

New Solidarity International Press Service

P.O. Box 1972, G.P.O.
New York, New York 10001

\$3.50 a copy

(212) 279-5965

TWX 581-5679

VOL. 1, NO. 29

OCT. 31 - NOV. 3, 1974

IN THIS ISSUE:

NOVEMBER 3

ISRAEL HAS NUCLEAR CAPABILITY AGAINST SOVIET UNION.....	A1
DUTCH SPECIAL FORCES USE ADVANCED NATO TECHNOLOGY.....	A2
PCI'S COSSUTTA PUSHES BELLAGIO MILITARY LINE.....	A2
PCI PARTY RANKS PREPARED FOR "PROGRESSIVE COUP".....	A3
ROCKEFELLER BANKS PLAN TO DETONATE EUROPEAN ECONOMIES.....	A4
MONTREAL FIREFIGHTERS STRIKE USED TO PROVOKE PUBLIC HYSTERIA..	A5
TRIST IN TROUBLE.....	A7
AGENTS PROMOTE "NEW WORLD ORDER" FOR ROCKEFELLER.....	A7
BRITAIN: PRESS FANS RED SCARE TO BLAME MINERS FOR ENERGY HOAX.....	A10

NOVEMBER 2

IMF CONFERENCE ADMITS COMMUNIST-AFFILIATED UNIONS, PLANS FOR CO-PARTICIPATION.....	B1
FRANCO-SOVIET ANNIVERSARY OCCASIONS SUICIDAL SOVIET EUPHORIA..	B2
ALGERIAN "SOCIALISM": CIA PLANS THE ECONOMY.....	B3
POLAND AWARDS KRUPP CHAIRMAN BEITZ FOR "HUMANISTIC" ATTITUDES.....	B4
GERMAN CP ISSUES "WANTED POSTER" IN MILD ATTACK ON NAZI MURDERER.....	B4
AGRICULTURAL REPORT	
*U.S. LABOR PARTY LAUNCHES FARM-BELT ORGANIZING DRIVE.....	B5
*SOCIALISTS TO INTERVENE IN WORLD FOOD CONFERENCE.....	B6
*STATE DEPARTMENT MOVES ON BUTZ.....	B7
*AUSTRALIA PLAYS KEY ORGANIZING ROLE FOR FOOD BANK.....	B8
*PERU PUSHES "WORK FOR FOOD" SLAVE LABOR.....	B8
*BRITISH CATTLE STARVE.....	B9
*NORTH AMERICAN PRESS PSYWAR SCAPEGOATS FARMERS.....	B9
BOSTON HERALD-AMERICAN SUPPORTS CRASH PROGRAM TO DEVELOP FUSION POWER.....	B10
WEST GERMAN GENERALS MEET TO PROTECT NATO FLANKS FROM WORKING CLASS.....	B11

NOVEMBER 1

NEO-FASCIST STRAUSS INVITES SPD TO JOIN HIM IN COALITION.....	C1
FEA OFFICIAL CONFIRMS TRIST'S ROLE WITH UMW AND STRIKE.....	C1

(Over)

SOUTHERN AFRICA: ROCKEFELLER PROMOTES BLACK-WHITE
DETENTE FOR SLAVE LABOR.....C2
OTTAWA PARLIAMENT GETS ITS FOREIGN POLICY FROM
TRILATERAL AGENTS.....C4

OCTOBER 31

IS FRANCE BECOMING ALGERIA'S FIRST COLONY?.....D1
SAWHILL'S POLICY REMAINS UNDER NEW FEA HEAD.....D1
VIRGINIA UNION BUREAUCRATS DRAFT LAST MINUTE CANDIDATE
AGAINST LABOR PARTY.....D2
MIDEAST SITUATION MAY BE BUILDING TO U.S.-USSR CONFRONTATION..D3
IG METALL CONTRACT SETS STAGE FOR AUSTERITY IN WEST GERMANY...D3
STRIKE WAVE IN FRANCE SLATED FOR DEFEAT.....D4
MARIN COMMISSION PLANS LEAA POLICE REORGANIZATION FOR CANADA..D5

ISRAEL HAS NUCLEAR CAPABILITY
AGAINST SOVIET UNION

NEW YORK, N.Y., Nov. 3 (IPS)--Israeli nuclear capability, first exposed in New Solidarity and IPS, can be used directly against the Soviet Union and Eastern Europe, according to an evaluation of technical material carried out by the Labor Committee Intelligence staff this week.

A strategist from American Enterprises Institute, a Washington, D.C. thinktank, told New Solidarity recently that the Israelis possessed as many as a dozen nuclear bombs in the 20 kiloton range. This is confirmed by the American magazine Science, which has published articles stating that since 1972 Israel has been using the laser separation method to enrich nuclear material, a process which can be used to produce the concentration of fissionable material necessary for manufacturing nuclear weapons.

The laser method is a relatively recent, low-cost way of separating out U-235, the radioactive isotope of uranium which is used as fuel in nuclear reactors. While it is now not known how many such laser separation units Israel has, several dozen units could be set up at small expense. A single laser unit, which is small and difficult to detect, could produce enough nuclear material for one A-bomb in the 20 kiloton range every month.

Israel also has the effective means to transport such weapons to targets both inside and outside the potential Mideast war zone. In a professional strategic study, "The Arab-Israeli Military Balance Since October, 1973," author Dale R. Tahtinen reports that Israel possesses now at least 127 F-4 fighter-bomber aircraft. The U.S.-built F-4, which can be equipped to carry small weapons, has a combat radius of 1000 miles. That capability puts the entire Mideast within range of Israeli nuclear attack.

Moreover, if it is decided to expend machines and pilots in suicide missions, the effective range of Israeli nuclear attacks could be nearly doubled. Flying until its fuel was completely consumed, an F-4 could reach targets in both Western and Eastern Europe including the industrial heartland of the Soviet Union as far north as Leningrad.

C. L. Sulzberger, U.S. CIA press spokesman, has suggested that if cornered in a new war, the Israelis would act like their first century B.C. forebears in the desert fortress Masada. Rather than surrender to their enemies after a bitter siege lasting for years, the Masada warriors committed suicide en masse.

DUTCH SPECIAL FORCES USE ADVANCED NATO TECHNOLOGY

ROTTERDAM, Nov. 3 (IPS)--According to reports in the popular Dutch daily De Telegraaf, special forces of the Dutch marines used deadly laser weapons for the first time in the history of the Dutch military to free hostages being held in the maximum security prison at Scheveninger, Netherlands. These special marine units, equipped with the most advanced technological weapons, are the product of the radical reorganization of the Dutch military which took place six months ago as part of the general upgrading of both NATO and European armed forces.

This reorganization is being pushed through under CIA-NATO agents such as Italian Defense Minister Andreotti, West German Defense Minister Leber, and, at the top, General Alexander Haig, the Rockefeller front man who took command of all U.S. forces in Europe yesterday. The NATO reorganization will prepare all military units in Europe for the role of internal gestapo police and as special NATO tactical units for "intervention" into the affairs of any NATO country to quell riots and strikes.

The man personally responsible for this reorganization in the Netherlands is Henk Vredeling. In addition to the recent deployment of his special forces, Vredeling two days ago called for the mobilization of 6,000 regular Dutch army troops to assist the crop harvest in the provinces of Zeeland, North Brabant, and South Holland. This kind of "civil action" is a dress rehearsal for the military takeover of production in the very near future--pre-planned by NATO operations. Hundreds of similar preparatory maneuvers are expected throughout Europe, the U.S., and Canada during the next few months.

PCI'S COSSUTTA PUSHES BELLAGIO MILITARY LINE

Nov. 3 (IPS)--Two days ago, the Italian Communist Party's (PCI) infamous rightwing hatchet man Armando Cossutta, head of the PCI group in the Senate, gave a further thrust to the suicidal Rockefeller line of a "European Independent Third Force" laid out at the Bellagio meeting of the fascist Trilateral Commission in October. In announcing phony anti-Kissinger demonstrations in five major Italian cities Nov. 5, Cossutta stressed:

"We don't ask that Italy should have a foreign policy hostile to the U.S.A. nor that it become an enemy [of the U.S.]. The Communists want a foreign policy which is neither anti-Soviet nor anti-American, even within our present location within NATO to which the Communists have been, and continue to be, opposed. Our country must carry out an autonomous and independent role, an active policy of detente, above all in regard to Europe, the Mediterranean area, and the Middle East."

Cossutta further emphasized that the "anti-Yankee" demonstrations of the PCI have nothing in common with actions by the "extreme left" groups, whom he labeled "CIA provocateurs." In view of ten months of virtual silence toward the extraparliamentary left, while the PCI has insisted that "all terrorist violence is from the right" and while the Italian left grouplets drew closer to the Communist Party, Cossutta's call for police action against the left can be aimed only at one group. This is the European Labor Committees, which have been agitating for the ouster of Cossutta, PCI leader Giorgio Amendola, and other PCI CIA operatives from the world Communist movement--on the basis of a pro-Soviet, international revolutionary alternative.

