

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. I, NO. 33

NOVEMBER 17, 1974

IN THIS ISSUE:

NOVEMBER 17

BRANDT TO PUSH PRO-ROCKEFELLER LINE ON BREAKUP OF EEC.....A1
DEATH OF TWO SAUDI ARABIAN OFFICIALS ADDS CONFUSION
TO SHEIKHDOMS.....A2

SPECIAL REPORT

THE COMING MIDEAST WAR: AN APPRAISAL.....SR1

NOVEMBER 16

WEST GERMANS PUSH FOR ECONOMIC REALPOLITIK IN EAST GERMANY.....B1
POLAND BACKS THE CIA'S SHAH.....B1
FRENCH GOVERNMENT ESCALATES "RED SCARE" CAMPAIGN.....B2
TRILATERAL COMMISSION SOVIETOLOGIST LAYS MIDEAST BLAME
ON SOVIETS.....B3
D'ORNANO GIVEN POWERS OF FUEHRER OVER FRENCH ECONOMY.....B4
CIA PRESS CONDUITS BUILD FOR MIDEAST WAR.....B4

AGRICULTURAL REPORT

SPECIAL FEATURE: ROCKEFELLER MURDERS 20 MILLION IN
INDIA, BENGAL.....AG1
ICLC INDICTS WORLD FOOD CONFERENCE, DEMANDS EMERGENCY
MEASURES.....AG3
ROCKEFELLER CANNIBALS CONCLUDE FINAL SOLUTION LOBBYING
EFFORT.....AG6
CROP FAILURE IN TANZANIA ESTIMATED AT 80 PER CENT.....AG7
EEC MOVES TO CREATE GRAIN HOARD; LIVESTOCK PRODUCTION
SACRIFICED FOR ROCKEFELLER'S WORLD FOOD CONTROL SCHEME.....AG8
FOOD CONFERENCE OFFICIALS EJECT IPS FOR "SPREADING NEWS"
AND "SUBVERSIVE" INFORMATION.....AG9
FOOD PRODUCTION DOESN'T PAY, BANKERS ADMIT.....AG10
LOCAL MEDIA DRUMS CIA LINE ON SUGAR; PROFESSIONAL AGENTS
ORGANIZE BOYCOTT.....AG10
NFU LEADS CANADIAN LIVESTOCK PRODUCERS DOWN BLIND ALLEY.....AG11

(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 15

LEADING WEST GERMAN JOURNALIST AND NATO SPECIALIST LAYS OUT

POLITICAL LINE.....C1
CIA PRESS ORGANS LINK TERRORISTS TO ICLC.....C1
ARAB PETRODOLLARS TO FINANCE CANADIAN HOUSING.....C2
HOW VOTES ARE STOLEN: CIA "MACHINE POLITICS".....C3
OFFICIALS ADMIT VOTING MACHINES EASILY FIXED.....C6
AUSTRALIA GEARS UP FOR ROCKEFELLER SLAVE LABOR PROJECTS.....C6

NOVEMBER 14

EGYPTIAN EMBASSY IN BONN CONFIRMS EGYPT'S NUCLEAR CAPABILITY...D1
STRAUSS REVIVES NAZI MOVEMENT IN WEST GERMANY.....D1
NORTH CAROLINA IUD BLOCKS LABOR PARTY PENETRATION.....D2
HONG KONG "WILLIAMSBURG CONFERENCE" PLANS ASIAN SLAVE LABOR...D3

NOVEMBER 13

UN REPORT: ARAFAT FANS WAR HYSTERIA.....E1
PLO SPOKESMAN: PLO "READY" TO RECEIVE U.S. ARMS.....E1
CANADA'S NATIONAL DEFENSE COLLEGE HOLDS INFORMAL POLICY
MEETING WITH SOVIETS.....E2
OAS REFUSES TO LIFT SANCTIONS AGAINST CUBA; ROCKY'S
MESSAGE TO CASTRO: CRAWL LOWER.....E3
RENT-A-SLAVE RELOCATION SCHEMES GRIND NORTH AMERICAN
WORKERS.....E4

BRANDT TO PUSH PRO-ROCKEFELLER LINE ON BREAKUP OF EEC

Nov. 17 (IPS)--Willy Brandt reportedly will speak before a "European Movement" meeting Nov. 19 to propose dismantling Common Market structures. It is expected that the former West German Chancellor will back the Rockefeller plan for reintegration of Europe on the basis of all-out austerity.

