peter Tatchell</u> under Age of Consent laws section

such protests some much-needed backbone. If they were to match the Islamists on the street they had to involve members of the young working class - something that wasn't likely to happen at events with Peter Tatchell present!

That apart, Peter Risdon promptly vanished from view - only to re-emerge, as we will see later, as part of the EDL's behind the scenes management team and editing the Lennon-endorsed EDLextra blog under the name 'Peter the Pedant¹³⁶.

This tendency of shadowy individuals to appear, slip below the radar and then re-emerge as players trying to manipulate the EDL's sincere ordinary membership, hiding behind pseudonyms as they do so, is something that will emerge as a recurring feature in this study.

A year after the trial run with the March for Free Expression, in April 2007, the big guns rolled into Copenhagen for the what was billed as the 1st International Counter-Jihad Conference.³⁷

This was organised by the <u>Center for Vigilant</u> <u>Freedom</u>³⁸, whose operatives went on to play a dominant role in the English Defence League. It was hosted by Stop the Islamization of Denmark, run by Anders Gravers Pedersen³⁹, another figure who also keeps cropping up in the EDL story.

Anders Gravers Pedersen

Stop the Islamization of Denmark

By this time, the neo-con inspired and Zionistfinanced counter-jihad movement had already developed a formidable head of steam in the war

³⁷ First international council for counter jihad Copenhagen | http://gatesofvienna.blogspot.co.uk/2011/11/brief-history-oftransatlantic_25.html, and

http://powerbase.info/index.php/Center for Vigilant Freedom history from powerbase

³⁴ Peter Risdon |

³⁶ EDLextra blog Peter the Pedant |

http://theenglishdefenceleagueextra.blogspot.co.uk/

http://gatesofvienna.blogspot.co.uk/2007/04/uk-and-scandinaviacounterjihad-summit.html

³⁸ Center for Vigilant Freedom | <u>http://www.libertiesalliance.org/</u> - website,

³⁹ Anders Gravers Pedersen SIOD | <u>http://siaddk.wordpress.com/</u>, <u>http://en.wikipedia.org/wiki/Anders_Gravers_Pedersen</u>

of ideas, but they were acutely aware of their weakness at street level.

The opportunity to connect to natural street fighters of the white working class emerged when Stephen Lennon set up a website to promote the pro-soldier/anti-Islamist protest group United People of Luton:

Stephen Yaxley-Lennon Aka 'Tommy Robinson'

"Cut the politically correct tape tying everyone's hands and do something about this Terrorist group who hate everything our great county stands for," read the main statement on the UPL website. "There is no point sitting in your armchair and shouting at the TV. The only way to get the message across is to take it to the streets. This is a chance to show the Police and the council the power of public opinion. The entire country is behind us!"^{A0}

"What does unite the group is a willingness to fight," said Robinson. "We feel that only people with that mentality will go [to demonstrate]," he said. "That's why it's all lads. Your upper class people won't stand there and get attacked, through fear."

Alan Lake - still waters run deep

Well before the formation of the EDL, a much smaller group, calling itself March For England (MFE), was already being guided behind the scenes by a businessman living in Highbury, North London and calling himself 'Alan Lake¹⁴¹. His real name is Alan Ayling.

Alan Ayling aka 'Alan Lake' He is a multi-millionaire IT expert and was a Director of Pacific Capital Investment Management, until January 2011.

Although not Jewish himself, Ayling/Lake is a staunch Zionist closely involved with the counterjihad blogosphere, particularly the 4Freedoms website which, as we will see, is one of the most important weapons in the attempt to harness the British resistance to Islamisation to the far-right Zionist bandwagon. According to the Israeli newspaper Ha' aretz, it was Lake who built the EDL's website and intranet operation⁴².

Lake is a key go-between through whom his counter-jihad associates and financial backers in the USA sought to make contacts and to build a network sympathetic to their aims in Britain.

Lake's first known move to try to influence British party politics was his association with former UKIP leader Lord Pearson. Lake is believed to have used his international contacts to help Pearson bring Geert Wilders over to speak in the UK.

Within a year, however, Pearson stepped down and Nigel Farage, who is so determined to stay on the right side of the BBC that he claims to believe that Islamification is not a threat to Britain, took over as head of UKIP and made it clear that the party would not go down a blatantly anti-Islamic road.

Hence, Lake watched the latest developments in Luton with great interest. He and his close contacts in America and Britain had been looking for a way to make contact with the English 'street'. They had been waiting for this moment.

The first meeting

Through an intermediary, he invited Lennon and a couple of others to London where discussions began about forming a national organisation. They met in Lake's £500,000 flat in the exclusive Barbican.⁴³

Paul Ray - who was among those present - regards the Barbican meeting as "pivotal". "It was the key people being brought together," he said. "It was

⁴⁰ **Cut the politically correct tape quote** | Original quote from UPL site is gone, <u>http://lancasteruaf.blogspot.co.uk/2011/03/puppet-</u>

master.html

⁴¹ Alan Lake | http://en.wikipedia.org/wiki/Alan Lake (En

http://en.wikipedia.org/wiki/Alan_Lake_(English_Defence_League)

⁴² Ha'aretz interview where Lake says he built EDL website | http://www.haaretz.com/weekend/magazine/what-are-israeli-flagsand-jewish-activists-doing-at-demonstrations-sponsored-by-theenglish-defence-league-1.307803

⁴³ Lake / Lennon meeting in Barbican |

http://lionheartuk.blogspot.co.uk/2011/12/edl-backers-directlylinked-to-anders.html

bringing together the ideological and political side with the boots on the ground."

Speaking at a conference on Islamisation in Malmö⁴⁴ later that year, Lake's hour-long lecture explained what he and his friends had done. He spoke of how he and his collaborators had used merchandising not only to make money but also to establish the EDL's identity and credibility.

The entire speech made it very clear that Lake was one of a select group, not of EDL 'foot-soldiers', but of people who seek to use them as just part of a much broader operation.

"Another strategy we're trying to do in the UK is reach out to more physical groups like football fans, get them involved," he told his audience.

"Well actually they're contacting us, because they're concerned, and these are people who are happy to go out on the street. I mean your average intellectual is happy typing on his PC, but we've reached the end of that road. You're not going to get a fat lot more mileage out of that.

"So if you can engage with the physical groups, people who are quite happy to go on the street, the thing about the football fans is they go see a match, and then after the match, they're already there on the street, so if you can then bring them off for a demo that works really well. You get the numbers. And they're not scared as well. Everybody else is scared of being beaten up and attacked. They're not scared of that."

Look carefully at those two paragraphs again. "Strategy *we're* trying to do"..."get *them* involved"...."*they're* contacting *us*"... "*these* are people"...."*physical groups*"..."if *you* can bring *them*"...."*they're* not scared of that."

"Nasty"

A further hint of the contempt with which Lake and his clique really view their EDL 'cannon fodder'

⁴⁴ Lake's speech in Malmo Sept 2009 |

http://www.youtube.com/watch?v=mGx7ZdoeJms

came in his comment to the Daily Telegraph on 10th October 2009⁴⁵:

"This is a dirty, nasty, difficult struggle and you have to work with what is available."

Even more blatant were Lake's comments to The *Guardian* in September 2009⁴⁶:

"We are catching a baby at the start of gestation.... We have a problem with numbers. We have an army of bloggers but that's not going to get things done.

"Football fans are a potential source of support. They are a hoi polloi that gets off their backsides and travels to a city and they are available before and after matches."

This isn't a bloke talking about his mates. This is not a 'nutjob'. This isn't even a rich man playing at being in a film about football violence. This is an experienced manipulator instructing people like him on how to use 'hoi polloi' - the rabble, the common herd - to do their dirty work.

According to many, it was Lake who proposed the name 'English Defence League.⁴⁷ This choice may well reflect his and his clique's connections with the extremist Jewish Defense League (JDL) in the USA. That said, Lennon was happy to go along with this because the other name that had been mooted, the English Defence Association, sounded too much like the loyalist Ulster Defence Association for his Irish republican taste.

It is widely said that it was Lake who suggested that Lennon should use a false name to head the group.⁴⁸ Together they came up with the name "Tommy Robinson". Lennon knew this as the name of a real person, a top Luton Casual now living in Spain, while Lake approved of the Kiplingesque ring of 'Tommy' as suggesting a straight-forward English working class salt-of-the-earth type.

According to people who were there, it was definitely Lake who insisted that the EDL immediately and publicly dissociate itself from the BNP. In return for doing so, large amounts of money were given to Lennon to pass on to the new

http://www.guardian.co.uk/world/2009/sep/11/english-defenceleague-chaotic-alliance

⁴⁸ Lake suggested Lennon should use a false name | http://powerbase.info/index.php/Alan_Ayling#cite_note-12

⁴⁵ Daily Telegraph 10 October 2009 |

http://www.telegraph.co.uk/news/6284184/The-English-Defence-League-will-the-flames-of-hatred-spread.html

⁴⁶ Guardian September 2009 (Lake)

⁴⁷ Name origin EDL | <u>http://faith-matters.org/images/stories/fm-reports/english-defense-league-report.pdf</u>

organisation's Regional Organisers to use to hire coaches to take supporters to demonstrations all over the country. They were told that this money came from profits from sales of merchandise and the 'Israeli flag flying fund'.

While the idea of bribing British patriots into flying someone else's flag displays stunning arrogance, most rank-and-file members have up until now had no idea that the Israeli flags on show at every major event in the first couple of years were there as part of a sort of paid advertising deal. Nevertheless, the ready availability of free coach seats was absolutely key to the rapid take-off of the organisation.

At the EDL's Dewsbury protest in June 2011⁴⁹, Kevin Carroll openly boasted to several Regional Organisers that the money for coaches had come from a Jewish businessman and that he had promised a million pounds once they linked up with the British Freedom Party.

Kevin Carroll

Vicious smears

There have been unconfirmed rumours that it was Lake who advised Lennon to have a couple of his 'yes' men put out a vicious smear against the family of murdered Blackpool schoolgirl and Muslim grooming victim Charlene Downes. This is after the Downes Family accepted help from the British National Party in their campaign for Justice for Charlene.⁵⁰

Karen Downes had shown great courage in withstanding significant police pressure and overcoming the pain of talking publicly about the tragedy inflicted on her family. But because she followed speaking out at several EDL events with working with the BNP as well, Lennon's puppet masters decided that she had to be discredited.

⁴⁹ **Dewsbury Protest June 2011 |** Kevin's speech:

⁵⁰ Justice for Charlene Downes campaign

This disgusting piece of cruelty alone should tell all decent people everything they need to know about the exploitative and cynical mindset of Lennon and his well-placed friends.

Lake's absolutely pivotal role in the whole organisation was confirmed by the Sunday Times (11th December 2011)⁵¹, which described him as "the mastermind behind the strategy to unite hooligan firms into the EDL's army."

According to Matthew Taylor, reporting in the Guardian in March 2010, Lake put money into the EDL, giving it access to an international network of anti-Muslim organisations and political and strategic advice.

Other newspapers quoted Lake as saying that his aim was to unite the 'thinkers' and those prepared to take to the streets. He describes this 'marriage' as "the perfect storm coming together."

Part of Lake's strategy for giving the EDL credibility has from the start been to use his international contacts to provide high profile speakers for its demonstrations, and to get sympathetic coverage for the organisation overseas.

Terrorist bodyguard Rabbi Nachum Shifren

It was Lake who arranged for Rabbi Nachum Shifren⁵² and Austrian lecturer Elisabeth Sabaditsch-Wolff⁵³ to address the EDL demonstration in Luton on 5th February 2011.⁵⁴

Rabbi Nachum Shifren

http://www.youtube.com/watch?v=MkXE0W2Hzvc

http://www.bnp.org.uk/news/national/justice-charlene-downes-----we-demand-re-trial

 $^{^{\}rm 51}$ References the Sunday Times article about Ayling |

http://edlnews.co.uk/index.php/latest-news/latest-news/401-sundaytimes-investigation-unmasks-edls-wealthy-strategists Regrettably Link No Longer Available

⁵² Rabbi Shifren addresses EDL 5 Feb Luton |

http://www.libertiesalliance.org/2011/02/08/rabbi-nachum-shifrenaddresses-thousands-of-english-defence-league-edl-activists-in-lutonon-5-february-2011/

⁵³ Elisabeth Wolff addressing this group on same day | http://www.liveleak.com/view?i=f54 1297026020

⁵⁴ EDL demonstration 5 Feb 2011 Luton | Footage:

http://theenglishdefenceleagueextra.blogspot.co.uk/2011/02/edlmarch-luton-5th-feb-2011.html,

many pictures from this demo can be found on Flickr http://www.flickr.com/photos/liverpoolpictorial/sets/7215762598774 5526/detail/

A former fitness instructor in the Israeli Army, and one-time bodyguard to the founder of the USbased Zionist terrorist Jewish Defense League, Shifren had already flown to Britain to join an EDL march outside the Israeli Embassy in October 2010.

In a clip of an interview at the Luton demo, later shown on TV in Scandinavia and on LiveLeak on the Internet, Rabbi Shifren confirmed that "Alan has had a very decisive role" in working not only with him but also with other people in the United States.

This demonstration was originally due to be held on a Saturday, but was put back a day, despite Sunday not being so good for people travelling or for getting media coverage. The official reason was that it fitted in better with the US elections, in which the guest speaker was a candidate. The real one was that Rabbi Shifren was reluctant to break the Jewish Sabbath.

Growing concerns about the Zionist influence were, however, slightly settled by Shifren's personal physical courage in leading an EDL takeover of Speaker's Corner⁵⁵, normally these days largely occupied by militant Muslims. This sort of taking the opposition's end appealed to the football hooligan mentality that had done so much to build the English Defence League.

Lake also showed decisiveness in pushing out Paul Ray. Although he had played a key role in founding the EDL, and was its spokesman for the first ever radio interview⁵⁶ about it (with BBC's Adrian Goldberg on 4th September 2009), Ray wasn't part of Lake's manipulation team, so he was thrown out.⁵⁷

With Paul Ray gone, Alan Lake was now the key EDL link to Pam Geller, a key figure in the US/Zionist counter-jihad movement and director of the Freedom Defense Initiative and Stop Islamization of America.

10 8⁰⁰

Pam Geller

Huge influence

Lennon's close relationship with the well-heeled Lake clearly intensified once the EDL was off the ground. They travelled together all the way to New York to attend a protest against the so-called "Ground Zero Mosque"⁵⁸. This was organised by Lake's close contact Pam Geller, the uncrowned queen of the pro-Zionist, counter-jihad movement, who was later to be shown to wield huge influence over the EDL leadership.

In his book EDL - coming down the road, top casual Billy Blake notes that "Like Moore with the EDL, Geller has been accused of shifting the Tea Party away from its roots in trying to turn it into a pro-Zionist lobby group."

It is a very valid comparison, although both Moore and Geller are in reality only noisy mouthpieces of far larger organisations working to that agenda.

Roberta Moore

In the end, Lake and Carroll were both allowed in, but Lennon was refused entry to the country by the American authorities. This was allegedly on account of drugs convictions, and it is certainly the case that even allegedly 'extreme' views on Islam would not lead to anyone being excluded from the USA.

⁵⁵ Rabbi Shifren at Speakers Corner | http://www.liveleak.com/view?i=d55 1288009895

⁵⁶ Paul Ray interview with Adrian Goldberg | http://lionheartuk.blogspot.co.uk/2009/07/talksport-radio-

interview.html however this is dated 7 July 2009?

