FEDERAL BUREAU OF INVESTIGATION FREEDOM OF INFORMATION/PRIVACY ACTS SECTION COVER SHEET

SUBJECT: NEW ALLIANCE PARTY

SUBJECT: NEW ALLIANCE PARTY

FILE NUMBER: PX 100-8767

FEDERAL BUREAU OF INVESTIGATION FOIPA DELETED PAGE INFORMATION SHEET

Page(s) withhe statements, wh	ld entirely at this location in tere indicated, explain this de	the file. One or more of eletion.	the following
Deletions were available for r	e made pursuant to the exemple elease to you.	ptions indicated below with	no segregable material
	Section 552		Section 552a
□ (b)(1)	. 🗀	(b)(7)(A)	(d)(5)
(b)(2)		(b)(7)(B)	☐ (j)(2)
□ (b)(3)	ď	(b)(7)(C)	☐ (k)(1)
· · <u></u> -		(b)(7)(D)	☐ (k)(2)
		(b)(7)(E)	☐ (k)(3)
·		(b)(7)(F)	☐ (k)(4)
□ (b)(4)		(b)(8)	☐ (k)(5)
□ (b)(5)		(b)(9)	☐ (k)(6)
(b)(6)			☐ (k)(7)
Information p	ertained only to a third party	with no reference to you	or the subject of your
☐ Information p	ertained only to a third party	y. Your name is listed in t	he title only.
	iginated with another Govern (ies) for review and direct re		ocuments were referred
Pages contain advised by the with the other	information furnished by and e FBI as to the releasability of agency(ies).	other Government agency(is of this information following	es). You will be g our consultation
Page(s) withhe	eld for the following reason(s	Eduplicate of HQ	100-487772-8
☐ For your info	rmation:		
The following	number is to be used for re	ference regarding these pag	es:

XXXXXX XXXXXXX

	TRANSMIT VIA: Teletype Facsimile	RECEDENCE: Immediate Priority Routine	CLASSIFICATION TOP SECTION OF CONFIDER UNCLAS	ENTIAL E F T O	
) yes		Date	1/25/88	
	FM PHOENIX (10	OA-8767) (P)			
1	TO DIRECTOR, 1	FBI (PRIORITY)			
2	ALBANY (PRIOR	[TY)			
3	ANCHORAGE (PR	(ORITY)			
4	ATLANTA (PRIO	RITY)			
5	BALTIMORE (PR	[ORITY]			
6	BOSTON (PRIOR	ITY)			
7	BUFFALO (PRIO	RITY)			
8	BUTTE (PRIORI	ry)			
9	CHARLOTTE (PR	IORITY)	•		
10	CHICAGO (PRIO	RITY)		v	
11	COLUMBUS (PRIC	ORITY)			
12	DENVER (PRIOR	ITY)			
13	DETROIT (PRIOR	RITY)			
14	MEMBERS (OF THE NEW ALLIANCE F	PARTY SHOULD B	E CONSIDERE) ARMED
	AND DANG	erous as they are kno	WN TO POSSESS	WEAPONS.	
15					
16		FORMATION CONTAINE	ED .		
17	HEREIN DATE 2	1 IS UNILASSIFIED 1-24-92BY 9803)	
18	UAIE	-44-16DI 1803			
19				REV	INDEXING
20					TALS
21	100	जि		4	
	Approved:		c 5/ n350 mber) (Time)	_ Per	

FBI

/(d-29-85)

^PAGE TWO

PX 100A-8767

UNCLAS

INDIANAPOLIS (PRIORITY)

JACKSON (PRIORITY)

KANSAS CITY (PRIORITY)

LOS ANGELES (PRIORITY)

MEMPHIS (PRIORITY)

NEWARK (PRIORITY)

NEW HAVEN (PRIORITY)

NEW YORK (PRIORITY)

OMAHA (PRIORITY)

PHILADELPHIA (PRIORITY)

SAN FRANCISCO (PRIORITY)

WFO (PRIORITY)

BT

UNCLAS

SECTION 2 OF 2

LEADS

ALL RECEIVING OFFICES ARE REQUESTED TO NOTE NEW ALLIANCE
PARTY REGIONAL AND STATE OFFICES AS SET OUT ABOVE. EACH
RECEIVING OFFICE IS REQUESTED TO CHECK INDICES REGARDING THE NEW
ALLIANCE PARTY AND CONTACT ALL LOGICAL SOURCES AND INFORMANTS IN

^PAGE THREE PX 100A-8767 UNCLAS

AN EFFORT TO DETERMINE WHAT IS ADVOCATED BY MEMBERS OF THIS PARTY IN THEIR RESPECTIVE DIVISIONS.

PHOENIX DIVISION AT PHOENIX INVESTIGATION CONTINUING TO DEVELOP INFORMATION REGARDING CAPTIONED GROUP.

MEMBERS OF THE NEW ALLIANCE PARTY SHOULD BE CONSIDERED ARMED AND DANGEROUS AS THEY ARE KNOWN TO POSSESS WEAPONS.

BT

XXXXXX XXXXXX

FEDERAL BUREAU OF INVESTIGATION FOIPA DELETED PAGE INFORMATION SHEET

	Page(s) withheld entirely at this location statements, where indicated, explain the	on in nis de	the file. One or eletion.	more of the following
	Deletions were made pursuant to the eavailable for release to you.	exemp	otions indicated be	low with no segregable material
	Section 552			Section 552a
	□ (b)(1)		(b)(7)(A)	(d)(5)
	☐ (b)(2)		(b)(7)(B)	☐ (j)(2)
	☐ (b)(3)		(b)(7)(C)	☐ (k)(1)
			(b)(7)(D)	☐ (k)(2)
			(b)(7)(E)	☐ (k)(3)
			(b)(7)(F)	☐ (k)(4)
	☐ (b)(4)		(b)(8)	☐ (k)(5)
	☐ (b)(5)		(b)(9)	☐ (k)(6)
	□ (b)(6)			☐ (k)(7)
	Information pertained only to a third request.	party	with no reference	to you or the subject of your
	Information pertained only to a third	party	. Your name is li	sted in the title only.
	Documents originated with another Go to that agency(ies) for review and dire			These documents were referred
	Pages contain information furnished be advised by the FBI as to the releasable with the other agency(ies).			
27	Page(s) withheld for the following rea	son(s	: depleate	of HQ 100-487772-16,
	14,17,15,58			
	For your information:			
g	The following number is to be used for PX 100-8767-3 +h	or re	ference regarding t	hese pages:

XXXXXX XXXXXX

•	\bigcirc
Transmit attached by Facsimile - UNCLAS	Precedence Priority
To: Phoenix (100A-8767) From: SAC, Kansas City (100A-16744) Subject: New Alliance Party	Dates 2/9/88) Times Transmitted - Initials -
Fingerprint Photo Fingerprint Record Artists Conception Special handling instructions:	Map Newspeper clipping Photograph TCOther TELETYPE
Approveds	FSI/ DOJ
general de la companya del companya del companya de la companya de	ML INFO- MENTE 3-24-92 BT 9803
	67C
· · · · · · · · · · · · · · · · · · ·	Thing !
ै। । 11 % अरक्ष स्थाप	(20A-8769
ENTERS .	FEB 9 1985

XXXXXX XXXXXX

FEDERAL BUREAU OF INVESTIGATION FOIPA DELETED PAGE INFORMATION SHEET

	Section 552		Section 552a
□ (b)(1)		(b)(7)(A)	☐ (d)(5)
□ (b)(2)		(b)(7)(B)	☐ (j)(2)
□ (b)(3)		(b)(7)(C)	☐ (k)(1)
		(b)(7)(D)	☐ (k)(2)
		(b)(7)(E)	☐ (k)(3)
	[(b)(7)(F)	☐ (k)(4)
☐ (b)(4)] (b)(8)	☐ (k)(5)
☐ (b)(5)] (b)(9)	☐ (k)(6)
□ (b)(6)			\Box (k)(7)
request.	tained only to a third par		e to you or the subject of you isted in the title only.
Documents orig		nment agency(ies).	These documents were referr
Pages contain in advised by the with the other		nother Government of this information	agency(ies). You will be following our consultation
Page(s) withhele	d for the following reason	(5): diplicate	of HQ 100-487772-
	nation:		
☐ For your inform	·······		

XXXXXX

			FBI				
 	TRANSMIT VIA: ☐ Teletype ☐ Facsimile ☒ Airtel		PRECEDENCE: Immediate Priority Routine		LASSIFICATION TOP SECRE SECRET CONFIDENT UNCLAS E UNCLAS	TIAL FTO	
					Date _2/	19/88	
1 2		RECTOR, F	BI (100-9735)	(RUC)			
3 4	NEW ALLIANCE DOMESTIC SEC OO:PHOENIX						
5 6	Re 1/28/88, and 2/9/88.	Phoenix Bureau t	teletype to eletype to	FBIHQ, Albany,	et al, da et al, da	ted ted	
7 8	Re to gather in	ferenced formation	teletype re regarding	equested the NAP	receiving	offices	
 9							67.0 67.0
11		Ome	ina inorces	are-nega	refve on		
12	On		ders this n	natter R	JC.		
13							
14				Δ11 ΙΝ	FORMATION	CONTAIN	Eυ
15	,			HEREIN	15 uNCLA 3-24-92	SSIFIED BY 4803	
16				DAILS	47-10	منت ال	
17	2-Bureau			1	\nearrow		67C
18	2-Phoenix 1-Omaha						
 19 20	(0)) C		The state of the s			
21							
	Approved:		Transmitted	(Number)	(Time)	Per	4-8767-1
		AU		(140111001)	10)		

REVIEWED FOR INDEXING

FEB 29

FEL - PHOENIX

±U.S. GPO: 1987 — 181-488

XXXXXX XXXXXX

FEDERAL BUREAU OF INVESTIGATION FOIPA DELETED PAGE INFORMATION SHEET

Section	n 552	Section 552a
□ (b)(1)	☐ (b)(7)(A)	☐ (d)(5)
(b)(2)	☐ (b)(7)(B)	☐ (j)(2)
☐ (b)(3)	(b)(7)(C)	□ (k)(1)
	🗹 (b)(7)(D)	☐ (k)(2)
	(b)(7)(E)	☐ (k)(3)
	(b)(7)(F)	☐ (k)(4)
☐ (b)(4)	☐ (b)(8)	☐ (k)(5)
□ (b)(5)	□ (b)(9)	☐ (k)(6)
□ (b)(6)		☐ (k)(7)
☐ Information pertained only request.	y to a third party with no reference	to you or the subject of you
☐ Information pertained only	y to a third party. Your name is list	sted in the title only.
	h another Government agency(ies). view and direct response to you.	These documents were referr
advised by the FBI as to with the other agency(ies)	l	following our consultation
Page(s) withheld for the f	following reason(s): duplicate	of HQ 100-487772-6
		1 11
•		

XXXXXX XXXXXX

ORMS.TEXT HAS 1 DOCUMENT _____ NBOX - 1 (#377) EXT: 7ZCZCBS0003 RR PX DE BS #0003 0501555 'NR UUUUU 1 161523Z FEB 87 FM BOSTON (100A-47717)(P)(PORTSMOUTH RA)(C-7) PHOENIX (100A-8767)(ROUTINE) ВТ **JNCLAS** THE NEW ALLIANCE PARTY; DOMESTIC SECURITY/TERRORISM, 00: PHOENIX. REFERENCE PHOENIX TELETYPE TO DIRECTOR DATED 1/28/88 AND TELCAL 2/17/88. AND SA BETWEEN SA ON 2/17/88 A REVIEW OF SEABROOK, NEW HAMPSHIRE, CRISS CROSS DIRECTORY DISCLOSED 67C AGE TWO DE BS 0003 UNCLAS

BOSTON INDICES WERE NEGATIVE FOR THE NEW ALLIANCE PARTY.

BOSTON INDICES DISCLOSED THE FOLLOWING REFERENCES FOR

b75

WITH NO FURTHER IDENTIFYING DATA:

67c/67D

LEAD: BOSTON AT BOSTON, MASSACHUSETTS: WILL REVIEW BOSTON

CASE FILES WITH REFERENCES FOR

AS SET FORTH IN THIS

COMMUNICATION AND, DETERMINE IF IDENTICAL TO

ВТ

#0003

NNNN

FEDERAL BUREAU OF INVESTIGATION FOIPA DELETED PAGE INFORMATION SHEET

Page(s) withheld entirely at the statements, where indicated, e	is location in the file. One or applain this deletion.	more of the following
Deletions were made pursuant available for release to you.	to the exemptions indicated be	low with no segregable material
Section 55	<u>52</u>	Section 552a
□ (b)(1)	☐ (b)(7)(A)	☐ (d)(5)
(b)(2)	☐ (b)(7)(B)	☐ (j)(2)
☐ (b)(3)	(b)(7)(C)	☐ (k)(1)
	(b)(7)(D)	☐ (k)(2)
	(b)(7)(E)	☐ (k)(3)
· 	(b)(7)(F)	☐ (k)(4)
□ (b)(4)	□ (b)(8)	☐ (k)(5)
□ (b)(5)	□ (b)(9)	☐ (k)(6)
☑ (b)(6)		□ (k)(7)
request. Information pertained only to Documents originated with an to that agency(ies) for review Pages contain information fur	nished by another Government releasability of this information	These documents were referred agency(ies). You will be following our consultation
	e used for reference regarding t	hese pages:
PX 100-8767-19	1 May 91	

XXXXXX

SUBJECT: NEW ALLIANCE PARTY

FILE NUMBER: <u>100A-NY-183032</u>

EVIDENCE

FEDERAL BUREAU OF INVESTIGATION WASHINGTON, D.C.