Brandt, the Social Democrat who was Watergated out of his Chancellor post last spring, has been assigned to say certain nasty things which the present Chancellor Helmut Schmidt prefers to have emerge from someone else's mouth. The targets of Brandt's remarks, according to the West German daily Frankfurter Rundschau, will be the Common Market's poorest sisters, Britain and Italy. Brandt is expected to suggest that they be "uncoupled" from EEC obligations "for their own good," and released from the Treaty of Rome, according to the Rundschau.

The specific recommendations Brandt will moot Nov. 19 are not the point; his squeaking in Paris before the "European Movement" is merely one part of a general flux of proposals intended to make what the Frankfurter Rundschau calls the "economically footsore" nations of Europe into the proving grounds of fascist policy. The new European "Third Way" blueprinted by the Rockefellers' Trilateral Commission demands a dissolution of previous, actually somewhat independent, institutions, especially the Common Market. The French, led by Prime Minister Giscard d'Estaing, are expected to pitch into this shake-up of former EEC structures.

Brandt warmed up for his new role in Bad Godesberg, West Germany this weekend, delivering a repetition of his stock speech to Social Democrats. He acclaimed the Godesberg Program, which in 1959 officially specified that the Social Democratic Party was no longer a working-class organization but a Volkspartei instead, a party of "all" West Germans. The party leadership had recently consummated its resolution that membership in the SPD is "incompatible" with any dealings with the European Labor Committees. Dwelling on SPD electoral losses, Brandt salted every rank-and-file wound.

Brandt's Godesberg and Paris performances will be capped Nov. 21 in Brussels before the CIA-founded International Confederation of Free Trade Unions. It is probable that Brandt will push for the liquidation of this moribund, anti-Communist confederation. Brandt also reportedly will repeat the Cinderella attack on Britain and Italy, an attack geared to drive European leftists into nationalist wall-climbing as opposed to consolidation of a continental united front.

DEATH OF TWO SAUDI ARABIAN OFFICIALS
ADDS CONFUSION TO SHEIKHDOMS

Nov. 17 (IPS)--The deaths within a week of two high officials in the Saudi Arabian government--head of the Saudi Arabian Monetary Agency Anwar Ali and Foreign Minister Omar Saqqaf--indicate that Rockefeller will have more room to maneuver in the Arab sheikhdoms' confusion.

Saqqaf died Nov. 14 at the New York Waldorf Astoria, in the midst of hysteria around the CIA-controlled Palestine Liberation Organization and its crazed Jewish opponents. While it is too soon to determine the full CIA press response to his sudden departure from volatile Mideast politics, the maudlin eulogies for Ali published yesterday in the Washington Post give some indication of the line.

Tad Szulc, writing on the Post's Op-Ed page, depicted the Saudi governor Ali as almost single-handedly preventing world economic chaos. Immediately before his death, Ali was completing the details for a \$750 million loan from Saudi Arabia to the World Bank, the largest single borrowing in the Bank's history. His death, according to Szulc, "dealt a serious blow to the battered international monetary system and came as the worst possible news for those struggling to keep it from collapse." In reality, of course, the death of the unfortunate puppet Mr. Ali will have little effect on the international monetary system, although Szulc and other propagandists will seize upon the convenient deaths of these two Saudis to shift the blame for Rockefeller's managed depression.

Ali was acutely aware of the need for "discipline" (i.e., anti-working-class austerity) in the economies of the advanced sector. As revealed in a "last conversation" with the CIA's man-on-the-scene Szulc, Ali "deeply believed in the quiet and orderly 'recycling' of Saudi Arabia's billions through a variety of investment techniques to preserve the Western monetary system.... Almost alone in the generally panic-stricken financial community," Szulc wrote, "Mr. Ali was reasonably optimistic that, in time, the world could overcome its economic convulsions."

The removal of these two loyal servants of the Rockefeller cabal thus provides the CIA with a pretext to "reorder" Saudi priorities, including perhaps a new "pro-European" look on the part of the traditionally American-allied Saudis.

SPECIAL REPORT

THE COMING MIDEAST WAR: AN APPRAISAL

Nov. 16 (IPS) --War in the Mideast, possibly nuclear war, will occur in the new few hours, or, at the most, in the next few days.

Within the past few days, Israel has made its final preparations for a war that it is not sure it can win, but which it feels it must fight. Last week the Israeli government implemented a wartime austerity budget. All credit except export credit was frozen. A ban on all non-military construction was decreed. Drastic budget cuts in all areas except defense were announced. The Israeli pound was devalued by 43 per cent and government-controlled food prices were increased by 100 per cent.