PCI PARTY RANKS PREPARED FOR "PROGRESSIVE COUP"

Nov. 3 (IPS)--Desperate to maintain some left credibility while executing a far-right turn, the national Italian Communist Party (PCI) leadership this week walked into a trap set by the newly "progressive" Defense Minister of Italy Giulio Andreotti. Andreotti, a NATO puppet, has been orchestrating "revelations" of rightwing coup plots among highly placed military figures over the past several months. As an outcome of these exposures, General Miceli, ex-head of Italy's Defense Information Service, was arrested Nov. 1 for political conspiracy, while rumors that there would be a military coup Saturday Nov. 2 flew through Italy and especially through the trade union ranks.

Predictably, the PCI exhibited exactly the kind of apolitical bravado which would ensure the round-up and massacre of their cadres were such a coup to actually take place. The word went out from national party headquarters that party militants should not sleep at home in their own beds that night. Meanwhile, in cities such as Turin, trade union meetings were called off for the week on the pretext of the fear of a coup. In Bologna, PCI leaders bragged that in the event of a rightwing attempt, they had access to arms--not the rusty rifles of the World War II Resistance days, but the "arms of the State!"

Such self-delusion of the part of the PCI local leadership dovetails precisely with the CIA-Rockefeller scenario laid out at the Trilateral Commission's secret Bellagio meeting in October--for "progressive" military dictatorships throughout Europe, with the complicity of working class parties.

ROCKEFELLER BANKS PLAN TO DETONATE EUROPEAN ECONOMIES

WASHINGTON, D.C., Nov. 3 (IPS)--New York's banking fraternity, the core of David Rockefeller's international financier faction, has thrown their \$200 billion weight toward the detonation of the European and Japanese economies, an authoritative Treasury Department source said today.

Throughout their international banking networks, the source said, the Rockefeller-controlled institutions are taking unprecedented "short" positions in all European currencies except the British pound. Since the beginning of September, they have lent out U.S. dollars and borrowed European currencies, in the expectation that the value of these currencies will collapse against the dollar on the foreign exchange markets within weeks, the source said.

A "short position" is a bank sale of currency to be delivered at a future date--by which time, the bank bets, the currency it owes will have dropped in value. Then the bank can meet its delivery date by purchasing the currency in the market at the lower value.

Behind this massive "short sale" of Europe and Japan--which already has reached "the order of magnitude" of \$5 billion--is the Rockefeller banks' expectation that a new Mideast war and Arab oil embargo will dynamite what remains of the battered European economy.

At a closed seminar sponsored by the Rockefeller-controlled World Trade Institute late in October, oil-country mouthpieces stated bluntly that the erasure of Western Europe was a standing element of policy--confirming the IPS warning that the Mideast hoax is rigged to return Western Europe to its status during the 1946 occupation.

Saudi Arabia: Slave Labor

Saudi Arabia's delegate to the seminar derided Western European attempts to borrow part of the Arabs' \$100 billion a year oil loot in order to pay its \$44 billion a year oil bill, saying, "I am completely unable to understand how the industrial countries try to achieve international equilibrium [i.e., avoid a world depression--Ed.] through racing among themselves to offer the [oil-producing] countries wide opportunities for keeping their wealth in the industrialized countries. They have coined the scientific word for [borrowing back petrodollars], namely, 'recycle,' which to me in the everyday English usage would only mean to stop or hinder the normal flow of the wealth back to the undeveloped economies."

Western Europe and Japan, King Faisal's flunky added, "should not look around for clear-cut projects or investment opportunities, but rather involve themselves with the government [slave labor] projects."

On the account of Britain, Italy, Denmark, and France alone, Europe is running a current account balance of payments deficit of \$20 billion. European nations are "paying" for the quadrupled oil prices--equivalent to one-fifth of Europe's share in world trade--through the destruction of working class living standards and the bankruptcy of vast sections of the European financial structure.

Britain Bankrupt

A new oil embargo immediately would reduce the European continent to the status of Britain, whose entire corporate sector is technically bankrupt. The additional claims upon Europe's output imposed by another round of Rockefeller's protection racket would destroy the value of European currencies. As claims upon the output of European industry and agriculture increase, European currencies would be "devalued" by a hike in Arab oil demands--as they have been devalued since the October 1973 oil hoax.

European currencies have fallen substantially against the dollar during the past month as a result of massive dumping of these currencies by Rockefeller banks. The Labor Committee Intelligence Staff estimates that European banks are being swindled in the process--repeating Rockefeller's wipe-up on the foreign exchange markets during the past six months. Franklin National Bank, West Germany's Herstatt Bank, and scores of other banks outside of the Rockefeller machine went under or took substantial losses as a result of monkey-business on the foreign exchange markets.

According to the Treasury source, the Rockefeller banks now are making several billions of dollars in commitments to sell European currencies in exchange for dollars to European banks at some time in the future. But, failing to take the Mideast timebomb into their accounting, the European banks at the other end of these deals are still placing a high value on European currencies on the currencies futures market. Although the cash-on-the-barrelhead rate for European currencies has fallen sharply with respect to the dollar, the "futures" rate remains high. When the value of European currencies collapses, European banks taking their own currency in payment will have problems that will make their present crisis look like a mild off-day.

MONTREAL FIREFIGHTERS STRIKE USED TO PROVOKE PUBLIC HYSTERIA

Nov. 3 (IPS)--In an attempt to prepare the U.S. population psychologically for the upcoming coal strike and massive layoffs, the U.S. press has given extensive coverage to a strike by Montreal firemen that began Oct. 31 and ended today. This coverage is in sharp contrast to blackouts of most labor disputes in Canada--even those that have crippled all grain exports and Great Lakes shipping. Reporting that "Montreal is a city racked by major blazes that left blocks

reduced to rubble and scores of persons homeless" and playing up reports of mobile police units being brought in to protect strikebreakers (supervisory personnel) used to quell the fires, this press barrage is being used to provoke hysteria in the public. It is a warning to the working class that labor disputes may necessitate police and military intervention to "protect the public interest."

The U.S. press took their information from AP and UPI releases, both exposed in New Solidarity as CIA propaganda outlets. UPI stated that the fires in Montreal which occurred during the strike possibly were set by the firemen themselves. The New York Daily News directly linked the fearful picture of the Montreal strike to the upcoming coal strike by carrying the UPI story next to a box headlined, "Coal Strike Talks Falter."

Canadian Military Gears Up

In Montreal, rumors of military intervention flew through the city this weekend as headlines in Montreal's major newspaper La Presse and elsewhere announced that shots had been fired and fire-fighting equipment had been sabotaged. A call from IPS to military headquarters near Montreal revealed that if the military intervened, they would serve as police--while the police themselves, who have received special training in domestic operations, would take over the firefighting. This is a complete rehearsal for the roles each of these units will play in a military takeover of the economy.

In Quebec, hysteria generated over the firemen's dispute caps a week of front-page articles linking the Quebec Federation of Labor (QFL) with plots to overthrow the government and other accounts of labor violence. This anti-union propaganda emanates from the newly reopened Cliche Commission's investigation into labor violence. This Commission has a mandate from Quebec's Labor Minister Cournoyer to place the blame for labor violence on union hiring halls and replace them with joint labor-government-management Manpower Boards.

The Montreal Star ran a giant headline Oct. 29 entitled "QFL Plotted Fall of Government," quoting a Cliche Commission witness who states that the QFL was planning to launch a general strike that would lead to an economic crisis that would bring down the government and leave an opening for the unions to make a grab for power.

These blatantly false reports convey a clear message to the unions: Either accept fascist-corporatist productivity boards or the military will bust your strikes and the police will carry out your job.

TRIST IN TROUBLE

Nov. 3 (IPS)--A week ago, IPS exposed the work of leading Tavistock brainwasher Dr. Eric Trist in establishing self-policing work gangs as part of an experimental productivity study at the Rushton Mine in Rushton, Pennsylvania.

Trist had also been working on a project at a larger mine, the Federal No. 2 of the Eastern Coal and Gas Company in Morgantown, Pennsylvania. Though the project had the full support of United Mineworkers (UMW) president Arnold Miller, Trist evidently ran into some unforeseen complications. According to a report from Trist's nominal employers, the National Quality of Work Center, "because of conditions beyond the control of the project team, the local [emphasis theirs] union at Eastern, through a series of misconceptions, voted not to continue with the project."

And though Miller and the UMW national leadership stand committed to "reinvigorate" the project, Trist's "friends" are running into some difficulty. According to the report, "various difficulties complicate the union's current commitment to recommencement of the project...."

Last week, Eric Trist's 14-year-old daughter shed some light on what might be causing the bottleneck. In a phone conversation with IPS, the young Trist said that her daddy's work in the mines was "going fine." However, "if another miner is killed by the project, they may wind up suspending the whole thing," she said sadly.