- '				
Item	Date Filed	To be re		Disposition
<u> </u>	24189			(10) TEN PHOTOS OF THE
nı_	* 100 * 100 * 100	3.0	· ·	
	7. 74. 81 8 1. 7. 74.			
		- 		The state of the s
<u></u>				
	ļ			
	ļ		-	
	ļ			
		_	· 	
	 	 	 	
		-	<u>i </u>	
			<u> </u>	
		-	-	
			1	De la companya del companya de la companya de la companya del companya de la companya del la companya de la com
		. 5	No.	

ALL INFORMATION CONTAINED OF THIS HEREIN TO UNCLASSIFIED THE GALLETONS OF THE 3-25-92BY 9803

VOOR -1 SOS

		0 0 #7		
FD-340 (Rev. 4-2-85		132 A ===================================		
Field File No.	100 A - 1830	132 H	Constant of the second	
Serial # of Ori	ginating Document	_ 7		
OO and File N	lo.			
Date Received	2/9/88	- -		
From	(Name of Contributor)			
	, (Address of Contributor)			
Ву	(Name of Special Agent)			
To Be Returne	d □ Yes □ No Receipt Given □ Y	es INO		
Grand Jury Mar of Criminal Pro	terial - Disseminate Only Pursuant to Rule cedure Yes No	6(e), Federal Rules		- K.
(10)	Teu photos of			
Reference				
	(Communication Enclosing Ma	aterial)		are.
Description:	☐ Original notes re interview of	DC.		
, _			×	
	ALL INFORMATION HEREIN IS UNULAS DATE 3-25-92	SIFIFI ENUEIONE	Company of the Compan	4
	C.N.	298,520		

XXXXXX XXXXXX

FEDERAL BUREAU OF INVESTIGATION FOIPA DELETED PAGE INFORMATION SHEET

Section	<u>n 552</u>	Section 552a
□ (b)(1)	□ (b)(7)(A)	☐ (d)(5)
□ (b)(2)	☐ (b)(7)(B)	☐ (j)(2)
(b)(3)	(b)(7)(C)	☐ (k)(1)
	(b)(7)(D)	☐ (k)(2)
c	(b)(7)(E)	\Box (k)(3)
	(b)(7)(F)	☐ (k)(4)
□ (b)(4)	(b)(8)	☐ (k)(5)
☐ (b)(5)	(b)(9)	☐ (k)(6)
☐ (b)(6)		☐ (k)(7)
Documents originated wit to that agency(ies) for re		These documents were ref
	······	
☐ For your information:		

XXXXXX XXXXXX

XXXXXX XXXXXX

FEDERAL BUREAU OF INVESTIGATION FOIPA DELETED PAGE INFORMATION SHEET

Section	on 552	Section 552a
☐ (b)(1)	□ (b)(7)(A)	☐ (d)(5)
☐ (b)(2)	☐ (b)(7)(B)	☐ (j)(2)
☐ (b)(3)	☐ (b)(7)(C)	☐ (k)(1)
	☐ (b)(7)(D)	☐ (k)(2)
	☐ (b)(7)(E)	☐ (k)(3)
•	☐ (b)(7)(F)	☐ (k)(4)
☐ (b)(4)	☐ (b)(8)	☐ (k)(5)
☐ (b)(5)	□ (b)(9)	☐ (k)(6)
☐ (b)(6)		☐ (k)(7)
Documents originated wi to that agency(ies) for re Pages contain information advised by the FBI as to with the other agency(ies	th another Government agency(ies). Eview and direct response to you. In furnished by another Government at the releasability of this information is).	These documents were refer agency(ies). You will be following our consultation
Lage(2) withheld for the	16 101-487772- 16 14	5

XXXXXX XXXXXX

UNITED STATES DEPARTMENT OF JUSTICE PROPRAL BUREAU OF INVESTIGATION

	FEDERAL BUREAU OF INVESTIGATION	
HEHORANDUN	DATE: Z	15/88
TO: ASAC	(TerrorisM Branch) - 100-1830	
	(DITF)	(1/2)
SUBJECT: Ne	m Alliance Party	July 13 H. S. V.
DS	ALL INFORMATION CONTAINED : Phoenix HEREIN IS UNCLASSIFIED DATE 3-25-92BY 980	
Attac	led for the file are nume	
rticles ge	aturng the NAP and its	leader hip/
nembership	7.	-5
-	Mark Commencer (Commencer)	SEARCHED INDEXED SERIALLY
	€ MC	FEB 0 5 1988
		FBI — NEW YORK
	· · · · · · · · · · · · · · · · · · ·	
heards ant to	wild independent politics in this country bec	ause

the Democrats and Republicans no longer express the viewpoint of the Democrats and Republicans no longer express the viewpoint of the majority of Americans who want such things as decent housing and majority of Americans who want such things as decent housing and jobs, a national health service and peace, "Fulani said. "The two jobs, a national monopoly is unhealthy for the American people.

CONTACT -- Annie Roboff of Lenora B. Fulani's Committee for Fair Elections, 212-864-3000, or 202-547-4431

EXIS' NEXIS' LEXIS' NEXIS'

FEDERAL BUREAU OF INVESTIGATION FOIPA DELETED PAGE INFORMATION SHEET

Section 5	<u>552</u>	Section 552a
(b)(1)	☐ (b)(7)(A)	☐ (d)(5)
☐ (b)(2)	☐ (b)(7)(B)	☐ (j)(2)
□ (b)(3)	(b)(7)(C)	☐ (k)(1)
	(b)(7)(D)	☐ (k)(2)
	(b)(7)(E)	☐ (k)(3)
	☐ (b)(7)(F)	☐ (k)(4)
(b)(4)	□ (b)(8)	\square (k)(5)
☐ (b)(5)	□ (b)(9)	☐ (k)(6)
☐ (b)(6)		☐ (k)(7)
request. Information pertained only to	o a third party with no reference o a third party. Your name is li	sted in the title only.
	nother Government agency(ies). v and direct response to you.	These documents were re
Pages contain information fu advised by the FBI as to the with the other agency(ies).	rnished by another Government releasability of this information	agency(ies). You will be following our consultation
Page(s) withheld for the follo	owing reason(s): duplecate	1 HQ100-487772-
For your information:		
	··-···································	

XXXXXX XXXXXX

UNITED STATES DEPARTMENT OF JUSTICE FEDERAL BUREAU OF INVESTIGATION

MEMORANDUM

DATE: 2/9/88

TO: ADIC, New York (100A18363Z) (P)

PROM: SA (DTTF)

SUBJECT: New Mirance Party

00: Phoenix

Enclosed for the IA Section of this file sare ten (10) Photos of 670

620

ALL INFORMATION CONTAINED
HEREIN IS UNCLASSIFIED
DATE 3-25-92 BY 9803

Jul-7

See IA!

XXXXXX XXXXXX XXXXXX

FEDERAL BUREAU OF INVESTIGATION FOIPA DELETED PAGE INFORMATION SHEET

Deletions were made pursu available for release to yo	uant to the exemptions indicated be u.	low with no segregable materia
Section	n 552	Section 552a
□ (b)(1)	☐ (b)(7)(A)	☐ (d)(5)
☐ (b)(2)	□ (b)(7)(B)	☐ (j)(2)
□ (b)(3)	(b)(7)(C)	☐ (k)(1)
	☐ (b)(7)(D)	☐ (k)(2)
	(b)(7)(E)	\square (k)(3)
	(b)(7)(F)	☐ (k)(4)
☐ (b)(4)	☐ (b)(8)	☐ (k)(5)
□ (b)(5)	□ (b)(9)	☐ (k)(6)
☐ (b)(6)		☐ (k)(7)
Information pertained only request.	y to a third party with no reference	e to you or the subject of your
Information pertained only	y to a third party. Your name is li	sted in the title only.
	n another Government agency(ies). iew and direct response to you.	These documents were referred
	furnished by another Government the releasability of this information.	
Page(s) withheld for the f	ollowing reason(s):	
☐ For your information:	, , , , , , , , , , , , , , , , , , , 	

XXXXXX XXXXXX

UNITED STATES DEPARTMENT OF JUSTICE FEDERAL BUREAU OF INVESTIGATION

MEMORANDUM

DATE: 2-11-88

()

TO:DADIC, New YORK (100A-183032) (P)

FROM: SA

SUBJECT:

NEW ALLIANCE PARTY DOMESTIC SECURITY /TERRURISMY OCIPHOENIX

ATTACHED FOR THE FILE IS A

LETTED-HEAD REFLECTING THE

LITERARY STATE OF THE "NATIONAL

ALLIANSE" PERIODICAL DUBLISHED

BY THE NEW ALLIANCE PARTY IN

NEW YORK CITY.

HEREI. IS CITAL PORTAINED

HEREI. IS CITAL PORTAINED

JOO A 18232

SEARCHED

SERIALIZE

FEB 1 1 1988

FBL - NEW YORK

THE NATIONAL

Managing Editor:

Jacqueline Salit

✓ Michael Hardy

√ Daniel Eriedman Phyllis Goldberg
Michael Klein

/ Caroline Lawrence / William Pleasant

Contributing Editors: Mary Fridley, Nancy Green Vera Hill, Fred Newman, Freda Rosen, Lorraine Stevens, Charles Woods

Mary Weldon

Asst. Production Editor:

Richard Ronnes

Design: Ilene Hinden, Joseph Spirito, Mary Weldon, Jeff Williamson

Robert Lewis

Senior Photography Editor:

Abukari

Photography Editor:

Ricky Flores

Contributing Photographers: Phyllis Cohen, Rick Francis, Terrence James, Walter Smith, Shawn Walker

Regional Bureaus:

Chicago Jackson, MS

Cathy Stewart John Fraire Kathy Fiess Nancy Hanks Askia Muhammad

Elaige Mage

Advertising Manager:

Roger Cirum

Molly Hart Julia Hard

ofreaders: Femi Olujohungbe

tions/Special Events:

Elaine Mannhe Jamela Stevens

News Writers: Jessica Marta, Jeff Roby

Production Staff: Valen Abban, Anne Bettman Lawrence Davis. Torn Grinom, Michael Klein, Jessica Marta, Phil Pinheiro, Jeff Roby

Subscription Rates: \$10 for 1 year; Institutions \$20 for 1 year; International Rates \$25 per year. Bulk rates \$13 per copy (200 copy minimum). For display advertising call (212) 956-5550 and ask for Roger.

The National Alliance (ISSN 0888-1391) is published weekly (Friday) except the week of July 4 and the week of December 25 by New Alliance Produc-tions, Inc., 216 W. 102nd St., 2C. NY, NY 10025 (212) 864-3000. Application to mail at Second Class postage rates is pending at New York, New York, Post-master: Send address changes to the above address.

3-25-97 9803

FEDERAL BUREAU OF INVESTIGATION FOIPA DELETED PAGE INFORMATION SHEET

4	Page(s) withheld entirely at this location statements, where indicated, explain the			the following
	Deletions were made pursuant to the e available for release to you.	exem	otions indicated below with	no segregable material
	Section 552			Section 552a
	(b)(1)		(b)(7)(A)	☐ (d)(5)
	Z (b)(2)		(b)(7)(B)	☐ (j)(2)
	□ (b)(3)		(b)(7)(C)	☐ (k)(1)
		_ d	(b)(7)(D)	☐ (k)(2)
			(b)(7)(E)	☐ (k)(3)
			(b)(7)(F)	☐ (k)(4)
	☐ (b)(4) ·		(b)(8)	☐ (k)(5)
	☐ (b)(5)		(b)(9)	☐ (k)(6)
	☐ (b)(6)			☐ (k)(7)
	Information pertained only to a third request.	party	with no reference to you o	or the subject of your
	Information pertained only to a third	party	Your name is listed in the	ne title only.
	Documents originated with another Go to that agency(ies) for review and dire			cuments were referred
42	Pages contain information furnished by advised by the FBI as to the releasabil with the other agency(ies). Page(s) withheld for the following reason is the following reason	ility o	of this information following	g our consultation
	For your information:		' !	
Ø	The following number is to be used for NY 100-183032-9	for re	ference regarding these page	35 ;

XXXXXX XXXXXXX

UNITED STATES DEPARTMENT OF JUSTICE

FEDERAL BUREAU OF INVESTIG	POLITAE
AIRTEL WY - SELVICE TO	Data Will a disc
TO : DIRECTOR FBI	Date: JUN 2 8 1988
	3-25-9Z
FROM : ADIC, NEW YORK (C)	Classified by 9803
SUBJ. :	
(OO: NY)	Declassify on GADR 670
This communication is classified "S	SECRET" in its
	(3) 5
RenYairtel to Director, dated 3/22, above, and NYairtel to Director, dated 5/16	5/88, captioned "NEW
ALLIANCE PARTY (NAP; DOMESTIC SECURITY/TERE PHOENIX".	RORISM (DS/T; OO:
	670
ALLIANCE DARTY (NAD) (NY 100 102022)	THE NEW
ALLIANCE PARTY (NAP) (NY 100-183032) which by Dr. FREDERICK NEWMAN and is an outgrowth	from THE
INTERNATIONAL WORKERS PARTY also founded by	NEWMAN.
	67D
2-Bureau (RM) 2-Washington Metropolitan Field (RM)	
2-Washington Metropolitan Field (RM)	
1 New York (100A-183032) (DTTF) 1-New York	100A-183032
	SEPTIMENT INTEREST -23
STORY OF THE PROPERTY OF THE P	DTTE JUN 2 8 1988
ASSIFIED SELO	R F
AREAWISE 1	ied by 8-3
	ify on OADR

The MAP is currently running LEMORA FULAMI as its Presidential candidate. FULAMI is a Developmental Psychologist who heads the MAP's Institutes.