The result was riots in working class districts in Haifa and Tel Aviv, which required not only police but elite border guard units to suppress them.

Firsthand reports by persons recently returned from Israel paint the picture of a nation giving itself up to mass psychosis. By the time Rockefeller's laundered and manicured butcher Yasser Arafat, head of the CIA-controlled Palestine Liberation Organization, made his triumphant speech before the applauding United Nations Nov. 13, the Israeli population was already deep in a despair broken only by outpourings of wild national chauvinism and suicidal hysteria. The inability of the population to see any way out of the Rockefeller-induced economic collapse which now presses upon them has led large sections of the country psychologically to relive the holocaust of the 1940s--this time sadistically taking pleasure in the reversal of roles. Last time they burned; this time someone else will burn. The "Bettelheim Phenomenon"--the Jew psychotically outdoing the brutality of his real or imagined Nazi oppressor--has become the dominant factor in Israeli life.

One can imagine the way in which the psychological warfare experts of the CIA can manipulate the Israeli people to do Rockefeller's bidding.

Economically, the only way the present Israeli government can resolve this situation is by massive primitive accumulation--looting. However, the outside limits of primitive accumulation on the Israeli working class are being quickly reached. This means that Israel must now turn to the classic capitalist accumulation technique in times of crisis: expanding the available pool of labor for primitive accumulation through the subjugation of neighboring territories--in short, war.

Further, the traditional way in which the Israeli capitalist class has defused potential working class upsurge is through purposely igniting chauvinist hysteria--again, war.

So, Israel is about to embark on a war that Rockefeller has ordered whose purpose is to cover for his Second Great Oil Hoax. More horribly, this war may be the pretext for a field test of the "conceptual breakthrough"--the Rockefeller policy of a nuclear exchange without massive nuclear retaliation by the Soviet Union.

The Immediate Situation

At the United Nations Nov. 14, the Israeli UN Ambassador Yosef Tekoah circulated a speech which amounted to an ultimatum to the Lebanese government. Charging the Lebanese again with the years' old claim that Lebanon was harboring the murderers of the PLO, the Israeli representative railed that his country would not tolerate this threat to its security much longer. Almost simultaneously, Israeli forces bombarded the southern Lebanese town of Nabatiye with long-range artillery. If, by some chance, a Palestinian terrorist organization like Black September--whose control by the CIA is confirmed--should murder an important Israeli personage or commit another massacre, the occupation of the alleged PLO staging areas in southern Lebanon by Israeli forces--war--is ensured. Such an occupation would not be a retaliatory gesture on the part of the Israelis. In the short run, the occupation of Lebanon would immediately provide the urgently needed loot to shore up the debt-ridden Israeli economy. More importantly, it would enhance Israeli's bargaining position in any future negotiations.

The occupation of Lebanon is merely the first, and most likely, option that the Israelis have in order to alleviate the political and economic death grip that is now threatening to destroy their country. In spite of what the Israelis themselves believe, such a move would be extremely transitional. Below we shall outline, based on current military and economic preparations in the Mideast, exactly what the Israeli options are. These are the options that the Rockefeller forces are manipulating in order to restructure the whole Mideast into the appropriate environment for their fascist "development" projects.

Strategic Limitations

One of the most important factors in present Israeli military capability is the economic situation exacerbated by the economic consequence of the 1973 war with the Arabs. During the 1973 war, Israel lost the equivalent of 60 per cent of its annual gross national product (the GNP is \$6.2 billion). This took the form of the loss of the equivalent of 40 per cent of the GNP in expended supplies, arms, ammunition, equipment, etc. Another 20 per cent was lost in the form of lost production when a significant part of the productive work force was mobilized in the reserves called to active duty.

Based on these figures alone, Israel would not be economically capable of waging a war of the type and scope of 1973 for at least 10 years. This is a result of several factors. First,

assuming the 10 per cent per year growth rate which held prior to 1973, it would take the Israelis approximately six years to rebuild the fabric of their economy to the level which determined their ability to wage the 1973 war. The actual rate of growth in 1974 has, in fact, been only four to six per cent.