AGENTS PROMOTE "NEW WORLD ORDER" FOR ROCKEFELLER

Nov. 3, (IPS)--Spurred on by the temporary demoralization of the leaderless, European working class, an assortment of international operatives for the Rockefeller family have publicly called for a "new world order" this past week. The pattern includes editorial statements and interviews by Zbigniew Brzezinski and Claude Boissonnat of the Trilateral Commission; Jean Denizet, a writer for Boissonnat's L'Expansion; Claude Gruson, advisor to the "Planning Council" of the French government; and finally, Giorgio Amendola, notorious CIA-infiltrator in the leadership of the Italian Communist Party.

Ironically, a secret Brzezinski-led conference of Rockefeller agents in Bellagio, Italy, only two weeks ago issued directives for European heads of state to dupe the Soviets, through anti-U.S. speech into believing that they represent a Europe "independent" of Rockefeller policy. Exposing their Bellagio line simply as psychological warfare against the USSR, this spate of "new world order" proposals all converge on the global fascism being zealously pursued by the Rockefeller brothers.

BREZINSKI: THE "OCCUPATION" MODEL

In an interview with the Brazilian newspaper Veja, CIA policy-maker Brzezinski speaks of Western democracy as "already a quarter century old and in need of a profound renovation." What is wanted is "a new type of international system," he says. Proposing "new institutions" to control energy, food, and population, Brzezinski envisions "a return to that highly creative period of American foreign policy that goes from 1945-49" -- when U.S. occupation forces under Chase Manhattan's John McCloy set up the looting of Europe using the brutal weapon of food control on the battered working class.

"Look," Brzezinski summarizes, "we need to change the international system for a global system, in which new active and creative forces -- recently developed -- should be integrated." He emphasizes that obvious Rockefeller satrapies "such as Brazil and Iran... will have a decisive role in the new international order."

"Within the U.S., two conditions must be fulfilled before the "new world order" becomes reality. According to Brzezinski, these are a swing-back of power to the Executive Branch and -- a takeover of the Executive Branch by Nelson Rockefeller. "The reality of our times is that a modern society... needs a central coordinating and renovating organ which cannot be made up of 600 people.... I believe that Rockefeller, as Vice-President will actively participate in foreign policy... in at least three areas. First, Latin American problems... Second, monetary problems. and third, in the consideration of the global problems I mentioned before."

The "global problems" referred to included "commercial, monetary mutual security relations involving the IMF, NATO, etc., food, world population, and the energy question."

"This could change our foreign policy," Brzezinski adds wryly.

ILLIBERAL MARSHALL PLAN

Brzezinski's frankness is equalled by Claude Gruson, President of the Inter-Ministerial Environment Group and an "advisor" to French President Valery Giscard D'Estaing through his newly-created "Planning Council." Gruson was quoted in the October 30 Le Figaro, calling out right for "the creation of a supranational authority.... It would perhaps be a new Marshall plan, but without the liberalism of yesterday" (Emphasis added).

More concrete in its proposal is the October issue of the French magazine L'Expansion which, under the editorship of active Trilateral Commission member, Jean Boissonnat, has become the most notorious Rockefeller mouthpiece in France. An article by Jean Denizet, written at Boissonnat's direction, calls for a "new world order to solve the depression-crisis wracking the capitalist system. "Never has a crisis been worse than now," writes Denizet. "Everyone is trapped in hard-core deflation.... every country is becoming unworthy of credit."

Having emphasized the deadly form into which David Rockefeller's sudden and calculated credit restrictions have molded the crisis, Denizet delivers the punchline: "Now, the time for independent national moves is over. Everything would be destroyed. The only solution is to promote a new Bretton-Woods international order. This means the creation of an international organization with enormous powers to intervene and regulate the deflationary process. The organization should be able to implement every kind of international and national measure in every country" (Emphasis added).

NAZI MEDICINE

In the same connection, editor Boissonnat editorializes on the relevance of Hitler and Mussolini's corporativist methods, praising "the addition of socialist mechanisms to capitalism" -- "national socialism" on an international scale. "In case the right fails," writes Boissonnat, "capitalism should entrust its adversaries with political power in order to make them give the medicine which will save it."

Boissonnat is referring to the "historical compromise" policy -- of parliamentary suicide the Chilean Way -- being peddled in the international Communist movement by CIA agent Giorgio Amendola.

Not accidentally, Amendola, an operative in the Politburo of the Italian Communist Party (PCI) chose this same week to launch a campaign with the objective of liquidating the European Communist movement in favor of Rockefeller's "new world order." Both Amendola and his close conspirator in the PCI Gian Carlo Pajetta have worked over the past few months to forge an international anti-Kremlin faction to annul the left turn launched in July/August by the Suslov-Ponomarev leadership of the USSR. Amendola's faction also has been trying to eradicate the programmatic decision for internationally coordinated class confrontations taken at last January's Brussels Conference of European Communist Parties. The Brussels line, now almost a year old, has not been implemented as a direct result of sabotage by the CIA-controlled faction under Amendola's leadership.

Amendola echoed Zbigniew Brzezinski in a public speech in Milan October 26, going so far as to declare that, in effect, the Brussels program does not exist, the Communist Parties are without program for the present crisis, and that the only program worth following is that of Altiero Spinelli!

Spinelli is a Rockefeller lap dog on the multinationals-control Common Market Commission.

PCI'S AMENDOLA: ROCKEFELLER "WORLD REORGANIZATION"

The same week that Trilateral Commission agents across the globe call for a "new world order" under the Rockefeller family, CIA-"Communist" Amendola's Milan speech includes the statement: "The crisis is a world crisis, but we won't die from it....The problem cannot be solved country by country, but with the EEC taking

[Sorry, page A10 is missing]

dangerously low, in fact, "at knife's edge." However, the press has given no factual evidence to show that this is the case.

Repeating the role he played last year, miners union president Joe Gormley has been outspoken in the red smear campaign. Gormley's accusation that Communist Party organizer Bert Ramelson was to blame for the key switch of executive votes, thus engineering the rejection of the Coal Board's offer, immediately was seized on by the press and headlined on the front pages of the Express and the Telegraph, key house organs of the CIA. In an "exclusive" interview with the Daily Telegraph, Gormley whines: "What in hell gives a person who's not even a union member the right to interfere in our negotiations?"

The noted scandal sheets of the Beaverbrook press empire have also conveniently fueled the red scare by printing the names and a short description on each of the men who voted "No," many of whom are Communists in key union posts. Also they have run a biographical sketch of Communist Party member Ramelson which calls him "a Ukranian hard line Communist... who gave interviews on East German radio in which he spelled out Communist hopes of achieving a Labour government committed to its own Moscow-directed policies." The frightening thing, notes the Telegraph, is that Ramelson is "not doing badly in achieving his objectives."

PRICE OF PEACE

Two more sections of the union in Wales and Scotland, both Communist-dominated, then made public their rejection of the incentive scheme, as if to bear out the Telegraph's fright. Further, Arthur Scargill, the so-called Marxist leader of the Yorkshire miners, announced provocatively: that if the Coal Board turned down the alternate national productivity scheme offered by the miners themselves the union might be forced to demand a sizeable wage increase. "This is going to be the price of peace," he said.

If it provokes another strike, the red scare will only serve to lay the blame for Rockefeller's Second Energy Hoax squarely at the feet of the rebellious miners and to improve the Trilateral Commission's European options.

IMF CONFERENCE ADMITS COMMUNIST-AFFILIATED UNIONS,
PLANS FOR CO-PARTICIPATION

FRANKFURT, BRD, Nov. 2 (IPS)--The International Metalworkers Federation (IMF) banned a member of the European Labor Committees (ELC) from attending its conference here this week after that member demanded that Eugen Loderer, IMF president and head of the German metalworkers union IG Metall, explain his membership on the Rockefeller CIA-controlled Trilateral Commission.

Loderer replied that such questions were not asked at West German press conferences.

Loderer and IMF General Secretary Herman Rebhan, an agent of United Autoworkers president and Trilateral Commission member Leonard Woodcock, were both still nervous about the power the ELC had shown during last May's IMF conference in Stockholm. At that conference the ELC was able to organize leaders of the leftwing Socialist-influenced Italian Metalworkers Federation to attack Woodcock and his Trilateral-authored proposals to limit East-West trade.

The major topic at this week's conference was the admission of the Italian Communist Party (PCI) affiliated Italian Metalworkers faction along with the newly reconstituted Portuguese and Greek unions. Until now the IMF has not admitted Communist Party dominated unions.

Last summer, the European Trade Union Confederation, which, like the IMF, had steadfastly refused to include Communist-affiliated unions, admitted the PCI-dominated trade union confederation, the CGIL. The president of the ETUC is Heinz Oskar Vetter, another Trilateral Commission member and the head of the German Trade Union Confederation. Because the ELC has challenged head-on the persisting influence of a CIA faction in the leadership of the Italian Communist Party, the Italian delegation felt totally embarrassed when confronted by ELC organizers. At this week's Frankfurt meeting, tremendous pressure was put on the Italian delegation to keep itself isolated from the ELC. Unlike during the May conference, when a dramatic denunciation of agent Woodcock could still pass for leftist bravado, a serious denunciation of Rebhan and Loderer would have been a direct attack on the CIA faction in the PCI and their policy of organizing for Rockefeller.

