

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. 31

NOVEMBER 7-10, 1974

IN THIS ISSUE:

NOVEMBER 10

- ROUND TWO OF THE GREAT OIL HOAX IN THE WORKS.....A1
FRENCH "SCANDALS" DRESS UP GISCARD'S NATO DRAGON
SLAYER MASQUERADE.....A1
WHERE IS GERRY?.....A2

AGRICULTURAL REPORT

- DUMONT CALLS FOR AMERICAN WORKERS TO SACRIFICE.....AR1
CIA AGENT DUMONT PEDDLES ROCKEFELLER FOOD LINE IN ROME.....AR1
"EXPORT" OF CANADIAN FARMERS TO THIRD WORLD URGED.....AR2

NOVEMBER 9

- FUSION ENERGY FOUNDATION FORMS.....B1
SPECIAL REPORT: THE TAKEOVER OF FRENCH INDUSTRY BY
ROCKEFELLER AND HIS ARAB ALLIES.....B1
KISSINGER STOPS IN AFRICA; COUNTERINSURGENCY HEIGHTENS
IN ANGOLA.....B4
CANNIBAL SOKOLOV PROPOSES "RICE RITUAL" FOR THE STARVING.....B4

NOVEMBER 8

- SCHLESINGER POURS ARMS INTO ISRAEL.....C1
U.S. ANNOUNCES PRO-LIBERATION POSITION IN SOUTH AFRICA.....C1
BOURGEOIS PRESS USES SOVIET PARADE CANCELLATION IN PSYWAR....C2
EAST GERMAN RADIO WARNS OF NUCLEAR WAR IN MIDEAST.....C2
PCF'S SEGUY COWED TO SURRENDER BY CHIRAC'S TOUGH LINE.....C3

IPS SPECIAL ELECTION REPORT

- LABOR PARTY VOTE TOPS 300,000; MASS-BASED WORKERS' PARTY
EMERGES DESPITE UNPRECEDENTED ELECTION FRAUD.....SR1
PRELIMINARY OFFICIAL U.S. LABOR PARTY ELECTION RETURNS AND
PROJECTIONS OF THE ACTUAL VOTE IN 1974 RACES.....SR4
LABOR PARTY MOUNTS NATIONAL LEGAL ATTACK ON FRAUD.....SR6
OGDEN SWEEPS RICHMOND GNETTO.....SR7
U.S. LABOR PARTY TURNOUT BREAKS EUROPEAN DEMORALIZATION.....SR8

(Over)

© 1974 EIR News Service Inc. All Rights Reserved. Reproduction in whole or in part without permission strictly prohibited.

Press Service of the National Caucus of Labor Committees
Molly Hammett and Marjorie Mazel, Editors
Cornelia M. Billington, Business Manager
Published by New Solidarity International Press Service, Inc.

NOVEMBER 7

UAW LEADERSHIP ASSISTS GOVERNMENT IN PLANNING MILITARIZATION
FOR UPCOMING STRIKE.....D1
BLACK LAKES ALCOHOLISM CONFERENCE EXCLUDES IPS REPORTERS.....D1
MICHIGAN MARTIAL LAW MODEL ENACTED IN 14 STATES.....D2
WEST GERMANY PUSHES ITS WORKERS TO SAUDI ARABIA.....D3
MOSCOW EXTENDS WELCOME TO THE CIA'S SHAH.....D4
SED CONTINUES INTERNAL CP RESISTANCE TO POLYCENTRISM.....D4
NATIONALIST CP FACTION ATTACKED IN PRAVDA.....D5
ITALIAN PRESS PUSHES REORGANIZATION OF ARMY AMID RUMORS
OF COUP.....D5
ROCKEFELLER'S TACIT SUPPORT WORSEMS EFFECTS OF THE FRENCH
FUEL RETAILERS' STRIKE.....D6
SCHLESINGER AND LEBER PLAN "TACTICAL NUCLEAR EXCHANGE"
AGAINST SOVIETS.....D6
WEST GERMAN PRESIDENT CALLS FOR END OF ADVANCED SECTOR.....D7
AMENDOLA SHIFTS PCI POLICY TOWARD A "UNITED LEFT" TO IMPLEMENT
FASCIST PROGRAMS.....D8
ECUADOR PROTESTS ROCKEFELLER CONFLICT OF INTERESTS IN
EXXON CONCESSION.....D8

ROUND TWO OF THE GREAT OIL HOAX IN THE WORKS

NEW YORK, N.Y., Nov. 10 (IPS)--This week, Canada's Exxon-controlled oil companies reduced their export of oil to U.S. refineries by 200,000 barrels a day. In Saskatchewan, production of crude oil has been reduced by 25 per cent.

Asked to comment on this development in light of Rockefeller's conspiracy to unleash the Second Great Oil Hoax sometime this month, an oil industry analyst answered nonchalantly, "You see, it's not really an embargo. U.S. refineries just aren't buying--Canadian oil is overpriced and the U.S. has three months of supplies."

When it was pointed out that this situation in fact constitutes a de facto embargo--at a time when a Mideast war, contrived to legitimize such an embargo, is about to explode--the hapless analyst became notably agitated. "The thesis you are developing worries me," he declared.

FRENCH "SCANDALS" DRESS UP GISCARD'S NATO DRAGON SLAYER MASQUERADE

Nov. 10 (IPS)--The Rockefeller cabal has just detonated two scandals in France, both of which are (paradoxically) designed to present France as the arena of a pitched battle between treacherous agents of the United States and virtuous defenders of the national interest. Offered the possibility of unambiguously condemning the agents' shady dealings, French president Giscard d'Estaing is emerging as a courageous Saint-George-type opponent of the NATO, multinational dragon. This reputation is absolutely necessary to Giscard if he is to fully succeed in suckering the credulous Soviets into acceptance of the consolidated "neutralized" Europe which it is his CIA-assigned duty to initiate in the coming months.

The first scandal concerns Paul Stehlin, a reserve Air Force general and a member of the most militant pro-American faction of Giscard's parliamentary majority. A few weeks ago, Stehlin was stupid enough to author a defense of the U.S.-built Y-16 fighter-bomber while deriding the value of the French Mirage F-1. Both airplanes are presently in competition for the favors of the Dutch and Belgian air forces.

Following the New York Times' endorsement of Stehlin's initiative a few days ago, a virtual torrent of indignant comments issued forth from the ranks of the nationalist Gaullist UDR party in Paris. As a result, "traitor" Stehlin has been forced to resign his office of Vice President of the French assembly; the Air Force's higher council may yet decide to deprive him of his rank as reserve general. In the meantime, Giscard is seizing the opportunity to brand Stehlin's action as "shocking, blameful" and contrary to the national interest.

[Sorry, page A2 is missing]

DUMONT CALLS FOR AMERICAN WORKERS TO SACRIFICE

ROME, Nov. 10 (IPS)--In an exclusive interview with IPS at the World Food Conference here, French agronomist and CIA agent Rene Dumont called for drastic cuts in the meat consumption of American workers. Mouthing the Rockefeller line, Dumont stated that American workers had increased their meat consumption over the past 20 years and therefore they could afford to sacrifice it now "to allow animal feed grains to be fed to Third World human populations."

Dumont opposed the use of fertilizers because they "ruin the soil." "I prefer manure," Dumont stated.

When IPS questioned Dumont on his responsibility for one billion deaths in the Third World, Dumont sputtered, "Madam, the interview is over."

Kicked out of Cuba in the 1960s as a CIA agent, Dumont is one of the leading "radical" professionals in the Food Conference "Forum" group set up to mask the Rockefeller genocide plan with pseudo-left rhetoric.

CIA AGENT DUMONT PEDDLES ROCKEFELLER FOOD LINE IN ROME

Nov. 8 (IPS)--In an interview this week with the Italian daily Il Globo, CIA agent Rene Dumont confirmed his credentials as a henchman for Rockefeller's genocide.