XXXXXX XXXXXX

FEDERAL BUREAU OF INVESTIGATION FOIPA DELETED PAGE INFORMATION SHEET

<u>Section</u>	552	Section 552a
(b)(1)	☐ (b)(7)(A)	☐ (d)(5)
☐ (b)(2)	☐ (b)(7)(B)	☐ (j)(2)
☐ (b)(3)	□ (b)(7)(C)	\square (k)(1)
	(b)(7)(D)	☐ (k)(2)
	☐ (b)(7)(E)	\square (k)(3)
	☐ (b)(7)(F)	\square (k)(4)
□ (b)(4)	☐ (b)(8)	☐ (k)(5)
☐ (b)(5)	□ (b)(9)	☐ (k)(6)
(b)(6)		☐ (k)(7)
request. Information pertained only	to a third party with no reference to a third party. Your name is li- another Government agency(ies).	isted in the title only.
Pages contain information advised by the FBI as to the with the other agency (ies).	ew and direct response to you. furnished by another Government he releasability of this information allowing reason(s):	agency(ies). You will be following our consultatio
For your information:		

XXXXXX XXXXXX

SUBJECT: NEW ALLIANCE PARTY

FILE NUMBER: 100-487772

PAUE TWO DE PX 0014 UNCLAS

AND DANGEROUS AS THEY ARE KNOWN TO POSSESS WEAPONS.

INDIANAPULIS (PRIORITY)

JACKSON (PRIORITY)

KANSAS CITY (PRIORITY)

"US ANGELES (PRIDRITY)

MEMPHIS (PRIORITY)

NEWARK (PRIORITY)

NEW HAVEN (PRIORITY)

NEW YORK (PRIORITY)

OMARA (FRIGRITY)

PHILADEI PHIA (PRIORITY)

SAN FRANCISCO (PRIURITY)

WFU (PRIORITY)

BT

FEBERAL BUREAU OF INVESTIGATION FOIPA "LETED PAGE INFORMATION SHEET

<u>Section</u>	<u>552</u>	Section 552a
□ (/b)(1)	□ (b)(7)(A)	(d)(5)
(b)(2)	☐ (b)(7)(B)	☐ (j)(2)
□ (b)(3)	(b)(7)(C)	☐ (k)(1)
	(b)(7)(D)	☐ (k)(2)
	(b)(7)(E)	☐ (k)(3)
	(b)(7)(F)	□ (k)(4)
☐ (b)(4)	(b)(8)	□ (k)(5)
□ (b)(5)	□ (b)(9)	\square (k)(6)
☐ (b)(6)		\square (k)(7)
request. Information pertained only Documents originated with	to a third party with no reference to a third party. Your name is li another Government agency(ies). ew and direct response to you.	sted in the title only.
Pages contain information of advised by the FBI as to the with the other agency(ies).	furnished by another Government ne releasability of this information	agency(ies). You will be following our consultation

XXXXXXX XXXXXXXX XXXXXXXX FBI/DOJ

AUMINISTRATIVE:

CASE AGENT ON EXTENDED LEAVE FROM 12/18/87 THROUGH 1/3/88.

62/070

The state of the s

MEMBERS OF THE NEW ALLIANCE FARTY SHOULD BE CONSIDERED ARMED AND DANGEROUS AS THEY ARE KNOWN TO POSSESS WEAPONS.

THE PROPERTY OF THE PARTY.

RI

ANU

#C314

41/17/11

A CONTRACTOR

Memorandum

100 m

DIRECTOR, FBI (ATTN: CID - DS/T UNIT) Date 4/11/88

SAC, SAN FRANCISCO (100A-80392)(RUC)(SQ 13)

Wsubject:

NEW ALLIANCE PARTY;

DS/T;

OO: PHOENIX

ALL INFORMATION CONTAINED 679
HEREIN IS UNA CONTAINED 679
DATE 12-1-89 BY 506
C. N. 298 530

Re Phoenix teletype dated January 28, 1988; Bureau teletypes dated February 2, 1988, and February 11, 1988; and San Francisco telcal to Phoenix, on April 11, 1988.

12

Referenced telcal determined no extension of this investigation to have been authorized, but reporting of investigation already conducted to be desired.

The following investigation was conducted at Oakland, California:

San Francisco indices are negative for

Further investigation was held in abeyance per FBIHQ instructions per referenced Bureau teletypes.

DE-130 / 100 - 457772-

Members of the New Alliance Party should be considered ARMED AND DANGEROUS.

O - Bureau 2 - Phoenix (100A-8767) 2 - San Francisco

20 APR 14 1988

P2C

25 11 May 0 3 1988 1-00-5200

TELETYPE UNIT 2 12Feo 3 03 45 m OF INVESTIGATION 675 A ST #DOOT DEPENDE 有效 医皮肤皮肤 经 生物學學學 经收益 學問 EM COLUMN CLOSA-1859 CRUCO THE PROPERTY OF THE PROPERTY. PRINCIPLE CLOOM-STAZE PREDRITY ALL NEURICATION CONTAINED HERE 9-25-40 506 1世典日本中人 b7C 670 COLUMBIA OFFICE INDICES NEGATIVE REGARDING 100-48111 INASMUCH AS THERE ARE NO FURTHER LEADS FOR THE CO DIV. いこのからな場合の動といい BEST COPY AYAILABLE Ju-5200

Office and the second to the CA

A THE RESIDENCE PORTOR OF THE OFFICE OF MATERIA

The second secon

sp(aye)

are turns

BEST COPY AVAILABLE

(Number)

(Time)

A.

BOSTON'S LARGEST WEEKLY

THREE SECTIONS

THUNDER ON THE LEFT

The cultish ways of the New Alliance Party

by Sean Flynn

n 1981 members of the New Alliance Party (NAP), an apparently progressive, pro-socialist, third-party political movement, try to force their way into top organizational positions in Felix Arroyole campaign for Boston School Committee, the first time a Latino is running for city-wide office. Arroyo aides, suspicious of the newcomers zeal, drum them out, and Arroyo refuses the party's official endorsement. Two years later, Arroyo runs again and NAP members are again barred from the campaign.

1986: NAP-backed "Rainbow Slate" candidates run for statedelegate seats at half a dozen Boston-area Democratic caucuses, blasting the existing ward committees as racist, sexist, and homophobic. The candidates - whom caucus-goers would later remember as disruptive and "robotic" all lose, and two days later file formal protests of the balloting process with the State Democratic Committee. A review board later dismisses all the appeals. Members of the Reverend Jesse Jackson's Rainbow Coalition also attend the caucuses, passing out flyers officially distancing their Rainbow from that of the NAP candidates.

After a review board hears an NAP appeal against the Ward 19 caucus for its alleged failure, among other things, to encourage minority representation, Joel San Juan (who in 1987 would run as the NAP's candidate for Boston (mayor) asks Ward 19 committee member Georgia Mattison if he can take her picture for the party's weekly newspaper, the National Alliance. Mattison refuses and raises her soft-sided briefcase to shield her face, bumping San Juan's camera. Two days later, San Juan files Continued on page 8

ALL 11159-25-90.15pb

5001506

100-487772

THUNDER ON THE LEFT

The cultish ways of the New Alliance Party

by Sean Flynn

Continued from page 1
assault-and-battery charges against Mattison, who then files countercharges of
assault and harassment. All charges are
eventually dropped. The National Alliance, meanwhile, runs an overblown
account of the incident, complete with a
cartoon showing an enraged Mattison
swinging her briefcase like a sledgehammer.

1987: Officials at the Greater Boston.
Gay and Lesbian Political difference of the Complete Several complaints from gay businessmen who say they were conned into donating to the NAP by party members canvassing for the "Alliance" — implying they were supported by the GBGLPA. The GBGLPA decides to make "it a point not to work with them," says executive director Will Hutchinson.

July 1987: A member of the NAP wins an uncontested race for a seat on the national board of the New Jewish Agenda (NJA), a progressive coalition that works to unify the Jewish community and the political left. Soon after, NJA members around the country begin calling the national headquarters, asking for information about the NAP and its members, who begin joining local NJA chapters. After researching the group, the national board votes to denounce the NAP officially, making any linking of the party with the NJA grounds for expulsion from the NJA.

Since the day it first kicked to life, nine years ago in New York City, the New Alliance Party, one would think, should have been welcomed by American progressives like a prayed-for messiah. The brainchild of Fred Newman, a longtime political organizer who spent the late '60s and early '70s meandering through the spectrum of radical politics, the NAP has a written agenda that reads like the conscience of the American left: an end to racism, sexism, and anti-gay bigotry; a national health service; free education through graduate school; peace, not war; people instead of profits all the plagues of all mankind gone for good, thanks to the righteous rise of the working class and the victorious emergence of this "black-led, multi-racial, pro-

gay" movement.

But reviews of the party, at best, have been less than flattering, and at worst they've been downright scathing. Although nearly every group even slightly left of center embraces the NAP message, the party's methods and motives have cost it the support of most mainstream progressives and earned it the seething, damning criticism of researchers who've studied it in depth. Despite the sincerity Newman and his followers ooze, the NAP's muddied past and questionable present have set it up. for pointblank attacks, among them the charge that it's a cover for a totalitarian, psychopolitical cult, a sick orgy of mind games and revolution orchestrated by Newman, the white male guru who was once a follower of neo-fascist Lyndon LaRouche. Directly tied to the party are a network of "social therapy" centers where the NAP's politics are translated into radical theories of mental health, dreamed up and mapped out by New-man and administered by party members. Add to that unsavory linkage the NAP's tactics - including its apparently deliberate attempts to confuse itself with more-popular groups such as the Rainbow Coalition and its members' confron-THE CHARLES THE RESERVE OF THE PARTY OF THE

(4)

tational debate style — and even those who suffer just a casual brush with the party come away with the same eerie feeling: there's something weird about these people.

"What they do on the surface sounds terrific," says Chip Berlet, of the Cambridge-based independent think-tank Political Research Associates, who spent four years digging into Newman and his followers. "But like anything that sounds too good to be true, it is. Newman represents another white male guru, and who needs it? No matter how benevolent their current political line might be, if they took over the country, you'd have Strongman Fred Newman."

If all the criticisms are true, then there's something really scary about the New Alliance Party - it's growing. Since its founding, in 1979, the party has spread to 22 states, and it currently boasts an estimated 30,000 members, including 5000 in New England. It offers its own brand of psychotherapy at clinics around the country - including one in Jamaica Plain - and also boasts a network of legal, educational, and other communitybased services that touch perhaps hundreds of thousands of poor and workingclass people. Its weekly newspaper, the National Alliance, is read by as many as 100,000 people. And this year the party's presidential candidate, Lenora Fulani, became the first black woman ever to qualify for matching funds from the Federal Election Commission, and she is on the ballot in all 50 states and the District of Columbia. For a band of wacked-out cultists, those are impressive achievements.

The support the NAP has found (granted, it hardly makes the party a major political force at this point) isn't hard to understand. Its entire political rap is built on the simple premise that the two-party system has failed the working class - which, in a lot of ways, is true. Cash has become the major player in American politics, which means politicians serious about surviving - even devout progressives - have to woo the nation's moneybags. Unfortunately, that leaves the poor and members of the working class playing second string. But, as the NAP rightly calculates, those people are ripe for picking by any group that sells itself well. And any party that can swing that bloc of voters to its ranks has a decent shot at serious power.

"We're building something," says NAP New England coordinator Mary Fridley, "come hell or high water, that's capable of engaging the right in this country. And furthermore, we've found—it's been tested through millions of hours on the streets, millions of hours going door-knocking and millions of hours on the phone—that people respond to a militant, black-led, independent movement. That's the way we chose to go."