When ELC organizers ran into the Italian delegation dining at a restaurant, the mere sight of the ELC reduced them to a choir of chirping schoolboys. Despite this transformation, the same individuals were seen around the conference with copies of the Italian language edition of New Solidarity. The day after the restaurant incident, one Italian worker ventured to have a serious discussion with the ELC about the possibilities of initiating a debt moratorium in Italy and the dangers of a NATO military intervention.

Held together by Rebhan and Loderer as a controlled environment the conference discussion about the entry of Communist unions was cloaked in banal procedural motions put forward by the British delegation. Without the knowledge of the participants, individual photos were taken of them in impotent and silly poses, and then hung up in the hallways to be mutually laughed at and joked about.

Inside, the delegates were forced to listen to Rebhan's proposal for how to deal with American multinational corporate control in Europe: Rebhan laid out a plan for mock battles with the "multis" on such issues as their refusal to allow Loderer to implement fascist co-participation boards in West German industry! Rebhan then described the Middle East crisis and the imminence of a new devastating oil hoax as the result, not of the multinationals, but of the "confusing" political situation in the Persian Gulf.

FRANCO-SOVIET ANNIVERSARY OCCASIONS SUICIDAL SOVIET EUPHORIA

Nov. 2 (IPS)--The 50th anniversary of Franco-Soviet relations last week was the occasion for the Soviet leaders to plunge into a total unreal euphoria. The Soviet television featured Oct. 26 an hour-long "documentary" on France titled "By the roads of entente and cooperation." With a commentary by known rightwinger Genevieve Tabouis, the film presented the Soviet working class with a grossly distorted image of France. Instead of reality--France as a growing "Arab" colony exporting industrial plant and workers to Third World redevelopment projects and dependent on Rockefeller's Arab cash--the film focused on the "Paris of the tourists" and Gaullist episodes. Without a word on the mounting anger of workers, the documentary paid homage to early counterinsurgent politician Edouard Herriot, who diplomatically recognized the Soviet Union in 1924.

This eulogy of "an exemplary cooperation between two states with different regimes," as the Soviets put it, ended on shots of Marseilles, a key port in the south of France, coupled with the Soviet port of Odessa. Thus the Soviets were proudly reminded of their participation in the construction of the Fos-sur-Mer steel complex, a major slave-labor development project currently being established near Marseilles.

Rockefeller "Realism"

The French daily Le Monde encapsulated the Soviet's blindness to Rockefeller's deadly game in an Oct. 30 comment on the Soviet-Franco film: "For the occasion, one forgets about all problems... ideology must give way to realism."

For the second time in a week, French President Giscard d'Estaing's interview by Soviets was shown on Soviet T.V. CIA puppet Giscard so far has succeeded in totally fooling the Soviets, who hastened to send him a message of praise. The message also was published on the front page of Pravda Oct. 28.

ALGERIAN "SOCIALISM": CIA PLANS THE ECONOMY

Nov. 2 (IPS)--As reported in the Oct. 31 IPS, a spokesman for the CIA-connected Hudson Institute told IPS that the current "socialist" Four Year Plan that governs Algeria's oil-rich economy was authored by Hudson planners. One of the explicitly stated objectives of the Algerian contract with Hudson is "to provide an ongoing contact and dialogue between Algeria's industrial leaders and various large, multinational firms and banks."

Strategic Thinkers

The Algerian contract with Hudson Institute obviously was considered top priority by Hudson, which assigned Robert Panero to direct the entire affair. Panero previously masterminded major Rockefeller "Latin American development concepts" for Brazil in the 1960's and served as a consultant for the RAND Corporation, another Rockefeller and Pentagon thinktank. Panero has also been associated with Herman "Megadeath" Kahn, and has been the author of "conceptual breakthrough" studies with titles like "Development of Guided Missile Operating and Training Ranges in the Caribbean and Atlantic."

His intimate associate Lupe Echeverria also has worked on Latin American development projects and "has recently completed a special project for A.E. Volvo in Sweden." John P. Thomas, "project coordinator" for the Hudson Institute work on Algeria, is an ex-Marine Corps pilot and Grumman Aerospace Corporation consultant operations analyst. From 1968 to 1969, Thomas "served as director of operations in Vietnam during the study of 'Economic Development in a Wartime Climate,' which focused on the long-term possibilities for economic development in Vietnam under existing and postwar conditions." These are the architects of "Algerian socialism."

Marchais Taken

Preferring to ignore the frightening implications of such public knowledge, French Communist Party (PCF) boss George Marchais recently paid a visit to Algiers. Praising Algeria's so-called "independence," although it was financed by Rockefeller-controlled Eurodollars to the tune of \$1.5 billion during 1973 alone, Marchais blithely declared: "Algeria is playing an eminent role in the fight for a new international economic order....We have been impressed by the prospects opened up for building a socialist society in Algeria."

By aiding the posturing bluster of Houari Boumedienne, Marchais is criminally abetting the plans of the Rockefeller cabal, laid down at the top-secret Bellagio meeting two weeks ago, to forge a treacherous Euro-Arab bloc of "independent" regimes that will cooperate in recycling European industry and labor into slave labor centers in North Africa, Egypt, and the Persian Gulf area. This is the reality of the "new international economic order" that PCF leader Marchais finds so enthralling.

POLAND CITES KRUPP CHAIRMAN BEITZ
FOR "HUMANISTIC" ATTITUDES

WIESBADEN, BRD, Nov. 2 (IPS)--The People's Republic of Poland threw away its morality yesterday and awarded Rockefeller agent Berthold Beitz, chairman of Krupp Steel, the Order of the Commandant with Stars. In a ceremony that by the Nuremburg statutes for crimes against humanity should never have taken place, Beitz received the following citation: "Poland values the humanistic and positive attitudes of Beitz to the Polish people during the war."

As a "liberal" Nazi during World War II, Beitz exploited Polish resources to the fullest for the Rockefeller-dominated Shell Oil Company branch in Nazi-occupied Poland. He arranged for the shelter and protection of selected Poles, who later became influential in the economics section of the Polish Communist Party. It is suspected that Beitz, through his ties to Shell and procuring of forged identity papers which he furnished to influential Poles, was a British intelligence agent who established a CIA-British Intelligence agent network throughout the Polish Communist Party.

Most likely as a reward for such good work in Poland, Beitz was made a Krupp official by the well-known Rockefeller confederate John McCloy, then U.S. High Commissioner for Germany. McCloy's right-hand man Stuart Stone, along with McCloy, installed Beitz as chairman of Krupp in 1953. Stone's recent return to open up a branch of the CIA's Aspen Institute in West Berlin exemplifies the arrival of the Second U.S. Occupation of Europe.

Since 1953, Beitz has traveled regularly to McCloy's office at Chase Manhattan Bank and to Stone's old office in the Ford Foundation for directions. Beitz has set up, among other deals, a Krupp slave labor project with the Shah in Iran and he has directed the job destruction presently rampant in European industry.

Poland's award to him ranks with the preliminaries of the Hitler-Stalin pact.

GERMAN CP ISSUES "WANTED POSTER"
IN MILD ATTACK ON NAZI MURDERER

WIESBADEN, BRD, Nov. 2 (IPS)--The German Communist Party (DKP) recently mass distributed a "Wanted Poster" leaflet on Nazi murderer Hans Gunther Sohl in the working class Ruhr district.

Sohl, as supervisor of raw materials for Krupp Steel during World War II, supplied the Krupp death factories with hundreds of thousands of Nazi concentration camp slaves who were quickly worked to death. He avoided prosecution as a Nuremburg criminal only by switching employers and working for the American occupation forces.

helping to set up the working class starvation and speedup period known as the "Allied Occupation."

Presently head of the German Industrialists' Association, Sohl, along with chairman of the giant Metal Workers' Union Oskar Vetter and chairman of the West German Trade Union Confederation Eugen Loderer, now works for Rockefeller as a member of his Trilateral Commission.

The DKP came out with this mild attack on Sohl a week after New Solidarity exposed him as responsible for the deaths of thousands of Krupp slaves. Their leaflet stated merely that Sohl "caused the death of 16,000 jobs" and that he is a "former Nazi war economy leader."

Unless the DKP denounces Sohl, Vetter, and Loderer as Rockefeller agents responsible for carrying out present job destruction in Europe and trying to establish a new Nazi Reich, the international working class will not take their protests seriously.

AGRICULTURAL REPORT

U.S. LABOR PARTY LAUNCHES FARM-BELT ORGANIZING DRIVE

Nov. 2 (IPS)--In an exclusive IPS interview, the U.S. Labor Party candidate for New York State Attorney General Ray Martino outlined plans for consolidating a farmer-worker alliance following the November elections. According to Martino, the Labor Party's farm-belt activity has been greatest in the Illinois/Iowa "Quad Cities" region and in upstate New York.