⁵⁷ Paul Ray thrown out of EDL by Lake |

http://www.guardian.co.uk/uk/2011/jul/30/alan-lake-englishdefence-league

⁵⁸ Pam Geller and Ground Zero Mosque | Video footage of Pam Geller and Bat Yeor discussing Ground Zero Mosque

http://wn.com/bat ye'or talks with pamela geller on the mosque _at ground zero

Page | 13

Whatever the reason for Lennon's exclusion, it was soon Lake's turn to be the public relations problem. He had already been widely criticised by EDL activists for an article he posted on the 4Freedoms blog on 23rd May 2010.

The article became known as Lake's 'Final Solution¹⁵⁹ document on account of its lurid advocacy of mass murder for Muslims and 'liberal twits' who facilitate the creeping Islamisation of the West. Lake wrote that he foresaw a time when Britain would be divided into non-Islamic areas and Muslim enclaves.

He proposed forcing liberal Islamophiles into the Muslim ghettoes, proposing David Cameron, Nick Clegg and the Archbishop of Canterbury as candidates for the list of those who should be sent

"to their deaths at worst, and at best they and their families will be subjected to all the depredations, persecution and abuse that non-Muslims currently 'enjoy' in countries like Pakistan ... It will be great to see them executed or tortured to death."

Despite the protests over his violent extremism, however, Lake was neither ditched nor disciplined. Indeed, the longer things went on the more the Zionist clique of which he is a part appeared to tighten their grip on the EDL. More and more of the original working class football element were being frozen out or leaving of their own accord.

Within a few days of the massacre of 77 people, mainly teenage members of the anti-Zionist Norwegian Labour Party Youth Movement, Norwegian police connected⁶⁰ Lake and several of his fellow counter-jihadists to Anders Breivik. Norwegian police connected Lake and several of his fellow counter-jihadists to Anders Breivik.

http://www.thesamosa.co.uk/2011/11/21/norwegian-police-formallyinvestigating-edl-financier/

The mass murderer repeatedly praised the EDL and cited Paul Weston as well as Pam Geller and Frank Gaffney in his 1,600-page manifesto. Even more embarrassing, he was a former member of an Oslo-based offshoot of the EDL, called the Norwegian Defence League.

According to the Sunday Times in November 2011⁶¹:

"Last month Ayling was interviewed by officers from Scotland Yard at the behest of Norwegian police who were investigating whether he was a possible 'mentor' of Breivik.

Paal-Fredrik Kraby, an Oslo police prosecutor, confirmed that 'the man known as Alan Lake' had been questioned. 'But his real name is not for us to give to the press,' he said."

Lake's comments on the 4Freedoms blog, which included advocating the murder of key Establishment figures - including the Prime Minister and the Archbishop of Canterbury - for collaborating with Islamification, also attracted unwelcome attention after Breivik's slaughter of teenagers who he viewed in the same light.

Indeed, sections of Breivik's manifesto appear to have been influenced by Lake's writings, as well as by other members of the counter-jihad international with whom he was and remains closely associated.

Back in 2009, Lake told the Sweden Democrats conference⁶² that:

"You've got to have pseudonyms, you've got to have, you know, five email addresses, one for your friends, one for your counterjihad, one for your really extreme counterjihad comments, and all the rest of it."

⁵⁹ Alan Lake 4Freedoms article 'Final Solution' |

http://4freedoms.ning.com/profiles/blogs/forum-title-changed-now however this has been removed now. http://www.guardian.co.uk/uk/2011/jul/30/alan-lake-english-

defence-league

⁶⁰ **Norwegian police investigate EDL financier |** Reference here to Lakes financing EDL and links with America etc

also references here to Lake's connections in Norway http://www.philipcoppens.com/breivik.html

⁶¹ Alan Ayling Sunday times Nov 2011 |

http://powerbase.info/index.php/Alan Ayling, also reference to this story here:

http://www.pickledpolitics.com/categories/race-politics/edl

⁶² Lake 2009 Sweden Democrats Malmo

http://wikispooks.com/wiki/Alan_Lake

Page | 14

Looking at what he published openly on his own blog, you have to wonder what Lake regards as "really extreme comments". Intriguingly, Breivik has claimed to have been inspired by an English mentor using the pseudonym 'Richard the Lionhearted'.

Paul Ray, who voluntarily flew to Norway to talk to police and clear himself on any involvement, maintains that Lake fits with all the clues Breivik has provided as to the real identity of the English inspiration for the Norwegian massacre.

Ray is now campaigning on the Internet to draw attention to the way in which Lake appears to have been protected from serious investigation. It certainly seems strange that, with serious pointers to his and his associates' writings having played at least a part in the 'winding up' of the psychopath Breivik, Lake has not been arrested and questioned under caution.⁶³

These are the sort of facts that have created growing discontent among the EDL membership about the shady figures pulling the strings in the background. As a result, Stephen Lennon has tried - albeit unconvincingly - to distance himself and the organisation from Lake.

To that end, he has described Lake as a 'nut-job', which doesn't explain either Lake's extremely good connections to very powerful players in the Zionist Clash of Civilisations movement⁶⁴, or why Lennon and his uncle Kevin Carroll still meet him regularly to discuss their next move.

Also under pressure over the Breivik case, Lake has played along with Lennon's pretence that he has walked away. Gone now are his early boasts about financing the EDL and hints at the large sums of money that had been needed to set up the slick merchandising operation that had played a crucial role in giving the organisation its identity and street cred.

Lake now claims to "merely given equipment worth a few hundred pounds.... I directed the speeches and music on stage at several demonstrations, and gave a few speeches myself." $^{\rm 165}$

Several of Lake's key speeches outlining the strategy he and his friends were following in creating and promoting the 'Tommy Robinson' League have also mysteriously vanished from YouTube. It's a safe bet that the 20th March 2011 video of Alan Lake attending a meeting in London with senior EDL leaders <u>Stephen Lennon</u>, Kevin Carroll and Roberta Moore, will also be shoved down the Memory Hole.

A further twist in the Lake tale came on 1st February 2012, when the Morning Star revealed that the European Bank for Reconstruction and Development had suspended Alan Ayling after he was named as the EDL founder who uses the alias 'Alan Lake'⁶⁶. The powerful bank was set up by international treaty to fund development and privatisation schemes in Eastern Europe and Central Asia following the collapse of the Soviet Union in 1991.

Ayling was the manager in charge of the team running the EBRD's Oracle databases – a post in which he is believed to earn around £70,000 a year, plus bonuses. He remains suspended on full pay.

It is unclear whether the bank's problem with Lake is what he was doing with the EDL and the counter-jihad movement, or the fact that he was caught doing it. Certainly, the EBRD is closely connected with George Soros, the multi-billionaire who is central to the push to remove Russia's President Putin.

Although Soros and the Zionist billionaires behind the counter-jihad movement are political enemies on the far-left and the far-right, they share common interests and activities in destabilising the Middle East peace process through encouraging the Muslim fundamentalist 'Arab Spring¹⁶⁷, and in working to overthrow Putin.

⁶³ Paul Ray drawing attention to why Lake has not been more seriously questioned |

http://lionheartuk.blogspot.co.uk/2012/04/alan-lake-profile.html

http://iengage.org.uk/component/content/article/1-news/1121-new-report-examines-edls-islamophobic-agenda

 $^{^{\}rm 65}$ Alan Lake statement about support to EDL (equipment) |

http://4freedoms.ning.com/group/uk/forum/topics/statement-fromalan-

lake2?page=3&commentId=3766518%3AComment%3A69288&x=1#3 766518Comment69288

 $^{^{\}rm 66}$ Morning Star article Alan Ayling |

http://www.morningstaronline.co.uk/news/content/view/full/114915 67 Soros funding Arab Spring |

http://thewrongkindofgreen.wordpress.com/2011/12/14/u-s-fundedactivist-becomes-president-of-tunisia-from-a-z-the-arab-spring-isfake/

Returning for a moment directly to Lake, Lennon now claims that his advocacy of mass murder and ethnic cleansing made Lake a 'nut-job' who they had to drop. This begs the question as to why both he and Weston are happy to speak on the same platform as, and accept support from, <u>Edward S.</u> May.

Edward S. 'Ned' May Aka 'Baron Bodissey'

The American-based editor of the counter-jihad site Gates of Vienna, May frequently publishes and recommends the writings of 'El Ingles'. As we will see in due course, these include visions of civil war and thinly disguised manuals for resisting police interrogation, running anti-Islamic terrorist groups, ethnic cleansing and guerrilla warfare.

The Weston/Lennon claim to be 'moderate' is only possible because of the strange reluctance of the mass media to expose these facts.

Chris Knowles, the ICLA – Lennon's Geppetto?

The other figure who played a key role at the EDL founding meeting in Alan Lake's Barbican flat is Chris Knowles⁶⁸, who controls its media strategy and runs the 4freedoms website as a counter-jihad ideas clearing house.

Chris Knowles aka 'Aeneas Lavinium' Knowles is a hardcore Zionist from Leeds, a city which has always had a militant Zionist presence as a vocal minority among its significant Jewish community. Like Lake, Marchini and Weston, Knowles was a central figure in the European wing of the counter-jihad long before they found the puppet they needed to control a street movement in Great Britain.

Knowles, Lake and Robinson

The key groups are the <u>Center for Vigilant</u> <u>Freedom⁶⁹</u> and its subsidiaries, the <u>International</u> <u>Civil Liberties Alliance</u> (ICLA) and the International Free Press Society (IFPS).

International Civil Liberties Alliance

It is at times hard to see where one group stops and the other starts. The CVF's web address now resolves to that of the ICLA, whose website is extremely similar to that of the IFPS.

Knowles not only runs the ICLA from his base in West Yorkshire but corporate records in Virginia show that he has also been one of the three Directors of the <u>Center for Vigilant Freedom</u> since 2007.

⁶⁸ Chris Knowles ICLA | http://www.libertiesalliance.org/

⁶⁹ Center for Vigilant Freedom

http://powerbase.info/index.php/Center_for_Vigilant_Freedom

The central importance of Knowles' ICLA is highlighted by the presence on its Advisory Board of Robert Spencer, one of the most influential of all on the US counter-jihad circuit. The CVF/ICLA appear to receive much of their funding through the <u>Center for Security Policy's⁷⁰</u> Vice President and CEO, Christine Brim, who is also one of the Directors of the <u>Center for Vigilant Freedom</u>.

Barbara Winston and Frank J. Gaffney, Jr., President & CEO <u>Center for Security Policy</u>

Liz Peek, David Webb and Christine Brim, Senior Vice President for Policy and Program Management, <u>Center for Security Policy</u>

The overall funding of this ambitious but secretive network will be discussed in detail in this study's forthcoming chapter on the USA. This will show conclusively that most of their backing comes from a small group of massively wealthy Zionist businessmen. These include Irving Moskowitz⁷¹, the California bingo tycoon who also funds illegal settler organisations regarded as subversive and illegal by the Israeli authorities.

Another backer of the counter-jihad network is Sheldon Adleson, whose enthusiasm for war against Iran led him to pledge a staggering \$100 Million to help Mitt Romney replace Barak Obama and so put a pro-war hawk in the White House.

The low-level campaign for war, however, goes back a lot further. Marchini and Knowles both represented the CVF at a conference in Bologna, Italy on 30th November 2007.

This is just one of the many pieces of evidence proving that these sinister and manipulative cliques did not jump on the EDL bandwagon and meet up there once it was rolling. Rather, they were conspiring together at least several years before it was formed, and were central to its very creation in the first place. It was Knowles, posting under his alias 'Aeneas', who left a comment on the Lionheart blog, inviting Paul Ray to become involved in the network in July 2007. Yet again, we see that the Zionist clique, which Lennon pretends either doesn't exist or is only a minor feature of the EDL, actually pre-dates it and set in motion many of the moves that led to its creation.

Knowles was already working for the <u>Center for</u> <u>Vigilant Freedom</u> before he started cultivating individuals who were to play key roles in setting up the EDL. In a newsletter put out in the same month that he contacted Paul Ray, the CVF announced that it had received a \$70,000 donation⁷² to pay for a six-month outreach programme. It called for part-time contractors and volunteers to help build an "international alternative media network" in the US and Europe. The newsletter identified the CVF's already established UK coordinator as an individual named Chris, using <u>aeneas@vigilantfreedom.com</u> as his email address

As with the other shadowy figures who are so eager to hide behind aliases, Knowles has tried to deny being Aeneas. But a German TV interview with Aeneas later posted on YouTube clearly shows the same individual who Ray claims is Chris Knowles. This individual also appears in a video of a meeting between the EDL leadership and an Australian TV crew.

In June 2010, Aeneas reported on the Counterjihad Zurich conference:

"The EDL presentation to the conference, entitled 'The Anatomy of an EDL Demo' used the recent demonstration at Newcastle as a case study of street level activism. The presentation included organisational dynamics, deployment, logistics and transportation, the importance of having productive working relations with the police, the stewarding system, divisional structure, inclusivity of all those who have a stake in or interest in opposing sharia to create a diverse, varied and effective organisation, the networking and social possibilities that are created by demonstrations, opposition tactics, and the issue of merchandising and its relationship to the creation of group identity and organisational presence".

The account of the meeting published on the Gates of Vienna blogspot strongly suggests that the EDL presentation was actually delivered by Aeneas

⁷⁰ Center for Security Policy |

http://www.sourcewatch.org/index.php?title=Center for Security P olicy

⁷¹ Irving Moskowitz |

http://www.guardian.co.uk/commentisfree/cifamerica/2009/aug/06/i rving-moskowitz-israel-obama-settlements

⁷² **CVF £ 70,000 donation received** | <u>http://www.spinwatch.org/-articles-by-category-mainmenu-8/317-islamophobia/5451-the-islamophobe-international-vigilant-freedom-and-the-english-defence-league</u>

himself. Even the brief overview above shows that the presentation was not the work of an outsider looking in; this is an in-depth account from someone at the very core of the organisation.

On top of the testimony of Paul Ray and the facts above, a number of circumstantial details also point to the fact that Chris Knowles and the blogger Aeneas Lavinium are indeed the same person. Both are CVF organisers, both have represented the CVF in Europe and both have the first name Chris.

Significantly, key player Bodissey/May has described the CVF/ICLA as having a 'network facilitation' role. In plain English, they bring people together and then pull their strings.

Ann Marchini⁷³

The use of false names to cover tracks, and moves to distance themselves from each other that we have seen between Lake and Lennon, is mirrored in the case of another key figure who was present at the founding meeting of the EDL.

Ann Marchini is the multi-millionaire divorced wife of an Italian banker. Marchini is in her fifties and runs a buy-to-let property empire from her £1.6m mock-Tudor home in Highgate.

Ann Marchini aka 'Dominique Devaux',

'Gaia'

Like the other key players in this study, Marchini was heavily involved in the counter-jihad operation long before the decision was made to try to harness a white working class street movement to pull their wagon.

She was named as the contact on a press release by the Campaign for Vigilant Freedom, announcing the 2007 Counterjihad conference in Brussels⁷⁴. At the same time, under one of her aliases, 'Devaux' she was the CVF's public face in Europe. Both group developed from a discussion group – 'the 910 Group' – around the hugely influential Gates of Vienna blog, run by Virginia-based Edward May ('Baron Bodissey') who is the third CVF Director alongside Knowles and Brim.

According to Paul Ray and the Sunday Times⁷⁵, Ann Marchini attended the 2009 meeting in Ayling's Barbican flat where it was decided to set up the EDL, under one of her aliases, Dominique Devaux.

Paul Ray says he travelled to the venue from Highgate with Marchini, who he already knew having rented one of her flats on British Street in Bow, east London "for a few months".

Although Ann Marchini now denies using either the name 'Devaux' or her other alias, 'Gaia', Ray showed the Sunday Times an email which he received from her two days after the 'pivotal' meeting. The email clearly comes from "Dominique Devaux", using the account "gaia2600@hotmail.com". "Still very interested in helping EDF [sic] grow as a movement," it stated. It was signed off by "Ann".