Under a guise of concern for the Third World famine victims, the French agronomist Dumont blames the food crisis on the consumption of animal protein in the advanced sector: "The use of grain for livestock raising instead of for feeding malnourished or starving peoples makes us appear as cannibals." This is the exact line retailed by Rockefeller agents to rationalize the full-scale assault on industrial workers they are planning. Dumont pushed the same cannibal theme at the World Population Conference in Bucharest in August and in an article on "Population or Cannibalism" featured in the UN monthly publication Forum in October.

At the same time Dumont is scrambling to pull a radical left cover over his bald fascist stance. The Mexican daily Excelsior, always quick to retail the CIA's "anti-imperialist" rhetoric, quotes the barbaric Dumont as charging the multinationals with "use of cereals as a strategic arm" and calling for a "Third World debt moratorium."

Dumont, expelled from Cuba as a CIA agent in the 1960s, recently asserted to European Labor Committee organizers in France that it "didn't matter at all" if Aurelio Peccei, founder of the bestial Zero-Growth Club of Rome, was working for the CIA.

"EXPORT" OF CANADIAN FARMERS TO THIRD WORLD URGED

Nov. 7 (IPS)--In an interview with Canadian journalists at the World Food Conference in Rome, Charles Monroe, head of the International Federation of Agricultural Producers, called for the exportation of growing numbers of unemployed Canadian farmers to Third World countries. As top spokesman for this 50 member nation organization and a central planner of the United Nations sponsored World Food Conference, Monroe was simply making explicit and public the Rockefeller-McNamara plans for the replacement of capital intensive advanced sector agriculture with labor intensive backward sector agriculture. He identified the key feature of this transformation: the recycling of displaced agricultural farmers from the industrial world to the Third World.

Monroe was not alone in pushing labor relocation to the Rockefeller-created Fourth World. His statement was not only echoed by Canadian Agricultural Minister Eugene Waylan, but given Third World support by the Conference delegate from the Cameroons, who argued that the underdeveloped areas of the world suffer from a shortage of farm laborers and not a shortage of experts and technicians. Moreover, the Canadian newspaper La Presse communicated to the mounting numbers of hysterical and unemployed Canadian farmers the final solution to their problems through front-page stories and bold headlines entitled "Canadian Farmers to the Third World."

As is the case throughout the advanced sector generally, the breakneck collapse of agriculture in Canada, which is translating itself into growing pools of unemployed farmers, has created opportune conditions for the implementation of farm slave labor exportation. As a result of deliberately arranged deflationary credit policies, fertilizer shortages, and strikes, Canadian farmers are experiencing bankruptcies and foreclosures at an unprecedented rate. In Saskatchewan, two-thirds of all feedlot operations have shut down, not only producing waves of unemployment, but ghost towns of hundreds of rural communities throughout the area. Meanwhile, the walkout of grain inspectors on the West Coast and the coming of winter to the Great Lakes threaten to bankrupt grain producers who are forced to finance storage of grain blocked from exports at these two principle shipping ports.

The Rockefeller-arranged collapse of Canadian agriculture is producing hysteria in the agricultural sector. In Quebec, irate farmers protesting low prices for beef producers plowed up the lawn of the Natural Resources Minister and dumped manure, animal urine, and dead calves. In St. Jean farmers blocked traffic for four hours and sprayed provincial offices with animal urine and manure. At the same time the National Farmers' Union is planning isolated, token demonstrations throughout the country climaxed by sit-ins at federal agricultural department offices.

FUSION ENERGY FOUNDATION FORMS

NEW YORK, N.Y., Nov. 9 (IPS)--The Fusion Energy Foundation formally will get off the ground Nov. 23 with a morning forum comparing fusion and solar energy and an afternoon session to set up an organizational structure and discuss objectives.

Following widespread Labor Committee exposure of Atomic Energy Commission sabotage of fusion power research and development, the Fusion Energy Foundation is intended to become the authoritative world energy policy body. Its establishment is the realization of growing ferment among fusion researchers for a crash program to develop controlled thermonuclear fusion power, initiated by Labor Committee organizing.

Organizing by the Fusion Energy Foundation Founding Committee among agencies and national Missions to the United Nations has produced intense interest in the feasibility of fusion power on the part of scientists and administrators, especially those from the Third World. Representatives of the International Atomic Energy Agency and the UN Office of Science and Technology will also be present at the morning meeting.

The afternoon session will be chaired by Larry Bogart of the anti-fission Citizen's Energy Council. Co-sponsors include Professor Morris Levitt of the National Caucus of Labor Committees and Fred Howard of Yale University's Department of Computer Sciences.

"The Foundation will provide a means for socialists and other scientists to collaborate on this vital research and educational work. Fusion energy is the keystone of future technological development and human progress," said Levitt.

SPECIAL REPORT

THE TAKEOVER OF FRENCH INDUSTRY BY ROCKEFELLER AND HIS ARAB ALLIES

Nov. 9 (IPS)--Last weekend's meeting of the Franco-Arab Chamber of Commerce held in Casablanca, Morocco officially sanctioned the takeover of French industry by Rockefeller and confirmed President Giscard d'Estaing's intention rapidly to complete the "redeployment"--dismantling and relocation--of his country's economy to the Third World.

Statements made by participants in the Casablanca meeting suffice to prove the complete sell-out of French capitalists and the State to Rockefeller and his Arab allies. Jacques Ferry, president of the French steel syndicate who also functions as "international

vice-president" of the employers' association CNPF, readily confessed that French capital "does not oppose Krupp-style operations." Ferry was alluding to the Shah of Iran's acquisition of 25 per cent of the West German firm's shares last summer, as well as to a similar operation involving Creusot-Loire, France's major nuclear plant producer, two weeks ago.

The significance of these developments is underlined by the recent promotion of Hugues de l'Estoile, former chief gun-runner of France's defense department in the Middle East, to a dictatorial post in the area of industrial development. De l'Estoile makes no bones about the imminent transfer of the French steel, petrochemical, and auto industries to "countries rich in natural resources" (Saudi Arabia, Kuwait, Algeria, etc.). One of his aides also admits that the Fos-sur-Mer slave-labor steel-petrochemical complex in southern France "would not today be built there, but rather in places like Iran."

Minister of Industry Michel D'Ornano recently stated that his job consists of "imposing the idea of scarcity" on France's small industries and of forcing the public service sector (electricity, gas, etc.) to finance its investment program "without the state's assistance." The Paris daily Le Figaro is now calling D'Ornano's ministry "the ministry of Reconversion and Relocation."

Rockefeller's French Acquisitions

At this point, the industrial sectors which have fallen (or are about to fall) into Rockefeller's hands are as follows:

*Nuclear: All French-made nuclear plants are produced by two firms. The first, Compagnie Generale de l'Electricite (CGE), is headed by Ambroise Roux, a close associate of General Electric (Rockefeller); the second, Creusot-Loire, henceforth will be controlled by a triumvirate representing Westinghouse (Rockefeller), the Shah of Iran, and Belgian interests.

*Computer and electronics: The Compagnie Internationale de l'Informatique (CII), the only indigenous computer firm, is controlled jointly by CGE (see above) and Thomson-Brandt, a firm with which Giscard d'Estaing has close connections. Until Giscard's election last spring, Thomson used to obey Gaullist injunctions to prevent a takeover of the CII. The recent announcement that "Thomson has enough capital to invest in the U.S.A." and that it is in the process of "internationalizing its assets" makes clear that the firm is renegeing on its former commitments and will sell out the CII to Rockefeller.

*Oil companies: As the bourgeois press has reported over the past few days, the deteriorating position of oil companies Elf-Erap and Total-CFP (due to the fact that they sell mostly in francs and buy mostly in dollars at a time when the dollar is rapidly appreciating relative to the franc) now verges on immediate bankruptcy.

The likely prospect is that these two firms will be taken over by the Rockefeller camp. The present "convergence" of the political views of Saudi Arabia and French CIA-president Giscard d'Estaing (on the question of indexing oil prices, for instance) may have the acquisition of Total or Elf shares by King Faisal as a practical consequence.