Most farmers around the country are still watching the Labor Party from a "safe distance" after the initial Labor Party farm organizing campaign last July. But some Iowa farmers--who are among the most politicized in the country--have agreed to join the Labor Party Stop Rockefeller/anti-slave labor legislation drives by calling their Congressmen and getting the word out to other farm families. A few plan to become New Solidarity distribution and briefing points in their counties. A similar process is underway in upstate New York where Martino, a resident of the Goshen dairy center, has been organizing actively.

The Labor Party strategy for the immediate future is to concentrate on these regions, while maintaining contact with farmers in more distant parts of the country through New Solidarity subscriptions, the IPS Agriculture Report, and the word-of-mouth briefing network. This week a Labor Party programmatic circular is going out to key farm contacts, and campaign caravans are planned to push right up to farmers' doorsteps in these activists' home areas.

Martino also had strong words for his Democratic and Republican opponents, Abrams and Lefkowitz respectively, both of whom he condemns for their role in "watergating" the Dairylea coop. Says Martino: "This is not just an attack on Dairylea but is part of a coordinated nation-wide Rockefeller assault on all farmer-owned cooperatives, independent food processors, and non-Rockefeller-owned retail food chains. Rockefeller's credit squeeze has tightened a noose around the necks of farmers and small businessmen everywhere--all of whom he considers expendable. If farmers are to resist, they must join their natural allies--the working class--around the Labor Party program to save our food supplies."

Martino finished with a few organizing hints: "There is no fixed way to organize this farmer-worker alliance. Many factory workers have one foot on the farm. They can set up briefing network and sell subscriptions if they seriously think about how to bring their relatives and co-workers into reality. In this way, we will activate the vital alliance whose influence will ripple through the farm belt, taking over former strongholds of the failed NFO-NFU organizations."

SOCIALISTS TO INTERVENE IN WORLD FOOD CONFERENCE

ROME, Nov. 2 (IPS)--European Labor Committee organizers and leaders of the "Unity for Socialism" group are gearing up for a major intervention into the United Nations World Food Conference set to begin Nov. 5. The move was announced at an Oct. 20 press conference in Stockholm, Sweden, featuring Marcello Zoccali, a national leader of the Italian Socialist Party; Ulf Sandmark, an influential member of the Swedish Social Democracy leftwing; and Karl Heinz-Holz, spokesman for the "Unity for Socialism" tendency in the German Social Democratic Party.

The UN conference has been so tightly rigged by Rockefeller forces that even the major documents submitted for discussion were written by Rockefeller Foundation agricultural "experts." The Deputy Secretary General for the conference John Hannah is a former A.I.D. official who has served as Nelson Rockefeller's personal flunky since the late 1940s. The conference will feature an entire range of Rockefeller cohorts, including Club of Rome spokesman Aurelio Peccei, a leading advocate of cannibalism; the Overseas Development Council's Lester Brown, a supporter of meatless days for workers; Norman Borlaug, father of the Rockefeller Foundation's so-called Green Revolution; and various starvation proponents in the U.S. Congress, like Senators Hubert Humphrey and George McGovern. Zero-Growth genocide supporter John D. Rockefeller III will also appear.

The Rockefellers' purpose in holding such a conference is to sucker governments into accepting a "world food bank" fascist food distribution agency in the context of collapsing world food production. Rockefeller forces will push secondarily for investment in

labor-intensive Third World agricultural development schemes to produce the minimal food needed to maintain slave laborers on starvation rations.

Third World Beggars

IPS inquiries have revealed that many of the more desperate Third World countries already facing starvation deaths--such as Bangladesh and Sri Lanka--are going to the conference with the attitude of beggars. "We will take anything we can get," spokesmen for the Sri Lanka UN delegation told IPS, indicating they are prepared psychologically to capitulate to Rockefeller.

The ELC-Unity for Socialism group plans to cut through this controlled environment where countries are told to accept food control or starve. The ELC will present its own proposal calling for the massive expansion of food production based on reindustrialization and the development of nuclear fusion power as an energy source. A key feature of the ELC program is increased East-West trade, in which Western European capital goods are applied to the development of the Soviets' agricultural potential.

IPS plans to provide first-hand coverage of the Food Conference on tape cassettes, including exclusive interviews with conference participants. Cassette copies will be made available to farm organizations and press. For information, contact IPS.

STATE DEPARTMENT MOVES ON BUTZ

WASHINGTON, D.C., Oct. 31 (IPS)--As of this writing, the U.S. government still has no official position on the World Food Conference. Frantic lobbying is now going on at the U.S. Department of Agriculture (USDA), as State Department officials attempt to soften up Earl Butz, USDA head and official leader of the U.S. delegation to the UN conference. Butz recently stood up to Rockefeller agent Lester Brown in a televised debate where Butz publicly voiced his opposition to "world food reserves" and Zero-Growth policies generally. The vice-chairman of the U.S. delegation is State Department man Edwin N. Martin--hence, the faction fight.

Sources inside the USDA, however, indicate that Butz will settle for a compromise, whereby he will support government stockpiling while continuing to cover this sell-out with empty calls for increasing farm production and aid to U.S. farmers. To further counteract Butz' influence, Henry Kissinger will make an emergency stop in Rome. Kissinger, who initiated the idea for the food conference, will speak in favor of a reserve system similar to that proposed by the UN's Food and Agriculture Organization director Boerma.

AUSTRALIA PLAYS KEY ORGANIZING ROLE FOR FOOD BANK

Oct. 31 (IPS)--While the U.S. Administration is tied down in factional disputes, the Australian Labour Party government has played a leading role in organizing for Rockefeller's food policies. Earlier this month, the Australian Foreign Minister Willesee gave a propagandist speech in favor of world food reserves. Since then, he and Agriculture Minister Wreidt have been preparing concrete quotas and other implementation machinery in time for the World Food Conference.

Meanwhile, Prime Minister Whitlam and his Deputy Prime Minister Cairns have set up trips to Europe, Japan, the U.S., Canada and even China to coordinate the international food control apparatus. On Whitlam's recent North American tour, the number one topic at the talks with Canadian Prime Minister Trudeau was "world food supplies. In the U.S., Whitlam met with Ford and Kissinger to discuss, among other things, the proposal to lend surplus oil revenues to "needy countries" for development projects.

The Australian Labour government's hypocrisy about "helping the hungry" is revealed by its refusal this spring to sell grain to famine-struck Bangladesh and India, even at "free market" prices--even though Australia is one of the world's major grain producers.

PERU PUSHES "WORK FOR FOOD" SLAVE LABOR

Oct. 31 (IPS)--The Peruvian government will be represented at the World Food Conference in Rome by specialists who have been working since 1965 in tight coordination with the UN's Food and Agriculture Organization's World Food Program. The "work for your lunch program in Peru has been highly "successful" according to these experts. On part of the program, called "Local Roads and Other Infrastructure" mobilized 245,962 peasant workers for a cost of only \$1,875,600. All the peasants received for their work was food for themselves and their families. With 6,710,000 kilos of food (or eight kilos per capita), they built 2,761 kilometers of road, 45 dams, 184 kilometers of irrigation canals, 39 bridges, 104 schoolrooms, etc.

Other thousands of tons of food are used in resettlement projects to feed the settlers while they are doing unpaid infrastructure work and waiting to harvest their crops. The food program not only has cut costs but has reduced the number of escapees from resettlement projects--since settlers are totally dependent on government-controlled food distribution.

BRITISH CATTLE STARVE

Nov. 1 (IPS)--The British press reports that cattle already have starved to death in Great Britain--possibly the first reported animal starvation cases in an advanced country since the last Depression. Farmers are slaughtering their livestock at such heavy rates that slaughter-houses simply are refusing to accept any more. Calf slaughtering this fall has soared to five-to-six times the normal level. The immediate reason for the massive herd liquidation is that farmers cannot obtain adequate supplies of fodder even for a price. The farmers have been whipped up into vicious parochial protests leading them to tear at each others' throats. Welsh farmers are blockading ports to prevent the unloading of beef imports from Ireland!

NORTH AMERICAN PRESS PSYWAR SCAPEGOATS FARMERS

Oct. 31 (IPS)--Gore-filled, sensational press accounts of farmers' slaughter protests have been used to maximum psychological advantage by the capitalist press throughout North America. Although most farmers have abstained in horror from the food destruction, the press has effectively used the slaughterings to spread the fear of food shortages across the continent. Such press exaggerations convince workers to tighten their belts in anticipation of "inevitable" food scarcity, while farmers are offered up as the convenient scapegoat for Rockefeller's planned starvation.

The press blitz is further intended to encourage even more farmer "militant" insanity. Like the self-defeating United Auto Workers Apache strikes led by Trilateral Commission agent Leonard Woodcock and like the coal miners' scheduled Nov. 12 strike directed by CIA "psychiatrist" Eric Trist, the farmers' destruction of food is an integral part of the Rockefeller gameplan.