Marchini did indeed continue to help the EDL. She was photographed alongside Lennon, 28, at a demonstration in 2011 and her name and address appeared on a leaked list of EDL donors.

More recently, she attended a top-level discussion where the EDL agreed to consider an electoral pact with the British Freedom party (BFP). Marchini posted accounts of the decision on both the BFP and EDL websites and the move was presented by Lennon as a fait accompli to a meeting of EDL regional organisers and activists on 19th November 2011.

Gaia's report on the BFP website stated that Stephen Lennon, the EDL leader,

"explained that the EDL need to move up a notch — they cannot go on forever staging street demos. They are still widely perceived as a rabble, and as such cannot possibly obtain funding or be taken seriously by the political class".

Once confronted by the Sunday Times, Marchini and Lennon went through the usual pantomime of

⁷³ Ann Marchini |

http://www.independent.co.uk/news/uk/politics/tycoons-back-new-farright-grouping-6275786.html

⁷⁴ Ann Marchini Counter Jihad Brussels press release 2007 | http://www.freerepublic.com/focus/f-news/1914020/posts

⁷⁵ Ann Marchini Times quote about member of BF | http://www.powerbase.info/index.php/Ann_Marchini

pretending they hardly knew each other. As is also often the case, those attempting to cover their tracks couldn't get their stories straight. A lawyer for Marchini told the Times the blatant lie that:

"Ann Marchini does not operate under the alias of either Dominique Devaux or Gaia. She is a member of British Freedom, but joined only to show support for her personal friend Paul Weston [the chairman]."

Lennon, however, admitted knowing Marchini under the Devaux alias, but denied she was influential, without explaining why someone who was not would have attended at least two of the most important top level meetings in the organisation's history.

Paul Weston compounded the credibility damage by saying he could not recall befriending Devaux on Facebook. Rather strange when she describes him as a personal friend!

Considering these people claim to be very concerned to preserve traditional European culture and values, Marchini has a strange background. After her pivotal role in the founding of the English Defence League emerged, it was announced that she had resigned as personal assistant to Howard Hodgkin⁷⁶, the abstract (a plain speaking real traditionalist would say 'decadent junk') painter described by the Independent as "one of the 100 most influential gay people in Britain."

Why Lennon?

Why did the puppet masters exposed in this study pick Stephen Lennon to front their move to take over and mould the British street movement's resistance to Islam?

'Tommy Robinson'

At first sight, their readiness to turn a blind eye to the role of cocaine in fuelling the confidence of some near the top of the organisation is a weakness. Certainly, the police have not moved on this, leading to speculation that they are allowed to carry on in return for intelligence.

Then there is the issue of Lennon's divisive character:

- His readiness to turn private, personal quarrels into damaging organisational splits;
- The tensions caused by his exploitation of his 'celebrity status' among the EDL's 'Angels';
- The continual rumours about the real source of the fortune he has invested in sun-bed shops and blocks of flats; and
- The way he uses his position to slag off and smear anyone who dares to disagree with him.
- At a Blackpool demo Lennon head-butted a former soldier.
- His involvement in a scuffle at a Luton rally led to the wholesale expulsion of northern EDL members who went on to form the North West Infidels.
- He uses a gang of heavies that he sends to crash through the doors of loyal (to the EDL) organisers who ask awkward questions about money.
- His use of twitter to physically threaten people who raise the issue of his Zionist backers.

All such things suggest that "Tommy's" puppet masters must know that he is totally unsuitable as a long-term leadership figurehead, but that he is temporarily useful.

Having split the movement, Lennon also shows no compunction in fixing or even changing the dates of EDL demonstrations in order to cut the attendance at 'rival' events. It was first noticed with the announcement of demonstrations first in Birmingham and then in Reading and Blackburn intended to 'squeeze out' the Casuals' demo for Charlene Downes⁷⁷ in Blackpool in March 2011.

Lennon continues to do this, despite the damage it does to the original purpose of the Defence Leagues - confronting, exposing and reversing the Islamisation of the United Kingdom - which Lennon often seems to forget.

A more recent example was his June 2012 decision to cancel a protest in Dewsbury. A protest that had been planned and advertised a full year ahead,

⁷⁶ Howard Hodgkin | <u>http://www.howard-hodgkin.com/</u>

⁷⁷ March 2011 Casuals demo for Charlene Downes |

http://casualsunited.wordpress.com/2011/01/09/justice-forcharlene-downes-demo-blackpool-march-26th/

in order to put on a diversionary event in Rochdale that clashed with a Day of Action called by ProFam on the themes Justice for Charlene and Public Inquiry Now! (into the State failure to deal with Muslim grooming gangs).

Such disruptive sectarianism has angered some and demoralised others. But, as with Lennon's other failings, it almost certainly suits his handlers that he falls out with people and drives them away, because it eliminated the danger of the EDL developing a stable middle management with the political maturity and organisational reach to resist their manipulation. Lennon's failings ensured that the EDL stays small enough to be controllable.

There is also clear published evidence that the people behind all this expect and want to see splinter groups from the EDL move on to form small terrorist cells which will target innocent Muslims. This would in turn encourage the radicalisation of young Muslims. The existence of the English Defence League has already led to the formation of the Muslim Defence League⁷⁸. The kind of random anti-Muslim attacks promoted on the Gates of Vienna website would give a further vicious twist to the cycle of radicalisation which is a key aim of the puppet masters.

Whatever they have over Lennon, the far-right Zionist faction that uses him to pull the strings of the EDL are clearly happy, at present, with the operation. So much so that - as will be revealed later in this study - it is being used as a template for the development of similar controlled operations all over the white world.

"Tommy" may think he's a big fish, but the truth is that he's no more than a bit of live bait at the end of just one of a whole bank of rods and lines owned by some of the most powerful and dangerous warmongers on the planet.

⁷⁸ Muslim Defence League | http://muslimdefenceleague.wordpress.com/

A Trap for Fools Paul Weston, Stephen Lennon and the British Freedom Party

We have seen how the not-so-hidden hands behind Stephen Lennon's takeover of the EDL are attempting to use genuine concern about Islamification to build a physical force pro-war movement. Now we will look at the way the same clique are trying to create a working class pro-war party, the British Freedom Party (BFP), to play Sinn Fein to the Lennon's English IRA.

The BFP was formed in 2010 by about a dozen former members of the British National Party. Prominent among them were Simon Bennett, former BNP webmaster, who abused his position to spy on people's emails and to shut down the party's main website two days before the 2010 general election.

Simon Bennett

Bennett and another key figure in the founding of the BFP, Peter Mullins, had earlier run the Association of British Ex-Servicemen and never refuted widespread claims that they had stolen its funds. Certainly, despite ABEX receiving significant donations and selling quantities of badges and Tshirts, no accounts were publicised.

Peter Mullins

Within a couple of months of them forming the new 'party', however, it split over arguments about control and money. There were Monty Pythonesque scenes as each side claimed to be the real BFP and condemned the others as sell-outs and ego-trippers. Both BFPs appeared dead in the water. Then in November 2011, out of the blue, it was announced that the former BNP members heading the fraction led by Bennett, Mullins and Lee Barnes had resigned from its governing body. They handed control of the party over to Paul Weston, who had only been a member for two months. Barnes was very open about his reason for stepping down⁷⁹:

"Because I did not want to work with the EDL who I believe are run not by Tommy Robinson but by a cabal of Zionists like Alan Lake and Chris Knowles."

Paul Weston

A group of people who no one had ever heard of replaced the old ruling committee. Simon Bennett, however, retained control of its website. He had also already been running the EDL's website behind the scenes for over a year. This tells us two things:

First, Lennon and his clique have no concern about the security or safety of their rank-and-file supporters. After he stabbed the BNP in the back, Bennett openly boasted of having been recruited and given money by Special Branch. Isn't it strange for someone with "Tommy's" pro-IRA family background to think that it's acceptable to give a self-confessed 'tout' access to all the electronic data of everyone who emails the EDL or looks at its website?

Second, that Bennett had a long-term game plan and spent a long time positioning himself to damage the BNP and try to exploit the EDL's manpower to create a replacement. His alliance with Paul Weston almost certainly predates their close co-operation becoming public knowledge.

Weston – a long-term player

Although Weston only came into public view as a player in the EDL/BFP story in 2011, he has a long-standing affiliation with the International Free

⁷⁹ Barnes et al stepping down from BFP for Weston | http://wikibin.org/articles/edward-s.-may.html

Press Society⁸⁰ - one of the many counter-jihadist pies in which Frank Gaffney has his neo-con fingers.

It is also known that Weston was one of the guests at the infamous meeting at the George Restaurant in East London back in August 2009⁸¹. This will be examined in a separate chapter in the full book, but for now it is only necessary to note the bare details:

Just as the EDL was taking off, a group of activists from the Christian Action Network – which, like the Gates of Vienna web portal, is based in Virginia – visited the UK and met with several EDL leaders. Also visiting the UK at exactly the same time was Robert Spencer. He and the CAN leaders met with several influential Brits in the George Restaurant in the yuppie quarter of London's Isle of Dogs.

Among the British guests was the young but extremely well-connected gay neo-conservative lobbyist Douglas Murray. Head of the Centre for Social Cohesion (now the Henry Jackson Society) and closely linked to the Policy Exchange thinktank and its 'Nothing British about the BNP' front group, Murray is an important cheer-leader for war in the Middle East, attacks on Russia and multi-racialism. He attacks Islam for hindering integration and the destruction of traditional British society through multi-culturalism.

That Murray and his fellow Henry Jackson Society neo-cons are not in fact in the least bit bothered about Islamic extremism is shown by the fact that their main activity at present. They are pressing for Britain to provide arms for the Sunni extremist rebellion in Syria⁸², even though it is already clear that Al Qaeda would be the main beneficiary from the fall of President Assad.

The most important of the Americans present at the George, <u>Robert Spencer</u>, has played an absolutely central role in the development of the worldwide counter-jihad movement. As we will see, his operation is completely funded by with neo-con and ultra-Zionist money.

Hence Weston's presence at a private meeting with such powerful figures is clear evidence of his prior involvement in these circles. Far from being the lightweight Johnnie-Come-Lately that many in the EDL have thought, Weston was in all this behind the scenes at a top level from the very beginning.

Robert Spencer <u>Jihad Watch</u>

Although derided in EDL circles as "Alan Lake's mini-me", Paul Weston appears⁸³ to be a wealthy city-slicker businessman. Curiously, however, there is no trace of him on the Internet except in connection with his UKIP/BFP involvement. This has led to speculation that 'Weston' is yet another pseudonym.

Whatever the truth about his background, Weston also has close long-term connections with key people in the overall Zionist take-over bid. Indeed, he was present at the very first Brussels Counter-Jihad conference way back in 2007.

This was openly organised by Knowles, operating at the time as Vigilant Freedom Europa from PO Box 580, Wakefield. Gates of Vienna editor Ned May was present and in his report of the event mentioned meeting Weston, who he described as "a British writer". Among the speakers were Pam Geller, Robert Spencer and UKIP's Gerard Batten.

Just like his close associate Lake, Weston's first open target was UKIP. He used his money and business connections to secure the party's nomination to be their candidate for the City of London & Westminster in the general election of 2010, gaining 664 votes. Given UKIP's slavish support for the City of London, the banks and the financial services industry, this was symbolically a

⁸⁰ International Free Press Society

http://www.internationalfreepresssociety.org/

⁸¹ Meeting at the George between Spencer and Weston etc. | http://powerbase.info/index.php/Counterjihad_Timeline

⁸² **FPI Directors and Staff sign** *Henry Jackson Society* **Letter to UK** | <u>http://www.foreignpolicyi.org/content/fpi-directors-and-staff-sign-henry-jackson-society-letter-uk-prime-minister-david-cameron-syria</u> February 7, 2012 | *Henry Jackson Society. "Dear Prime Minister, A revolution has engulfed* Syria. *On one side are democratic activists being shielded by rebel …"*

⁸³ **Paul Weston appears |** Paul's first blog posting and appearance on the web: <u>http://paulweston101.blogspot.co.uk/2007/04/week-britain-died.html</u>

http://gatesofvienna.blogspot.co.uk/2011/11/1940-and-all-that.html,

very important nomination and gave Weston a degree of profile within UKIP.

Although he failed to make any impact in the election itself, Weston went on to use his status to agitate unsuccessfully within UKIP for it to take a much tougher line on Islam and to link up with the EDL.

But they know that their elderly middle class voter base would be frightened by the EDL's rougher edges, and that the vast majority of voters as a whole have no appetite for wars that have nothing to do with Britain.

Visit to Israel

Weston visited Israel in December 2010⁸⁴ with a counter-jihad delegation which included Heinz Christian Strache of the Freedom Party of Austria and Rene Stadtkewitz, leader of the recently formed German Freedom Party, Die Freiheit.

Weston at Yad Vasham

Without a doubt, some of the people attending such events are decent folk who merely want to see the Israeli/Palestinian situation for themselves, or who have no understanding of the agenda of some of the other people involved. Others perhaps hope that going on such a trip will help them to deflect the usual anti-nationalist smears.

Whether Weston is one of the manipulators or the manipulated is as yet unclear. But it is notable that, during the visit, he spoke at a conference of the Alliance of the European Freedom and National Parties.

For the record – two cheers for the counterjihad!

This is a good point to put on record the fact that much of the work done by the counter-jihad movement is very valuable. Robert Spencer's books, for example, are indispensible resources for anyone wishing to understand the true and deadly nature of the Islamist challenge to Western civilisation and peace.

The problem is not what these people say and do, but the way in which the entire counter-jihad movement is being funded and manipulated by forces whose aims are anything but the preservation of civilisation or peace.

This is why, despite all their puppets' good work exposing the dangers of Islamic extremism, the guilty men at the top not only created Al Qaeda but also in recent months have done so much to hand virtually the whole of North Africa over to the Sunni fundamentalist Muslim Brotherhood.⁸⁵

The new plan

On his return from Israel, Weston appears to have abandoned completely his bid to link UKIP to the EDL. When speaking on December 18th 2010 at the Counter-Jihad Conference, he was described as "of the International Free Press Society"

Instead, he set in motion the takeover of the moribund British Freedom Party and then used the EDL's local divisions to provide the foot soldiers to turn it from inactive letterhead group into a real force.

Paul Weston, Chris Knowles and Robert Bartholomeus (who attends EDL demonstrations wearing a jacket identifying him as a member of the Kahanist terrorist Jewish Task Force) met up in Amsterdam in 2011⁸⁶. What they were doing there is at present unknown, but the meeting confirms yet again Weston's intimate involvement with the

http://rense.com/general61/myths.htm

⁸⁴ Weston visit to Israel Dec 2010 |

http://barthsnotes.com/2011/03/13/european-rightists-decembervisit-to-israel/

⁸⁵ CIA Creates Al Qaeda <u>www.prisonplanet.com/neo-con-syria-has-</u> nothing-to-do-with-humanitarian-concerns.html

http://www.theinsider.org/news/article.asp?id=0228

http://www.youtube.com/watch?v=ifZK6SVIQ1Y Hillary Clinton admitting that the US created Al Qaeda

http://www.youtube.com/watch?v=sbkvz4hezmU&feature=fvwrel from BBC

http://en.wikipedia.org/wiki/Al-Qaeda more in-depth history ⁸⁶ Weston meeting in Amsterdam |

http://www.libertiesalliance.org/2010/10/30/paul-weston-speak-atthe-amsterdam-rally-for-free-speech-30-october-2010/ Note the UAF have him speaking in Amsterdam in 2010 not 2011, they were there in 2010 for a free speech rally... <u>http://uaf.org.uk/2011/12/edl-networkrevealed/</u>

long-standing neo-con conspiracy to exploit genuine concerns about Islam.