***Non-ferrous metals:** The Societe Nationale des Petroles d'Aquitaine (SNPA), which controls Elf (along with the French state), also owns 50 per cent of Le Nickel, the Rothschild family's former prize possession. If Elf flounders, the SNPA will be directly threatened, with the possible consequence that Le Nickel will be definitively taken over.

***Auto:** Simca, controlled by Chrysler, is bankrupt. The prestigious Citroen, which reported a \$90 million deficit for the first eight months of 1974, is also in a tenuous financial position. About a month ago, its rival Peugeot reportedly was interested in taking Citroen over; but it is doubtful, given Peugeot's own marketing difficulties, that the necessary funds will be found for this operation. Ten days ago, a mysterious buyer appeared on the floor of the Paris Bourse and started purchasing Citroen shares like mad.

In addition, Renault, the largest French industrial enterprise, is now actively involved in "diversifying" (liquidating) itself. After announcing that it has taken over a bicycle firm and that it will serve as "consultant" to industrial exporters, Renault has made clear that its future lies...in the machine-tool sector!

French-Arab Contracts

Besides being rapidly relocated to the Third World, "French" industry is immediately involved in supplying massive quantities of infrastructural equipment to the Arab countries. Over the past few months, the following "contracts" have been concluded:

***With Iran:** Creusot-Loire will supply five nuclear fission plants between 1975 and 1980; Renault will build an auto factory capable of producing 100,000 small models per year; "French" firms will collaborate in the construction of one enormous steel complex.

***With Iraq:** Creusot-Loire will supply two steel plants before 1980; CIT-Alcatel (a CGE subsidiary) will equip Iraq with basic telephone lines and dispatching centers, starting in 1975; French steel firms will produce an extensive irrigation system to improve the quality of the land, also in 1975; at least one fertilizer factory will be built near the Kirkuk oil fields.

***With Algeria:** France will be the main advisor to and industrial supplier of the Algerian four-year plan devised by the Hudson Institute. Final arrangements will be made at the end of November.

*Kuwait, Libya, Saudi Arabia, Iran, and Iraq all have contracts with the French government for delivery of military hardware.

In addition to this large-scale deindustrialization, October 1974 figures show that bankruptcies of small businesses increased by 80 per cent over the last month.

KISSINGER STOPS IN AFRICA; COUNTERINSURGENCY HEIGHTENS IN ANGOLA

Nov. 9 (IPS)--Winding up his Mideast journey last night in Tunisia, Secretary of State Henry Kissinger met with Portuguese Foreign Minister Mario Soares.

Soares had just completed talks with high-level official Johnny Eduardo of the CIA terrorist counterorg, the National Liberation Front of Angola, about the process of Angolan "decolonization." The latter talks were described as "highly successful."

In Angola, there have been riots in the city of Luanda ostensibly caused by police provocations following the brutal murder of a white by Africans. The actual story, revealed by the London Times Nov. 8, is that 400 prisoners are at large from the southern Angolan Sao Nicolau prison: "Spokesmen for police, military authorities and liberation movements suggested that the recently released prisoners might be among those responsible for last night's violence."

The obviously manipulated riots set the stage for the entrance into the city of sophisticated counterinsurgency units to carry out security operations.

CANNIBAL SOKOLOV PROPOSES "RICE RITUAL" FOR THE STARVING

Nov. 9 (IPS)--Raymond Sokolov, whose article in Natural History magazine a month ago approvingly included a recipe using "the brains of any higher mammal," this month celebrated the beauties of starvation in the second world depression. The magazine is published by the Museum of Natural History in New York City.

In an article in the November issue of Natural History magazine, "The Realm of the Rice Eater," Sokolov, former food editor for the New York Times, wrote:

"In the short term there is probably nothing anyone can do to forestall mass starvation in some rice-dependent areas. But the very least we can do is take a symbolic stance and cook the rice

we do cook with reverence, taking care that each precious grain swells to the fullest, but stays firm and separate from the rest. Perhaps we could even inaugurate our own rice ritual: a moment of silence for those who are not getting enough of the seed they love almost more than life."

Inquiries by IPS to the Museum of Natural History after Sokolov's earlier effort revealed that Natural History is in part publicly funded. Thus workers' tax money has been used to finance this bestial propaganda celebrating starvation as well as cannibalism. The ongoing CIA press campaign to prepare the working class for Rockefeller's depression depends on sick minds like Sokolov's.

SCHLESINGER POURS ARMS INTO ISRAEL

Nov. 8 (IPS)--At a press conference Nov. 6 Israeli Information Minister Aharon Yariv reported that Israel had been "assured of an important amount of additional arms" and that "an important part of this hardware will get to Israel as soon as possible." Yariv, a former general in the Israeli armed forces, thus confirmed a Nov. 4 report that Secretary of Defense James Schlesinger--the "hard cop" in Rockefeller's Schlesinger/Kissinger duo--had ordered an emergency airlift of military supplies to Israel.

Meanwhile, in West Germany on a tour of NATO facilities, Schlesinger himself yesterday announced that some active U.S. units had been "stripped down" in order to carry out the supply effort.

Timed to coincide with the arrival in Israel of Secretary of State Henry Kissinger, these Defense Department leaks have effectively crippled Kissinger's efforts by publicly removing the major U.S. leverage over the trigger-happy Israelis--the withdrawal of arms. Given the delicate nature of Kissinger's "peace" mission to the Middle East, the Schlesinger policy of massive Israeli rearmament can have the effect only of undercutting the Secretary of State and pushing the explosive Middle East over the brink into another Rockefeller-rigged Arab-Israeli war.

"No Choice But War"

As U.S. arms poured into Israel, a spokesman for the Saudi Arabian government told IPS that "if the United States continues to support Israel, we will have no choice but to go to war." He added, without prompting, that "the Saudi government does not wish to begin a world nuclear war, but we are motivated by brotherly support for the Palestinian cause."

U.S. ANNOUNCES PRO-LIBERATION POSITION IN SOUTH AFRICA

Nov. 8 (IPS)--Assistant Secretary of State for African Affairs Donald Easum today publicly acknowledged full-scale American participation in the southern African black-white "detente."

While meeting with Zambian officials, Easum made it clear that "the U.S. government intends to tell South Africa it abhors its racist policies" and that "soon there would be a big change in America's role in Africa, with Washington coming down firmly on the side of the liberation movements and against South African apartheid."

Easum's statement follows an announcement by South Africa's Prime Minister Vorster that within a year his country's critics "will be amazed at where we stand." This official "conciliatory" attitude is coupled with the enthusiastic response to "detente" by Rockefeller's local African leadership. Black-white "detente" is essential for Rockefeller's accelerated looting of southern Africa.

BOURGEOIS PRESS USES SOVIET PARADE CANCELLATION IN PSYWAR

Nov. 8 (IPS)--The traditional parade for the Soviet Union's October Revolution festivities was abruptly broken off yesterday after the military part, ostensibly due to rain. Hundreds of civilian marchers were sent home. While the actual reasons for the cancellation are as yet not known, the Western bourgeois press has circulated rumors to the effect that the Soviet leadership is a group of doddering old men practically near death. Thus the Baltimore Sun gleaned from a gesture of General Leonid Brezhnev that he was "protecting" the feeble Nicholai Podgornyi. The Sun also described Premier Kosygin as looking cold and wan.

The following day, West Germany's Die Welt picked up this latest CIA psywar line, writing that the parade was cancelled supposedly because Brezhnev himself had had a heart attack...and also the flu!

EAST GERMAN RADIO WARNS OF NUCLEAR WAR IN MIDEAST

Nov. 8 (IPS)--The domestic radio of the German Democratic Republic (East Germany) warned today that Israel is threatening to launch a nuclear war in the Mideast. The broadcast then cited Soviet leader Leonid Brezhnev in reference to the need to resolve the crisis as soon as possible.