*On Oct. 31, the Quebec press reported on a three-mile procession of beef and dairy farmers in the Laurentian region, complete with placards, animal skulls, and a calf hung from a noose. Earlier 1,200 farmers in the Lac St. Jean area had slaughtered, burned, and buried 600 cows, calves, and pigs. Both demonstrations were led by the Union of Agricultural Producers (UPA). The UPA branch president reportedly told the farmers: "We've got our backs to the wall and we can slaughter 100 calves a day and hang them if that's what it takes La Presse, a major Montreal newspaper controlled by Paul Desmarais, director of the Rockefeller-linked Brascan company, immediately responded with a scare headline on the Lac St. Jean slaughterings: "Enough to Feed Alma" (a major regional town).

*NBC has given nation-wide advanced television publicity to a planned slaughter of 3,000 calves in Utica, New York. IPS is investigating who is behind the action.

*So far, the only slaughter protests which actually took place in the U.S. are the two Wisconsin actions under the direction of the National Farmers' Organization (NFO). However, national press coverage has multiplied the psychological effects a hundred-fold. The Detroit Free Press helped to spread the hysteria this week. In an article written by David Klement, the Free Press reminded its readers that farmers have always killed off stock during "bad times." To run in the point that 1930s-style food destruction is inevitable--"farmers do what has to be done"--Klement recalls how killing three calves on his father's farm was just "part of growing up."

*Farmers should note carefully the Oct. 29 Wall Street Journal coverage of the NFO, which, unlike the average psywar articles in local newspapers, is an "inside" briefing to the financial community on how the NFO is being manipulated into playing the super fall-guy for Rockefeller. NFO president Oren Lee Staley mouthed his fantasie for the delight of the Journal's capitalist readership: "On some night in the future, we're going to hold simultaneous meetings of 2,000 farmers in each state in the union. And the next day the newspapers and the television people will say, '100,000 farmers met last night to set prices on the nation's farm products.' Now wouldn't that be something?"

In addition to giving a full psychological profile of Staley and his followers, the Journal outlines how the NFO actually is exacerbating the farmers' present financial plight--and helping Rockefeller's plans--by raising money from its supporters to the tune of \$9 million in less than one month. The drain-off is a result of a suit brought against the NFO by the Securities Exchange Commission for selling promissory notes to its members without informing the holders of its bankrupt condition. The NFO is now drumming this money up through fire-and-brimstone speeches directed at the government and the SEC.

BOSTON HERALD-AMERICAN SUPPORTS CRASH PROGRAM TO DEVELOP FUSION POWER

BOSTON, Nov. 2 (IPS)--In a major editorial the Boston Herald-American went on record supporting a crash program to develop thermonuclear fusion power. In "Breaking the Energy Barrier," the Boston daily did not credit the U.S. Labor Party, which has long advocated brute-force development of fusion reactors. Nevertheless, the editorial states the simple truth once only available to readers of New Solidarity an IPS--that fusion power is both feasible and urgently necessary. The Herald-American thus becomes the first bourgeois newspaper anywhere in the world which has dared to throw out Rockefeller's "critical choices" and, in effect, advocate human survival.

Until today, all capitalist media have fallen in behind the CIA conduit New York Times in the lying construction of a "controlled environment" of energy "alternatives" restricted to dangerous fission

power versus slave-labor "coal gasification." Apart from a growing handful of scientists collaborating with a Labor Party research team, the scientific community has been criminally hamstrung by the Atomic Energy Commission's suppression of fusion power feasibility studies. This sabotage has been linked to the activities of Dr. Edward Teller, an anti-fusion propagandist who is a personal advisor to the Rockefeller family and a member of Nelson Rockefeller's Commission on Critical Choices.

The Herald-American editors correctly identify the problem: "The question is not whether we can afford to focus our money and efforts to develop the fusion process, but whether we can afford not to do so." In ill-disguised references to the intentions of the new Energy Resources Development Administration--to bury fusion research and development under a melange of fraudulent "options"--the editors state that "the avenues we are running down are myriad...the money may be scattered like stars against the dark universe."

Contrasting the need for a "massive, aimed effort," they declare that "the nuclear fusion reactor is the most practical answer. Development of solar and geothermal energy resources remains further away. Gasified coal and oil shale are no more than stop-gap measures

"We would be better off funding a concentrated development of the fusion reactor. The United States did this once before--the 'Manhattan Project'--to build the atomic bomb....

"The question is not whether we can afford to focus our money and efforts to develop the fusion process, but whether we can afford not to do so."

WEST GERMAN GENERALS MEET TO PROTECT NATO FLANKS FROM WORKING CLASS

WIESBADEN, BRD, Nov. 2 (IPS)--Last week at a Baltic Sea resort, 340 West German generals and admirals met to get a last-minute briefing on the "conceptual breakthrough" that U.S. Defense Secretary Schlesinger will demand in his meeting this week with West German Defense Minister Leber in Bonn.

Unsere Zeit, the West German Communist Party (DKP) newspaper, broke the press blackout on this affair by reporting today that the generals' discussion centered on the "similarities" between the Israeli and the West German military situation. These NATO-Rockefeller hirelings agreed that West Germany, like Israel, has a "very small front" and is a "hair's breadth away from possible opponents." In other words, Rockefeller's use of Israel as the excuse for a tactical nuclear exchange (the conceptual breakthrough) between the United States and the Soviet Union is considered by these NATO thugs as applicable to West Germany as well.

Another probable item on the agenda at the generals' meeting was the joint U.S.-West German coordination of two new U.S. Army brigades that will be quartered in northern West Germany, close to the huge working class Ruhr district. These specially trained U.S. troops will prop up the reportedly demoralized British troops already stationed there. Thus, NATO is covering its flanks and making adequate preparations to contain the rage of the European working class being organized by the European Labor Committees.

NEO-FASCIST STRAUSS INVITES SPD
TO JOIN HIM IN COALITION

Nov. 1 (IPS)--In the aftermath of a resounding electoral victory of 63 per cent in the West German state of Bavaria, the neo-fascist leader of West Germany's Christian Social Union (CSU) Franz Josef Strauss has announced a major political offensive. Gloating over the Christian parties' coup in seizing Social Democratic Party (SPD) urban strongholds such as Munich, Frankfurt, Darmstadt, and others, collaborators of Strauss in the SPD city of Berlin have promised to raid the working class districts in that city in 1975.

The high point of Strauss' peacock-strutting act before the press is an Oct. 29 interview in the Italian daily Il Giornale in which he invites the rightwing Social Democratic Chancellor of West Germany Helmut Schmidt to join him in a national government coalition. Strauss told Il Giornale openly that if former Chancellor Willy Brandt were still in office, he never would have made the offer. "With Schmidt, though, I prefer to wait. It would be unreasonable to say no."

During his trip to Moscow to visit Soviet General Secretary Leonid Brezhnev, Schmidt confirmed for the German working class that Strauss should indeed wait for a possible invitation into the government. In an unusually personal attack, Brezhnev referred to Strauss as a "revanchist," one who would like to turn the clock back to the time of the huge German empires. Schmidt's response was an unprecedented defense of Strauss' right to attack the existence of the Soviet Union.

FEA OFFICIAL CONFIRMS TRIST'S ROLE
WITH UMW AND STRIKE

Nov. 1 (IPS)--IPS reporters investigating the Rockefeller cabal's intentions to spread industrial economic chaos around an engineered coal miners strike and renewed oil and natural gas hoaxes have found startling confirmation of IPS intelligence estimates.

In a recent interview with Ellen Heckler, official spokeswoman for the Federal Energy Administration's National Energy Information Center in Washington, D.C., IPS was given total confirmation regarding the rigging of a coal strike to produce British-style economic chaos and the identity of the United Mineworkers (UMW) control agent. Asked by IPS if she knew of someone named Eric Trist, Mrs. Heckler replied, "Of course I know Eric Trist! He wields a good deal of control over the mine workers union. I don't necessarily agree with his view of the world or with what he does, but he is a very dedicated man."

Mrs. Heckler was referring to Nazi Doctor Eric Trist, spawned by the Rockefellers' Tavistock Institute in London, who has "dedicated" his life to the destruction and manipulation of workers' mine on several continents.

When questioned as to whether she "agreed" with Trist's role in brainwashing and controlling the British miners, Mrs. Heckler responded, "Hell, no." IPS asked if she knew that Trist was attempting to manipulate the U.S. miners in similar fashion to create chaotic economic conditions and to "destabilize" the U.S. sector further, Mrs. Heckler said, "Of course. Absolutely. I don't like it, though."

SOUTHERN AFRICA: ROCKEFELLER PROMOTES BLACK-WHITE DETENTE FOR SLAVE LABOR

Nov. 1 (IPS)--An exchange of speeches last week between racist South African Prime Minister John Vorster and the Rockefeller "socialist" President of Zambia Kenneth Kaunda signalled the beginning of the black-white detente necessary to implement Rockefeller's looting/redevelopment schemes in the Southern Africa region.