The decision to formalise the hook up between the EDL and BFP was announced at a major counterjihad summit in London in September 2011⁸⁷. Present alongside Weston, Marcini and Knowles were Gates of Vienna boss Edward May and neo-con/Zionist-influenced nationalists from Austria, Canada, Denmark, Finland, France, Germany, Italy, Norway, Sweden and the US.

Accounts of the decision were posted on both the BFP and EDL websites by Ann Marchini and the move was presented by Lennon as a fait accompli to a meeting of EDL regional organisers and activists on 19th November 2011.

The broad mass of the EDL's key regional and local players had already made it clear that they wanted to keep the organisation as a street movement rather than turning it into yet another nationalist party. The hook up with the BFP was the Lennon/Lake/Knowles way of sidestepping that opposition to going down the political party route.

The November meeting was billed as the EDL's Second AGM. Eighty two members attended, by invitation only, to debate and vote on various issues. Even though the audience was largely hand-picked, Lennon knew that he could well lose any vote about the proposed hook up/merger with Weston's BFP.

Arrogant

So when the point came where everyone was expecting to vote on whether Lennon could remain as leader of the EDL while taking on a high rank in the BFP, Lennon just stood up and announced that he was doing it anyway⁸⁸. This arrogant disregard for the opinions of the people doing the real work of building the EDL at local level went down very badly.

As well as heightening the north/south divide that had already started to split the organisation, it led to renewed speculation as to how much money Lennon is taking from the EDL and the BFP. While that may well be part of the problem, however, it is also highly likely that his puppet masters fear that if anyone other than Lennon and Carroll is put in charge of the English Defence League, they may decide to return it to its original path and purpose. And that simply isn't part of their plan!

So, just as in Northern Ireland, despite a bit of window dressing, the same clique control both the 'army' and the political party.

What do they intend to do with the latter? According to interviews⁸⁹, he gave while in the USA, Weston's key target is the 2014 European Elections. He has two reasons for this. The first is that, at the very least, his paymasters hope that especially as the British Freedom Party will appear immediately above the British National Party on the ballot papers - the BFP will split the nationalist vote and stop the BNP winning seats again.

This could kill off the Alliance of European Nationalist Movements⁹⁰, which provides the only coherent voice in the European Parliament in favour of non-involvement in the Middle East, of European nationalism being independent from foreign influence, and of rejecting the neo-con hostility to Russia that pervades the whole institution.

The second is that, if they could get rid of the BNP, the way would then be clear for the British Freedom Party, backed with money from its shady big business backers, to dominate the working class nationalist political scene in Britain.

With the more subtly pro-Zionist UKIP having stitched up the middle class patriotic vote, this means that when the Gates of Vienna plan to create race war on the streets kicked in, the resulting growth in support for nationalism would be safely directed down a blind alley.

Whether Weston is actually capable of pulling this off is another matter entirely. While he can be reasonably convincing when reading a speech on an autocue machine, in real life he is a poor

http://tundratabloids.com/2012/02/british-freedom-partys-paul-

⁸⁷ Counter jihad conference London Sept 2011 | http://www.libertiesalliance.org/2011/10/02/fifth-annualcounterjihad-conference-held-in-london-on-24-and-25-september-2011/

⁸⁸ Tommy leaving EDL for BFP | <u>http://libcom.org/blog/tommy-robinson-leave-edl-british-freedom-party-18112011</u>, also here: <u>http://durotrigan.blogspot.co.uk/2011/11/tommy-robinson-to-leave-edl-for-british.html</u>

⁸⁹ Paul Weston interviews in USA |

weston-interviewed-on-nashville-talk-radio.html and in Canada: http://www.newenglishreview.org/custpage.cfm/frm/108985/sec_id/ 108985

⁹⁰ **AENM |** <u>http://www.bnp.org.uk/news/alliance-european-national-</u> movements-expands-9-parties,

http://en.wikipedia.org/wiki/Alliance of European National Movem ents

speaker and has all the charisma of a dead fish. His upper class accent grates on many of his target audience and he is hostile to the radical economic ideas that characterise real nationalism and are needed to appeal to what would have to be the BFP's core voters.

The jet-setter and the cannon-fodder

Furthermore, it seems that he has no appetite for the relentless hard work and activism that is needed to lead such a party. Indeed, if its handful of followers expected Weston to settle down to trying to build the BFP, they were in for a shock. He seems far keener on jet-setting than on pounding the streets, which he leaves to the cannon fodder.

In the six months after taking over the embryonic party, Weston spoke at more meetings in the USA and Canada than he did in Great Britain⁹¹. This isn't just laziness. It is because his real audience and interest isn't ordinary people in Britain. He would far rather appeal to well-heeled Zionists and Christians in North America, whose support he needs to finance his bid to re-launch the tiny BFP as the UK's version of the political wing of the counter-jihad movement.

On February 17th 2012, for example, Weston made his first speech in Canada at the <u>Toronto</u> <u>Zionist Centre</u>⁹². He told the Jewish Defense League (which owns the Centre) audience that the BFP intends to "stop immigration to Britain from countries that promote the Muslim Brotherhood."

It would be interesting to ask Weston if he is aware that exactly the same people promoting him and his tiny party are also among the noisiest lobbyists pushing for the British and American governments to arm the rebels in Syria and so hand that country on a plate to – the Muslim Brotherhood!

Coincidentally, the openly Jewish supremacist JDL is lobbying for changes to immigration law in the USA and Canada to keep out Muslims. They are happy with mass immigration from Mexico, because that only threatens the jobs, identity and safety of ordinary American citizens. Muslim immigration, on the other hand, is perceived as a threat to their people, so has to be stopped.

Meir Weinstein⁹³, of the Jewish Defense League organised the event and told the press that security would be high. He also promoted Weston as the British equivalent of the Dutch Freedom Party's Geert Wilders. Say what you like about these people, they don't lack ambition and imagination!

Weston's terrorist friends

This cosy relationship between Weston and the JDL gives the lie to the EDL's apparent distancing itself from the 'extremism' of its former Jewish Division leader Roberta Moore and Lennon's lie that all contacts with the Jewish Task Force had been severed. How can they expect anyone to take their claims seriously when the head of their political wing is the honoured guest of exactly the same far-right Jewish criminals?

A year before, with unrest over Roberta Moore's support for Victor Vancier⁹⁴ and his fellow JDL terrorists at its height, Lennon had issued a statement "to renounce these affiliations" and condemned the 'hijack' of the EDL by those with a 'sinister agenda'. Yet here is Paul Weston, not merely praising the extremist group from a distance, but speaking in their international headquarters!

Brigette Gabriel aka 'Nour Saman'

Other organisations that hosted Weston's North American tour included <u>ACT! For America</u>, which

⁹¹ Paul Weston speaking tour USA/Canada |

http://www.newenglishreview.org/custpage.cfm/frm/108985/sec_id/ 108985 also here are other speeches he made:

http://tundratabloids.com/category/paul-weston
⁹² Paul Weston Toronto Zionist Center |

http://1389blog.com/2012/02/07/jdl-canada-rally-in-torontofebruary-20-2012-730-pm-for-paul-weston-leader-of-british-freedomparty/

⁹³ Meir Weinstein | http://en.wikipedia.org/wiki/Meir Weinstein

⁹⁴ Roberta Moore supports Victor Vancier

http://www.thejc.com/news/uk-news/45704/edl-dismisses-jewisharm-too-extreme-0

organised his reception in Manhattan. Run by <u>Brigitte Gabriel</u>, ACT! is a major player in the crowded US neo-con/Zionist pressure group field. Funded by ultra-Zionist billionaires, it boasts over 155,000 members and 500 chapters.

Other meetings were laid on by the International Free Press Society, a Frank Gaffney/CPS front group, whose Bjorn Larson also introduced Weston as a supposedly significant party leader. More about the IFPS and its links with the EDL's Jewish Division will be revealed later.

The efforts to promote Weston were not confined to meetings. He also received a rash of attention from a closely inter-connected clique of media and Internet outlets. The American Thinker covered his New York talk under the title 'A Warning from Britain'.

The US-based neo-con New English Review is another heavyweight magazine that has frequently reported favourably on the EDL. While Weston was in North America, it devoted space to the idea that he was a significant player. It conveniently ignored the fact that his 'party' had a membership barely into double figures at the time.

Just Right Media interviewed Weston on 23 Feb 2012, with Robert Metz and Robert Vaughan, who have also covered the EDL in the past.

Weston received the same sympathetic coverage on SunNews as Stephen Lennon. Michael Coren's⁹⁵ fawning interview has been widely circulated on the Internet in an attempt to provide Weston with instant credibility as a political leader.

While Weston was making his tour of North American Zionist organisations and radio shows, he was at pains to reassure his audiences that he and the BFP are liberal. As with controlled, civic nationalist parties elsewhere in Europe, the BFP do everything they can to use the Islamic issue to deflect attention away from the bigger overall issue of immigration in general. Hence their politically correct website portrays Britain with a big picture of happily smiling, racially mixed models.

In private, when on the prowl for more big donations, Weston takes a different approach and

associates with people whose views are not liberal in the slightest.

In New York, for example, he spoke at a private meeting in the exclusive Manhattan apartment of Lawrence Auster⁹⁶. His host was a Jewish convert to Christianity who still retains an overwhelming concern for the state of Israel. A former contributor to David Horowitz's FrontPage website, Auster fell out with Horowitz when he was barred from making further contributions after writing that "white women in this country are being targeted by black rapists."

Whether or not Mr. Auster had a point depends in part on a dispassionate examination of the police statistics, but that is not the point here. What is at issue is the credibility - or lack of it - of Weston's claim at its relaunch press conference that his BFP is a 'liberal, non-racist party'

He wants to take you to the gay bar, gay bar!

Weston is on rather firmer ground when he portrays the BFP as extremely 'gay friendly'⁹⁷.

Its National Nominating Officer, Peter Stafford, is a militant 'gay rights' campaigner who flaunts his homosexuality on the Internet in order to keep 'homophobes' out of the new party and make it acceptable to the 'gay conservative' commentators and think-tank directors who play an increasingly influential role in the neo-con movement.

Peter Stafford, National Organiser of the BFP, posted on Facebook this photo of himself kissing another BFP activist

This provides another example of the way in which Lennon and his backers are using the BFP to sideline and ride roughshod over the views of the majority of EDL members.

The "EDL Gay Division" was dropped after a near rebellion by the EDL's grass-roots forced them to stop advertising it on their website and flaunting Gay Pride flags. But by switching to the BFP

⁹⁵ Michael Coren interview of Weston |

http://www.youtube.com/watch?v=g-x9fM4U-qE

⁹⁶ Paul Weston speaks at Lawrence Auster Apt in NY |

http://barthsnotes.com/2012/03/06/british-freedom-partys-paulweston-co-hosted-by-lawrence-auster/

⁹⁷ BFP Gay agenda | <u>http://britishfreedom.org/gay-freedoms/</u>

whenever it suits them, Lennon and his backers can push their liberal PC approval of in-your-face militant homosexuality and there is nothing that the EDL ´cannon fodder` can do to stop them.

Among the clique of militant homosexual activists and their supporters around Peter Stafford are BFP Cardiff Organiser Michael Wood. Initially the party's IT officer, he had to step down from that position after tweeting in support of Anders Breivik: "*Couldn't care less that #Breivik went radio rental on leftist youths. He knew they would grow up to betray Norway #EDL"*

While he is happy to go along with such people and attitudes, Weston himself is straight, being married to a Romanian immigrant.

Despite all these efforts to portray himself and his party as 'different' and 'non-racist', Weston remains ready to associate himself with individuals with long records of involvement in the hardline politics of British nationalism. A transcript of Weston's speech⁹⁸ was published as a 'guest column' on a factional website run by Andrew Brons. Brons who was elected as a BNP MEP, has since turned into a bitter critic of the party.

Brons and Weston are known to have had at least one meeting together, at the Caledonian Club of Brons' EU staff member Andrew Moffat. Like Weston, Moffat is a former UKIP parliamentary candidate, although his first involvement in politics was with the National Front in the 1970s.

Brons was briefly a member of an openly Nazi group in Britain in his teens, but has since had an on-off career in the NF and then the BNP. He has repeatedly played an extremely disruptive role in both parties, leading to suspicion that he is a longterm plant.

Certainly, Brons and his key ally Eddy Butler did their very best to wreck the BNP last year, and have from the beginning allied themselves closely with other individuals who had tried to do the same over the preceding three or four years.

Butler is also believed to have had behind-thescenes contacts with several of the Weston clique, and definitely enjoyed hidden funding and mysterious immunity from 'anti-fascist' protests at his former high-level civil service job.

Two-pronged approach

Had Brons and Butler been successful, the way would have been clear for Weston's new party. It is no coincidence that Nothing British⁹⁹ (about the BNP), the anti-nationalist media campaign whose lies in conjunction with Rupert Murdoch's Sun did serious damage to the BNP's election campaigns in 2009 and 2010, was a project run by the Conservative think-tank Policy Exchange. Policy Exchange in turn intimately links to the Centre for Social Cohesion. The Centre for Social Cohesion is part of the US-based Henry Jackson Society¹⁰⁰ that is yet another Frank Gaffney project!¹⁰¹

A trawl through the murky but well-connected past of the Centre for Social Cohesion's main figure Douglas Murray throws up some very interesting characters. The EDL's Peter Pedant, aka Peter Risdon, for example, worked as a researcher on several of the CSC's anti-Muslim pamphlets.

Sri Lankan journalist Glen Jenvey

The Sri Lankan journalist Glen Jenvey, who reemerged in 2012 writing articles plugging the EDL which were in turn run on the BNP website, was also involved in the VIGIL¹⁰² organisation. VIGIL helped Murray and his well-funded friends promote hostility to Islam at the same time as they were working to prevent the BNP's anti-Islamic campaigns from gaining support. They were creating an 'Islamophobic' climate and it belonged to them.

⁹⁹ Nothing British and Policy Exchange | http://www.nothingbritish.com/wpcontent/themes/default/images/StolenValour.pdf

¹⁰⁰ Henry Jackson Society / Douglas Murray | http://www.thorroscontorthocross.com/page64

⁹⁸ NUF Brons promoting Weston |

http://nationalistunityforum.co.uk/index.php/guest-columntransforming-britain-into-lebanon/

http://www.thecrescentorthecross.com/page647.html

Note the linking of so-called British organisations to their American parents. This linking of supposedly 'British' organisations to what are in fact US-based parent bodies is a recurring feature of the neo-con drive to push Britain down their road to war.

¹⁰² VIGIL Murray and Jenvey Centre for Social Cohesion | Hate on the state:

http://www.powerbase.info/index.php/Centre_for_Social_Cohesion

The Nothing British assault on the BNP was, of course, only one aspect of a massive and coordinated campaign of attacks intended to destroy the British National Party. A combination of pressure from without and subversion from within came close to succeeding, but in the end failed. The British National Party is very much alive – and kicking back!

No consultation

Despite the failure of that part of the overall scheme, Team Weston have continued to work on using the innocent dedication of the EDL rank-and-file to kick-start the BFP. On 14th February 2012, at a press conference at the upmarket Icon Hotel in Luton, where it was announced that Stephen Lennon and Kevin Carroll were joining the BFP¹⁰³, it was Paul Weston who ceremonially presented them with their party membership cards.

Carroll, Weston and Lennon ('Robinson')

What was not made clear was exactly who had decided to make them Deputy Leaders of a supposedly democratic party. There was certainly no mention of any elections, or of the BFP's handful of members having been consulted about the appointment of their new leaders.

It's also unclear how much Lennon is getting paid in his new role, although angry reports of him turning up to Luton games since then in a limo suggest he's doing alright out of it.