No one questions the NAP's ability to turn people on to its ideas; indeed, that's what frightens its critics. The concerns, rather, are about how the party does itsorganizing, and — perhaps more important — why, especially given its leaders' past and what critics say is the NAP's consistent refusal to deal with that history honestly.

According to researchers like Berlet and Joe Conason, who wrote a 1982 Village Voice article about the NAP, Newman put himself and his followers under Lyndon LaRouche's leadership then called "hegemony" - for a relatively short time in the early 1970s in New York. Although LaRouche was then operating within the left and had yet to develop fully his neo-fascist theories of today, he was nonetheless a twisted man with twisted ideas. By autumn 1973, US communists had already denounced him as a neo-Nazi after his "Operation Mopup" terror spree, which featured his young followers pummeling rival leftists with chains and baseball bats. And LaRouche's bizarre and degrading psychosexual theories were pretty well formed by the winter of '73. And though it wasn't until June 1974 that Newman officially put himself and almost 40 of his cadre under LaRouche (a fact NAP members don't dispute), party members deny that the Newman-LaRouche ties started much earlier and continued for some time after Newman and his group jumped ship, in August 1974. According to Berlet's and Conason's evidence, though, Newman's Canters for Change (CFC), a grassroots leftist organization, held "joint forums" with LaRouche's Continued on page 14

and the second second

AND THE RESIDENCE OF THE PARTY OF THE PARTY

National Caucus of Labor Committees (NCLC) as early as November 1973 and continued to debate points of shared ideology with LaRouche after the split and after the rest of the left had written LaRouche off as a proto-Nazi. But Newman followers today insist that the relationship lasted only two months, and Newman himself, quoted in a National Alliance interview, says his CFC got involved with the NCLC only because the CFC was "blissfully ignorant" about the left and LaRouche in 1974 an odd claim coming from a man who boasts a doctorate from Stanford University and who was a serious political organizer by 1968. As Berlet wrote in a December 1987 report on the New Alliance Party, "The question is not how long the Newmanites worked under the political leadership of Lyndon LaRouche, but how they can explain what attracted Newman and his followers to LaRouche in the first place ... an organization which at best was a collection of paranoid sexist homophobic thugs and at worst a nascent fascist political

Actually, NAP members say, it was LaRouche's economic analyses that attracted Newman and his followers — that and naïveté.

movement.

But even if the LaRouche connection could be wiped from Fred Newman's past, his New Alliance Party still wouldn't win much favor from other activists. With creepy regularity, people who have come into contact with the NAP-remember its members and methods as confrontational, disruptive, and exploitative. When the party's Rainbow Slate candidates descended on ward caucuses in 1986 - including Wards 11 and 19, considered among the most progressive in the area - they read hardline speeches from index cards attacking the ward committees and the Democrats as a whole for being racist, sexist, and homophobic.

.ooked absurd," recalls Sandy Story, editor of the Jamaica Plain Citizen, who was at the Ward 11 caucus, "reading from those cards saying, 'There's no blacks here, there's no gays and lesbians,' when the room was probably three-quarters full of those two groups." Adds Dick Jones, a member of the Ward 11 committee: "The people who were really upset were the people of color, the gays and lesbians, who were treated as if they were white males in the back smoking cigars. They [NAP members] were humorless, driven, focused people who didn't see any perspective. It seemed almost like a movie about Nazi youth." At the Ward 19 caucus, observers remember a similar scene. Georgia Mattison, a Ward 19 committee member and the alleged briefcase basher, says the caucuses that year "were very strange, very ugly. The way they act it seems clear that they want more members or to destroy other groups, particularly minority and liberal/progressive groups. That's how they act - not what they say, but how they act."

And though the NAP prides itself on being "black led and multi-racial," minority leaders question whether that's out of honest concern and a sense of solidarity or if the party is merely trying to establish "hegemony. "They're too persevering - let's use that word — when they want to work for a candidate, even when that candidate hasn't asked for their support," says Felix Arroyo, whose campaigns NAP members tried to "control" in 1981 and 1983. "And they do that especially with minorities." Mel King, the popular black leader who ran for mayor in 1983 and accepted NAP support, also says the NAP tries to "ingratiate" itself to "those people who are nonpreferred in our society" by exploiting appropriate issues. Even party members themselves begin to sound a bit desperate for black acceptance when they defend the NAP's ties to the controversial minister Louis Farrakhan, who has been called anti-Semitic and anti-gay. "We respect him because the black Continued on page 16

aridley, "White America d have the right to tell h America who to follow or vilio to respect." Though the as true, it's a weak less or a political allegiance, especially when the NAP garnature a beachhead in the Ne sh Agenda, a progressive sup that has little love for Fariar an. David Coyne, a spokespersion for the 4500member NJA, suggests that the NAP was eager to join the NJA in order to have a Jewish shield against a Farrakhan backlash. "They picked the wrong group, he says. "We won't just sit still. We can't afford to have these people around us if, with principled efforts, we're going to attract people to our banner." And that from a man whose group includes every shade of left politics.

Perhaps most damning, though, are the statements made by Dennis Surrette, a black man who ran for president under the NAP banner in 1984 and says he later left the party because it offered blacks no real leadership roles. "I left the party because it continued to claim it was blackled - I knew better," Surrette told Mississippi's Jackson Advocate. "I don't feel they can use 'black-led' continuously without falling on their faces falsehoods just won't hold up

under close scrutiny."

Finally, the NAP's persistent, self-serving use of "Rainbow" titles for its affiliated organizations has long been a target of criticism. Although Fridley and other NAP higher-ups say the Rainbow Lobby, a Washingtonbased NAP offshoot, makes clear that it is separate from the Reverend Jesse Jackson's Rainbow Coalition, the similar name is conveniently opportunistic at best. "Our contention is, we don't think the Rainbow [title] belongs in the Democratic Party," says Fridley, "but se're more than willing to give them the name. I mean, we're not going to fight over it. But we're certainly concerned with where the Rainbow ends up. We don't want to see it end up in the hands of a Richard Gephardt or a Michiel Dukakis
— shey don't have the social
vision." And the Greater Boston Gay and Lesbian Political Alliance's assertion that their short title — the "Alliance" — was ripped off by money-hungry NAP canvassers is dismissed just as easily: "Who said those people own names? It's more and more likely that they go around saying they're the Alliance and people upport them because they think they're us.

The NAP's own tactics - di scribed usually as either "wild disruptive" or "annoying" have left a bitter taste among Boston's activist community, and reports like Berlet's have become standard testament against Newman and his Alliance. But though all the political sophisticates have been, as GBGLPA's Will Hutchinson says, "making it a point not to work with them' (though GBGLPA does include the NAP in candidate forums it sponsors), nobody's bothered to spread the news to the politically disenfranchised people the NAP targets. In fact, as Berlet rightly argues, the progressive reaction to the NAP - namely, to isolate its members as freaks — is backfiring badly. "It's a double-edged sword," Berlet says. "On the one hand, they lie consistently about who they are and what they do. But mainstream political groups use totally inappropriate means to isolate them. The whole idea of democracy is informed consent; excluding them doesn't

I HAL UI COULSE, IS IN

work." Yet the NAP, armed with shrewd organizers, has managed to make its isolation work to its benefit, recycling criticism into ammunition to use on the streets. The party blasts the American political superstructure for, as it sees it, moving further and further right, dropping the working class and oppressed like so many pebbles in the wake of a glacier. In turn, mainstream progressives, it argues, cling to the Democratic Party like so many half-starved lamprey, sucking out what legitimacy they can. The criticisms launched at Newman and the party, NAP figures, are just more evidence of an increasingly paranoid, desperate, and impotent Establishment. Even worse, NAP members use the cult brand to tie the traditional left to the rise of the right. "It's part of the cover-up the left is doing," says Fridley, "because I think that, if in calling the NAP and Dr. Newman a cult and a guru, that kind of allows them to call LaRouche a guru and a cult, which he isn't. And it kind of allows them not to have to deal with what they're going to do about the right, which is the serious issue. Again, if you want to talk about the serious and principled issues, it's 'Fuck the NAP, what are going to do about the right?' It's rising, and LaRouche is a major player in it. Dr. Newman recognizes that, and I'm proud to follow him. I will say that unequivocally."

Frighteningly enough, Fridley's assessment of LaRouche is pretty accurate. For years LaRouche was dismissed as a cultist and a flake, albeit a scary one. But while he was being written off in the world of traditional politics, he was making some nasty entrances: two LaRouchites won Illinois Democratic primaries in April 1986, joining the ballot as candidates for lieutenant governor and secretary of state with gubernatorial candidate Adlai Stevenson, who later dropped out. That same year, LaRouchites in California managed to get on the ballot a plan for what amounted to mandatory and widespread AIDS testing, and state-backed discrimination against people who had been exposed to the disease. A similar proposal goes before voters in the next election there. And in 1987 the New Alliance Party, the left's own dirty secret, has a candidate running for president in all 50 states, armed with \$205,565.18 in matching funds from the federal government. So, indeed, what will the left do about the right? And what will it do about itself?

Political therapy

y members' own admission, the psychotherapy side of New Alliance Party politics is radical, controversial, and "revolutionary." Based on "a therapy of empowerment," its basic tenet sounds reasonable enough: people develop mental-health problems because society is screwed up in a major way; social conflicts breed personal conflicts, which in turn spawn emotional trauma.

For the most part, though, it isn't theory that has critics of the program so uptight. If the NAP's Institutes for Social Therapy, which are scattered around the country (including one on Centre Street in Jamaica Plain), were merely staffed by single-minded clinicians, the program probably wouldn't get much play outside head-shrinker cliques. But the "social therapists" are playing more than mind games they're also trying to organize a political and social revolution. And that connection, say critics, is at the least unethical and may perhaps even be brainwashing.

NAP followers and therapists, of course, dismiss that charge as a ludicrous cheap shot from paranoid rivals. But the connection between the party and the therapy clinics - both of which target poor and workingclass communities - casts a disturbing light on the NAP's entire agenda. Both were created by Fred Newman, a long-time activist described by his followers as brilliant and by his critics as a guru. And both preach the same basic message, coming, conveniently, from two directions that meet in the middle: society sucks. In therapy, patients learn that they are conflicted because society is conflicted and that the only way to deal with that is to change secrety At the same time, their therapists are active organizers for the New Alliance Party, which says, in essence, "We can change this conflicted society."

"In therapy," says NAP critic Chip Berlet, who spent four years researching the group, "you're baring your innermost thoughts, which leaves great potential for abuse by the therapist. And when your therapist is your political leader - it's a system where your political guru knows what's going on inside your id and ego. Here you have a system where the abuse is institutionalized — and that's the problem."

But the therapists - who, by the way, are not regulated by the commonwealth - don't see that nasty link, or at least don't admit it if they do. "My main response to that is I almost want to laugh," says Gwen Lowenheim, director of the Boston Institute for Social Therapy and Research and an NAP member. "It's ludicrous. It's a real insult, both to people in the New Alliance Party and people in therapy. It's almost like saying they're mindless. Sure, some people become political from being in therapy. If they do, that's great. But it's more that we just say what our politics are. You can walk into a psychiatrist's office and see copies of Time, Newsweek, People — if that's not political, what is? I think we're more up-front, people know who we

Plausible as that argument may sound, it creates a few disturbing knots for those not quite ready to join the New Alliance Party in completely upsetting the status quo. Sure, Time and People may be political, but they still reflect rather generically what most people see as reality. But the issues of the National Alliance stacked in the institute's waiting room is a glaring account of the NAP's philosophy, which doesn't quite agree with the current state of affairs. The question, then, is, are emotionally vulnerable people seeking aid and comfort at a disadvantage when faced with a therapist's version of truth, one that goes against a lifetime of social adjustment? The answer may not be "brainwashing but the question is still a heck of a good one.

New Alliance Cult Trying to Appropriate Rainbow Banner

esse Jackson's 1988 presidential ign is serving as an unproled vehicle for mass progressive activism and political empowerment. As such, it has attracted the support of the bulk of the U.S. left, which has pitched in to help spread the campaign's peace, ad justice message and strengthen catum toward independent working class politics. Under t of playing this kind of left role, however, vory political cult known as the New Alliance Party (NAP) is trying to servorists the Rainbow banner to itself,

and the

numerous outreach and fundraising activities utilizing the "Rainbow" image rather than its own name. NAP's atrategy for the 1988 election season is "Two Roads Are Better Than One" projects Jackson's campaign and the independent presidential candidacy of NAP leader Leaves Fulani as two parts of a unified approach based on

paigning hard for Jackson to win the Democratic primaries—the first road while petitioning for Fulani to guarantee that there is an independent Black

(Indicate page, name of newspaper, city and state.)

Classification: Submitting Office:

BEST COPY AVAILABLE

FBI/DOJ

ous Jackson supporters and Rainbow members have expressed harsh criticism of the NAP for what they see as deliberate attempts to exploit the Rainbow's prestige for NAP's own narrow concerns.