The old-line Afrikaner reactionary Vorster started the exchange with a late October speech to the South African Senate appealing for dialogue in the Southern African region, offering cooperation for the "top priority" of "development," and affirming his good will for "progress" on the race question. Kaunda, long the chief anti-apartheid crusader, called Vorster's statements "the voice of reason for which Africa and the world have been waiting."

This development was presaged by the brouhaha at the United Nations around the proposal of some African countries to expel South Africa from the UN. Centering around a debate in the Security Council, the issue was manipulated by the Rockefeller forces to keep the South African ruling Boers in line. Although the U.S. delegation officially opposed the expulsion and ultimately vetoed it, they attempted to pressure South Africa into accepting a compromise--such as "equalizing wage rates," in other words, lowering them. South Africa's UN ambassador Roelof Botha already has yielded to this pressure in a UN Security Council speech apologizing for his government's racial policies and promising rapid improvement.

Even the pompously "liberal" CIA press conduits softened their stand on racist South Africa in the last week, praising Vorster's moves toward "racial justice," but continually hinting that he'd better keep moving. The Oct. 29 Washington Post, for example, carried an editorial opposing South Africa's expulsion from the UN, but saying that military intervention to bust apartheid "could be justified."

Flies in the Ointment

The fly in the ointment is the white Neanderthal regime in Rhodesia, which is situated between South Africa and Zambia. Rhodesia is headed by diehard racist Ian Smith. Throughout the summer, South Africa has made it increasingly clear to Smith's government that they could expect no last-ditch intervention to save them from the "black hordes" threatening from almost every side. Kaunda's only qualification in his greetings to Vorster is that South African military aid to Rhodesia must cease. This became imminent when Vorster replied that he will pull South African troops provided that Kaunda agrees to "freeze" guerrilla activities based in Zambia. As the London Times put it: "Rhodesia is to be sacrificed on the altar of black-white detente."

Another obstacle, recently overcome, was the existence of a socialist movement in mineral-rich Angola, the Popular Movement for the Liberation of Angola (MPLA). Through an intensive campaign of counterinsurgency-from-within this summer--headed by Zaire's President Mobutu and aided by Kaunda and Tanzania's Julius Nyerere--the MPLA was effectively emasculated and replaced. The new "representative of the Angolan people" is the CIA-run Front for the National Liberation of Angola, which operates out of Zaire. The Oct. 20 London Times solemnized the occasion with an article praising Mobutu for having made Angola "safe for capitalism." Rumors have abounded that Mobutu is prepared to assure Angola's safety by annexing it--rumors made stronger by Mobutu's repeated denials.

Rockefeller's Plan

The overall plan for a fascist economy in the area includes massive "development" in mineral-rich Angola, Zaire, and Zambia, using imported unemployed from Europe as skilled laborers and bringing in unskilled labor from among the starving peasants and urban unemployed of the region. The nexus of the region is industrial South Africa. The eastern region--Kenya, Tanzania, the agricultural part of Zambia and northern Mozambique--is slated for the exact opposite: starvation as food exporters to the slave laborers in the "development areas."

This separation between the two areas is made under the cover of "those countries lucky enough to have sources of foreign exchange" versus "those who are unfortunately bankrupt." This concept was conveniently mapped out by the Oct. 20 New York Times.

The offensive against backward capitalists and against the working class in the Republic of South Africa takes the form of an "attack on apartheid," a maneuver designed to bust the white trade unions and put together an "integrated" skilled and semi-skilled workforce, at the same time driving wage levels down to the level of a fascist economy.

African Auschwitz

The eastern part of Southern Africa--Mozambique, Tanzania, and the agricultural parts of Zambia--is not to be so lucky. The Mozambique economy is quickly approaching stasis. Its newly appointed government, the Front for the Liberation of Mozambique (FRELIMO), having no program of its own, seems likely to adopt to Tanzania's "ujamaa." This is the "socialist" concept of little family-like "strategic hamlets" for labor-intensive agricultural production. It is an obvious choice for Mozambique, whose recent CIA-inspired racial troubles are designed to scare away investors, drive out the white managers and technicians, and leave it no other alternative. The race riots came about when elite Portuguese commandos attacked FRELIMO troops in downtown Lourenco Marques. In the aftermath FRELIMO soldiers got their first lesson in counterinsurgency, conducting a "seal and search" operation on the black ghettos in which 1,200 Africans were arrested.

OTTAWA PARLIAMENT GETS ITS FOREIGN POLICY FROM TRILATERAL AGENTS

Nov. 1 (IPS)--A Labor Party investigation in Ottawa has discovered that David Rockefeller's Trilateral Commission controls the official channels of information to elected members of parliament, particularly in the realm of foreign affairs. The Director of the Parliamentary Center for Foreign Affairs, which has major responsibilities for briefing parliamentarians on foreign policy, is Canadian Trilateral member Peter Dobell. Executive Secretary of the Canadian Trilateral group is Bernard Wood, a former affiliate of the Parliamentary Center.

On the Commons Committee of the Department of External Affairs (equivalent to the U.S. State Department) sits Member of Parliament Gordon Fairweather of the Canadian Trilateral group. The Labor Party has learned that at least one other member of the External Affairs Committee has been receiving blandishments by mail from Jean-Luc Pepin, the head of the Canadian Trilateral group and former minister under Trudeau.

Rockefeller's Canadian cohorts are setting up the Canadian Parliament for a "third way" anti-American policy as potential replacements for the present Rocky stooges around Trudeau. Interviewed by IPS, Trilateral agent and Research Director of the Canadian Labor Conference Russell Bell confirmed that the last meeting of the Canadian Trilateral group discussed their briefing of Parliament.

Labor Party Intervenes

The North American Labor Party, Canadian affiliate of the U.S. Labor Party, has broken through this Rockefeller-controlled environment with a three-point Emergency Program for Canada, including the exposure and destruction of Rockefeller's Canadian Trilateral agent

Coordinated with this is the necessity for immediate dismantling of the manpower boards, which are essential in channeling slave labor for Canada's fascist energy development. The Labor Party is demanding that serious organizers join with us in United Front organizing around the only human alternative to Rockefeller's policies, represented by the Labor Party program for expanded food production and the all-out development of fusion power.

11/1/74

IPS C5

IS FRANCE BECOMING ALGERIA'S FIRST COLONY?

Oct. 31 (IPS)--Last week Algerian Minister of Industry and Energy Abdel Abdessalam invited ~~the~~ main French capitalists association, the CNPF, to Algeria to launch programs for "industrial complementarity" between the two countries. At the same time that these French representatives of the Trilateral Commission clique were discussing how to implement Rockefeller's Third World looting strategy, Algerian President Houari Boumediene was announcing a "socialist revolution" for Algeria in 1975.

The trade discussions between the CNPF and Algeria follow the lines laid out by the fascist Trilateral Commission in their secret meeting in Bellagio, Italy two weeks ago: Creating the myth of "Euro-Arab" independence to wield as a psychological weapon against the Soviet Union.

The Algerian government offered the French capitalists 10 billion dinars worth of orders for "French technology" and ready-made plants. This fully complements the "restructuring" of the French economy now underway--gearing toward the production of equipment and goods specifically for labor-intensive development projects and the dismantling and relocation of the rest of French industry to the Third World. Thus, Algeria is shaping up as a major slave labor pocket in the western part of the Mediterranean, directly facing the large southern European development project of Fos-sur-Mer located on the French Mediterranean coast.

To answer CNPF president Francois Ceyrac's call for the necessity to "define a new industrial policy which would be complemented by a rational immigration policy," the Algerian government demanded that France take efforts to "train" her Algerian manpower since these workers "are to return to Algeria one day." Thus "socialist" Algeria is pushing the very Rockefeller relocation slave labor schemes designed to bleed Algeria dry.

At the end of the visit, Ceyrac held up as an example for the future the French Sonacome Berliet truck plant under construction near Algiers as an "interesting and successful experience between a private firm and a Socialist country." In full agreement with Ceyrac's example, Algeria prepared to send to France next month 80 to 100 Algerian officials from different economic and industrial sectors to study "new possibilities of cooperation."

SAWHILL'S POLICY REMAINS UNDER NEW FEA HEAD

WASHINGTON, D.C., Oct. 31 (IPS)--John Sawhill, head of the Federal Energy Administration (FEA) and the spokesman most associated with Project Independence, was removed from his post Oct. 29 and replaced by Andrew Gibson, the previous Assistant Secretary of Commerce for Maritime Affairs.

Until early this year, Gibson was the president of the Interstate Oil Transport Company, a firm that buys and leases oil tankers for use by Rockefeller-owned companies. Touted as a "tough administrator," Gibson is slated to take the FEA down a low-profile road, while Rockefeller unleashes his engineered economic chaos. In his previous position in the Commerce Department, Gibson issued a series of government-level policy papers in 1970 in which he "warned" of the dangers of oil embargoes, energy crises, and supply shortages.