Adding to this the devastating recent economic developments outlined above, it is clear that the Israelis will opt for short, "lightning" moves that will expand Israel's territorial holdings (for looting). Optimally, such moves should simultaneously eliminate the immediate threat of the further build-up of the Syrian forces, the Israelis' major opponents. By a lightning offensive, the Israelis could hope to outflank and diffuse Syrian military build-up (such as the large forces amassed at the Golan Heights front, which the Israelis cannot beat in frontal assaults). Thus, when the Israelis went back to a defensive posture, they would not have to deploy as heavily as before and could transfer economic resources from their defense sector to other pressed sectors of their economy.

Current Israeli Military Preparations

Right now the Israeli armed forces have 14 brigades on active service (10 regular and four reserve, with the regular units augmented by reservists assigned to regular brigades), the same 14 brigades which comprised the strike force used during the 1967 pre-emptive strike. In peacetime, the brigade is normally the largest military formation in the Israeli army. However, after operational plans have been formulated and when deployment for action is initially made, the brigades are formed into "task forces," in Hebrew "ugdaz." It is important to note that the task forces are operational formations, not the normal standing formations of the Israeli army. These division-sized "ugdaz" were, until recently, the largest possible formations of the Israeli army. However, recent reports on the maneuvers in the Golan Heights reveal that these task forces have been formed into larger corps, an unprecedented concentration of force.

Major maneuvers on the Golan Heights and the Lebanese frontier have been conducted over the last three months. These are reminiscent of the maneuvers conducted in the Negev Desert immediately prior to the 1967 pre-emptive strike in which reservists called to active duty were given further physical training and refamiliarization with various weapons systems to raise them to the preparedness level of the regular service troops. Additionally, major ground incursions into Lebanon have become an almost daily occurrence, as well as large-scale bombing and artillery shellings.

Even more illustrative is the current deployment of the Israeli army. There are four brigades on the Sinai front facing Egypt. Another brigade is on maneuvers in the Judean Desert and the Jordan Rift. Another brigade is deployed on the Lebanese frontier from the coast to a point 15 miles inland. Finally,

eight brigades are deployed on the Lebanese frontier and the Golan Heights from the mouth of the Zahle Valley to the Syrian/Jordanian border. The main points of concentration for these eight are the Marjayoun Road, Mt. Hermon, Kuneitra, and Boutmiya. The Israelis have the capability of mobilizing an additional 13 reserve brigades within 12 hours.

These deployments, as well as Israel's current technological level and political-economic condition, suggest several options which we consider to be probable scenarios of military action in the next Mideast war. Because of the aforementioned necessity for territorial occupation and neutralization of the Syrians, we limit ourselves to initial moves on the northern front.

There are two options available to the Israelis on the northern front. Their present deployment allows sufficient flexibility to initiate either.

Option #1: The invasion of Lebanon and occupation of the Lebanese coastal plain, perhaps as far north as Beirut. This option most immediately offers Israel the possibility of extensive primitive accumulation. It would involve a simultaneous thrust up the coast from the Israeli border through Tyre, Sidon, and finally Beirut and from the Marjayoun Road north and then to the sea. The inadequacy of the Lebanese armed forces would ensure paltry resistance. This would, in turn, alter radically the parameters of the conflict. Simply put, it would threaten the strategic position of the Syrians and pose immediate problems for the security of their capital Damascus. It would further threaten the oil pipeline from Homs to Tripoli and the distribution from Tripoli to Europe. The Syrians would be forced, if they chose to intervene, to place themselves in a disadvantageous position--having to cross two mountain ranges to reach the coastal plain, or having to bleed off forces from their Golan Heights position.

This seems at this point the most likely of the possible options.

Option #2: Outflanking the Syrians' Golan Heights position. Since 1969, Israel has conducted over 300 armed incursions into southern Lebanon, as well as over 70 major bombing raids and 1,000 shellings by artillery and missiles. These incursions have been concentrated primarily at the mouth of the Zahle Valley and secondarily on the Lebanese coastal plain. This area must be beginning to look like Vietnam. It is likely that these raids and incursions are--or are meant to look like--dress rehearsals for the landing of helicopter-borne commandos and paratroopers on the ridge of the Ante-Lebanese Mountains overlooking Syria. If such an airborne bridgehead were made, it could be followed up by Israeli armor and infantry coming through Marjayoun and up the Zahle Valley.

While such a movement would effectively outflank the Syrian position on the Golan Heights from the north, it could not be maintained. Following standard Soviet military doctrine (as the Syrians do), the Syrians would be able to mass artillery to shell the Israeli bridgehead off those ridges. Such a flanking action on the north would have to be matched with a similar sweep on the south. This would probably take the form of an Israeli armored strike along the Yarmuk River Valley, or through Jordan even further to the south.