The report, however, failed to mention Foreign Minister Gromyko's recent announcement of Soviet support for the creation of a Palestinian state. Unsere Zeit, daily newspaper of the West German Communist Party, similarly edited out this section of Gromyko's speech.

PCF'S SEGUY COWED TO SURRENDER
BY CHIRAC'S TOUGH LINE

Nov. 8 (IPS)--The deliberate demoralization of the leadership and hence the working class base of the French Communist Party (PCF) has proceeded another step. Two weeks after French Interior Minister Poniatowski's sabre-rattling attack against the French Communist Party, Prime Minister Chirac delivered a scathing speech Nov. 4 from the Senate's lectern. Chirac spoke in the anti-communist vein made famous by Marshall Petain's Vichy government in the 1940s.

The object of Chirac's contrived anger was the alleged "politicization" of the CGT-led strike wave presently developing in the public service sector, primarily among postal workers. The CGT, the largest trade union confederation in France, is politically controlled by the PCF.

Chirac tried to dramatize what he portrayed as a fundamental conflict between the "selfish" aspirations of the strikers and the superior interest of the deified French state:

"We are not going to let the nation be dislocated....We shall never tolerate that anyone calls to question the institutions and the state through which national sovereignty is expressed....

"Private interests, group solidarities, corporate coalitions cannot prevail over the national interest, i.e., over what is due to the republican state....To speak against the state, to act against the state, to escape through fraud or through violations of obligations due by the citizens to the state is to act against the French people" (Emphasis added).

These are precisely the words Petain would use to condemn De Gaulle's "anti-French" liberation movement!

Chirac's speech quickly cowed the CGT's general secretary and PCF politburo member Georges Seguy into social-democratic humility. In an open letter addressed to President Giscard, Chirac and the employers' association chairman Ceyrac, Seguy openly confessed his fear of the Prime Minister's tough language:

"You do not seriously think that our objective is 'to dislocate the nation' by precipitating the country into disorder and upheavals.

"If our first intention were to bring down the government, we would not insist so much on your accepting sitting down at the negotiating table so we can, together, responsibly look for the best possible solutions to the most burning social problems."

And Seguy concludes: "We persist in believing that this constructive and responsible spirit will not remain the sole prerogative of the trade unionists."

Just a few days before, Seguy had raised a vigorous defense of the "Communists-are-the-revolutionary-vanguard-of-the-working-class" line retailed by the PCF at its Vitry congress. Similarly, it is Seguy himself who, last week, rallied public service workers by proclaiming loud and clear that "only the Common Program [of the united Socialist and Communist Parties--Ed.] can satisfy the legitimate demands of the strikers."

Seguy has surrendered. The CGT is now preparing to end the job action rather than give it the political mass strike dimension which would guarantee victory.

IPS SPECIAL ELECTION REPORT

LABOR PARTY VOTE TOPS 300,000

MASS-BASED WORKERS' PARTY EMERGES DESPITE UNPRECEDENTED ELECTION FRAUD

Nov. 8 (IPS)--The U.S. Labor Party has emerged from the Nov. 5 elections as the mass-based party of the U.S. working class, greatly advancing the strategic position of the working class in both North America and in Europe in its life-or-death struggle against the Rockefeller forces. This is the big story--the only real story--of the 1974 elections.

By conservative estimates, the Labor Party received at least 300,000 votes in the districts in which it had candidates. The exact total will probably never be known because of the massive and systematic fraud which occurred, resulting in the unofficial tallies so far available crediting only 68,000 votes for the Labor Party candidates.

We have arrived at this estimation of over 300,000 votes by using precinct-by-precinct analysis of the voting patterns in those areas where the votes were counted fairly honestly, and then applying to this analysis our knowledge of Labor Party penetration in the other areas of the country where the Labor Party ran candidates. While the returns so far are still incomplete, we have been able to arrive at an estimated projection which, if anything, understates the actual case for a massive Labor Party vote.

The highest district-wide proportion recorded for the Labor Party was 11 per cent in the 3rd Congressional District of Virginia, a total of 7,539 votes. Within this district, Labor Party candidate Alan Ogden won 15 per cent of the vote in the city of Richmond, and a consistent 20 per cent to 37 per cent in black working-class and ghetto areas.

In Boston, the second area of the country where the votes appear to have been tallied reasonably honestly, Labor Party candidate Larry Sherman won 10 per cent in the 9th Congressional District (9,184 votes) and James Kiggen was credited with 7.6 per cent in the 8th C.D. (8,300 votes). In race-riot torn, white working-class South Boston, the Labor Party vote was running at 14 per cent to 18 per cent.

In San Francisco, a precinct-by-precinct analysis wholly confirms the pattern of Boston and Richmond. While the unofficial total vote for the Labor Party School Board candidate was 6 per cent, in the 5th C.D. (predominantly working class) the Labor Party vote was over 8 per cent. In the Inner Mission district, a

predominantly Latin area, the Labor Party vote ran consistently over 10 per cent, with many precincts running 17 per cent and 19 per cent. Further out in the Mission District one precinct registered 46 per cent for the Labor Party. In the Outer Mission area Labor Party votes ran consistently between 10 per cent and 15 per cent; there is strong suspicion of fraud in this area meaning that the actual vote was between 10 per cent and 20 per cent. In a North Beach precinct where many longshoremen live, one precinct registered 33 per cent for the Labor Party.

Comparing this level of votes, in areas which are not among the strongest in terms of Labor Party influence, to the almost negligible "official" totals recorded in Michigan, New York State, and South Philadelphia--where Labor Party penetration is the highest in the country--an overall pattern of massive vote stealing becomes obvious. In fact, the Labor Party has accumulated conclusive documentary evidence that such fraud was committed on an unprecedented scale.

Pre-election straw polls showed that support for the Labor Party was running consistently around 30 per cent among the industrial working class. It was on this basis that we predicted that we would receive around 10 per cent of the overall vote in urban areas, with higher proportions in working class concentrations.

The Rockefeller forces were also aware of our potential vote. Operating primarily through the Democratic Party machinery, massive vote frauds were arranged in those areas in which the Labor Party strength was greatest.

Thus, for example, the Labor Party vote in West Philadelphia was about four times as high as the recorded vote in South Philadelphia, although it is in South Philadelphia that Labor Party penetration was much higher. Virtually everyone expected candidate Bernie Salera to win at least 10 per cent, with most estimates running between 20 per cent and 30 per cent. Although the voter turnout in this district is said to have run almost as high as in 1972, in the last election Congressman William Barrett and his opponent totalled 177,000 votes; this year preliminary figures give Barrett and his Republican opponent only about 127,000 votes combined, raising the interesting question about the whereabouts of the missing 50,000 votes. This amount equals about 28 per cent of the vote, which fits quite well with the tremendous support demonstrated in this district for the Labor Party campaign.

The most systematic fraud occurred in Michigan and New York States. In New York State and even New York City, preliminary and unofficial returns show less than 10 votes for the Labor Party in most election districts; while the Board of Elections has not yet released its fraudulent figures, in New York City districts where the Labor Party had pollwatchers, out of 40,000 total votes, Chaitkin was only credited with 28! In Buffalo, where 7,000 people signed Labor Party petitions this year, Congressional candidate Ira

Liebowitz was credited with a ridiculous 162 votes, though he received 800 in the crooked mayoralty elections one year ago when Labor Party influence was much lower.

In Syracuse, where City Council candidate Janine Scholnick received more press coverage than all other candidates combined in the closing days of the election, she was given 106 votes out of about 60,000! Our estimates are that she received an absolute minimum of 10 per cent of the vote, or 6,000 votes.

A curious phenomenon is that in the upstate industrial areas, a full 10 per cent of the ballots are said to have been "blank, void, or wasted." In the last election this category totaled between 2 per cent and 3 per cent. It's a pretty sure guess where the additional 7 per cent "void" votes came from.