His backers, however, are obviously more aware of the political danger of being seen to be living high on the hog while begging for money from hard-up working class people when they are in fact the well paid agents of billionaires.

This may well be why an urgent appeal was sent out in April 2012 asking for donations to buy security equipment for Lennon after he received notification from the police of specific threats to ${\rm him.}^{\rm 104}$

In reality, the EDL was not hard up at the time. Not long before, it had given £11,000 to the BFP, even though Weston's party has several key players who are, as we have already seen, very wealthy men in their own right. The Israeli flag flying fund is always there to help out too.

So asking for money from the rank-and-file was a way to look like a grass-roots organisation based on ordinary people, rather than the billionaireowned false flag operation that Lake, Knowles, Lennon and Weston have turned it into.

From the continued lack of postings on the BFP's website, it is obvious that very few people are fooled. Despite repeated offers of cut-price or even free membership, Weston's group remains a tiny huddle of militant libertarian gays, eccentric Zionists and elderly middle class blowhards.

The streetwise followers of the EDL are not going to be conned into putting their names and addresses on a membership list controlled by selfconfessed paid police tout Simon Bennett, who has a record of using the Internet to stitch up former colleagues and attack genuine nationalist organisations. The words of Jeff Marsh when he responded to an article in the hated News of the World in March 2010 are as valid now as they were then:

"The reason the authorities are terrified of the EDL is that they know that the organisers of football supporters in the UK are intelligent. We have tight networks formed by 20 years of knowing each other by casual culture (fighting each other - has now been declared over) so infiltration at middle level is nigh on impossible. There is no membership scheme in the EDL/SDL/UDL/WDL so many of these people just turn up with their mates and don't have to give their names and addresses to anyone to be published online...There is no one person in a position to do any grassing as that's the culture here - there is no membership and there never will be."

Lennon and his handlers, however, have other ideas. Against the clear opposition of the majority of EDL members, they still hope to turn the movement into a political party. A sign of Lennon's attitude priorities came in July 2012, when he let down his former EDL comrades by failing to attend,

¹⁰³ Lennon and Carroll joining BFP |

http://britishfreedom.org/tommy-robinson-joins-british-freedom/

¹⁰⁴ Appeal April 2012 for security equipment |

http://edlnews.co.uk/index.php/latest-news/gazza-s-blog/707-theedl-bfp-fundraising-for-expensive-walkie-talkies

or even excuse his absence from, an important protest in the heavily Islamified city of Dewsbury.

He was, however, happy to turn up the following weekend to speak at a meeting in the European Parliament in Brussels.

Chris Knowles still pulling the strings

Held on 9th July 2012, the so-called International Conference for Free Speech and Human Rights was organised by Chris Knowles and his International Civil Liberties Association¹⁰⁵. Speakers on the bill included Gates of Vienna editor Edward May, Gavin Bobby, Lars Heddegarde from the International Free Press Society (like GoV and the ICLA, another Frank Gaffney neo-con front group) and Stephen Lennon.

Paul Weston was also due to speak but, in the end, failed to turn up. This was clearly not, however, caused by any reluctance to share a platform with terror-manual publisher Edward May, because Weston continues to write articles for his Gates of Vienna website, which in turn still highlights the El Ingles articles which provided the inspiration and blueprint for the mass murderer Anders Breivik.

Vlaams Belang MEP Phillip Claeys hosted the Brussels event. In common with many of the good people involved for all the right reasons on the fringes of the counter-jihad movement, Mr. Claeys was told nothing about the connections or the aims of the operation's organisers and financiers.

Lennon's increasingly obvious preference for the lifestyle of the counter-jihad jet-set, as opposed to roughing it on the streets with his former 'mates', is causing more and more friction within the EDL. But, in truth, nationalists in the know are more bothered about his ever more blatant position as a puppet for the clique who did so much to drag Britain into war in Iraq and Afghanistan.

As a result, unless the BFP receives a massive cash injection from Weston and Lennon's now not-sosecret backers, it will turn out to have been stillborn. Indeed, even if they do still pump money in and sympathetic media coverage as its leaders keep boasting is about to happen, there now has to be serious doubt as to whether it has enough followers even to pretend to be a real political party.

Finally, if the BFP were to be given enough money and media support to take off and to bring significant numbers of new people into the struggle, the true nationalists of Britain now have the arguments and the evidence to send in talentspotters and to use it as a recruitment pool. As is often the case when people are up to no good, the whole Weston/Lennon game plan is too clever by half!

From Muslims to Anti-War Protests

There is another important point to note about Weston's growing behind-the-scenes power over the EDL. This is the move - superficially from the grass-roots, but clearly sanctioned and encouraged by the leadership - to extend the EDL's range of 'legitimate targets' from Islamists such as Anjem Choudary to the left-wing Occupy movement.

This is partly a natural consequence of the clear connections between Occupy and the Socialist Workers Party/Unite Against Fascism operation¹⁰⁶. The UAF have gone out of their way to pick a fight with the EDL, something which has made a whole new generation of working class youngsters both aware of, and hostile to, the 'Reds'.

This was always going to happen even though, in theory, the resulting cycle of tit-for-tat hostility and disorder should be the last thing that Weston and his friends behind the EDL's planned move into 'respectable' party politics and elections should want.

So why was the move approved by Lennon, who ordered 'his' Regional Organisers to pass word down the line that Occupy are 'fair game'? After all, there is no shortage of exciting flash points with Islamists or with the UAF themselves to keep the rank-and-file happy, so there has to be more to it than that.

Of course, there is. Although the Occupy movement was started by George Soros¹⁰⁷ (who operates a vast spiders` web of left-wing think-

 $^{\rm 107}$ Soros' support of OWS (Occupy) |

¹⁰⁵ Chris Knowles International Conference 9 July 2012 | http://frontpagemag.com/2012/fjordman/inside-the-brusselsconference-on-free-speech-and-human-rights/

¹⁰⁶ Occupy and UAF vs EDL | <u>http://uaf.org.uk/2011/10/uafs-martin-</u> smith-to-speak-at-occupylsxs-tent-city-university/,

http://uaf.org.uk/2011/11/edl-fascists-attempt-attack-on-tradeunion-unites-north-west-hq/

http://www.humanevents.com/2011/10/21/george-soros-fundsoccupy-wall-street/

tanks and pressure groups, which mirrors the operations of the extreme right-wing Zionist network exposed in this study) there is growing concern on the ultra-rich Jewish far-right that Occupy is becoming 'anti-Semitic'.

So it's only to be expected that they would use what they regard as their 'hired muscle' to try to intimidate Occupy activists.

But remember that the whole drive to create a tame pro-Zionist street movement began several years ago, well before the Occupy protests began. So the original and main target was a more important one.

Unwelcome protests

Almost certainly, it was the fact that the neo-con warmongers were shocked by the ability of the normally insignificant far-left to mobilise hundreds of thousands of ordinary and previously non-political people to attend anti-war demonstrations in the run up to their Iraq War¹⁰⁸. As part of their long build-up to war against Iran, they therefore looked for ways to disrupt the anti-war protests that they know will develop as their own plans for conflict become ever more blatant.

The Occupy movement has involved and radicalised significant numbers of young middle class students, many of whom will go on to play a significant role in renewed anti-war protests. So getting the EDL (and its offshoots in other countries too) involved in a vicious cycle of confrontation with Occupy would distract some of the potential organisers of anti-war demonstrations¹⁰⁹.

On top of that, media coverage of violent clashes between 'far-right' and 'left-wing' activists would frighten off large numbers of soft middle class kids - and their parents - thus cutting down the size of anti-war demonstrations. That, quite simply, makes it easier to go to war.

Patriots against war

During the Iraq War in 2003, the British National Party dominated the nationalist scene in Britain and spoke out repeatedly against Tony Blair's decision to drag Britain into war as a junior partner

¹⁰⁸ Protests against Iraq war |

http://news.bbc.co.uk/1/hi/2765041.stm

¹⁰⁹ EDL confrontation of OWS | http://englishdefenceleague.org/occupy_london/_ to the neo-con regime in the USA. The BNP had also developed a policy of avoiding confrontation with the far-left and concentrating on community politics and in-depth electioneering.

One side effect of this was that there was no body of working class street fighters who could be manipulated into hassling the anti-war movement. Let's be blunt about it - the Occupy movement are a dirty, unwashed leftist rabble, and having a go at them may well feel satisfying, but good people joined the EDL to defend Britain from the threat of Islamisation, and to protest about the Muslim paedophile grooming scandal or cowardly racist gang attacks on white lads.

Is it really right that such energy should be misdirected into making it easier for the government war criminals like Blair and Cameron to send our troops off to fight and die in foreign wars that are nothing to do with us? But that is exactly why - as part of their 'full spectrum dominance'¹¹⁰ preparations for the next phase of their long war to make the Middle East safe for Israel and US corporations - the neo-con chiefs of staff set their Zionist middle management the task of building a working class street force which could be turned on 'the Reds'.

To put names to the chain of command: Zionist billionaires like Sheldon Adelson and Irving Moskowitz pay Frank Gaffney, who employs Pam Geller who employs Chris Knowles who gives the orders to Stephen Lennon, who is employed by Paul Weston to pass their orders on to people like you.

Gambling Empires in the USA and China

Sheldon Adelson

Irvin Moskowitz

¹¹⁰ Full spectrum dominance | <u>http://en.wikipedia.org/wiki/Full-</u> spectrum_dominance

His Master's Voice

The tail that wags the dog - The EDL's Jewish Division¹¹¹

In addition to close links with former Kahane security man Rabbi Shifren, Stephen Lennon has also insisted from the beginning on giving high profile support to Israel. An article written for him (probably by Lake) and posted on the EDL website under his name in 2011¹¹² leaves no room for doubt:

"The English Defence League was formed two years ago. One of the fundamental beliefs that this movement was built on was its support for Israel's right to defend itself. In our first demonstrations, we went to Birmingham, and we flew the flag of Israel, the Star of David.

"In the first public speech I ever gave, I wore the Star of David in Leeds. The reason for this is because Israel is a shining star of democracy. If Israel falls, we all fall. This is what our movement has been built on for two years.

"The English Defence League will not be deterred from its support for Israel and the Jewish peopleThe EDL stands where it always has stood, which is side-by-side with Israel. We repudiate any individual, group or writing that favors anti-Semitism, neofascism, and any race-based ideology."

The statement concluded with a warning that dissent or debate would not be tolerated. Clearly Lennon had quickly fallen into the habit of thinking that the EDL and its assets belonged to him personally, rather than the broad mass of active supporters who had made it such a force to be reckoned with:

"Any rogue elements within the EDL who go against our mission statement and our beliefs will be removed from the organization; we are determined to remain true to our mission. Anti-Semitism will not ever be tolerated within the EDL."

Classic lie

The problem, however, is that Lake/Lennon's propaganda piece uses the classic lie that criticism of the state of Israel, or of individual Jews or Jewish organisations is anti-Semitism.

Change the names to see how absurd this propaganda line really is. Would saying "Tony Blair was head of the British government when it

¹¹² Tommy Robinson statement 2011 |

launched an illegal war on Iraq" make you anti-British? Of course not. Does saying "the Great Train Robbers were English" make you anti-English? What an absurd suggestion!

The truth is that Lennon is using the 'anti-Semitism' tag as an excuse to silence the many genuine nationalists in the English Defence League who, while not anti-Jewish, rightly question whether taking sides in a Middle Eastern quarrel is the right thing for an organisation dedicated to protecting Britain from the Islamic threat to do?

He uses it to try to shut up the huge number of EDL loyalists who object to his enforced policy of flying the Israeli flag at their demonstrations. Lennon is so committed to this symbolic expression of where his sympathy lies that he has even offered EDL divisions 'funding' in exchange for them flying the Star of David flag at their local demonstrations.

Mirror image extremists

But Lennon's Zionism goes far beyond simply trying to bribe people to fly a foreign flag on the streets of Britain. Directed by his sugar daddy manipulators Lake, Knowles and Weston, he has forged close links with Zionist extremists and terrorists who are in many respects the flip side of the Muslim extremism that we all agree must be opposed.

This mirror image, incidentally, extends to other things, particularly the fact that the practice of Jewish kosher ritual slaughter¹¹³ is essentially the same as Muslim halal ritual slaughter. They are both cruel. To the animals being tortured to death, it makes no difference which religion is invoked to justify their suffering, but to Lennon and his backers, one is a taboo subject, whereas the other one is just another weapon to be used against the Muslims.

On 29 June 2010, the EDL website posted the 'first press release' from the 'EDL Jewish Division'. The press release is signed by Morrigan Emmaleth and Cassandra Victoria. In it they claimed to fight for all people - Jews in England in particular. Not long afterwards the EDL was claiming to have 'hundreds' of Jewish members, although no evidence of this has ever been produced.

¹¹¹ EDL Israeli connections |

http://wikispooks.com/wiki/English Defence League

http://atlasshrugs2000.typepad.com/atlas_shrugs/2011/06/tommyrobinson-any-rogue-elements-within-the-edl-that-go-against-ourmission-statement-will-be-remov.html

¹¹³ Ritual slaughter practices |

http://www.grandin.com/ritual/rec.ritual.slaughter.html and http://en.wikipedia.org/wiki/Shechita

The EDL Jewish Division's most visible figure was initially Roberta Moore¹¹⁴, who - following the tactics set out by Alan Lake/Ayling/Richard the Lionheart is widely believed to use 'Morrigan Emmaleth' and 'Cassandra Victoria' as aliases.

Violent extremist

Moore is known for her extremist views; the Israeli paper Ha'aretz described her as 'an unrestrained Kahanist'. Born in New York, Rabbi Meir Kahane was a racist Zionist extremist who set up the Jewish Defense League in 1968, founded the Kach party in Israel and preached a violent brand of Zionist expansionism until his assassination by a Muslim fanatic in 1990.

When speaking to EDL followers, Brazilian-born Moore plays an English patriotic card, calling on Muslims to "get out of our land." However, at other times she considers Israel to be her land: "I don't understand why the Israeli flag doesn't fly over Al-Aqsa (mosque in Jerusalem). That mosque is on our land." Just how many countries does she claim to own?

According to the Jewish Chronicle, Moore claims to have served with the Israeli Defence Force (IDF) and the British Army, although there is no proof of these claims. Most mainstream Jews appear to shun her. The Board of Deputies of British Jews has condemned the whole EDL operation in general and the 'Jewish Division' stunt in particular¹¹⁵.

They were appalled when Moore inexplicably helped disguise Stephen Lennon as a Rabbi on 3rd Sept 2011 when he gave speech in London. Her close associate Rabbi Shifren does not appear to have been bothered, however.

There again, there is a lot of hypocritical turning of blind eyes among these people. Rabbi Shifren, for example, has declared that "killing homosexuals is God's law." When fundamentalist Muslims say things like that, the EDL condemns them, but when Lennon's fundamentalist Jewish or Christian backers say it, that's fine by him.

¹¹⁵ BOD British Jews condemn EDL |

http://www.bod.org.uk/live/content.php?ltem_ID=201

Another hardline Zionist who has turned up on EDL demos, standing side-by-side with Roberta Moore, is Jonathan Hoffman¹¹⁶, the Vice Chair of the Zionist Federation. Hoffman initially tried to claim that photos of the two of them together were forged, but later had to admit to the Jewish Chronicle that he had lied.

Hoffman has become notorious for trying to disrupt meetings with which he disagrees. Like his fellow JTF Zionists, he does not believe in freedom of speech. He is another one of these people who often uses a false name. Indeed, he was ejected by the police from a Middle East Monitor (MEMO) meeting in the House of Commons for trying to sneak in with a false identity.