THERAPY CULT

NAP's approach to Jackson and the Rainbow, and its rule in U.S. politics generally, has farolised concern among U.S. progrestives. Over the last few years, the group has expanded from its initial base in New York City to become active nationwide, and NAP now claims to have offices in at least 25 states. NAP, describes itself as a Blackled, multi-ricial, independent political party ferromenting the interests, of the working class. But its history half practice have convinced most on the left, including this author, that the organization is in fact a publical analysis of the describes and the first and the present and the first and the present and the first and the fi

is "manipulative and unethical....How can a group aspire to moral and political leadership when with one hand it reaches out to those in need of emotional help, and with the other hand points to a related political organization as a cure?"

onap of its leaders' involvement with a group led by neo-fascist figure Lyndon LaRouche in the mid-1970s. While NAP claims that the involvement with LaRouche was during a time when his organization was a legitimate left formation, Berlet demonstrates that the period was one in which LaRouche's organization was already propounding ratios, settlet and homoghebic these limit and already engaged in violent established.

onAP has engaged in "pengraphic and disruption of rival groups" and managed in frequent "smear campaigns" against its critics, up to and including circulating charges that well-known int flighter entired of NAP are sentential distributions of the harmonic flow in the harmonic flow

SECRET

A Topical Report

57C

DECLASSIFIED BY SP 6

CLOUDS BLUR THE RAINBOW:

The Other Side of the New Alliance Party

\$2.00

■ Political Research Associates

SECRET

Political Research Associates is an independent research institute which collects and disseminates information on right-wing political groups and trends. Centralized in its archives is a continuously-updated collection of over one hundred right-wing publications, including newspapers, magazines, newsletters, and direct mail appeals. The institute's library contains hundreds of volumes relating to the political right wing. Also maintained are extensive files of primary and secondary material on individuals, groups, and topics of interest to those researching the right wing.

Political Research Associates offers classes on the American right wing, provides speakers for groups and conferences, publishes educational posters, and prepares, on request, specific research reports on topics pertaining to the political right wing.

The Political Research Associates Monograph Series provides individual authors and researchers an opportunity to explore specific aspects of right-wing activism in depth. Topical Reports provide background information on a subject of current interest to those monitoring the right wing in America.

Clouds Blur the Rainbow: The Other Side of the New Alliand Party

Copyright 1987, Political Research Associates

\$2.00

ISBN #0-915987-03

Political Research Associates 678 Massachusetts Avenue, Suite 205 Cambridge, Massachmetts 02139

■ A Political Research Associates Topical Report ■

Clouds Blur the Rainbow

The Other Side of the New Alliance Party

By Chip Berlet December, 1987

What is the New Alliance Party?

The New Alliance Party describes itself as a Black-led, women-led, multi-racial, pro-gay independent political organization. Its most outspoken critics call it an opportunistic political movement controlled by an unethical therapy cult whose white male guru once led his followers into an affiliation with neo-fascist cult leader Lyndon LaRouche.

Fiance Party is complex, controversial, and ultimately a matter of individual perspective and judgment. The controversy surrounding NAP,

however, is seldom discussed with candor. With the New Alliance Party already well-established in several cities, including New York and Boston, and with newly-opened national headquarters in Chicago, a discussion of the group is long overdue. To discuss NAP without reference to the political milieu in which it operates is impossible. This report attempts to seriously analyze the history, activities and internal dimensions of NAP in the context of its work in the American progressive political community. This analysis is highly critical of the role of NAP within that community, but is not an attempt to bait the organization on the basis of its publicly-espoused political views.

200

Current NAP Activities

In May of 1985 the New Alliance Party held a national founding convention in Chicago. The significance of the event is blurred by the fact that its own history dates the briginal founding of the New Alliance Party as 1979. The chairperson elected at the 1985 Chicago meeting was Emily Carter, an organizer from Jackson, Mississippi who joined the New Alliance Party in New York in 1981. She calls herself a "former organizer, now therapist."

When the New Alliance Party moved its national headquarters to Chicago, it came with a related "medical and therapeutic center." In fact, wherever the New Alliance Party has a major organizing effort underway, there is a related "therapy" group reaching out to persons with progressive politics who are also seeking emotional or psychological counseling. The therapy groups use a technique they call "Social Therapy" or "Crisis Normalization" designed to provide "immediate help for the everyday crisis situations that happen to everyone." Both the political organization and the therapy institutes make a point to involve persons of color, gay men and lesbians, and political radicals.

Closely allied with the New Alliance Party is the Rainbow Alliance and the Rainbow Lobby. That the slogans of the New Alliance Party, Rainbow Alliance and the Rainbow Lobby tend to reflect a progressive political framework is not questioned. Here for example are some of their slogans and issues:

- Put teeth back into Civil Rights laws
- Repeal Gramm-Rudman
- Support the Fair Elections bill introduced by Rep. John Conyers (D., Mich.)
- Seek legislation that would "protect the democratic rights of gays and all Americans."

One flyer explains:

The Rainbow Lobby is fighting for grand jury reform, affordable public housing and Congolese liberation from the human nights abuses of the Mobutu dictatorship.... The Rainbow Lobby is fighting against the death penalty, against

aid for the C.I.A. supported contra terrorists and against arming South African supported mercenaries in Angola. And the Rainbow Lobby is expassing the Right's misuse of federal funds for AIDS.

The New Alliance Party moved its national headquarters to Chicago to be closer to Minister Louis Farrakhan, The Rev. Jesse Jackson and Mayor Harold Washington, according to NAP chairwoman Emily Carter. The office is located on Chicago's north side (in the 44th Ward), and fundraisers are already soliciting support for the "Rainbow." The NAP-related Chicago Center for Crisis Normalization is open and another therapy center is planned for the west side. NAP organizers have been recruiting in some sectors of the Black and progressive political community for almost five years, and have a presence in several Chicago colleges.

In New York the New Alliance Party offers a free legal clinic in Harlem, sponsors lectures, and publishes its newspaper, the National Alliance. National Alliance discusion groups are held in Chicago, Illinois; Jackson, Mississippi; Long Island, New York; Philadelphia, Pennsylvania; Washington, D.C. and Boston, Massachusetts.

The New Alliance Party maintains regional and state offices in: Alaska, Arizona, California (Oakland and Los Angeles), Colorado, Connecticut, Delaware, Georgia, Illinois, Indiana, Kansas, Maryland, Massachusetts, Michigan (Ann Arbor and Detroit), Mississippi, Montana, Nebraska, New Jersey, New Hampshire, New York (Albany, New York City and Buffalo), North Carolina, Pennsylvania, Rhode Island, South Carolina, Tennessee, Vermont and Washington, D.C.

Fred Newman and the Historical Roots of NAP

The history of the New Alliance Party starts with a history of its primary theoretician, Dr. Fred Newman. In 1968 Newman and several followers formed "IF....THEN", a political collective in New York City. "IF....THEN" prided itself on its anarchistic and confrontational approach to organizing the search of th

City. Centers for Change (CFC) was characterized by a more introspective approach to political organizing. CFC described itself as:

...a collective of liberation centers including; a school for children, ages 3 to 7; a community oriented therapeutic and dental clinic located in the Bronx; and a press (CFC Press) operating out of the CFC offices....Also, the Community Media Project; (an) information service for the people of the upper west side....

While involved with CFC, Newman and others in his circle began developing a unique perspective within the evolving theory of radical psychology. This movement attracted attention and debate in progressive circles; Newman, however, soon branched off from the mainstream of the radical psychology movement and eventually developed a theory of "social therapy". By 1973 CFC was offering therapy and counseling at its drop-in center.

At the same time, another New York political organizer, Lyndon H. LaRouche, Jr., was also espousing controversial psychological theories, and Newman began to examine LaRouche's writings on psychology and economics which were appearing in published collections of Marxist analysis.

Lyndon LaRouche in 1973 was the leader of the National Caucus of Labor Committees (NCLC), a Marxist political organization based in New York City. LaRouche, using the name Lyn Marcus, had led the Labor Caucus of the Students for a Democratic Society (SDS) until SDS voted to expel LaRouche and his followers in 1969. The controversy inside SDS arose when the SDS Labor Caucus under LaRouche called for support of striking members of New York City's teacher's union. A key union issue was opposition to community control of schools in New York City-a demand of community leaders which had the support of many Black parents. The union's opposition to community control of schools was widely perceived in the progressive political community L'Alvag race oventage Will being expelled from SDS, LaRouche created the National Caucus of Labor Comittees, which in 1973 had at least 1,000 members nationwide.

THE PARTY OF THE P

Newman says he first made contact with Lyndon LaRouche's forces within the National Caucus of Labor Committees (NCLC) in October of 1973. In January of 1974 Newman's organization, Centers for Change (CFC), published a newsletter Right On Time which called for the organization of leftist political cadres and relied heavily on psychoanalytic terminology. LaRouche's theories were in many ways similar to those espoused by Newman, and in June of 1974, Newman led almost 40 CFC members into an official political alliance with LaRouche and the National Caucus of Labor Committees (NCLC).

Newman's Alliance with LaRouche

Even NAP supporters concede that Newman and some of his followers worked for a time under the political leadership of LaRouche. What keeps this aspect of the controversy alive is what critics feel are misrepresentations regarding the character of the relationship and the nature of the LaRouche organization at the time of the alliance. NAP's position is stated in a letter circulated by its supporters under the name "The Committee to Set the Record Straight:"

Five years prior to NAP's founding a handful of activists, five of whom now sit on NAP's 40-member national Executive Board, joined the National Caucus of Labor Committees, then a left organization founded by LaRouche. At the time, it was attracting many organic progressive leaders from the welfare, trade union, and electoral arenas. Dr. Newman was one of those who joined. He and his colleagues' membership in the NCLC lasted approximately two months.

Following their departure in the summer of 1974, they began an extensive political and methodological critique of LaRouche and the NCLC and by 1975 became among the first on the Left to explicitly identify LaRouche as a neo-fas-

This characterization of the Newman/La-Rouche relationship is at best self-serving and at worst largely fictional. With some ten percent of the current NAP executive board comprised of

Clouds Blur the Rainbow - 3

persons who at one time chose to put themselves under the political leadership of Lyndon La-Rouche, it becomes crucial to examine the relationship carefully:

During most of 1974, the NCLC under La-Rouche was primarily attracting middle-class and upper-class white intellectual students from prestigious eastern and mid-western college campuses—hardly a core of trade unionists and welfare recipients as characterized by Newman's supporters.

A former member of LaRouche's NCLC remembers the arrival in 1974 of what were called the "Newmanites:"

They put themselves under the actual political leadership of LaRouche for a few months, and we came to believe that what Newman really wanted during that period was to act as an understudy to La-Rouche—to learn his methods and techniques of controlling persons in an organization.

The individuals in Newman's group seemed to lack clarity and political focus and were obsessed with psychology and sexuality. Newman was clearly the leader and it was obvious that LaRouche's ego and Newman's ego were too big to allow them to work together in the same organization for long.

While actual membership by New Alliance Party executive board members in LaRouche's NCLC may have lasted only a few months, the working alliance between groups led by La-Rouche, Newman and a third New York political leader named Gino Parente lasted far longer. Some activists from New York remember the three groups working in a loose alliance around issues such as welfare reform, farm labor, and organizing the working class for a period as long as one year. One internal NCLC discussion of the Newmanites describes "ten months of serious political discussion" before several months of actual membership "loint forums" between the Newmanier and the LiRoschites were held in November and December, 1973, and the Newmanite split took place in late August, 1974.

Even after officially leaving NCLC in August, 1974, Newman and his followers continued to debate and criticize LaRouche and the NCLG over issues of shared political ideology as if it represented legitimate leftist theory long after the rest of the American Left had denounced NCLC as either proto-Nazi Brownshirts, a sick political cult, or outright police agents.

Fred Newman insists his group was not sophisticated about the American Left when it joined with LaRouche, yet when the Newmanites split from NCLC, they announced the formation of a "vanguard" Marxist-Leninist political party. In the resignation letter signed by Newman and 38 of his followers, there is a significant use of Marxist-Leninist terminology which suggests a far greater degree of political sophistication than admitted. Announcing that Newman's International Workers Party (IWP) had "now become the vanguard party of the working class," the letter went on to say:

The organization of the vanguard party is, as Marx makes clear, the organization of the class. The formation of the IWP has grown from our attempt to organize the [NCLC] from within that it might move from a position of left hegemony to a position of leadership of the class.

When joining the NCLC, Newman announced he was putting himself and his followers under the political "hegemony" of LaRouche. After leading his followers out of the NCLC, Newman continued to struggle with LaRouche over theory within the principles of criticism among friends. None of this indicates a casual, naive or short-lived relationship.

The Nature of NCLC During the Newmanite Alliance

Still, Newman's merger and split with La-Rouche would have little merit as a criticism of NAP (after all it is a sign of political maturity to recognize mistakes) were it not for how supporters of Newman relentlessly misrepresent the nature of LaRouche and the NCLC in late 1973 and 1974—the period when Newman grew close

to NCLC and then put himself and his followers under the political leadership of LaRouche.In 1974 NCLC was not attracting "organic progressive leaders" from the welfare rights movement, as claimed by the Newmanites. In fact, it was having trouble attracting significant Black support at all, since it was leading a successful attempt to destroy the Black-led National Welfare Rights Organization and defame its popular leader, the late George Wiley.