In Michigan the Labor Party expected the highest number of votes. The Labor Party campaigns had swept the industrial areas in and around Detroit, Flint, Pontiac, etc., and in-plant support for the Labor Party had multiplied enormously in the week before the election. There is no doubt that somewhere between 100,000 and 200,000 votes were cast for Labor Party candidates in Michigan, including for the gubernatorial candidate Pete Signorelli. Official returns for the Labor Party were absurdly low; even Pete Signorelli's personal vote appears to have been stolen!

In North Carolina, vote stealing was probably limited to areas of the highest Labor Party influence: the cities of Charlotte and Greensboro, and probably Robeson County in the East Coast section of the state. Simply projecting on the basis of previous election results (in which Labor Party penetration was much lower than it is today), we calculate the actual vote at 15,000 in the state.

The table in this report gives the recorded and the estimated actual votes received by the Labor Party. We have projected the actual vote by quite conservative methods, using the knowledge of Labor Party penetration to estimate actual percentage votes.

In Michigan, we arrive at a total estimated vote of 107,000, or approximately 4 per cent of the total vote of 2,650,000, in the following manner. In the city of Detroit, we estimate 5 per cent in solid working-class districts, and 2 per cent in middle-class areas. This gives us a conservative 25,000 for Detroit. For Detroit suburbs (mostly working-class) in Wayne County, we allow 8,000 votes or 10 per cent. For Oakland County we estimate 18 per cent for the city of Pontiac (very high Labor Party penetration) and 10 per cent for the other areas of the county. We take 15 per cent for Macomb County (Detroit suburbs); 18 per cent for Flint and 5 per cent for other areas in Genesee County. Medium-sized downstate cities are estimated at various rates from 2 per cent to 10 per cent. Allowing one per cent for the rest of the state (15,000 votes) we arrive at a total of 107,000 votes for the whole state.

In New York State, we can estimate 100,000 Labor Party votes by taking a low 2 per cent figure for the entire state vote of 5 million. Or, more precisely, we can estimate that the Labor Party received between 5 per cent and 10 per cent in Buffalo, Rochester, and Syracuse, 3 per cent in New York City, and 2 per cent in Albany and Schenectady.

PRELIMINARY OFFICIAL U.S. LABOR PARTY ELECTION RETURNS
AND PROJECTIONS OF THE ACTUAL VOTE IN 1974 RACES

Nov. 8 (IPS)--The following table contains the latest information available from election authorities at press time and cautious projections of the actual fraud-free total votes necessarily received by Labor Party candidates in these races. Where no concrete proof of vote stealing exists, or where no competent analysis underlying voting patterns is yet available, the election officials' figures have been accepted or only slightly modified. Underlined figures are added to constitute nationwide totals.

<u>USLP CANDIDATE AND CONTEST</u>	<u>OFFICIAL TALLY</u>	<u>ESTIMATED ACTUAL VOTE</u>	<u>EXPLANATION</u>
<u>Washington State:</u>			
1st Cong. Dist. Seattle-- DOLBEARE	1,185 (.8%)	3,500 (3%)	1st C.D. includes 1/2 of the area in which Labor Party candidate polled 7,500 votes in election last September.
2nd Cong. Dist. Bellingham, Everett, No. Seattle-- ROBERTS	1,673 (1.2%)	1,673 (1.2%)	
3rd Cong. Dist. Tacoma, Longview, Aberdeen, Vancouver-- OLAFSON	1,406 (1%)	8,500 (6%)	Straw polls and low version of vote received by maverick Democrat running on proto Labor Party program.
U.S. Senate-- RUCKERT	4,101 (.5%)	22,500 (2.2%)	Sum of 3 D.C.'s + 1% rest of state.
<u>San Francisco:</u>			
School Board-- CLANCY	14,000 (6%)	26,000 (11%)	Projection into high penetration area of official vote in low penetration area.
<u>Boston:</u>			
9th Cong. Dist.-- SHERMAN	9,184 (10.6%)	9,700 (11.7%)	Proven fraud in Dedham and Boston North End.

<u>USLP CANDIDATE AND CONTEST</u>	<u>OFFICIAL TALLY</u>	<u>ESTIMATED ACTUAL VOTE</u>	<u>EXPLANATION</u>
<u>Boston (cont):</u> 8th Cong. Dist.-- KIGGEN	8,300 (7.6%)	8,300 (7.6%)	
<u>Hartford:</u> State Senate-- BELSKY	240 (1.3%)	500 (2.5%)	Extreme minimum of straw polls.
<u>Richmond:</u> 5th Cong. Dist.-- OGDEN	7,539 (11%)	7,539 (11%)	
<u>North Carolina:</u> Atty. Gen'l.-- PORTER	11,972 (1.3%)		
<u>U.S. Senate--</u> NESMITH	6,988 (.8%)	15,000 (1.6%)	Charlotte at 1973 level, Greensboro at half that, rest of state 1% (later analysis should raise fig- ure considerably).
<u>9th Cong. Dist.</u> Charlotte-- HOOKS	1,441 (1.5%)	4,700 (5%)	Per cent in last election in Charlotte.
<u>6th Cong. Dist.</u> Greensboro-- FRIP	139 (.2%)	2,000 (2.5%)	Half of Charlotte's pen- etration--heavy working- class population.
<u>Camden, N.J.:</u> Freeholder-- JENKINS	2,368 (1%)	2,368 (1%)	
<u>Philadelphia:</u> 1st Cong. Dist.-- SALERA	1,086 (.8%)	12,000 (10%)	Lowest of all straw polls and of votes conceded by bourgeois politicians-- wild, panicky fraud here.
<u>Pittsburgh:</u> 39th State Leg.-- HOUGH	177 (1.2%)	177 (1.2%)	
<u>Wilmington, Del.:</u> Congress-- DILLARD	156 (.1%)	7,500 (5%)	Bare minimum of half South Philadelphia's penetration.
<u>Washington, D.C.:</u> Congress--	207 (3.6%)	207 (3.6%)	

<u>USLP CANDIDATE AND CONTEST</u>	<u>OFFICIAL TALLY</u>	<u>ESTIMATED ACTUAL VOTE</u>	<u>EXPLANATION</u>
<u>Colorado:</u>			
Governor-- MEYERS	<u>2,278</u> (.3%)	<u>10,000</u> (1%)	Comparable to past "pro- test" votes + penetration achieved.
Lt. Governor-- EISENBERG			
<u>Michigan:</u>			
Governor-- SIGNORELLI	<u>1,000(?)</u> (.04%)	<u>100,000</u> (4%)	Massive fraud.
Lt. Governor-- EVANS			
<u>New York:</u>			
Governor-- CHAITKIN	<u>5,000(?)</u> (.1%)	<u>100,000</u> (2%)	Whole cities virtually ex- cluded from election.
Lt. Governor-- STATOM			
<u>TOTAL NATIONWIDE USLP VOTE:</u>	<u>68,000</u>	<u>322,000</u>	

LABOR PARTY MOUNTS NATIONAL LEGAL ATTACK ON FRAUD

Nov. 8 (IPS)--The U.S. Labor Party is mounting a nationwide legal offensive against the unprecedented election fraud perpetrated against thousands of U.S. Labor Party votes by Democratic Party and Rockefeller-controlled machines. Across the country, the Labor Party will hold press conferences to outline in full the exact nature and scope of this electoral fraud.

On Monday, Nov. 11, the Labor Party will go to the New York State Supreme Court to show cause to prevent making the statewide elections official. The Labor Party case is based on affidavits submitted by workers whose votes went unrecorded. In Wards Seven and Twenty of Rochester, the Labor Party officially polled zero votes. Rochester workers have already signed affidavits stating that they voted for the Labor Party; three workers were so enraged that they joined the Labor Committees immediately after election day.

A North Carolina magistrate refused to hear a Labor Party criminal complaint against one D. J. Grier who threatened Labor Party voters in the racially mixed area of Clanton Park in Charlotte. Mr. Grier used a bullwhip. The Labor Party is now demanding that Grier, an old-time Democratic Party hack, be arrested under the Civil Rights Act.