It got much worse. Roberta Moore has direct links to the Jewish Task Force¹¹⁷. It has been alleged that Chris Knowles is also in touch with JTF members in the large Jewish community in his home town of Leeds, but this has not yet been confirmed.

Banned from Israel

The Jewish Task Force does not represent ordinary Jewish people. The FBI has formally designated it as a "terrorist group" and its members are banned from entering Israel.

The JTF was founded by Victor Vancier, also known as Chaim Ben Pesach. Vancier started his terrorist career when he was the National Chairman of the Jewish Defense League (JDL) in the United States. He had to resign in December 1978 as he couldn't do the job while in jail for bombing Egyptian targets in an effort to stop the Israeli withdrawal from the Sinai Peninsula.

After his release, however, Rabbi Meir Kahane again appointed Vancier to be National Chairman of the JDL.

During the 1980s, Vancier was arrested again, along with two other JDL members in connection with six incidents; the firebombing of a car at a Soviet diplomatic residence, repeated fire- and pipe-bombings of an FBI informer's car, the firebombing at a hall where the Soviet State

¹¹⁴ **Roberta Moore |** <u>http://www.youtube.com/watch?v=ze51nfVPlig</u>, http://www.thejc.com/news/uk-news/50932/edl-jewish-divisionleader-roberta-moore-quits,

http://edlnews.co.uk/index.php/12-news/the-leadership/3-robertamoore

¹¹⁶ Jonathan Hoffman | <u>http://www.thejc.com/users/jonathan-hoffman</u>,

http://hoffmanchronicled.wordpress.com/

¹¹⁷ Jewish Task Force | <u>http://www.theic.com/news/uk-</u> news/45294/edl-partners-far-right-us-jewish-group

Symphony Orchestra was performing, and two tear gas grenade attacks on Soviet dance companies.

On November 26th 1986, he was arrested outside the Penta Hotel with a tear gas grenade after a fire broke out in the tunnels under the hotel where the Soviet Moiseyev Dance Company was staying.

He was convicted of charges related to a number of bombings designed to force the Soviet Union let Russian Jews emigrate to Israel, together with a staggering eighteen bombings in New York and Washington DC.

In the same period, the JDL was also responsible for a potentially deadly bomb attack on the home of German-Canadian revisionist historian Ernst Zundel¹¹⁸. JDL bombs in the USA have claimed at least three lives: 61-year old Tsherim Soobzokov, mother-of-two Patricia Wilkerson and Palestinian Christian activist Alex Odeh.

After his release, Vancier founded the Jewish Task Force, which has branches in several European countries. The organisation is the biggest US fundraiser for the Hilltop Youth¹¹⁹.

The Hilltop Youth are a network of militant young Zionist extremists who specialise in establishing illegal Jewish settlements on Palestinian land, which they believe has been given to them by God. This belief mirrors the Muslim extremists who claim that Allah in the Koran promised countries like Britain to them and Islam.

The illegal settlement drive is a major factor making it so difficult to achieve a peaceful, negotiated settlement to the Arab-Israeli conflict. Israeli Defense Minister Ehud Barak is among the many senior government figures who has condemned the Hilltop Youth's land grabs and violent clashes with Palestinians, describing them as unacceptable "homemade terror, Jewish-made terror."

Israel's Welfare Minister dubbed the friends of Lennon's American Zionist terrorist allies "a security threat" and a "dangerous phenomenon"

Deep pockets

One of the biggest funders of the illegal settlements by the Hilltop Youth is Irving

Moskowitz¹²⁰, the California bingo tycoon who also funds Frank Gaffney's <u>Center for Security Policy</u>, which is at the top of the EDL/BFP command structure. Now you see why Lennon is so keen to have Israeli flags flying at EDL demonstrations!

The Jewish Defense League has a UK sub-division, which has direct links on its website to both the EDL and its Jewish Division. It is particularly supportive of EDL members distributing Gavin Boby's Mosquebuster leaflets.

Gavin Boby runs the Law and Freedom Foundation¹²¹, which specialises in helping local communities use planning laws to fight mosque applications. The EDL promotes his operation (Gavin Boby) and Boby's Mosquebusters operation initially advertised for volunteer helpers on the EDL site.

While, in recent months, Boby has made an effort to distance himself from the EDL, he emerged again in July 2012, speaking alongside Weston, Lennon and terror-manual publisher Edward May at an ICLA conference held in the European Parliament in Brussels.

That said, Mr. Boby's record on using planning laws and other legal tactics to block the building of mosques in Britain is excellent. There is no evidence that he has any knowledge of the big picture agenda of the people manipulating the counter-jihad movement and any anti-mosque campaigners needing top quality, free legal advice should still consider asking for his help.

¹¹⁸ Ernst Zundel |

http://en.wikipedia.org/wiki/Jewish_Defense_League

¹¹⁹ Hilltop Youth | <u>http://en.wikipedia.org/wiki/Hilltop_Youth</u>

¹²⁰ Irving Moskowitz funding Hilltop Youth |

http://uprootedpalestinians.blogspot.co.uk/2009/06/gambling-withconflict-how-neocon.html,

http://palsolidarity.org/2009/06/gambling-with-conflict-how-aneocon-casino-king-from-california-funds-the-israeli-settlermovement/

¹²¹ Gavin Boby | <u>http://lawandfreedomfoundation.org/</u>

Exporting the EDL model

There are clear links between the JTF and its Jewish Defense League parent group and the recently formed US Defense League¹²². The video launch of the USDL was on 25th April 2012. This is part of an attempt to form a worldwide alliance of Defence Leagues. The Australian Defence League, for example, was launched exactly a year earlier.

The choice of date is not a coincidence. The 25th April is Yom Hazikaron¹²³, Israel's Memorial Day. Jewish kabbalistic tradition sets great store by and dates, numbers so to the Zionist fundamentalists, launching different Defence Leagues on one of their special days is a subtle way of showing just who is pulling the strings.

A big worry to many of the English Defence League's divisional 'middle management' has been the appearance of photos showing JTF members at EDL rallies. "What next, ex-IRA bombers?" is a comment that's been heard several times. Probably not, because - despite Lennon and Carroll's Republican sympathies - Sinn Fein keep their money to themselves and don't have friends in high places in the North American TV and radio networks.

Kinana – astute, and camera-shy

An even bigger concern to those in the know is the presence of the mysterious and secretive Kinana Nadir¹²⁴ as one of Lennon's closest advisors and source of funds. A bearded American based in the UK, 'Kinana' takes his alias from the Jewish leader who was tortured and murdered on the orders of Muhammad when he refused to reveal the whereabouts of a treasure hoard.

His presence, close connection with Alan Lake and key role in 'orchestrating' the EDL was first noted in the mainstream press on January 2nd 2010. Writing in the Daily Mail, journalist Billy Briggs described Kinana and Lake as "alarmingly astute" and portrayed the combination of their political

¹²² USDL 25 April 2012 | <u>http://www.usdl.info/</u>, https://www.facebook.com/pages/American-Defence-League-ADL/244151382331353

¹²³ Yom Hazikaron |

http://www.myjewishlearning.com/holidays/Jewish Holidays/Moder n Holidays/Yom Hazikaron.shtml

¹²⁴ Kinana Nadir

http://www.libertiesalliance.org/2011/03/26/kinana-of-the-4freedoms-community-talks-to-the-tea-party/

nous with the EDL's growing army of football hooligans as a potent force.

According to now-disillusioned EDL Regional Organisers, it was Kinana who was the most insistent that the movement should avoid any criticism of mass immigration except when it involved Muslims.

One leading Casual describes the camera-shy Zionist's manipulative power over the EDL as

"When Kinana says jump, the only question Tommy asks is 'how high?'"

Although keen to hide his true identity, Kinana has been seen carrying an American flag on EDL demonstrations and interviewed on a number of US radio stations, including the We The People web radio¹²⁵. The favourable write up for the show described him as a 'counter-jihad hero' and a 'spy'.

Out of all the Zionist clique pulling the strings, however, it was Roberta Moore, with her open support for Jewish terrorists, who most worried the EDL's rank-and-file membership.

The problem burst into the open at the Dudley protest in July 2010¹²⁶, when sections of the crowd booed and jeered Moore's speech. This was in response to her recent Facebook postings in which she praised as 'heroes' Zionist terrorists who had murdered British soldiers in British Mandate Palestine and condemned their victims as "assholes who had invaded the land."

On the Internet, some EDL members asked why rank-and-file stalwarts were being expelled for alleged links to 'far-right' groups in Britain while members of the increasingly powerful Zionist faction were openly supportive of - and in touch with - far-right Jewish terrorists.

Worth a read (try Amazon)

The situation in the movement by the summer of 2010 is summed up by Casual author Billy Blake in his detailed and racy book EDL - Coming Down The Road¹²⁷, when he writes that the EDL leadership had:

 $^{^{\}rm 125}$ Kinana We the People Radio show | http://teapartymedia.net/20120527/index.htm

¹²⁶ Dudley Protest July 2010 |

http://gatesofvienna.blogspot.co.uk/2010/07/updates-fromdudley.html

¹²⁷ Coming down the Road book Amazon | http://www.amazon.co.uk/EDL-Coming-Down-Billy-Blake/dp/0956130224

"... a dual strategy and was now following an international agenda, but the unifying issues wasn't so much anti-Islam, as it was pro-Israel. There had been a gradual but deliberate shift by the movement, away from the basic principles of opposing militant Islam and defending the British way of life. This change was obvious as the statements from the leadership became more and more vociferous in their support of Israel and the 'global anti-Jihad struggle'."

Whether this was the result of a take-over bid of an EDL that had grown organically from the working class football scene, or whether the conspirators were simply tightening their grip on a creature they had created in the first place, is a moot point.

Whatever the precise nature of the shift, it was by now doing serious damage to the organisation. Moore, however, appeared to sum up the leadership's attitude to more than a year of haemorrhaging loyal and militant campaigners, when she wrote on the Jewish Division Facebook page that:

"... if they cannot accept that the EDL is a Zionist organisation they should pack up and leave. There is no place for anti-Zionism in this group. And none will be tolerated."

Betrayal of the grass-roots

The message couldn't be clearer. Rather than struggling to control the loss of tens of thousands of working class activists and football fans. Activists and fans who had been within the EDL's grasp, the clique who had barged their way to the top prefer to see the live wires drop out. They would rather rely on the hundreds of politically naive newcomers attracted by sensationalist newspaper headlines. With free coaches and the prospect of a bit of confrontation with the 'reds', that is enough to keep to EDL going for their own purposes, without risking it becoming too effective.

On 20th February 2011, Moore¹²⁸ - speaking as head of the EDL's Jewish Division - featured in a BBC documentary about Geert Wilders, in the course of which she publicly boasted of her association with convicted Kahanist terrorist Victor Vancier. Questioned about his bombing campaign, she defended him on the grounds that no one had been killed. The EDL's street level backbone were appalled. How could they credibly oppose terrorism by one gang of foreign religious nuts while supporting it when carried out by another?

The Vancier affair inflamed understandable resentment over the way in which the tiny and wholly unrepresentative of their own community Jewish and the closely allied LGBT Divisions were continually paraded before the media in a futile attempt to placate the largely Politically Correct broadcast media.

It was the straw that broke the camel's back. Stung by the overwhelmingly hostile reaction of Division leaders, the EDL issued a statement to 'renounce' the affiliation with Vancier and condemning the 'hijack' of the movement by a group with a 'sinister agenda'.

The mask slips

The rebuke drew a hysterical and revealing response from the Jewish Division:

"You are all the same: Blame the Jews. It was ok to have the Jews supporting you when you had 10k members. But now you have 78k members you don't need us any more. You are scum!! We don't need you! And remember this: Rabbi Shifren, who all EDL think is great, was the driver for Rabbi Kahane, who all EDL think is a terrorist. You can't get anything straight because you are so fucked up!"

Condemning the EDL's attempt to distance itself from the Zionist extremists as 'poisonous', Moore's retort went on to allege that the invaluable support from the Daily Star had only been forthcoming because its owner, Richard Desmond, is Jewish and had been won over by the existence of the Jewish Division.

In a further statement, the Jewish Division demanded that Lennon should "sack the Nazis from the admin and apologise to Roberta." It also warned that she had "powerful allies in the US and in politics."

The EDL in turn declared that it would hold discussions with the JEDL and that, if its other members insisted on backing Moore, "the EDL will have no option but to sever its links with the JEDL as we cannot have links with terrorist sympathisers."¹²⁹

¹²⁸ Roberta Moore 20th Feb 2011 BBC Documentary Geert Wilders | http://www.bbc.co.uk/programmes/b00yrt35

¹²⁹ EDL distances from Roberta Moore |

http://www.thejc.com/news/uk-news/45704/edl-dismisses-jewisharm-too-extreme-0,

http://zionistedl.blogspot.co.uk/

The pro-British independence campaigners within the EDL were delighted; the statement appeared to leave no doubt that the leadership had stepped back from the abyss and decided to listen to the grass-roots rather than a tiny but very noisy minority. But in less than a month they found out how wrong they were.

On 15th March 2011, Alan Lake (now rumoured to be having an affair with Moore¹³⁰) announced that Roberta was back and that it had all been a misunderstanding. At the same time, a veteran EDL activist posted on the Internet photos of a leadership meeting that had just been held in London. Among those present were not only Lennon, Carroll and an Australian TV crew, but also Lake and Roberta Moore.

The new revelation led to a furious debate on the EDL's Internet forum. The debate was not simply about Moore's return and her active role in key leadership meetings. It was over the whole issue of Israel, including the campaign of murders against British servicemen by Zionist terrorists in the run-up to its foundation in 1948.

At this point, main forum administrator Trevor Kelway simply closed the site down. Kelway, who had already enjoyed very sympathetic interviews on several of the main Zionist counter-jihad sites in the USA, admitted that he had shut down the whole debate after receiving a complaint from Pam Geller about alleged anti-Semitic comments made on the thread about Moore.

Other administrators pointed out that, while there had been a debate about Israel, Zionism and Zionist influence, there had been no anti-Semitic comments. The EDL was learning the hard way that many Zionist commentators, routinely see and condemn any criticism of their partisan political agenda as 'anti-Semitism'. It's worked for nearly 60 years, so why should they change the successful habit of a lifetime?

'Zionist occupation'

Further evidence of the power of the extremist death-grip on the top of the EDL emerged when the replacement forum appeared. EDL members trying to express the widespread concern over the direction of the movement found that the censorship was even worse than ever. The new 'discussion' site quickly became known as "the occupied forum".

The anger grew even stronger on 21st June 2011, when it was announced that Roberta Moore would represent the EDL at the first joint conference¹³¹ between Stop Islamization of America and Stop Islamisation of Europe, due to be held in Strasbourg at the start of July. Among the other scheduled speakers were Pam Geller, Robert Spencer and Stephen Lennon's close contact Anders Gravers.

In the explosion of anger that followed, it slipped out that the codeword for the Zionist cabal around Lake is 'Section 9'. While this provoked some ridicule because of its origins as the name of a government intelligence department in a Japanese cartoon series, there was outrage when it also emerged that Roberta Moore had registered the English Defence League as a registered company and arguably owned even its name.

A prominent (though non-Jewish) member of the Jewish Division, Robert Bartholomeus, poured fuel on the flames by accusing an EDL Angel on the EDL

¹³⁰ Lake and Roberta Moore (affair?)

http://lionheartuk.blogspot.co.uk/2012/04/lakes-friend-batty-bertamoore-inciting.html

¹³¹ SIOE/SIOA conference June 2011

http://sioeeu.wordpress.com/2011/06/19/join-sioa-and-sioes-eventin-strasbourg/

forum of having a "*Nazi agenda*" and posting the taunt that "*I hope a Muslim rapes you.*"

Grass-roots rebellion

With Roberta Moore busy arguing that the Zionist killers who murdered British soldiers in Palestine were not terrorists, the anger became open rebellion. Barnsley Division was the first to come out against the leadership's continued subservience to Jewish Division's unwarranted influence and arrogance.