During the same period, LaRouche also propounded ideas which were widely perceived to represent outright racism. LaRouche, for instance, offended the Hispanic community in a November, 1973 essay (published in both English and Spanish) titled "The Male Impotence of the Puerto-Rican Socialist Party." An internal memo by LaRouche asked "Can we imagine anything more viciously sadistic than the Black Ghetto mother?" He described the majority of the Chinese people as "approximating the lower animal species" by manifesting a "paranoid personality...a parallel general form of fundamental distinction from actual human personalities."

As early as the spring of 1973 LaRouche had begun to articulate a psychosexual theory of political organizing and began descending into a paranoid style of historical analysis that stressed not Marxist dialectical materialism and class analysis, but macabre conspiracy theories and a subjective egocentric analysis. LaRouche warned of a global plot by the CIA/KGB to kidnap and program his membership to assassinate him. His homophobia became a central theme of the organization's conspiracy theories. He said women's feelings of degradation in modern society could be traced to the physical placement of sexual organs near the anus which caused them to confuse sex with excretion.

A September, 1973 editorial in the NCLC ideological journal Campaigner charged that "Concretely, all across the USA., there are workers who are prepared to fight. They are held back, most immediately, by pressure from their wives..." Wraing at a August, 1973 memo, La-Rouche propounded the startling and sexist psychological theory that "the principle source of impotence, both male and female, is the mother." LaRouche claimed only he could cure the politi-

cal and sexual impotence of his followers. NCLC members were forced into what was called psychological therapy and "deprogramming" but were what former members call "brainwashing" and "ego-stripping" sessions. The NCLC rapidly became totalitarian in style, with a peculiar obsession with sexuality and homophobia used as a weapon against internal dissent. "To the extent that my physical powers do not prevent me," La-Rouche told his followers in August, 1973, "I am now confident and capable of ending your political—and sexual—impotence; the two are interconnected aspects of the same problem."

By 1974 LaRouche had started his swing toward fascist economic and political principles well before Newman and his followers joined NCLC and announced that they would place themselves under LaRouche's political leadership and "hegemony." It was during this period that LaRouche began talking of the need for rapid industrialization to build the working class. He talked of a historic tactical alliance between revolutionaries, the working class and the forces of industrial capital against the forces of finance capital. He began developing an authoritarian world view with a glorification of historic mission, metaphysical commitment and physical confrontation. He told reporters that only he was capable of bringing revolution and socialism to the United States, and his speeches began to take on the tone and style of a demagogue. LaRouche, in short, began to adopt the same ideas and styles which had formed the basis of National Socialism, a political tendency that historically became part of the European fascist movement and eventually played a key role in Hitler's rise to power in Nazi Germany. In fact, LaRouche was denounced as a Nazi by U.S. Communists following physical attacks on them in 1973 by NCLC members who were likened to Hitler's violent Brownshirts.

From May to September of 1973, LaRouche followers engaged in "Operation Mop-up" which consisted of NCLC members brutally assaulting rivals such as members of the Communist Party USA (CPUSA) and the Socialist Workers Party (SWP). NCLC thugs used bats, chains, and martial arts weapons (numchukas) in their campaign to control and establish "hegemony" over the American revolutionary movement. There were

many injuries and some persons required hospitalization.

"Operation Mop-up" was front-page news in virtually every American progressive newspaper during 1973, and it is difficult to believe it was not known to Newman and his followers when they first contacted NCLC a few weeks after Operation Mop-Up was declared a success by LaRouche. Furthermore, physical assaults by NCLC members against critics were reported regularly well into 1976, and periodic assaults by LaRouche fundraisers still occur. In 1974, many former NCLC members report, they were still required to take paramilitary training classes led by fellow members.

The trigger for Operation Mop Up was a March, 1973 warning by NCLC to the Communist Party, USA. to stop opposing the creation by La-Rouche of an alternative to the Black-led National Welfare Rights Organization (NWRO) which LaRouche denounced as being part of a "union-busting slave-labor" alliance. LaRouche set up an alternative, the National Unemployed and Welfare Rights Organization (NUWRO), and, according to LaRouche, NCLC then sent delegations into public Communist Party meetings, "demanding that this criminal behavior of the CP leadership"—that is, support for the original NWRO—"be openly discussed and voted down by the body assembled."

Eyewitnesses recall this "discussion" usually consisted of primarily-white and young NCLC members standing up and disrupting meetings of the primarily-Black and older NWRO with calls for a debate on LaRouche's charges against NWRO leaders until members of the audience were forced to physically drag the NCLC members out of the meeting. These confrontations became formalized under Operation Mop-Up.

When the Socialist Workers Party joined in supporting the priginal Black-led NWRO, they too were attacked by the predominantly white NCLC supporters. While the Operation Mop-Up attacks were officially ended in late 1973 or early 1974, another services of assaults was launched in 1974 against local rank-and-file leaders of the United Autoworkers and other industrial unions. Reports of these assaults continued through 1976, and NCLC members have continued until recent-

ly to assist in assaults on members of Teamsters for a Democratic Union and another rank-andfile Teamster-reform group, PROD.

In 1974, according to former NCLC members, LaRouche first began to seek contact with extremist and anti-Semitic right-wing groups and individuals around the idea of tactical unity in opposing imperialism and the ruling class in general, and the Rockefellers in particular. LaRouche's obsession with conspiracy theories blossomed in 1974, and during this period he began expounding a view linking certain Jewish institutions to a plot to destroy Western civilization and usher in a "New Dark Age".

This is the character of the NCLC that attracted Newman and his followers in early 1974. In his 1974 book Power and Authority, Newman wrote that his followers would "organize in the spirit outlined" by LaRouche. The question is not how long the Newmanites worked under the political leadership of Lyndon LaRouche, but how they can explain what attracted Newman and his followers to LaRouche in the first place. To this day NAP leadership has refused to renounce or to deal candidly or accurately with the fact that the Newmanites at one time joined an organization which was at best a collection of paranoid sexist homophobic thugs and at worst a nascent fascist political movement.

Using the FBI to Harass Dissidents

It was during the period that the Newmanites were involved with NCLC that NCLC began to collect and disseminate intelligence on progressive groups. It is well documented that NCLC went on to provide intelligence to domestic and foreign government agencies. While documents released under the Freedom of Information Act reveal that U.S. government agencies frequently dismissed the material provided by the NCLC, it was provided nonetheless. As early as February, 1974, NCLC representatives met with an official in the U.S. Department of Commerce to "provide substantial evidence which would exonerate President Nixon from Watergate charges," according to a Commerce Department memorandum released under the Freedom of Information Act.

4.74

The Newmanites were at the center of the first documented instance of NCLC collaboration with U.S. intelligence agencies. In 1974, several Newmanites in NCLC attempted to use the FBI to locate and spy on a former Newmanite who had left at the time of the NCLC/Newmanite merger and taken his child with him. Jim Retherford had left the Newmanites citing psychological manipulation among other reasons. His spouse, Ann Green, remained in the organization and quite reasonably sought access to their child. Green and Newmanite Harry Kresky, an attorney, contacted the FBI and suggested that Retherford was a former member of the Weatherman faction of SDS, had harbored Weather Underground fugitives, and was in contact with Jane Alpert, a fugitive the FBI was particularly keen on locating.

Supporters of Newman claim he was unaware of the contact with the FBI. However, a former member of Newman's Centers for Change who joined and left NCLC with Newman, and then later split with the Newmanites, recalls the FBI incident was widely known within NCLC and the Newmanite faction. "The CFC [Centers for Change/Newmanite] people for the most part stuck together while in the NCLC....denying Fred Newman knew about the communications with the FBI is utterly absurd."

The International Workers Party

After leaving the NCLC, Newman formed the International Workess Party (IWP). The Newmanite document issued upon their leaving NCLC and establishing the International Workers Party re-affirms a commitment to carry out current and future joint work with the LaRouche organization. The charge of a direct and ongoing LaRouche connection to the Newmanites, however, appears to be speculation—no credible reports of a direct connection between Newman and LaRouche since the mid-1970's have been documented, and it is unlikely that any such relationship exists today.

Manipulative and Confrontational

In many ways the theory, ideology, strategy, tactics, and internal organizing practices of the

LaRouchites and the Newmanites are very similar:

- A methodological link between the psychological and the political which forms both a theoretical world-view and a justification for indoctrinating members through so-called "therapy".
- Psychologically coercive techniques to manipulate members' views and actions.
- Organizing strategies that target according to stratas or sectors rather than social class.
- Attempts to establish hegemonic relationships with other similar political groups, and, failing that, attempts to undermide the group and establish parallel organizations.
- Virulent and unprincipled attacks on critics, including insults, agent-baiting, threats by attorneys and defamation lawsuits.
- A shared political strategy (vanguardism with roots in Trotskyist political theory).
- Re-writing of the group's political and organizational history to meet current needs.
- A closed and covert hierarchical internal structure that is not necessarily congruent with the public organizational structure.
- Lifferentiation between internal ingroup and external oui-group reality, use of propoganda, and implementation of a "secret-society" style—all markedly similar to that of a totalitarian movement.

These similarities do not change the fact that LaRouchite philosophy is apparently neo-fascist while Newmanite philosophy is apparently left-progressive, but it does mean that internally both groups have an authoritarian hierarchy whose existence is denied, and soth groups rely on psychologically-manipulative theories to control core members. Both groups match a cult paradigm and are far from democratic, despite outward claims and appearances.

It is crucial to note the relationship of La-Rouche, Parente, and Newman during the early 1970's in light of their subsequent activities. All three white male political leaders saw Marxist revolution through the prism of ego-mania, and used psychologically manipulative techniques to enforce obedience in the institutions they have built—institutions which sought political hegemony over other groups.

All three groups share many elements of a totalitarian movement as outlined by Hanna Arendt in The Origins of Totalitarianism. In recent years there has been a revisionist interpretation of Arendt's work, linking nazism and communism as two sides of the same ideological coin, or claiming that all communist or Marxist movements are totalitarian, or that only nazi and communist ideologies can become totalitarian. Arendt specifically repudiates this simplistic interpretation of her work when she writes "...ideologies of the nineteenth century are not in themselves totalitarian," and that although fascism and communism became "the decisive ideologies of the twentieth century they were not, in principle, any 'more totalitarian' than others." According to Arendt, the ideological victory of fascism and communism over other twentieth century belief structures was "decided before the totalitarian movements took hold of precisely these ideologies" as a vehicle for seizing and holding state power.

A totalitarian movement is correctly defined by its style, structure and methods not by its stated or apparent ideology.

The Intellectual Vanguard

The early theoretical writings of LaRouche and the early and current theoretical writings of Newman reflect a derivative (and heretical) form of Trotskyist Marxism that is both unusual and virtually unique on the American Left. This shared theory is best described as an aberrant "Messianic" form of Trotskyism with an ego-centric view of the importance of the individual leader in chaping history, coupled with a patronizing "noblesse oblige" approach to organizing the working class and people of color that reflects a political colonialist mentality.

Journalist Dennis King has studied numerous internal documents from the Newmanites and

concluded that in terms of their political theory of organizing, they make a crucial distinction between the core cadre (primarily white intellectuals) and the "organic" members (primarily people of color). According to King, the primarily-white intellectual vanguard trained by Newman through "therapy" is in the process of using "therapy" to raise the consciousness of the primarily Black and Latino recruits so that some day in the future they will have the wherewithal to actually lead the organization...but not yet. King has described this as "paternalistic racism."

Institutes for Social Therapy

Dr. Fred Newman's doctorate is not in a healthrelated field, but in the philosophy of science and foundations of mathematics. For several years psychologists and groups concerned about cults have questioned the ethics of the process used by the Institutes for Social Therapy. These criticisms are crystallized in the following statement by an East Coast Latina activist working in the area of support for Central Americans:

I first came into contact with the Social Therapy Institutes through a friend who...said there was a group that offered therapy for people with progressive views, so I went to see what they offered.

I was told everybody has problems, which is true everyone does, but they use that as an excuse to recruit people.

People with emotional problems think they are going to be helped but they don't help people.

Before or after the therapy session, they would say 'why not sell the newspaper', or 'maybe you could do us a favor and hand out these leaflets.' The therapy offices are full of their political propaganda. In the group therapy sometimes we discussed politics and their political party. They want people to get involved in their political activities, but they don't really give any treatment. This was something I didn't like.

Some people get involved because they think the political work will help

them get better emotionally. They told us societal problems are making people ill and the New-Alliance Party is going to change things so people will get better.

They got angry with me when I asked for individual therapy. You need group therapy not individual therapy', I was told, so I left. Then they started sending me literature about their political organizations.

In the literature and in the therapy sessions they try to destroy any other left organization by saying bad things about it.
They also destroy a progressive organization by recruiting away its members.