In addition, the Labor Party is calling upon the Federal Bureau of Investigation, the United States Attorney General, the American Civil Liberties Union, and the League of Women Voters to conduct a complete investigation of the election fraud. In Camden, N.J., representatives of the League of Women Voters, horrified at the amassed evidence, are now working with the Labor Party to canvass the Puerto Rican ghetto where Labor Party ran Pedro Torres. Torres officially won only 40 votes.

Across the country, workers are mobilizing to claim their votes for the Labor Party. In Philadelphia, organizers are now polling the areas of the First Congressional District where Labor Party candidate Bernie Salera allegedly received a mere 1,000 and some votes. In a Chrysler plant in Wilmington, Del., a worker who organized six workers around him to vote for the Labor Party is now organizing them to write affidavits to that effect.

Wherever the Labor Party is moving with a legal offensive against the fraud, it has met with rulings which are designed to ensure that no third party is able to challenge election returns effectively.

In New York State, election fraud cases have first priority in court, but the complainant party must pay \$50 for a recount in any district and \$100-400 per machine to have a mechanic investigate voting machines. In Michigan, state court procedure requires a two-week wait before a suit can be filed. In addition, Michigan will not accept affidavits as evidence of election fraud. North Carolina state law gives the complainant party until 11 a.m. the day following the election to organize its evidence and file suit.

OGDEN SWEEPS RICHMOND GHETTO

RICHMOND, Va., Nov. 8 (IPS)--Alan Ogden, U.S. Labor Party candidate in Virginia's 3rd Congressional District, received 11 per cent of the total vote according to the official tally. The 3rd C.D. comprises the city of Richmond plus Henrico and Chesterfield counties. The highest vote total, 15 per cent, came from Richmond itself where two-thirds of the population is black working class. In Henrico and Chesterfield counties, predominantly white working-class, rural, and white middle to upper-class areas, the Labor Party received approximately 10 per cent.

In Richmond city, Ogden got between 20 and 35 per cent in all-black or largely black precincts. In areas where the Labor Party had built up significant penetration within the black working class, such as the Middle West End, Ogden registered anywhere from 28 per cent to 37 per cent. The latter figure came from precinct 24 where there are at least two people in the New Solidarity sales network. In Churchill and Northside, all-black ghetto districts with large

numbers of tobacco workers, the Labor Party received no less than 20 per cent in all precincts and over 30 per cent in one-half of the precincts.

The white working class in Richmond also cast a large vote for Ogden; especially in areas where there was a spillover into black districts or in integrated communities such as South Richmond. In the Central City district, an all-white, working-class community where the Labor Party campaigned extensively, the Labor Party averaged 17 per cent in the three precincts. The biggest surprise was precinct 25, which is one-half black ghetto and one-half petit-bourgeois, where the Labor Party got 28 per cent.

The Ogden Campaign

The Ogden campaign has been building up for over a year in the Richmond area and throughout Virginia. Ogden's Democratic opponent, Saterfield, coasted through in previous elections. This time, however, Saterfield was advised by the Democratic organization that "though your opponent [Ogden] is relatively unknown, it would be dangerous for you not to campaign."

Press coverage and working-class debate had been stirred up during the past year around the Labor Party's exposure of brainwashing facilities in the prisons and throughout Richmond. This interest, however, became outright enthusiasm when the Labor Party escalated its anti-Rockefeller drive. The success of this campaign was demonstrated when U.S. Senator Scott of Virginia became the first Senator to come out openly against Rockefeller's nomination. When asked by the press why he was opposed to Rockefeller, Scott replied, "There is too much opposition now to Rockefeller in Virginia."

Extensive press reporting of Ogden's campaign is continuing after the elections. The Richmond News-Leader ran a story "Delighted Saterfield Goes Back to Congress," the content of which was almost totally on Ogden and the Labor Party. The end of the story queries, "Will Ogden run in 1976?" And answers, in the last line, "No, the Labor Party says it will be in power in 1976!"

U.S. LABOR PARTY TURNOUT BREAKS EUROPEAN DEMORALIZATION

WIESBADEN, BRD, Nov. 8 (IPS)--While the European bourgeois press has attempted to play the U.S. elections as a sign of supposed "demoralization" of the U.S. working class, European Labor Committee (ELC) organizers, armed with the story of a U.S. Labor Party turnout in the hundreds of thousands and widespread Rockefeller-engineered fraud, have begun to break the actual demoralization of European workers.

In Darmstadt, West Germany, ELC organizers hit the streets wearing "sandwich" signs announcing high returns in Richmond, Virginia and in Boston. Sales of the ELC's German-language newspaper Neue Solidaritaet doubled as workers crowded around the Darmstadt organizers.

Later that day, ELCers met with a member of the factory council of a local textile plant. Demonstrating the fear that Rockefeller has tried to instill in European workers, this Social Democratic trade unionist blustered, "The American working class must first reach all the democratic rights the German workers have." Realizing the idiocy of such chauvinism as the briefing continued, the SPDer admitted that he hoped the North American work would succeed. He agreed to meet with members of "Unity for Socialism," a faction within the SPD which is organizing a European United Front with the ELC.

At an Ideological Conference of the Belgian Socialist Party in Brussels, ELC organizers rapidly sold newspapers, and an independent left group, which had been in communication with the ELC for some time, asked about joining the ELC en masse.

In Rotterdam, a member of the Dutch Socialist Party finally was moved to action by the large number of calls he had received from places as far away as Munich in the wake of the news of the Labor Party election turnout.

The reactions of the Western European Communist Parties have been extremely cautious now that the returns have demonstrated that the Labor Party has more influence than the Communist Parties of North America and much of Europe.

However, the Danish Communist Party already has moved to find out what its members are talking about, sending a reporter from its newspaper to an ELC election press conference in Copenhagen. All European left press is being mobilized by the ELC to break through the fraudulent news of "demoralization" transmitted by Rockefeller press sources in the U.S.

UMW LEADERSHIP ASSISTS GOVERNMENT IN PLANNING MILITARIZATION FOR UPCOMING STRIKE

WASHINGTON, D.C., Nov. 7 (IPS)--The United Mine Workers leadership is meeting regularly with representatives of the Federal Energy Administration, the National Governors Conference, and other government "energy emergency" coordinating bodies to plan further militarization of the U.S. economy during the upcoming miners' strike.

Tom Bowns, Special Executive Assistant for Environmental and Energy Affairs to Governor Marvin Mandel of Maryland, told IPS yesterday that assistants to UMW President Arnold Miller have been meeting with Governors' representatives from all 50 states to schedule energy rationing "so that people won't freeze." Said Bowns, "We are in a united front with the UMW."

Today UMW officials are meeting with representatives of President Ford's "War Cabinet," the Domestic Council, to go over various strike scenarios. The Domestic Council includes Secretary of the Interior Rogers Morton and officials of the Federal Energy Administration.

Bowns' remarks indicate that one of the contingency plans being considered by the Rockefeller-controlled UMW leadership is scabbing on its own strike "so that people won't freeze." Such a development could be scheduled to occur after one to three weeks of complete shutdown, during which large-scale layoffs, rationing, and general economic paralysis will be blamed on the set-up miners.

According to Bowns, the UMW officials meeting regularly with the Governors Conference Energy Project are Ed James and Rick Banks. James, a three-time visitor to the United Auto Workers brainwashing center at Black Lakes, is familiar to subscribers as the UMW spokesman who thought last winter's British miners' strike, which resulted in a three-day work week for the British working class, was a victory for the miners.

Jay Rockefeller has described Rick Banks as his closest friend in the UMW bureaucracy, after Miller.

BLACK LAKES ALCOHOLISM CONFERENCE EXCLUDES IPS REPORTERS

BLACK LAKES, MICH., Nov. 7 (IPS)--Two reporters from New Solidarity International Press Service were denied admission yesterday to a two day industrial brainwashing planning conference sponsored by the National Council on Alcoholism. This conference took place at the UAW's Black Lakes resort, the notorious menticide center. In a phone interview earlier in the week, NCA Labor Management head Bill Duncan had told IPS that representatives would be "most welcome. All sessions will be open to the press."