Within hours, the majority of local divisions had put their names to a simple statement that summed up the popular feeling within the movement:

"I stand shoulder to shoulder with my fellow patriots, but I do not support the EDL Jewish Division or its leadership. Not in my name please."

By the end of the evening, only a handful of Divisions in the south around Luton had not signed up to the rebellion. Faced with the threat of complete meltdown, the leadership in desperation made a show of putting its foot down. Roberta Moore resigned¹³².

In her resignation statement, she claimed that

"there are elements within that have hijacked the EDL for their own Nazi purposes."

The anti-Zionist British patriots who rejoiced, however, should have studied the wording of Moore's statement a little more closely. She was, she said, stepping down from the Jewish Division in order to spend more time on a new job which had moved her "arena to an international level."

A clue as to the kind of people she would be working even more closely with emerged the next day when Pam Geller released a statement¹³³ in support of Moore and withdrawing her support from the EDL on account of her belief that it had "clearly been infiltrated by the worst kind of influences."

She complained that the EDL had "morphed and diverged from its original course" and was no longer "a

¹³³ Gellar statement about Moore |

genuine anti-jihad group, strongly pro-Israel as every antijihad group must be."

The Jewish Chronicle also waded in, reporting Moore's resignation in a way that strongly suggested that the EDL was now beyond the Pale.

Such PR pressure also seems to have been accompanied by the people with the clout giving a behind-the-scenes dressing down to Lennon. Geller's statement was followed on her Atlas Shrugs blog by an explicitly pro-Israel piece published in Lennon's name:

"Israel is a shining star of democracy. If Israel falls, we all fall. This is what our movement has been built on for two years."

Not what they signed up for!

The claim certainly came as news to the EDL rankand-file who had risked arrest and vilification in order to protect their British homeland from the threat of Islamic extremism.

The EDL had been built by a grass-roots working class response to British soldiers being abused on the streets of English cities by Muslim thugs; the position of a powerful nuclear-armed state thousands of miles away had never even crossed the minds of the lads confronting Islamist hate on the streets.

Just as surprising was the way in which Lennon, far from taking on board the legitimate nature of the popular concern over links with Jewish terrorists, came out firmly on the side of the Zionist extremists in his assessment of the recent controversy¹³⁴:

"Recently some people have jumped on the EDL bandwagon and tried to use our platform to express anti-Semitic views. These statements are not in accord with the fundamental beliefs of the English Defence League . . . The EDL stands where it always has stood, which is sideby-side with Israel...

"Any rogue elements within the EDL who go against our mission statement and our beliefs will be removed from the organization."

With its American spellings, literacy and similarity to Geller's statement, it was obvious that Lennon hadn't written the statement, so the fact that he went along with the pretence made it crystal clear who was pulling the strings and who was the obedient puppet.

¹³² Roberta Moore resignation |

http://barthsnotes.com/2011/06/29/roberta-moore-steps-down-from-edl-jewish-division-complains-of-nazis-within-edl/

http://www.jihadwatch.org/2011/06/change-for-the-worse-at-theedl.html another statement from Geller:

http://atlasshrugs2000.typepad.com/atlas_shrugs/2011/07/lord-ofthe-flies-machiavelli-comes-to-the-blogosphere-.html

¹³⁴ Tommy Robinson statement about bandwagon |

http://ibloga.blogspot.co.uk/2011/06/atlas-shrugs-tommy-robinsonedl-chief.html

"This is England!"

There was an immediate fresh reaction from the anti-Zionist majority in the local Divisions. "This is **England, not Israel**" was the most popular slogan circulating on the blogs and forums.

From thousands of miles across the Atlantic, however, Pam Geller continued to give Lennon his orders. She called those who had criticised her *"vultures with an altogether nefarious agenda"*¹³⁵ but added that she had been *"immediately reassured that these rogue elements would be rooted out."* If they were not, she warned the EDL, *"they will be finished as a force for good in England."*

It seemed that the Zionist clique had recovered their nerve and their control over 'Tommy'. Roberta Moore now issued another statement making it clear that she was still part of the Jewish Division.

Reversing her resignation statement¹³⁶, Moore accused her critics of anti-Semitism and defended the JTF terrorist Vancier. She concluded by reinforcing Geller's threat and taunting the anti-Zionist rank-and-file majority:

"...if they cannot accept that the EDL is a Zionist organisation they should pack up and leave. There is no place for anti-Zionism inside this group. And none will be tolerated."

The situation was clear. Moore, Lake and Geller pulled the strings, and 'Tommy' danced as they dictated.

But, immediately after asserting control over the EDL and forcing the leadership to come out openly as extremely pro-Zionist, Pam Geller and Robert Spencer made a point of announcing that they were severing all links with the EDL on account of its alleged 'neo-Nazi' links.

The apparently irrational decision remains unexplained, although some observers have questioned whether the bogus attempt to put some distance between themselves and 'extremism' was based on someone knowing what was going to happen next.

The people who inspired Breivik

On 22nd July 2011, Anders Breivik launched his mass murder bombing and shooting spree in Norway. The1,500 page manifesto the 32-year-old issued on the Internet a few hours before his rampage quoted extensively from counter-jihad blogs, including Geller's site Atlas Shrugs, Gates of Vienna, Jihad Watch and Lake's 4freedoms blog all of which, as we have seen, are intimately linked with the Zionist network with so much influence over the EDL leadership.

As investigators pieced together Breivik's contacts and inspiration, it emerged that he had been a member of the Norwegian Defence League. Furthermore, Breivik claimed to have had an English mentor and EDL founder member Paul Ray pointed out that "all arrows point towards Alan Lake, and all circumstantial evidence points towards Alan Lake."

Lake himself made matters even worse, posting on 4freedoms the comment that the Norwegian massacre was "**logical and inevitable**"¹³⁷. Lennon was grilled over this by Jeremy Paxman on Newsnight, although, in truth, the BBC have continually given the spokesmen of the EDL/BFP an easy ride. In particular, the way in which Breivik's choice of non-Muslim collaborators as targets was prefigured on the Gates of Vienna has never been raised.

The pressure grew over the next few days, Lake's earlier comments about shooting Muslim collaborators such as the Archbishop of Canterbury - which had been quoted by Breivik with approval - featured in several newspapers.

Once again, pressure and counter-pressure led to a bewildering series of statements. First the EDL said that Lake had been expelled and "is no longer welcome at ANY EDL event."

A second statement said that Roberta Moore and the Jewish Division also no longer represented the EDL and that "the murder of children is not something we support."

Within hours, however, both statements were withdrawn and, the very next day, the EDL Support

¹³⁵ Vultures with an altogether nefarious agenda etc.. | http://atlasshrugs2000.typepad.com/atlas_shrugs/2011/07/whatthey-are-saying.html?cid=6a00d8341c60bf53ef01543376cd0b970c

¹³⁶ Roberta Moore's resignation statements | http://edlnews.co.uk/index.php/featured-stories/derek-fender-

corner/50-robertas-undignified-exit

¹³⁷ Alan Lake (Logical and Inevitable) statement | He makes a

statement on 4Freedoms and says he did not say this, but is quoted in the press as having said it...

http://4freedoms.ning.com/group/uk/forum/topics/statement-fromalan-lake-

regar?commentId=3766518%3AComment%3A63726&groupId=37665 18%3AGroup%3A255

Group, which under the leadership of Hel Gower had been among the most outspoken critic of Moore and Lake, was shut down by the EDL leadership.

This move provoked fresh uproar, with many activists saying that they would not attend any more EDL events. Once again, the threat of a fullscale rebellion prompted an apparent climbdown by the leadership.

In yet another statement, Lennon said that, while the EDL would always stand by Israel¹³⁸, they would cut their links with those who "in their laudable defence of Israel overstep the boundaries of what we believe to be legitimate and reasonable."

In particular, the members were told that all ties to the Jewish Task Force had been severed and that Roberta Moore had stepped down (again!) from the Jewish Division.

Change for the worse¹³⁹

If any of the rank-and-file were naive enough to believe that this tactical withdrawal meant a loosening of the Zionist grip on the EDL, however, subsequent events proved them wrong. For not only did Lake and Moore remain key members of Chris Knowles 4freedoms site, but their high profile places in the front line were quickly taken over by individuals who, while less obviously unstable, were in fact even more heavily involved in the Zionist counter-jihad Internationale.

Rabbi Shifren certainly remains as central and as influential as ever, despite having been driver and security guard to the JDL's founder Meir Kahane.

Even more blatant, just two months after Moore was sidelined, the EDL website announced that she had been replaced by Canadian-based James Cohen¹⁴⁰ - a man without Roberta's flaky heart-onher-sleeve extremism, but nevertheless with connections at the heart of the Zionist Clash of Civilisations movement.

Cohen is heavily involved with Frank Gaffney's International Free Press Society and in campaigns to publicise propaganda films designed to build support for using American and British forces in an attack on Iran.

While he has kept a lower profile than Moore, Cohen's dominant role is clear proof that the EDL's Jewish Division, far from being a little group of genuine British patriots who happen to be Jewish. It is an integral part of the Zionist control package that ensures that the EDL does exactly what it's told.

The day-to-day decisions, funding and direction of the EDL continue to come from the mysterious Kinana Nadir, with Chris Knowles and his associates at 4Freedoms - including Alan Lake playing a crucial role on the Internet.

Robert Bartholomeus continues to work as a Facebook administrator for the EDL's Jewish division, making a mockery of the supposed severing of ties with the 'Jewish Task Force', which he still openly supports.

A lot of effort is now being put into using Lennon and Carroll to talk up Weston's political front, the so-called British Freedom Party.

SION - Stop Islamification of Our Nations

Their latest international project was the Global Counter-Jihad demonstration held on 4th August 2012 in Stockholm¹⁴¹. Among the speakers were Paul Weston, Stephen Lennon, Anders Gravers, SION President Pam Geller and Robert Spencer.

In his speech, Weston repeated the call for "the Defence Leagues to get political". This not only highlights his and Lennon's readiness to ride roughshod over the wishes of the EDL's rank-andfile, it also shows again how the whole EDL/BFP operation is a blue-print for the creation of puppet nationalist movements all over the world.

 $^{^{\}rm 138}$ In yet another statement, Lennon said that while the EDL would always stand by Israel.. |

http://www.theblogmocracy.com/2011/08/10/the-edl-clarifies-itsposition-on-israel-and-the-edl-jewish-division-fallout/

¹³⁹ Change for Worse: Rabbi Shifren |

http://www.jpost.com/International/Article.aspx?id=192681

¹⁴⁰ James Cohen | <u>http://englishdefenceleague.org/edl-jewish-</u>

division-new-leadership-new-facebook-page/

¹⁴¹ SION Stockholm |

http://atlasshrugs2000.typepad.com/atlas shrugs/sion-stockholmfreedom-march/

With a brutal honesty rather at odds with the deceit that has emerged as typical of these people's manoeuvrings, the umbrella group for this latest scheme is known as Stop Islamification of Our Nations - SION for short. Don't say you weren't warned!

Spencer is of particular interest, since his operation is funded by the David Horowitz Freedom Center¹⁴². This former Marxist turned neo-con over the left's criticism of Israel. He was heavily involved in the campaign to push the USA and Britain into the Iraq War, going as far as organising a nationwide boycott of good from 'old Europe' to punish France, Germany and Belgium for opposing that war.

Horowitz's operations have in turn been funded by the same neo-con foundations that keep cropping up in this study. The <u>Bradley Foundation</u> gave him \$6 million; the <u>Sarah Scaife (Mellon) Foundation</u> \$5.5 million and the <u>Olin Foundation</u> (which also funded Gaffney's <u>Project for the New American</u> <u>Century</u> and the Rockefeller-founded <u>Council on</u> <u>Foreign Relations</u>) gave him \$2 million. No wonder that Weston feels able to boast of plans to contest the 2014 European elections with a £1 million warchest.

¹⁴² Spencer - Horowitz Freedom Center | http://en.wikipedia.org/wiki/Robert Spencer (author),

Richard Mellon Scaife Publishing and Oil Billionaire

Lennon and Weston are now due to jet off to New York to take part in another one of Pam Geller's protests, this time at Ground Zero, on the September 11th anniversary of the destruction of the World Trade Center – the Pearl Harbor of the international counter-jihad.

The tragic deaths of thousands of innocent people will yet again be used as an exercise in sabrerattling, this time for a war against Iran which would make Frank Gaffney's 'elite' friends billions more blood dollars.

James Cohen - "Roberta Moore with a brain"

When James Cohen replaced Roberta Moore as head of the Jewish Division in September 2011, the EDL's rank and file breathed a sigh of relief. In reality, however, the official sidelining of the hated supporter of the murder of British soldiers on peace-keeping duty in 1940s Palestine was not only a piece of PR fiction, but her replacement is a much bigger fish in the murky waters of far-right Zionism.

Cohen's appointment as head of the EDL's dogwagging Jewish Division tale was reported by the Jewish Chronicle on September 8th 2011¹⁴³:

"The English Defence League has selected a new leader to run its Jewish division.

James Cohen, a Canadian writer and activist, was installed in the role last weekend. He is expected to work to boost membership numbers and recruit supporters of Israel.

Mr Cohen has worked with the International Free Press Society, which claims to promote free speech, and the Free Thinking Film Society.

¹⁴³ James Cohen appt reported in Jewish Chronicle |

http://www.thejc.com/news/uk-news/54328/edl-picks-new-jewishdivision-leader

He will replace Roberta Moore, who stepped down from her position as division leader in July.

In June the JC revealed that the Jewish division had around a dozen members, only a few of whom are actually Jewish.

In a statement on its website, the EDL said: 'Unfortunately, under the previous leadership, the Jewish division allied themselves with some of the extreme elements that exist within the larger body of individuals and organisations that campaign against sharia law and other forms of Islamic extremism. This was a move that we were unwilling to condone.

'However, there is certainly still a place for Jews in the EDL. We fully expect that James will able to help expand upon the great work that our Jewish division members have already done.

'The JD will continue in its unwavering support of the state of Israel and in its efforts to educate people as to why that support is so important in the larger struggle against radical Islam'."

Although Cohen appears at first sight to be more moderate than Moore, his activities in Canada actually provide an even better insight into the real agenda of the Zionist clique pulling Lennon's strings.

Cohen was interviewed shortly after his appointment - by whom has never been revealed - on the European Son blogspot¹⁴⁴ (named after the track by outspoken Zionist Lou Reed)

European Son: Mr. James Cohen, why did you join the EDL, and why did you accept the position of head of the EDL Jewish division. How did that come about?

James Cohen: I've been working for various organizations in different capacities, trying to stem the tide of what you could call extremely conservative [Islam]... in defense of classical liberalism. As part of the process one tends to meet a lot of people [and I came into contact with] the principles of the EDL.

European Son: And you're going to recommend the EDL?

JC: I'm simply saying it's an option... The EDL is a force that openly supports Israel as a Jewish homeland, [and] as the only liberal democracy in the Middle East. ...So, I would think that if you look at the fact that you have an organization that's willing to carry an Israeli flag on the street, you can't call these people 'anti-Semites' and you can't call them 'fascists'; you just can't. As I say, the EDL is a street movement of the actual indigenous people of England to defend their own values, and if they're going to include in those value to have a safe home for Jews in England and in Israel, I think Jewish people would be served well if they were to embrace that, to participate in it, and help ensure that it is what it is. Because if they turn against the EDL, then it makes the EDL a more hospitable environment for extremists. An organization is who it's composed of. The EDL is very much a loose collection of people. So I would hope that Jewish people and that all kinds of really decent liberal people join it and help shape it into what its leadership actually wants it to be.