They call themselves Leftists but they use the dialectic method just to recruit people. When you get involved there is no dialectic, it is static, they don't progress beyond the criticism of the other group. They have no real program, they just say 'if you are not with NAP you are the enemy'. They raise a lot of money by saying they are doing all these things, but they are a fraud.

It is not true that there is no pressure to work with the New Alliance Party when you are in the therapy. They tell you if you are working with them you will feel good. I said 'I need help, I need individual therapy'. Instead they had me assisting them in the group therapy sessions

They don't like it if you pay a low fee and don't work for them politically, such as doing propaganda work for the New Alliance Party. If you pay more, you get a better work position in the organization. If you can afford a lot, you can get individual therapy. Everything is money or power.

Some people are fooled, especially the uneducated or emotionally ill, they use them. It is augustus, a key don't care about people – they want humbers: more money, more people, more power. The social therapy is just an excuse to recruit

members. It is just like their many other activities, concerts, rallies, they are active in many areas, but they accomplish nothing.

Certainly it is legitimate as part of psychological counseling to recommend that a person become involved directly in the community—even to the extent of becoming part of a political movement. But for a patient to know the therapist is involved in a particular political movement is to consciously or unconsciously steer the patient, who is in a dependent and fragile relationship with the therapist, toward that political movement. This error is compounded by the fact that, according to several Therapy Institute staff members, a portion of the fees for the therapy go to support the work of the New Alliance Party.

Therapy centers with ties to the New Alliance Party include the following locations listed in the November 27,1987 issue of the National Alliance:

New York: Harlem Institute for Social Therapy and Research; South Bronx Annex; West Side Social Therapy Newhork: Fast Side Center for Social Therapy Developer: Fast Side Center for Social Therapy and Research. Using Island Institute for Social Therapy and Research.

Massachusetts: Boston Institute for Social Therapy and Research

Illinois: Chicago Center for Crisis Normaliza-

Colifornia: Los Anorles Center for Crisis Normalization.

Pennsylvania Sorial Therapy Associates.

Washington D.C.: Washington Genter for

Mississippi: Jackson Center for Crisis Nor-

New Jersey New Jersey Center for Crisis Normalization

Cultism

Chicago based political consulting Don Rose summed up the feelings of some NAP craics when he told Chicago Sun-Times columnist Basil Talbot that NAP "is a left group with the modus of a cult."

Talbot noted that critics call NAP the "La-Rouchies of the Left." Several cult watchdog groups list the Newmanites as a cult, other critics say the core of the cult is the Therapy Institute, while a few critics think the entire NAP movement displays cult aspects. Those that say the Newmanite movement is totalitarian in style feel the word cult is superfluous, since totalitarian groups by definition enforce a high level of blind loyalty and unquestioning obedience.

As early as 1977, journalist Dennis King was writing of the cult-like nature of the Newmanites, and interviewed Frank Touchet, a New York professional psychotherapist who studies therapy cults such as the Reichians and the Sullivanians. After studying the therapy group which forms the core of Newman's followers, Touchet concluded:

What you are dealing with is people who have been criminally tampered with in the deepest fibers of their being, and who have descended into a strange childlike world of dependency, in which the rational functions of the ego are relinquished completely to Fred Newman—who regulates their lives on the most intimate level.

It is difficult to resolve the issue of psychological manipulation because there are undoubtedly NAP supporters who are sincere and genuine in their beliefs and have no connection to the Newmanites, the IWP nor the Social Therapy Institutes. Still, most of the functional core leadership of NAP has a connection to the Therapy Institutes and the Newmanite political philosophy. Ultimately the question of psychological manipulation, cultism and cult of personality can only be resolved by each person who comes into contact with NAP on the basis of the individual practice and process observed, and within the framework of one's own sensitivity to and wariness about cultism.

Opportunism

One example of what critics call the political opportunism of the Newmanites and the New Alliance Party is their continuing effort to imply a connection with Rev. Jesse Jackson and the Rainbow Coalition. For instance the Newmanites have

established in Washington, D.C. the "Rainbow Lobby" billed as "The Lobbying Office of the Rainbow Alliance." The Rainbow Lobby has offices at 236 Massachusetts Avenue, N.E., and lists Nancy Ross as Executive Director and Tamara Weinstein as Assistant Director.

The Rainbow Lobby office has been frequently mistaken for the Washington office of Jesse Jackson's Rainbow Coalition, a mistake that in the past, NAP leadership seems to have gone out of its way not to clarify. Newspaper articles have appeared about NAP's Rainbow Lobby in which throughout, the reporter assumes the Rainbow Lobby represents Jackson and the Rainbow Coalition—a circumstance NAP leadership could have easily avoided by explaining upfront that the two groups are unrelated,

Jackson has had to publicly distance himself and the Rainbow Coalition from NAP and its Rainbow Alliance and Rainbow Lobby on several occasions. Most recently Jackson told Chicago Sun-Times reporter Basil Talbot that "we have no relationship at all."

In the June 21, 1985 issue of the National Alliance, an article on the Rainbow Alliance shows how artfully the question of a relationship has been dodged in the past:

Hostile critics and curious allies are forever saying to Nancy Ross, "Does Jesse Jackson support what you're doing?"

Ross, who heads the Washington office of the Rainbow Alliance Confederation's lobbying arm, has learned how to respond to such inquiries.

"The point is not whether Jesse Jackson supports me, but whether I support Jesse Jackson," says Ross, a founder of the six-year-old independent New Alliance Party, and candidate for Jackson delegate in Harlem in 1984. "And I support Jesse completely because of the social vision he has articulated on behalf of the Rainbow movement. Yes, I have real differences with Jesse—he thinks independent politics is 'prophetic' whereas I believe its time has come right now—but I won't allow anyone to sever the his-

toric ties between Jesse and myself, because I am committed to see that his vision of a just society be brought about today."

While admittedly clever, the above explanation is essentially a dishonest misrepresentation of the facts, designed to confuse the issue and suggest a connection where none exists. The confusion over support from Jesse Jackson and the Rainbow Coalition is exacerbated by how the New Alliance Party describes itself. The February 13, 1987 edition of the National Alliance newspaper contained a centerfold spread with the multi-color slogan "The Real Rainbow" spanning the two pages. A letter on New Alliance Party stationery to gay activists on the west coast had the slogan "The Party of the Rainbow." A petition calling for an independent Black Presidential campaign was titled "An Open Letter To Reverend Jesse Jackson."

Ironically, in a 1983 issue of the Newmanite theoretical journal *Practice*, Newman attacked Jesse Jackson and Jackson's progressive supporters in strong terms:

The U.S. ultra-Left has traditionally suffered very badly from a mental disorder perhaps best identified as premature venguardulation. There has, over the ... past few years, been a positive attempt by some to rectify this problem (called by some friendly left critics 'wrecktification') which, however, has dealt mainly with the symptoms of the disease by essentially helping the 'client' to feel more comfortable masturbating. Hence, some of the rectified ultra-left - for example supporters of 'Jesse Jackson, Democrat'are smilingly convincing themselves these days that it is alright to unite with Jackson's 'progressive aspects'. Many have raised questions as to which part of Jackson's political anatomy embodies his 'progressivé aspects.'

At the end of 1987 the National Alliance newspaper column by Rainbow Lobby Executive Director Nancy Ross began to include a disclaimer which reads:

The Rainbow Lobby is an independent citizens' lobby based in

A Property of the

Washington, D.C. which supports important legislation that affects civil, human, voting and democratic rights at home and abroad. For more information on the Lobby, please contact Nancy Ross at 236 Massachusetts Ave., N.E., Suite 409, Washington, D.C. 20002 (202) 543-8324.

The Rainbow Lobby, Inc. is an independent lobby, not affiliated with the Rainbow Coalition, Inc.

The disclaimer began appearing during the same time period that NAP launched the campaign of Lenora Fulani for President. During 1987 the NAP began to publicly attack the Rainbow Coalition and in the National Alliance Lenora Fulani was quoted as saying "With all due respect to Brother Jesse Jackson, almost everyone knows he hasn't built a real Rainbow. He might have incorporated something called the National Rainbow Coalition, Inc., but he hasn't built a Rainbow. We've built a real Rainbow."

Despite the criticisms and disclaimers, there is still much public confusion concerning the relationship of NAP to the Rainbow Coalition, and Jackson's Presidential candidacy. This confusion is not alleviated by NAP public statements. For instance in the November 20, 1987 issue of the National Alliance, William Pleasant attacks the Rainbow Coalition as "the Democratic Party's phony left wing", but then writes that "Fulani, under her 'Two Roads Are Better Than One' plan, backs Reverend Jesse Jackson in the Democratic Party primaries. But she has done everything possible to ensure that the progressive Rainbow agenda will be carried through to the general election in November...."

Smearing Critics

Among the most persistent critics of the New Alliance Party are freelance writer Dennis King of New York, the author of this study, Chip Berlet (and other members of the Public Eye Network), and two researchers who often work closely together, Kea Lawrence of Mississippi and Dan Stern of Illinois. In 1985 Ken Lawrence and Dan Stern provided information on NAP to Charles Tisdale, publisher of the Jackson Advocate newspaper in Mississippi. Tisdale ran a series of

articles critical of Newman and NAP in the Advocate, which for many years has served as a voice for Black residents in the area.

In response to the Advocate articles, NAP embarked on a smear campaign against its critics—a tactic it frequently employs. An article by William Pleasant in NAP's National Alliance newspaper attacked Tisdale, Lawrence, Stern and Berlet. A photograph of Tisdale (who is Black) is accompanied by a bold headline which reads: "Jackson Advocate publisher Charles i isdale: The Advocate has come to play the role of a Black front for a national network that is a nesting place for agents."

The same article claims that Dennis King and Chip Berlet have shown a willingness to relent on their earlier false and sectarian charges of La-Rouche affiliation or cultism." (In fact, both Berlet and King still stand by their earlier charges.) Ken Lawrence and Dan Stern are described as "absorbed in another agenda, beyond sectarianism, bordering on straight out provocateurism." NAP organizers also began circulating charges that Ken Lawrence was a government agent.

When Tisdale refused to back down from his criticisms of NAP, and continued to detail the charges of other NAP critics, NAP chairwoman Emily Carter responded by filing a defamation lawsuit against Tisdale, the Jackson Advocate and Ken Lawrence. (A judge subsequently ordered Lawrence dropped from the lawsuit). After the lawsuit was filed, when well-known organizer Flo Kennedy accepted an invitation to speak at a banquet sp. nsored by the Jackson Advocate, a self-described NAP member disrupted a press conference with her by shouting "You're a very stupid woman." Other critics of NAP are frequently ridiculed or attacked in an unprincipled manner.

State of the state

Penetration and Disruption of Rival Groups

tics used by the group is to penetrate a progressive organization and seek to take it over or recruit away its membership. One of the themes in the Jackson Advocate series on NAP was the frequen-

cy with which NAP engaged in what critics considered disruptive tactics. Lily Mae Irwin, a well-known welfare rights activist told the Advocate how, in 1985, NAP tried to merge with the group she was leading, the Mississippi Welfare Rights Organization. After she refused the merger idea, she soon discovered NAP was scheduling their meetings with her key organizers opposite the regular monthly Welfare Rights Organization meetings. "Yes Siree," said Irwin, "they were trying to hold meetings at the same time we were; they were trying to mess us up."

Eddie Sandiser, a well-known Mississippi Gay rights activist, told the Advocate he resented the claim by NAP that it is the party of gays, lesbians, Blacks and dispossessed people in general. In particular, Sandiser was angry that NAP contacted several members of the Mississippi Gay Alliance and invited them to NAP meetings, but did not contact him, the group's leader. "I think their purpose is to divide and conquer," said Sandiser. "I'm very suspicious of them....I'm worried about what they are doing in Mississippi."

A long-time gay activist in California voiced similar concerns to the author after NAP sponsored a gay rights conference in that state. He feared the NAP wanted to duplicate the work of existing gay organizations as a way to build credibility and recruit new members for the NAP.

A woman activist in New York told the author of a call she received from a friend in England complaining of disruptive activities by a NAP organizer who attended functions of a women's peace group. Disruption has been a hallmark of NAP organizing for years, and reports of this nature have been consistently surfaced over the years from a wide variety of sources.

One early example of a Newmanite attempt to penetrate and manipulate a progressive organization involved the now-defunct People's Party, a multi-racial progressive electoral party which once ran Dr. Benjamin Spock for President. In early 1978, according to a former People's Party organizer, the People's Party "expelled the Newmanites where the was uncovered that they were operating within the party as a secret faction with an undisclosed agenda as to their intentions and plans."

The Newmanites had told members of the People's Party that Newman's International Workers Party had been disbanded, but the People's Party stumbled across a secret Newmanite newsletter marked "confidential internal bulletin" and bearing the name Party Building. According to Party Building, the Newmanites were recruiting inside the People's Party and other progressive groups to build a secret "pre-party formation." The confidential Newmanite newsletter explained it was being published to "function as intelligence and communications networks, reporting on the social movement of various strata in particular areas.