At Black Lakes, when the reporters' car approached a guard house

floodlights flashed on, combing the entire adjacent wooded area. The alleged UAW recreation center was surrounded by barbed wire fence. A private ambulance was parked just inside. Guards nervously demanded full press credentials (all of which were in order). After an extended delay, IPS reporters were told that they would not be allowed in and they were ordered to leave immediately, with no further explanation.

This response, suddenly "closing" an admittedly open conference when New Solidarity showed up, was predictable. The attendance of outside forces representing the working class would have sabotaged the entire scheduled operation. Gathered at the world's only maximum security recreational center were representatives of labor, management, and government, to plan out the next level of mass industrial brainwashing under the guise of alcohol rehabilitation. Political workers are targetted for brainwashing. NCA's 170 local affiliate organizations have been instrumental in setting up mind-killing programs in Bethlehem Steel, Reynolds Tobacco, Ford, Chrysler, and General Motors -- just to name a few.

Duncan described the NCA's approach to alcoholism: by bringing labor and management together, the brainwasher can create the maximum pressure on the worker with an alleged drinking problem. "The alcoholic is one who balks until the alternative -- ie., job loss -- is worse than the condition." How is the alcoholic in the plant spotted? "Any reasonably alert supervisor can determine alcoholism in an employee through job performance." Duncan said such alertness will identify alcoholics "five or ten years prior to identification through physical signs."

Reporters interested in finding out directly from Mr. Duncan what went on at Black Lakes, and more about the NCA's "magical" method for detecting alcoholics should call him at 212-889-3160.

MICHIGAN MARTIAL LAW MODEL ENACTED IN 14 STATES

NEW YORK, Nov. 7 (IPS)--The State of Michigan's Emergency Energy Act of 1974, a plan which gives complete dictatorial control over production, employment, and energy consumption in that state whenever the governor decides there is a "severe energy emergency," has been replicated almost to the letter and enacted as law in 14 other states. According to Mr. Richard Jones, liason between state governments and the National Governors Conference in Washington D.C., the Governors of Delaware, Hawaii, Iowa, Maryland, New York, Ohio, Oregon, Rhode Island, South Carolina, South Dakota, Vermont, Washington, Wisconsin and West Virginia are all "legally" empowered to turn their states into military occupation zones simply by issuing a short declaration announcing the arrival of Rockefeller's latest "energy emergency."

These state-level emergency powers laws grant strict dictatorial powers to seize private property; to allocate fuel and other "critic

supplies," including manpower; to mandate stockpiling and rationing; to evacuate and relocate populations; and to mobilize state and local police, militias, and the state National Guard in the event of such "emergencies."

A total of nine other states, which have previously balked at the idea of having their Governors turned into dictators, have agreed to adopt similar, though somewhat altered, versions which ensure that the Governor has the good "advice" of a special operations "Energy Office" before launching such adventures. These states are Florida, Kentucky, Minnesota, New Hampshire, New Jersey, North Carolina, North Dakota, Oklahoma, and Pennsylvania.

An official of the Office of Preparedness, the "independent" federal planning agency for Rockefeller-triggered "emergencies," in an interview with IPS today revealed that the Michigan Emergency Energy Act was the model for the rest of the states. This model, he stated, was developed as a "standard legislative energy emergency package" between 1969 and this year by the Office of Preparedness, in "consultation" with business, industry and military planners.

The Office of Preparedness has designated the National Council on State Governments and the National Governors Conference to oversee liaison work with the various states in developing and enacting the legislation. An advisor to the National Governors Conference in Washington, D.C. confirmed that "very sensitive negotiations" are now underway with "representatives of the Governors across the United States," in an effort to develop state-level coal strike contingencies and to enact the "Michigan model" in all the states. The spokesman, Mr. James Baroff, refused to comment further, saying only that "public disclosure may affect the negotiations."

WEST GERMANY PUSHES ITS WORKERS TO SAUDI ARABIA

BONN, W. GERMANY, Nov. 7 (IPS)--In an interview with IPS today, the West German Economics Ministry in Bonn said: "We want to reinforce the desire of German workers to go to Saudi Arabia" in order to carry through the projects now on the drawing boards -- "even though the climate there is disgusting and no German worker would want to go there."

This is the first on-record admission from West German authorities that the West German economic machine, which at its height imported over two million gastarbeiter (foreign workers), will become an exporter of labor to the Rockefeller family's "development" hellholes.

MOSCOW EXTENDS WELCOME TO THE CIA'S SHAH

NEW YORK, Nov. 7 (IPS)--As the Rockefeller-CIA forces move to set off another Middle East war and a brutal new "oil crisis," the Soviet Union has opened its arms wide to the most preposterous CIA stooge of them all: the bestial Shah of Iran. His Imperial Majesty will pay a "friendly business" visit to Moscow later this month, according to a Nov. 3 release from Tass, the official Soviet press agency. The Tass report was issued as the Shah, high on an imperial perch, watched with approval the "largest Iranian naval maneuvers in 42 years" in the Persian Gulf and the Gulf of Oman. The Shah was accompanied by several high-ranking U.S. Navy personnel.

By inviting the Shah for a sojourn in Moscow at this juncture, the Soviets are actually providing a convenient and credible left-radical cover for the CIA's rerun of last year's Oil Hoax.

Moscow's endorsement of the Shah was echoed by Unsere Zeit, the newspaper of the West German Communist Party. The astute editor of Unsere Zeit discerned that Saudi Arabian King Faisal and his coterie of perverted little sheikhs were lackeys of Rockefeller's oil cartel. In the same breath, however, Unsere Zeit praised the "anti-imperialist" policies of the non-Arab Shah, citing his intention to raise taxes on oil.

Meanwhile, Arab Gulf oil-producing countries including Saudi Arabia are meeting in Abu Dhabi Nov. 9 in the wake of CIA director William Colby's visit to the Gulf area last month. To create the notion of an "independent" Shah, former top spook and CIA Director Richard Helms, now U.S. Ambassador to Iran, apparently has instructed the Shah to stay away from the Abu Dhabi meeting; Iran has imperial announced that it will not attend. The CIA is using the absurd idea of a "split" within the Organization of Petroleum Export Countries (OPEC) between Iran and Saudi Arabia to enhance the Shah's credibility as something other than a pompous puppet.

SED CONTINUES INTERNAL CP RESISTANCE TO POLYCENTRISM

Nov. 7 (IPS)--This week's issue of Horizont, the weekly journal of the Communist Party of East Germany (SED), continues the SED-led internal Communist Party resistance to the suicidal "National Roads to Socialism" line pushed by Giorgio Amendola, CIA operative in the Italian Communist Party.

In place of its regular editorial, Horizont printed an interview with SED Politburo member Herman Axen, on the October meeting of the European Communist Parties in Warsaw. Axen underplays the Warsaw meeting, where the Amendola capitulationist line came to the fore, in order to recall the significance of the 1963 Communist Party conference in Karlovy Vary, Czechoslovakia. Karlovy Vary was the last international meeting before the setbacks Moscow suffered in 1964 with traitor Palmiro Togliatti's enunciation of the doctrine

of "polycentrism," and the departure of Czechoslovakia and Romania from strictly pro-Moscow government.

Axen also remarked slightly on the "exchange of opinions" that had taken place in Warsaw, saying that "it is the habit of the Communist Parties not merely to exchange opinions but to make concrete resolutions."

The only concrete resolution made in Warsaw was the decision to have the next conference in East Berlin.

NATIONALIST CP FACTION ATTACKED IN PRAVDA

Nov. 7 (IPS)--A direct attack on the suicidal policy of autonomy for Communist Party national groupings has appeared in a guest article written by Hungarian Communist Party Central Committee member Geza Reves in the Nov. 3 issue of Pravda.