President Ford indicated that the request for Sawhill's removal had come from Rogers Morton, Interior Secretary and head of the newly formed Energy Resources Council. The removal clears the decks for a number of Rockefeller policy options, including militarization of the economy around the new Rockefeller energy hoax, using machinery set up by Sawhill himself. The propaganda machine around Project Independence will be toned down, allowing support to build for its fascist proposals amid the developing chaos--mass layoffs, short work weeks, no heating fuels, power brown outs, and gas lines.

The Labor Party's exposure of Project Independence and the fascist National Priorities Employment Act with its relocation provisions has severely sabotaged Rockefeller's energy policies. The program designed by Sawhill will, nonetheless, be carried out on schedule under a different administrative head.

Sawhill combined the FEA's coal contingency planning committee with the Office of Preparedness emergency planning apparatus and civil action type groups of the military. In addition, Sawhill linked this infrastructure with its appropriate enabling legislation--i.e., the Defense Production Act, which would give it the power to control allocation of existing supplies under emergency conditions. In the event of a nationwide coal strike or any other "national emergency," Sawhill's Rockefeller policies immediately will go into operation.

In a related move, President Ford also named a relatively unknown but highly-placed Rockefeller crony to head the recently activated Energy Research and Development Administration (ERDA), Robert Channing Seamans, Jr., a specialist in defense systems engineering. He has served on the RAND-controlled Science Advisory Board of the U.S. Air Force and systems projects at MIT and at Harvard, where he is on the Board of Overseers. In addition, Mr. Seamans has served a stint with NASA and with the Airborne Systems division of Radio Corporation of America (RCA). No political virgin, he also is a member of the Foreign Policy Association and David Rockefeller's Council on Foreign Relations.

VIRGINIA UNION BUREAUCRATS DRAFT
LAST MINUTE CANDIDATE AGAINST LABOR PARTY

RICHMOND, Va., Oct. 31 (IPS)--At the eleventh hour, a "labor" candidate has been thrust into the race in Richmond, Virginia's 5th Congressional District to try to blunt the influence of the U.S.

Labor Party. University professor Robinson James claims that he has been swept up in an "unresistable draft" as the write-in candidate for "Labor," sponsored by the Teamsters, the Communications Workers of America, and the Tobacco Workers.

In a press conference in Richmond this week, James stated that he does not really want to run, will not vote for himself, and has no pretensions of winning. His candidacy, therefore, is clearly a move by the CIA and its labor leader flunkies to stop workers from voting for Alan Ogden, U.S. Labor Party candidate in the 5th Congressional District. Ogden has been campaigning heavily for several months and has frightened the union bureaucracy into coming up with a last-minute candidate who can take the "embarrassment" of running as a "dark horse."

MIDEAST SITUATION MAY BE BUILDING TO U.S.-USSR CONFRONTATION

NEW YORK, N.Y., Oct. 31 (IPS)--An official of the CIA-connected Institute for American Strategy (IAS) in Virginia yesterday confirmed to IPS that U.S. policy-making bodies are evaluating the situation in the Middle East from the standpoint of escalation into threatened nuclear war with the Soviet Union.

The IAS official told IPS: "Kissinger's strategy is not expected to work. It's purely psychological....The situation is a lot stickier than [we] could imagine." He continued by remarking that the U.S. is no longer on top of the situation and that the Soviets are "conflict-oriented....[Their] involvement in the Mideast is exacerbating" the situation. He concluded with, "if there is a 'red scare,' it is only the consequence of what the 'Reds' are doing."

Knowledgeable observers in recent weeks have raised the possibility of U.S./NATO military intervention to stop a Mideast war, as the crisis has been heated up.

IG METALL CONTRACT SETS STAGE FOR AUSTERITY IN WEST GERMANY

WIESBADEN, BRD, Oct. 31 (IPS)--The 330,000 member German steelworker section of the German Metalworkers union, IG Metall, accepted a contract last week calling for a nine per cent wage increase. The steelworkers had demanded a 14 per cent increase.

The wage settlement has been rammed down the steelworkers' throats on the heels of a crushing electoral defeat of the working class based Social Democratic Party (SPD) in the recent state elections in Hesse and Bavaria. In these elections, the fascist Franz

Josef Strauss and his Christian Democratic Union/Christian Social Union (CDU/CSU) won significant victories in SPD strongholds.

Rockefeller agents in the SPD's "sewer faction," led by German Chancellor Schmidt and IG Metall head and Trilateral Commission member Eugen Loderer, will be using the steel settlement to enforce austerity on the demoralized working class. At last weekend's Postal Workers Union convention in Hamburg, the call was made by leadership for "sobriety" about wage demands from the membership.

Steel wage contracts historically set the upper limits for wage settlements for the whole German working class. In the major negotiations to take place over the next several months, no German workers can expect to get even nine per cent. With official inflation rates hovering around eight per cent and the actual rate much higher, German workers soon will be taking a cut in real wages.

Unlike their comrades in the auto section of IG Metall, the steelworkers were not demoralized, at least until last week. While unemployment has been hitting other German industrial sectors, the steel industry has been booming.

STRIKE WAVE IN FRANCE SLATED FOR DEFEAT

Oct. 31 (IPS)--The postal strike which began last week in Paris has spread rapidly throughout the country, catalyzing the rage of workers in the public sector as well as in the coal mining districts. French railroad workers, employees of the nationalized gas and electricity companies, and 23,000 miners from the Lorraine coal mines have announced their intention to join the postal workers. Unfortunately, given its present leadership, the strike wave is one that French President Giscard d'Estaing knows he can win.

Director of the French postal and communications system (PTT) Minister LeLong stated this week that he would allow a new round of negotiations to open with the unions "if they renounce immediately their demand for an increase in the minimum wage to 1,700 Francs [roughly \$350 a month]."

The largest union in France, the CGT, which is controlled by the French Communist Party, agreed to meet with LeLong the day after his categorical statement. The French daily Le Figaro noted in an Oct. 30 editorial that there was nothing to fear from the spreading strike situation and that "If it is only a question of the CGT manifesting its presence, it won't go very far."

Deprived of any leadership, the miners will also be defeated. Minister of Industry D'Ornano stated in an Oct. 27 interview in Le Figaro that France would increase its imports from the Soviet Union to meet basic coal requirements, thus slating for destruction the low-yield mines in Lorraine. Ultimately, the striking miners will

share the same fate as the 3,000 miners who "agreed" last month to be relocated to the Fos-sur-Mer inferno, a labor-intensive steel complex on the Mediterranean coast.

The miners understand in an intuitive fashion why their livelihood is being destroyed--a result of Rockefeller's first (and now second) Great Oil Hoax. The refusal of their leaders in the PCF and CGT to organize on the basis of this harsh reality has allowed the Giscard government to accelerate its offensive against the entire working class.

In a related development, on Monday, Nov. 4, 15,000 out of the existing 18,000 fuel dealers in France will be shutting their doors to prevent the distribution of fuel primarily designated for domestic heating. Thus, the striking workers will go home, defeated and demoralized, only to face the beginning of winter with no heat.

To ensure the control of the battered working class, Minister of Interior Poniatowski has consolidated an LEAA-style Gestapo reorganization of the French police around a network of block-watchers and small police offices in working class neighborhoods under the guise of "bringing the police closer to the people."

MARIN COMMISSION PLANS LEAA POLICE REORGANIZATION FOR CANADA

MONTREAL, Oct. 31 (IPS)--A source working with the Marin Commission of Inquiry, a federally-ordered Parliamentary investigative commission looking into procedures for citizen complaints and internal discipline, revealed to IPS this week that the Marin Commission will push through police reorganization in Canada along Law Enforcement Assistance Administration (LEAA)-CIA lines.

The first step in this process is to collapse local police operations into regional "control" units. To do this, however, the federal government needs public support. The Marin Commission was constituted to verify that such support exists. The support itself is being generated through a series of psychological warfare articles in the press focusing on cases of police brutality and calling for investigation into the way local police are hired and trained.

The Commission currently is sending research teams throughout Canada and to the U.S. cities of Los Angeles, Chicago, and New York to assess their Civilian Review Boards. These cities, which all have been "reorganized" by the LEAA, are to provide Ottawa with the prototype for Canadian reorganization.

Simultaneously, police and justice officials held closed meetings last week in British Columbia and Quebec with the LEAA to coordinate police restructuring continentally.

**If you want
anything from me,
you'll have to ask Rocky**

1974 — New Solidarity International Press Service Inc.
World Rights Reserved

Selling favors to Rockefeller is Bella Abzug's Congressional career: bumping Nixon to make way for the CIA, grinding workers in "full (slave) employment" resettlement programs, and hooking youth to be BLA methadone zombies for the LEAA.

DON'T LET BELLA PLY HER TRADE ANY LONGER...

★ VOTE ★

CHRISTINA NELSON

U.S. Congress, 20th c.d. New York

U.S. LABOR PARTY

call 595-4116

"ONE CANNOT HAVE TWO WIVES" — SCHMIDT

Ein Volk,

Ein Reich,

Ein Shah!