Most likely, an Israeli move on the northern flank of the Golan Heights would be combined with token movement on the Golan Heights itself, so that both could fight for a more decisive blow to the southern flank. This would involve the Syrians in a highly mobile tank battle--in excellent terrain for armor--which could result in their envelopment by the well-trained Israeli armored units. At the very least, the Syrians would be forced to make extensive redeployments from the Golan Heights position.

These two options can also be combined. For instance, one option could be used to fix the Syrian deployment in such a way as to weaken their ability to counter the other. Moves to outflank the Golan Heights position could force the Syrians to redeploy while the Israelis then proceeded to occupy the Lebanese coast.

The Final Option

Israeli success in any of these options is not automatically assured. In the disastrous 1973 war, Rockefeller and the CIA ensured that the Israelis were beaten in their initial encounters with the Arabs. If the Israeli deep incursions are repulsed, by whatever means, and the Israelis are threatened with either a long "war of attrition" or tactical defeat, it is possible that they would hysterically use nuclear weapons.

After the first competent, public estimation of Israeli nuclear capability appeared in New Solidarity and IPS last month, IPS has confirmed from numerous sources the extent of Israel's capability to launch a nuclear strike.

The Israelis also possess several strategic and tactical delivery systems for these weapons, including:

*The Mirage IIIC fighter bomber, which can deliver a small nuclear warhead up to 1,000 miles (double that if it is not necessary for the crew to return alive).

*The Israeli-built Jericho missile, which can deliver a warhead 280 miles.

*The U.S.-made Honest John missile with a range of 45 miles.

*The 150 millimeter, self-propelled howitzer, which can send a small nuclear projectile 10 miles.

How then could this capability be utilized? We estimate that a strategic nuclear strike (against an Arab population center or center of industrial or petroleum production or distribution) is likely at this time only against a Syrian target. Rockefeller development projects are scheduled for both Egypt and Saudi Arabia, a fact which generally precludes their being primary nuclear targets for obvious reasons. Libya is largely out of range and does not provide the opportunity for conventional operations to follow up a nuclear strike for purposes of primitive accumulation. Iraq is closely associated with the Soviet Union and such a relationship tends to preclude a nuclear strike for political considerations, although we cannot rule it out altogether.

On the other hand, Syria has been the recipient of no such Rockefeller development projects. It has been denied major international credit by Rockefeller-dominated financial institutions and it has been the intended victim of CIA-directed psychological warfare operations for the last six months. In short, Syria has been largely written off by the Rockefeller interests--a potent argument for Syria's probable nuclear incapacitation. Further, an attack on Syria would have the additional asset to the Rockefeller forces of involving the actual destruction of oil production, refining, or distribution facilities or at least the implicit immediate threat of such destruction.

Another nuclear option exists in the form of use of tactical nuclear weapons. The terrain of the Golan Heights front is most conducive to their use. The fact that the bulk of the Syrian armored forces would have to mass on the narrow fronts of the Damascus/Kuneitra and Boutmiya Roads is of critical importance. It is exactly for targets such as those that tactical nuclear weapons were designed. Additionally, we have ascertained that Israel has deployed 150 millimeter howitzers on the Golan Heights front, as photographs of such weapons used on maneuvers on the Golan Heights have appeared in the Israeli press.

However, a new factor has appeared in the ability of Israel to utilize these nuclear weapons in initiating the war. The National Caucus of Labor Committees and the International Caucus of Labor Committees have exposed the nature of such a potential capability throughout the advanced sector working class and international press and diplomatic circles, thus limiting Rockefeller's ability to use Israel to implement his "conceptual breakthrough."

(To be continued: A more detailed analysis of the coming Israeli war will follow in the next issue of International Press Service.)

WEST GERMANS PUSH FOR
ECONOMIC REALPOLITIK IN EAST GERMANY

Nov. 16 (IPS)--A series of informal meetings between leading East German government representatives and West German bankers is reported by West German press sources to have set the basis for long-term economic cooperation on a magnitude of 15 to 20 billion Deutsche Marks (approximately \$8 billion). Press descriptions, especially in the CIA-allied weekly Der Spiegel, indicate that the purpose of the talks was not economic, but political: they were aimed at wearing down the often militant resistance of the East Germans to any Western attempt to seize influence over the Eastern bloc.