Reves writes: "The Hungarian Communists consider that it is especially important to repulse chauvinist, nationalist, and anti-Soviet views, the most dangerous from the standpoint of unity of the socialist countries and the international communist movement..... The authoritative word on all these problems will be spoken by the upcoming (E.Berlin) conference of European communists."

On the same day, a Pravda commentator quoted the Czechoslovak party paper Rude Pravo: "The very decision to convene [the Berlin] conference shows how European communists care about the unity of their ranks."

ITALIAN PRESS PUSHES REORGANIZATION OF ARMY AMID RUMORS OF COUP

Nov. 7 (IPS)--This week, under the guise of Armed Forces Day Nov. 4, the Italian press mounted a propaganda campaign casting the army as a friend of the people. The campaign follows constant threats and rumors of right-wing coups and police terror.

Leading the assault was the major bourgeois daily Corriere Della Sera, which featured an article by Italian parliament member Guglielmo Negri calling for a reorganization of the army and closer ties between the army and civilians.

After all, said Negri, the army produces thousands of specialists each year who could be used more efficiently "on a massive scale," doing good works which range from the elimination of illiteracy to helping in natural calamities and epidemics. The Defense Minister for this new arrangement, Negri said, should be a man with many years of experience in military matters and international politics, since he would be the moving force behind the many "very

interesting horizons of precious and positive work which the armed forces can do in the time of peace."

Negri continued: "The laws, men, and the means exist; all that is needed is to bring it to fruition. One would do this by determining the kind of armed forces desired and the corresponding financial sacrifices needed and by studying how to occupy this technical and human potential...for great enterprises of peace."

ROCKEFELLER'S TACIT SUPPORT WORSENS EFFECTS OF THE FRENCH FUEL RETAILERS' STRIKE

Nov. 7 (IPS)--The strike of French fuel retailers which began Nov. 4 is proceeding according to plan, with the added complicity of Rockefeller's oil companies. Fifteen thousand out of 18,000 retailers are presently obeying orders of the three federations which represent them, with the immediate consequence that practically all deliveries of fuel to homes and small industries are now suspended.

In the Marseilles area, where France's largest refineries are located, the movement has taken on an especially militant form. Most service station owners have joined the strike. Oil trucks have set up road blocks on the periphery of many refineries. At other plants this has not been necessary, as at the Shell plant in Berre, where "officials accepted the interruptions of all incoming and outgoing traffic."

The strike serves Rockefeller's purpose nicely, as it provides a transition to the full-fledged oil hoax which the imminent Arab-Israeli armed conflict is going to detonate in the Middle East. Rockefeller's cover is retailers' legitimate anger. The government's introduction of nationwide rationing of heating oil a few weeks back has cut retailers' sales by 20 per cent.

SCHLESINGER AND LEBER PLAN "TACTICAL NUCLEAR EXCHANGE" AGAINST SOVIETS

WIESBADEN, BRD, Nov. 7 (IPS)--U.S. Secretary of Defense James Schlesinger and West German Defense Minister George Leber agreed this week in their talks in Bonn that "tactical nuclear exchange" will be the NATO policy by which they will attempt to break the USSR. This psychological warfare policy involves the Soviets' agreeing--in a "conceptual breakthrough"--to hit only limited tactical targets after a similar limited NATO nuclear attack.

Until now, the Soviets correctly have recognized the psychological and political suicide of bargaining on the West's terms over the value of various targets. Instead, the USSR has followed

the policy of massive retaliation, a policy that leaves the Rockefeller-controlled NATO very little room for manipulation.

Realizing that the possibility of an Israeli nuclear strike in the upcoming Middle East war will change the Soviets' situation, Schlesinger and Leber agreed on new war preparations in their meeting this week. First, two new U.S. brigades will be set up in northern West Germany in early 1975 and three new West German army brigades will also be established to keep the European working class under control. Then, a new type of nuclear bomber will be deployed, the submarine fleet will be modernized, multiple targeted war heads will be installed in the present NATO missile arsenal, and NATO's 7,000 tactical nuclear weapons will be increased. Once this "conceptual breakthrough" is achieved, through NATO Rockefeller can offer the Soviets a variety of trade-offs, on his terms.

The CIA press has done its part in these suicidal preparations by praising the "intellectual" Schlesinger and his humane and sensible policy of containing nuclear destruction.

WEST GERMAN PRESIDENT CALLS FOR END OF ADVANCED SECTOR

Nov. 7 (IPS)--West German President Walter Scheel, until last month chairman of the pro-Rockefeller "liberal" Free Democratic Party (FDP), issued a call for deindustrialization of Western Europe and North America in a speech in Dusseldorf Oct. 29. Scheel is the former Foreign Minister under Willy Brandt.

President Scheel stated with amazing candor Rockefeller's planned dismantling of advanced sector industry: "Industrialized nations must allow a shift of economic and political power to nations of the Third World. All the West can do is accede to this process gracefully."

Not content merely with making the point once, Scheel returns to it again and again: "We are obligated to work for this process of the transfer of economic and political power. Transfer of prosperity means a transfer of economic, and that means also political power."

After laying out the above scenario for West Germany's colonization by the Shah of Iran, Scheel concludes by rubbing salt in the wounds of the Shah's German subjects. Referring to the transfer of power from Germany, Scheel declared: "It would be totally inappropriate to complain about that."

AMENDOLA SHIFTS PCI POLICY TOWARD A "UNITED LEFT"
TO IMPLEMENT FASCIST PROGRAMS

MILAN, Nov. 7 (IPS)--According to a report in the state-owned financial daily Il Globo, Giorgio Amendola of the politburo of the Italian Communist Party (PCI) has stated that a "historical compromise" to form a government is now impossible with the Christian Democrats (DC).

Amendola, the top Rockefeller-CIA agent in the PCI, appeared on French television to announce that the party's policy of forming a government coalition with Italy's largest bourgeois party is finished since "the present DC is uniquely responsible for the crisis we find ourselves in." Instead, Amendola advocated mobilizing the working class to force an "internal crisis," a split in the DC.

Amendola's announcement reflects a turn of the PCI toward accepting the inevitability of early national elections in the chaotic Italian political situation. More significantly, this appearance on French TV marks a step toward unifying Amendola's Italian thrust with that of his fellow CIA agent, French Socialist Party leader Francois Mitterrand. These two agents together would hold out to the European working class the illusion of a great European left alliance of Socialist and Communist Parties, independent from both the Soviets and the Americans.

In reality, such a "united left" would only serve as a cover to implement European-wide the fascist programs Amendola, Mitterrand, and their collaborators are advocating in their respective national sectors.

ECUADOR PROTESTS ROCKEFELLER CONFLICT OF INTERESTS
IN EXXON CONCESSION

Nov. 7 (IPS)--Latin wire services, including Prensa Latina of Cuba and Reuters-Latin, reported today that the Ecuadorian government has "severely rejected" attempts by the U.S. State Department to intervene on behalf of the Rockefeller-controlled Exxon corporation into the "sovereign affairs" of Ecuador.

As reported in the Ecuador paper Expreso Nov. 5, the use of U.S. State Department personnel and resources for the furtherance of Exxon interests represents a serious, open conflict of interests between the business and financial empire of Nelson Rockefeller and his potential position as Vice President of the United States.

This abuse of the governmental office was revealed by Ecuador's charge d'affairs in Washington, D.C., Orlando Gavela, in a telegram to his home Foreign Ministry. Reprinted in part by

Expreso, the telegram stated that a State Department official was pressuring the Ecuadorian government to renegotiate the rights to an oil concession in the Gulf of Guayaquil with Ada, a subsidiary of Exxon. Ada/Exxon had held a concession from 1967 until its suspension by the present military government of Rodriguez Lara in 1972.

In its coverage, Expreso added the obvious, but necessary, conclusion: that the international repercussions of exposing such blatant conflict of interests could be felt in the U.S., "where it is possible that it will affect the legislative appointment of Rockefeller to the Vice Presidency."

Brainwasher Trist Sets Up the November Offensive

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

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

**The Communist Parties Support Each Others
"National Road to Socialism."**

William