E.S. What can you do from Canada? What are you doing for the EDL?

JC: I'm trying to manage the EDL Jewish division Facebook page. What I'm trying to do is create a space where Jewish people in England feel that it's more reflective of themselves and their values, and [I hope] they'll join and participate. Hopefully they'll form a bigger component of the EDL, because for Jewish people who feel threatened by the EDL – and that may be a good proportion of them, actually - I think the best answer to them is to participate, and help form and shape the EDL, as well as the Jewish division of the EDL, into something more reflective of them and their values. Because I can say with absolute certainty that the greater the presence of Islam in the UK, the greater the threat to Jewish people is going to be. The evidence of that is overwhelming. If you look at FBI statistics in the States. If you look at crime statistics where there are large populations of Muslims, Jews are attacked with greater frequency... this starts with Medina... which is now Judenrein, and Mecca, which is Judenrein, and frankly the whole country of Saudi Arabia, to Malmo, Sweden, which is nearly completely Judenrein. It's simply an empirical fact. So I would suggest that people who are identifiable as Jewish, join the EDL and help shape it into what it ought to be."

The really important thing about the EDL's new Jewish leader, however, is not his thoroughly Judeo-centric neo-conservatism, but his close associates back in Canada.

Gaffney again

Cohen was the Vice President of the International Free Press Society¹⁴⁵, on whose Advisory Board sits none other than Frank Gaffney. Super-rich Gaffney runs the <u>Center for Security Policy¹⁴⁶</u> and has for decades been a key player in the neo-con clique around the Bush family who pushed the USA and Britain into invading Iraq.

The CSP was crucial in propagating the Weapons of Mass Destruction lie¹⁴⁷ that was used to justify throwing away so much money and so many

¹⁴⁴ European Son interview with Cohen |

http://gatesofvienna.blogspot.co.uk/2011/10/disenfranchisingbritish-people.html

¹⁴⁵ International Free Press Society – James Cohen |

http://www.internationalfreepresssociety.org/author/james-cohen/ 146 Frank Gaffney Center for Security Policy |

http://www.rightweb.irc-online.org/profile/gaffney_frank

¹⁴⁷ **CSP** and weapons of mass destruction propaganda | http://forthecommondefense.org/center-for-security-policy-calls-fora-return-to-peace-through-strength-rejection-of-obamas-defeatiststrategy/

soldiers' lives on that counter-productive and illegal war.

But while that war propaganda did its deadly work, the subsequent revelation that it was all lies has made it harder for Gaffney and his fellow conspirators to convince the public in the USA and UK that their next big target – Iran – is actually trying to build a nuclear bomb.

So because they are determined to launch an attack on Iran (primarily on behalf of Saudi Arabia), Gaffney and his allies are working to forge a global network which uses genuine worries about the Islamification of the West to create support for the new war they want in the Middle East. A war many senior Israeli military, intelligence and political spokesmen oppose as a dangerous mistake by.

Cog in the war machine

The neo-con/Zionist war party makes extensive use of film and video to incite popular hostility to their targets. The EDL's Jewish Division leader is a small but important cog in the war propaganda machine. Not only is James Cohen a member of the Gaffney-influenced International Free Press Society, he is also the co-founder of the Free Thinking Film Society¹⁴⁸.

Together with FTFS President Fred Litwin (who also edits the neo-con blog Gay&Right), Cohen runs the Free Thinking Film Festival. This usually features a number of very good films on non-PC subjects such as fathers' rights and Communist persecution of political opponents.

But at the heart of the festival are movies which are intimately linked to the neo-con agenda to 'reshape the world' by bringing down nationalist governments in Eastern Europe and taking out anti-Israeli governments in places like Libya, Syria and Iran. In February 2011, for example, the FTFS attracted huge publicity over Iranian protests when it aired the propaganda film Iranium¹⁴⁹, which is in effect a movie version of the WMD dodgy dossier that was used to justify the Iraq War. This time, of course, the target is to be Iran, but first the public

have to be prepared for it.

One of the Zionist journalists who plugged both the film and Cohen's operation was Ezra Levant of SunNews – the same channel that regularly gives sympathetic airtime to 'Tommy' Lennon and the leader of the EDL's political wing, Paul Weston.

*"When the FTFS stared down the thugs at the Iranian Embassy to show Iranium, it wasn't just the film that mattered. It was the right to see it -- a right strengthened through regular use."*¹⁵⁰

In Canada, Cohen plays his part by pushing warmongering films against Iran on behalf of an unholy alliance that includes the CIA, Zionist billionaires and Saudi Arabia. In Britain, he does it by encouraging young EDL supporters to hate Muslims.

The bill for making the movie Iranium was footed by the Clarion Fund. This was founded by Raphael Shore, an <u>Canadian-Israeli</u> film writer, producer, and <u>rabbi</u>. The purpose of this non-profit organization is to "educate Americans about issues of national security". The head of the Clarion Fund's Advisory Board is none other than key neocon war-monger, Frank Gaffney.

We will see much more of the tangled web of mega-rich Zionist businessmen linked with the Clarion Fund in the chapter on the USA. All that needs to be noted at present is the massive scale of this operation.

Deadly serious

One example will show just how serious these people are - and give just a glimpse of the money

¹⁴⁸ Free Thinking Film Festival and Cohen | http://www.freethinkingfilmfest.ca/index.html,

https://www.facebook.com/pages/This-Hour-Could-Have-10000-Minutes-The-Biases-of-the-CBC/182737488487780?sk=info, http://vladtepesblog.com/?p=33511

¹⁴⁹ Iranium the movie | <u>http://www.iraniumthemovie.com/</u>

¹⁵⁰ Quote from Ezra Levant |

http://www.freethinkingfilmfest.ca/who_we_are.html

and effort being ploughed into the Clash of Civilisations project of which the moves to hijack European nationalism is just one pillar.

The Clarion Fund also produced the anti-Islamic film 'Obsession'. This featured, among others, the EDL-plugging journalist Glen Jenvey. A staggering 28 million copies of the DVD were sent to voters in swing states in the US Presidential election of 2008. This lobbying operation alone cost up to \$50 million.

Needless to say, James Cohen did his bit to publicise the controversial film with his film festival. So every time Lennon boasts about the Jewish Division supposedly proving that 'ordinary' people of all faiths and backgrounds support the EDL, remember James Cohen and his mega-rich backers. And that they really aren't that 'ordinary' after all!

That said, the number of 'ordinary' people involved with the EDL these days is a mere fraction of the numbers who would turn out for it when the united football firms of Britain rallied to its banner when it was first formed.

Even before the publication of this material, a general feeling that "things aren't what they seem to be", and concern over the role of individuals such as Roberta Moore and Paul Weston, had already produced a backlash which reduced the EDL's 'reach' into casual football culture to a fraction of its glory days.

Conclusion (*There is no such thing as a free lunch*)

As we have seen, the key people running all this were in touch with each other and scheming their schemes before the outpouring of popular anger that led a section of the English working class to take the law into its own hands in order to protect returning soldiers from abuse by Muslim extremists.

We have seen they have a very different agenda to the lads putting it all on the line out on the streets.

It is the Islamification of Britain that motivates the English Defence League's decent rank-and-file. That is understandable, because – thanks to the mass immigration favoured by people such as Douglas Murray, Kinana and Stephen Lennon -Britain and the entire Western world genuinely do face a huge threat from fundamentalist Islam.

This is the greatest challenge that our generation has to face. But we should face it by worrying about, and fighting for, freedom in Britain, rather than allowing ourselves to be manipulated by foreign interests with their own agenda.

It's not for us to do the dirty work of profit-hungry corporations such as Halliburton. We should be looking to bring their puppet politicians to justice in corruption trials, not allowing their cheerleaders to drag us into endless war.

It is probably true that the collapse of Israel would inflame rather than appease radical Islam, and lead to a flood of refugees into already overcrowded Britain. But Israel has one of the best military machines in the entire world, hundreds of nuclear bombs and is well capable of looking after herself.

Above all, the would-be defenders of the West need to understand that the core of the Islamist threat is from the Sunni Wahhabi doctrine being propagated with Saudi Arabian petro-dollars.

Handing Syria over to their Sunni fundamentalist Muslim Brotherhood proxies won't reduce the threat of Islamic terrorism. The aggressive construction of Sunni mosques in Britain will not be halted by making war on Shiite Iran.

But those are the aims of the puppet masters pulling Stephen Lennon's strings. In concentrating on Iran they are, to use the words of Winston Churchill, killing the wrong pig. Their EDL/BFP operation is just a small part in a sinister campaign to drag us into another round of blood-soaked, ruinously expensive and thoroughly counterproductive wars, wars that have nothing to do with Britain.

There's no such thing as a free lunch, and the real price of 'Tommy' Lennon's subservience to a group of Kahanists and neo-cons has been paid in damage to the British resistance to Islamisation. The EDL is now a fractured shadow of its former self. The thousands who used to turn out on the streets to face down militant Muslim thugs have dwindled away to a few hundred.

Good 'middle management' people have been driven away or badly demoralised by the vague understanding that "something isn't right".

Others have worked out for themselves the general outline of the ultra-Zionist influence and its baleful effects, but have then gone to the other equally unhealthy extreme of blaming all Jews for it. Drifting off into crude anti-Semitic fantasies has no place in mature and fair-minded British politics, and only serves to cut nationalists off from the ordinary public.

It is hoped that this study will go some way to undoing all this damage. It is hoped that by giving the thousands of decent young men and women who helped to build the English Defence League into a significant protest force the knowledge they need, they will make the right decisions to carry forward the real struggle of our time – the fight to save our British family of nations from the Islamic yoke.

Our time will come, and we shall be free!

Appendix 1 - Blueprint for mass murder

Despite the attempt to portray the BFP as 'moderate' and 'electable' the truth is that Weston is intimately linked with a clique that barely bothers even to camouflage its desire for civil war on the streets of Britain and Western Europe. Consider the following:

*"4) Assassination of Key Britons*¹⁵¹

Following on closely from the previous objective, the assassination of key British traitors and collaborators will be an obvious goal for British paramilitaries. Such ruthless folk as the paramilitary types we envisage here will have little compunction about killing people perceived to be on the other side, most obviously politicians, public intellectuals, far left activists, and journalists. Activities of this sort will help impress upon the British public as a whole that British paramilitaries believe themselves to be in a war, and that war requires that traitors and enablers of the enemy be acted against ruthlessly."

This chilling quote appeared on the pro-BFP/EDL Gates of Vienna website – a source quoted scores of times by Anders Breivik in his online manifesto scores of time – several months before Breivik embarked on his mass murder spree of teenagers involved in the pro-Islamic Norwegian Labor Party.

Despite the clear connection, no action was, or has since been, taken against the website.¹⁵² The manual for mass murder, ethnic cleansing and civil war in which the quote appears remains prominently displayed on the Gates of Vienna website, on which the supposedly 'respectable' and 'moderate' Paul Weston continues to be a frequent commentator.

The quote is part of a long, well-researched and utterly ruthless series essays attributed to 'El Ingles' and entitled '<u>Our Muslim Troubles'</u>. Sections include '<u>An introduction to Amateur</u> <u>Bomb-Building</u>' and detailed recommendations as to how anti-Muslim paramilitary groups could spark a cycle of tit-for-tat killings that would end up in civil war and ethnic cleansing.

It is clear that the people behind all not only plan for the EDL to become the equivalent of the loyalist paramilitary Ulster Defence Association, but actively hope that it will spawn even more extreme splinter groups to take on the role of the even more brutally sectarian Ulster Volunteer Force. The clear aim is to incite - while avoiding legal responsibility for - random sectarian killings of Muslims, in order to bring the Clash of Civilisations to a head and reverse the Islamic colonisation of Britain.

Significantly, the author/s responsible for such material repeatedly show that they believe Bradford and the other Muslim colonies of Yorkshire to be in the North West of England. Their misunderstanding of England's geography tells us all we need to know about their real interest in, or sympathy for, the communities including ours - that would be plunged into unspeakable horror by the kind of violence they are encouraging.

They are only concerned with covering their tracks and establishing 'plausible deniability', so the apparently logical goal of building the EDL into the largest possible organisation is in fact not the core aim at all. Small groups of hardcore militants, disillusioned by the futility and in-fighting under Lennon's poor leadership, are more likely than anyone to go off and "do the business".

The Gates of Vienna El Ingles series also includes a set of articles whose seemingly boring title <u>'A</u> <u>consideration of the criminal investigation</u>' provides cover for what is in fact nothing less than a full-scale reworking of the IRA's infamous Green Book. It gives future would-be anti-Muslim paramilitaries a complete guide to avoiding detection and resisting police interrogation.

Put together with El Ingles' other writings, which set out the entire tactical doctrine for the working class anti-Muslim resistance it both envisages and clearly sets out to incite, this Gates of Vienna material is probably the most explosive and manipulative material to be found on the Internet today.

This material is explosive, because it has the capacity to reduce large parts of urban Britain to the charred and bloodstained ruins seen in the former Yugoslavia. It is manipulative, because, you can bet your life; the people writing and publishing it have absolutely no intention of doing the fighting, killing and dying themselves.

¹⁵¹ Assassination of key Britons |

http://gatesofvienna.blogspot.co.uk/2011/05/our-muslim-troubleslessons-from 29.html

¹⁵² Failure of Law Enforcement pg 39 |

http://gatesofvienna.blogspot.co.uk/2009/11/on-failure-of-lawenforcement.html

Index

Alan Lake aka Alan Ayling	.9, 10, 11, 12, 13, 14, 15, 17, 20, 21, 23, 27, 30, 31, 33, 35, 37, 38
Anders Breivik	
Andrew Brons	
Andrew Moffat	
Anjem Choudary	
Ann Marchini	
Bluprint for Murder	
Bradley Foundation	
Bush Family	
Casual	
Center for Security Policy	
Center for Vigilant Freedom	
Centre for Social Cohesion	
Chris Knowles	
Christine Brim	
Clarion Fund	
Clash of Civilisations	
David Horowitz	
Dick Cheney	
Eddy Butler	
Edward S. (Ned) May aka 'Baron Bodissey' al	a 'El Ingles' 13, 15, 17, 23, 28, 32, 44
European Bank for Reconstruction and Deve	opment 14
Frank Gaffney	4, 13, 21, 26, 28, 29, 32, 38, 39, 40, 41
Free Thinking Film Society	
Gates of Vienna	
Gavin Boby	
George Soros	
Gert Wilders	
Halliburton	
Henry Jackson Society	
International Civil Liberties Alliance	
International Free Press Society	
Irving Moskowitz	
James Cohen	
Jewish Defense League	10, 12, 24, 31, 32, 33, 38
Jewish Task Force	22, 24, 31, 32, 33, 37, 38
Jonathan Hoffman	
Kahane	
Kevin Carroll	11, 12, 14, 23, 27, 33, 35, 38
Kinana Nadir	
March For England	7, 9
Mellon	5, 39
Menachim Begin	
Nothing British	
	8, 12, 13, 29, 35, 36, 37, 38, 39
Paul Weston 13, 15, 1	18, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 32, 38, 39, 41, 42, 44

edersen
edersen eter Risdon
eter Stafford 2
eter Tatchell
hillip Claeys
olicy Exchange
roject for the New American Century4, 3
abbi Nachum Shifren
aphael Shore 4
ichard Desmond
obert Bartholomeus
obert Spencer
oberta Moore
imon Bennett
tephen Yaxley-Lennon (aka Tommy Robinson)3, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 23, 24, 25
26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44
revor Kelway
Inite Against Fascism
Inited British Alliance
/ictor Vancier
/IGIL