Overseeing the West German side of the negotiations were Krupp-head Berthold Beitz and the former State Secretary in the Defense Ministry Ernst Wolf Mommsen. In an effort to sugar-coat the political implications of broadening West German influence over the East, discussion of financing the deals was handled by the Bank fuer Gemeinschaft, the official bank of the West German trade union movement, and its "Social Democratic" banker chairman Walter Hesselbach.

Hesselbach, according to Der Spiegel, told the East German representatives not to fall into the same trap as the Soviets and concern themselves with low interest rates. Attempting to indicate that the East German hard-liners would be willing to make political concessions if they were offered trade deals, Beitz then bragged that "Without economics there is no politics."

West German Communist Party press coverage Nov. 15 of the last month of talks gives strong indication that the bankers probably met more resistance than their bravado shows. While the exceptionally high figure of 15 to 20 billion DM in long-term trade deals is cited, the source given is not East Germany, but the West German capitalist press organ, the Frankfurter Rundschau. Furthermore, it could not be hidden--even by the CIA-allied Der Spiegel--that all of the talks were of a preliminary nature and have so far yielded no concrete results.

POLAND BACKS THE CIA'S SHAH

Nov. 16 (IPS)--The Polish Communist Party paper Trybuna Ludu has given Iran's CIA-controlled Shah Reza Pavlevi a progressive white-wash to prepare for Poland's getting a piece of the Shah's new economic empire. Trybuna Ludu's feature article Nov. 7 by Barbara Stasko openly endorsed the Shah's use of the oil weapon as "the realistic politics of the Shah." This oil weapon is leading Rockefeller's Oil Hoax looting of the European working class.

Stasko stated: "Oil stands as a successful indicator of the accelerated development of machinery to industrialize and modernize the country." This disgusting public acclaim of the Shah as an anti-imperialist national-liberation hero was the levy of self-degradation the Polish Communists paid in preparation for Polish Premier Jaroszewicz's visit to Iran Nov. 11. Jaroszewicz and Prime Minister Amir Abbas Hoveyda of Iran discussed plans for further Polish involvement in the enormous economic "development" projects slated for the Iranian desert.

The Soviet paper Izvestiia similarly had hailed the Shah's policies last month, just before the Soviet news agency TASS announced that His Imperial Majesty shortly will pay a friendly business visit to Moscow.

FRENCH GOVERNMENT ESCALATES "RED SCARE" CAMPAIGN

Nov. 16 (IPS)--French Prime Minister Chirac and Interior Minister Poniatowski have stepped up a major "red scare" campaign designed to break the current wave of strikes and to demoralize and decimate the French Communist Party (PCF). Following statements this week by the French employers' association CNPF, which declared that the postal strike is "on the verge of creating general economic chaos," Poniatowski ordered the police to clear out the post offices occupied by the strikers. Since Nov. 14, the military has been handling the mail and removing garbage from the streets of Paris.

Both decisions indicate that Poniatowski is ready to employ any means necessary to intimidate the working class and the PCF. So far, the response of the unions and the Communists has consisted of symbolic protests and street demonstrations in Paris and other cities.

The "red scare" campaign officially started 10 days ago, when Prime Minister Chirac accused the PCF of "politicizing" the postal strike, as well as other sporadic job actions. His frequent invocation of the "national interest" and the adoption of a Bonapartist style of delivery, unheard since De Gaulle's 1958 coup, set the tone of the attack.

Following this, Poniatowski termed the PCF a "fascistic party" at the tribune of the National Assembly, arousing anger among Communist militants around the country. A purposely irate Jacques Duclos, long-time member of the PCF's politburo, responded in kind, amid a torrent of invectives flowing from both sides. To prove its respect of the national interest, the PCF finally decided to publicize highly its participation in the Nov. 11 celebration of Armistice Day. Numerous party delegations were seen depositing floral wreaths on the tombs of PCF members who served in the Resistance and died under the Nazi occupation.

The PCF's protests and denunciations of the government's return "to cold war practices" does not scare the Chirac-Poniatowski clique. To break the strikes and reduce the Communists to complete impotence, they are ready to indulge in further provocation and repression, even if it looks like France is on the verge of civil war.

The French government can count on the Socialist Party's (SP) help. While meekly condemning Poniatowski's "cold war" style, the Socialists are prompt to point out to the PCF that the red scare campaign would soon abort...were the PCF to stop its current polemic against the CIA-controlled SP. This polemic, the Socialist leaders say, "alienates everybody."