Even though the IWP was supposed to have dissolved, plans were sketched out in Party Building for its "Fourth Party Plenary" held in Gary, Indiana in early 1977. The meeting brought together representatives from various Newmanite front groups organized under the public banner of the "Council of Independent Organizers."

Depth of Black Leadership

The New Alliance Party does engage in activities which support Black candidates, as the following excerpt from a letter by NAP supporters points out:

In 1984, after campaigning for Reverend Jesse Jackson and witnessing his public rejection at the Democratic National Convention in San Francisco, NAP moved ahead with its independent Presidential campaign for the Afro-American candidate Dennis L. Serrette in a record-breaking 33 states where the party had managed to secure access to the ballot.

What the letter fails to mention is that Serrette left the New Alliance Party after unsuccessfully struggling for a meaningful leadership role for Black NAP officials who he felt had organizational titles but no real influence or control. At first, Serrette, as a point of personal and political principle, refused to openly criticize NAP, but when it became obvious NAP leaders were characterizing his reasons for leaving as primarily personal, and implying that Serrette continued to support NAP,

distribution in the second

Serrette went public with his charges in Mississippi's Jackson Advocate newspaper.

"I left the party because it continued to claim it was Black-led—I knew better," Serrette is quoted as saying in the Jackson Advocate. "I mean no harm to these powerful Black women, Emily Carter, Lenora Fulani and Barbara Taylor, when I say that....I knew from being there that they were not leading Fred Newman—he was leading them—that's why I left....I don't feel they can use 'Black-led' continuously without falling on their faces—falsehoods just won't hold up under close scrutiny."

According to Serrette, NAP had no real commitment to Black-led independent politics. "I had to think about my reputation then — of people who continue to believe in me." After raising his criticisms internally, Serrette said he was cut off from the flow of information within the party. "It got so I didn't know when they were holding meetings or anything," said Serrette.

14 Miles

In the course of the lawsuit by Emily Carter against the Jackson Advocate, Dennis Serrette was called by Carter's attorney to answer questions in a deposition. Serrette thoroughly denounced Newman and his followers as running a racist, sexist "therapy cult" that put people of color in public leadership positions merely as window dressing. Regarding the New Alliance Party, Serrette said:

...I don't believe that it's organic...in terms of it being a working-class movement...Black, white and Latino. I think it's an elitist organization. It certainly serves the purposes of its leader....it was a lie, it was clearly a tactical ...a racist scheme of using Black and Latino and Asian people to do the bidding of one man, namely Fred Newman, that's my opinion, and to use other whites as well, you know through the therapy practices.

No one challenges Fred Newman. I have seen people maybe raise a few polite questions in planning sestions...but Fred Newman's word is the word. There is no such thing as opposition within that organization, or principled opposition, that in my opinion

could demonstrate a different will or challenge to power, a different political position of a major order, unless he agreed with it in some way.

Serrette said he came to believe the promise that the organization would eventually be turned over to Black people was a lie, and he challenged Newman on the point:

And I stated to him, "turned over" means, you know, resources, it means making policy, it means running personnel...that's Black control to me. I don't understand it as just having a Black face in a high place. That's nothing more than racism and nothing more than window dressing.

It's no different from the system we seem to fight in this case. So I raised those questions to Fred and we had ... a very heated meeting. It was a meeting in which many of the Black leadership was there.

It was very intense. We had Lenora [Fulani] making criticisms...Emily [Carter] making criticisms, there was a lot of folks making criticisms of some of the racism that they heretofore hadn't mentioned to Fred, but had told me and told other Blacks in a whisper type kind of way, the times that we were together...and they came forward.

Shortly after that meeting, according to Serrette, his stature and treatment by other NAP leaders changed dramatically. Serrette said he was not opposed to therapy on principle since he believed many people are helped by other forms of therapy. But therapy played a different role inside NAP according to Serrette:

...therepy was a way of getting people to not only operate in an organizational way, but also a way of controlling every aspect of their lives...you certainly couldn't straighten anybody out. But it was certainly effective in terms of controlling a lot of people to do the kinds of things that were asked of them...they would do anything, just about, that he

would ask them to do.

I wouldn't even be surprised if they'd turn from a so-called left organization to a right-wing organization with a blink of an eye. I think that the ideological question that is supposedly the thrust of who they call themselves, International Workers' Party, there's nothing more than a front itself.

I certainty believe that [of] the New Alliance Party, and when I say "front," I just mean it's the cover to cover, possibly the ego of Fred Newman and the control of so many individuals in terms of power.

Serrette also said the therapy was not voluntary and that one Newman associate made this clear:

She said that it was an order that if you wanted to be part of this organization, you will have to take therapy because it is the backbone of our tendency...she says that comes as an order...from the governing body.

Support for Minister Farrakhan

When Minister Louis Farrakhan addressed a New York City rally of his supporters in 1985, he was greeted with a telegram of support from the then NAP mayoral candidate Dr. Lenora Fulani:

It is with deep respect and the most profound commitment to the liberation of our people that I welcome you to New York City, hopeful that your visit will bring us, as Black people, the leadership of all this country's oppressed, a step closer to our freedom.

NAP at the time was seeking "a working relationship with Farrakhan's Nation of Islam," and members of both groups had attended each others' conferences. Fulani was not unaware of the controversial nature of some of Farrakhan's remarks regarding Jewish people and other groups. "I remain concerned that Minister Farrakhan's language can be interpreted as anti
semail and followers, that the Jewish people have nothing to fear from the Nation of Islam."

Minister Farrakhan's language is indeed a cause for concern, as are the actions of his organization. In Chicago, representatives of the Nation of Islam invited the author of a book calling the Nazi Holocaust a hoax to share their stage with other special guests. Members of anti-Jewish white racialist groups have been invited to attend Nation of Islam events. Representatives of the Nation of Islam have made speeches where white racial characteristics have been held up for ridicule.

It is true that many critics of Minister Farrakhan treat him in a racist manner. Further, many of Farrakhan's statements against political Zionism and the actions of the state of Israel in the Middle East are, for whatever reason, incorrectly labeled "anti-Semitic." However there is ample documentation that Farrakhan regularly makes references about the Jewish people that reflect a bigoted and stereotyped bias. This is not a question of semantics, but a question of prejudice.

Conclusions

The refusal of the Newmanites to deal candidly with, and accept criticism for, the LaRouche period—no matter how short-lived—and the attempt to provoke the FBI to target a former member and critics, will continue to be a valid issue to raise publicly concerning the New Alliance Party until that group's leadership accepts responsibility for the actions of its founders and current colleagues.

The connection between the leadership of the New Alliance Party and the Newmanite Social Therapy centers is manipulative and unethical. So long as there is such a relationship, the New Alliance Party must be judged in the context of being a political moment that lacks clarity concerning basic moral issues involving personal and political exploitation. How can a group aspire to moral and political leadership when with one hand it reaches out to those in need of emotional help, and with the other hand points to a related political organization as a cure?

Finally, the issue of the apparent opportunistic use of the "Rainbow" slogan is important to confront. This is especially true in Chicago where political consultant Don Rose, hardly a political neophyte, thought a Rainbow Lobby fundraiser that came to his home was representing Jesse Jackson until he spotted a name he recognized as being involved with the Newmanites on the literature. If a person with political sophistication can make the mistake, what about the average citizen? This continued confusion in the city that provides a base for Jesse Jackson and the real Rainbow Coalition can only serve to weaken Jackson's credibility among potential constituents whose first crucial introduction to the Rainbow may well be through the distorted prism of the Newmanites and NAP.

few authors appear in their weekly newspaper, the National Alliance, and m "offices" are homes of fellow therapists, or post office box au ers.

Significantly, many of the m they do get are drawn from the therapy practices they now have around the coun-ny. Serrette maintains that one condition of membership in the NAP is willingnes to keep going to therapy and that NAP ers are charged for the service.

To the NAP, misreprese xation is a standard practice. The similarities be tween the names of groups they form and existing legitimate organizations are no coincidence. For a long time many thought that the Rainbow Lobby had connections with Jesse Jackson's Rainbow Coalition. Lately, the "Lobby," which is headquartered in Washington, D.C., was obliged to put a disclaimer in fine print next to its name, stating that it has no association with Jackson's organization.

Another example of misrepresentation is the NAP's claim that Fulant is on the ballot in 50 states. In fact, most states do not open petition drives for independe es until the summ

The National Alliance newspaper likes to portray the NAP as an organization with great support from established organizations and prominent individuals. For example, for many months Vernon Bellecourt, the Native American activist, was prominently displayed with Pulsai and in NAP-sponsored activities. Not mentioned was the fact that Bellecourt had been on the NAP payroll for son

of 30,000. However, the names of only a time. According to Federal Election Comon filings, Bellecourt was paid a total of \$7,000 from October 3 to Duc 26 of 1987 as a "consultant" to the Fulani nupaign. It was not until April 7 that he as identified as "a pasion". for the Fulani campaign" in a National Allimes story.

MAP's er exemple des tactics. After the NAP had printed stories sinusting that New Jewish Agenda agreed with many NAP policies and posi-tions, that national group adopted a resolation blasting such tactics and denouncing NAP

Behind this misrepresentation is a year-long attempt by NAP to take over several chapters of New Jewish Agenda.

Nowhere has this struggle beas as fierce as in the Manhattan chapter. Progressive Jewish activists there have had to contend with the NAP packing minute and attempts to force their prelificas NIA. That NIA chapter passed a new on market ing that "it will not work, d or indirectly, with NAP.

or morrectly, when PARE. "said a Manhar-"It is hard to imagine." said a Manhar-tan chapter member of NJA, "why an or-genization whose main claim to fame re-county has been singing the praises of Ferrakhan takes such an inscrest in a progressive Jewish organization like the agenda. In fact, most of our members believe that you could not do a greater dis-

Athough the NAP claims to be a "working-class party," they are largely absent from the major struggles of the working class. They have had no presence working class. They have had no presence in the preparations for the June 11 peace demonstration, the la-

bor-initiated May 14 Am Family Colebration, the Colebration, the Jobs stice rollies or the streetgle against racist violence led by New Yorkers for Racisl and Sostice. Their are even assessors cial Ju metry

instead, their divisive activties appear to be commend on maintaining a high press profile and apreading their literature at estrations sponsored and ed by other groups and

It is troublessome that a group with such a history of divisive tactics can still be balieved by some to be part of the left. It is as if the history of LaRouche's NCLC is repeating itself. Serrette warns about this:

"I wouldn't be surprised of anything that this organization might do . . . I wouldn't even be surprised if they'd turn from a so-called left organization to a right-wing organization with a blink of an eye."

Remain Enjards is an the staff of the Panals's Engly World.

When Fred Newman attempted to answer a column critical of the New Alli-ance Party written by Jarvis Tyner, an Afro-American and chair of the New York State Communist Party, he concluded his potentic, "you stink." One can shink of no situation of a relationship between an Afro-American and a white where such an utterance would be taken as anything but an overt expression of

But this was not an isolated act of political frustration. It exemplified the NAP practice of vilifying opponents, especially if they happen so be Black (this from an organization that purports to be "Black-led").

Most of New York's leading Black political personalities have been the vic-ns of NAP's vicious brand of alander and stack. Mashattan Borough President David Dinkins has been labeled "a party back," Congressman Major Owens and State Representative Roger Green, both of Brooklyn, have also been vic-

The NAP has also segged the Rev. June Jackson as a "Demotratic Party lack" who is unwilling to go the independent political sout pe as not to of-lead his "white bosses." The attack or

into the whose the first run for recitive came whose the first run for recitive in 1944. But when the Jacktes recoverant cought on, November and MAP changed their these and shapted the certy ventice of their "Two Roads are Bester than One," the alleged theoretical basis for NAP's 1988 companies of Lenora Pelani. That tectic is to declare support for Jackson in the primaries of the alleged theoretical basis for NAP's then keptes to the nominated, The NAP then keptes to the nominated of the NAP than hopes to the nominated of the NAP than hopes to the NAP than hopes to the nominated of the NAP than hopes to the nominated of the NAP than hopes to the NAP the NAP than hopes to the NAP the NAP then hopes to the NAP than hopes to the NAP than hopes to the NAP the NAP then hopes to the NAP the NAP then hopes to the NAP the NAP then hopes to the NAP then the NAP then hopes to the NAP then the NA

Newman wrote back in 1983 that "Jackson has preached and politicked his

way into national pros nce over the st fifteen years with a combis of watered-down (read: just barely ac-ceptable to whites) nationalism, heavyproces to wastes) nationalises, here by black capitalism and its tradition S. idealogical accompanions ppot individualism." (The Na rk Alliance, August 29, 1983.) U.Š.

Novemen went on to add in the same article that "The concern of many is that Jackson in really more of a 'penhor' for himself and (italies in original) the Dansorrate Party than he original) the Democratic Party than he up I think it's all too easy to be cynical and critical, I

is for blacks. Now, although I think it's all too easy to be cyaical and critical, I would be less then coulid if I didn't say I have some serious doubts about Jack-

ge, the NAP is trying to

oren gade er sa in de Mede AT ASS. K. cs. if Poloni and

9

.

* To

m (sorphoto en page (4).