TRILATERAL COMMISSION SOVIETOLOGIST LAYS MIDEAST BLAME ON SOVIETS

Nov. 16 (IPS)--The French daily Le Figaro opened its front page columns Nov. 14 to the Trilateral Commission's Sovietologist Helene Carrere d'Encausse, who set the Soviets up as responsible for the Mideast war.

Over the past few months, this traditional right-wing daily has been gearing up its anti-working class stand by increasingly adopting a pro-Rockefeller line.

Totally leaving out the key U.S. role in the Mideast, Carrere d'Encausse places the Soviets at the core of the present Mideast situation. Manipulating the actually diminishing Soviet influence in the Middle East and playing on their foolish support of the CIA-controlled Palestine Liberation Organization, the article builds up a fantasy in which the Soviet Union nonetheless represents a world power equal to the U.S. Carrere d'Encausse then warns that the frustrated, aggressive Soviet Union views the Middle East as "the main place for confrontation between the interests of the big powers." Thus, as the Rockefeller-rigged Mideast war verges on escalation into a nuclear conflict, this Trilateral agent is setting the Soviets up for carrying full responsibility for Rockefeller's criminal plans.

The publication of this article, which implicitly links the French Communist Party to the Soviet leadership, is part of the "red scare" launched recently by the government against the Communist Party.

D'ORNANO GIVEN POWERS OF FUEHRER OVER FRENCH ECONOMY

Nov. 16 (IPS)--The full powers that President Giscard d'Estaing was given by the National Assembly last October to legislate by decree on all energy matters were transmitted Nov. 12 to Minister of Industry Michel D'Ornano, his faithful lieutenant. In this step toward the constitution of a War Cabinet, D'Ornano will have complete control over every aspect of French energy policy: imports, exports, distribution, rationing, prices, etc. Thus, he will be able to control which sectors of the already battered economy are to be starved and which spared.

CIA PRESS CONDUITS BUILD FOR MIDEAST WAR

Nov. 16 (IPS)--The press today alternated reports of Secretary of State Henry Kissinger's denials that the Mideast war was imminent with accounts of Israeli mobilization of reservists in response to Soviet shipment of arms to Syria. Throughout the day, the media continued the CIA-style chaos, keeping up a steady atmosphere of war build-up, in the midst of obvious censorship.

Early morning reports leaked by CBS and "diplomatic sources in London" claimed that Moscow and Washington had opened the hot line in response to a Mideast situation that was intensifying by "leaps and bounds," according to the New York based radio station WINS. Later, while official releases from Israel claimed that reports of troop mobilizations were vastly exaggerated, the French press mentioned new Israeli incursions into Lebanon and the German News Agency reported that Lebanese infantry and tanks were moving toward Syria. United Press International offices in West Germany told IPS reporters that tanks from Jerusalem were moving toward the Golan Heights.

Despite the obvious tensions and the immediate probability of major conflict, through the rest of the day the media released only midday reports of Israeli maneuvers on the Syrian border (stating that these were precautionary measures against the indeterminability of "Syrian war intentions") and accounts of riots "in support of Arafat" in the West Bank in which one woman was killed.

WINS also broadcast half-hourly excerpts of an interview with bellicose Israeli premier Yitzhak Rabin, who expressed disappointment that the "international community" never had allowed the Israelis to carry out "the principle of Von Clausewitz that war is an extension of policy" and to destroy the enemy's armed forces fully.

AGRICULTURAL REPORT

SPECIAL FEATURE

ROCKEFELLER MURDERS 20 MILLION IN INDIA, BENGAL

Nov. 14 (IPS)--Rockefeller is carrying out the most catastrophic mass extermination in human history. Since early September, more than six million Bengalis and 15 million Indians have died from starvation. An area with a population more than half that of the U.S. has been turned into one huge concentration camp. "It's just like Belsen," said one health worker, comparing Bangladesh to Hitler's biggest death camp.

Unless immediate food relief is supplied, by the end of the year between 80 and 90 million people will be dead. Rockefeller will have surpassed Hitler as a mass murderer.

These tens of millions are not the victims of some natural, inevitable catastrophe, as the CIA press proclaims. They are being exterminated by the deliberate Rockefeller policy of withholding the fertilizer essential to food production, credit to purchase food and fertilizer, and food itself--policy avowedly aimed at reducing the population of the world by one billion people.

Throughout Bangladesh five million starving men, women, and children have been rounded up in cattle trucks and put into the "gruel camps," where armed guards prevent them from leaving to cause "unrest." The government provides a daily gruel allotment amounting to 300 calories a day, less than one-fifth of the minimum necessary to maintain life. Five thousand of these modern death camps have been set up, where row upon row of human beings lies dying amid the stench of excrement. After nearly two months of famine, three or four or five leave each camp of a thousand every day--to go to the huge and ever growing burial grounds--more than 30,000 dead a day.

Another 15 to 20 million throughout northern Bangladesh rely on the only slightly more generous rations of 700 calories a day provided by the "fair price stores." In the long lines of fleshless skeletons, the death toll is visible--"wives without husbands, men with children and no wives, children on their own."

In India, the rations for the 60 million people without food sources other than government supplies are 1,000 calories a day, still far short of the absolute minimum for survival.

Rockefeller's Murders

On these rations, death is certain within weeks for the entire famine-stricken population of 90 million. On 300 calories a day,

death is inevitable in less than seven weeks for the already malnourished population of the subcontinent; on 700 calories, within 10 weeks; and on 1,000 calories, within three months. The outer limits are already being approached--by late November, the death rates will be rising to ever more horrendous levels. Already a quarter of the victims have died, and by year's end not one will be left alive unless food in huge quantities is provided.

These deaths are a consciously wished-for result of Rockefeller's genocidal policies. As a direct result of the Rockefeller-engineered First Great Oil Hoax, and the resultant 400 per cent increase in fuel prices, India was unable to purchase the fuel necessary to run her irrigation pumps. As a direct result of the Rockefeller-ordered cutbacks in world fertilizer production, which has left many U.S. plants operating at 60 per cent capacity or less, plus the 100 per cent increases in fertilizer prices carried out by the Rockefeller-controlled W. R. Grace Company, both India and Bangladesh were unable to obtain the fertilizer necessary for even subsistence production. The World Bank and other Rockefeller-run financial institutions denied to the Indians and Bengalis the credit necessary to pay Rockefeller's extortionate prices.

The consequence of this strangulation, based on Rockefeller's death-grip control of international trade and production, was the reduction of already marginal fertilizer consumption by one million tons in India and by 200,000 tons in Bangladesh. This immediately reduced the vital August grain harvest, the great bulk of food production in the region, by 10 million tons (10 per cent) in India and two million tons (25 per cent) in Bangladesh.

Unnatural Flooding

On top of this situation came the August floods in Bangladesh, which destroyed, directly and indirectly, at least another two and a half million tons of grain, completely wiping out the food supplies of between 25 and 35 million people.

These floods too were no natural disaster. Irrigation and flood control works built by centuries of labor have been utterly destroyed in a few years of Rockefeller-directed looting. Millions of peasants, forced to produce more and more jute (Bangladesh's only major export) to gain the money needed to buy food imports, have been diverted from the necessary maintenance of the earth works, leading to the present collapse and flooding.

The famine resulting from this process, beginning in early September, has devastated five states in India with a combined population of more than 250 million, as well as all of Bangladesh's 80 million people.

The "better off" sections of these areas, where food destruction was not total, are subsisting on the remaining food supply of 1,600-1,800 calories per capita per day. For those without their

own food, prices for the available supplies of rice have soared out of sight, doubling in the past month and increasing tenfold since last year. Sixty million people in India, and between 20 and 30 million in Bangladesh, are wholly dependent on the tiny free rations provided by the government-run "gruel camps" and "fair price stores." It is these 90 million who are now dying.

The New Nazis

This is the reality. The press provides the lies. The least of them is the coverup of the magnitude of the genocide itself. According to Far East Asian Review, the Indian government instructed its representatives to deny the existence of starvation. The press indicates that, perhaps, a few hundred thousand might die, while a slaughter of unprecedented magnitude goes on.

But far more heinous is the work of the many new Goebbels, the Anthony Lewins, the Bernard Weinraubs, the Lester Browns, who seek to justify the slaughter, who seek to use it to terrify the workers of the advanced countries. The Nazis called the inmates of their death camps--the Jews and Poles and Russians--"Untermenschen," subhuman, and thus deserving of death. To the Zero Growth chorus today, the Bengalis and Indians are merely "surplus population;" the New York Times blames the famine on the "inexorable population spiral." The crime of the new death camps' populations is their existence.

Justice

The lies of the press will not go unanswered. The ICLC is documenting in detail the responsibility of Rockefeller and his fellow criminals not only in the mass murder of India and Bangladesh, but of that of the Sahel and Central America as well. We will use this material in Rockefeller's confirmation hearings and to mobilize throughout the international working class.

The present mass deaths in India and the lesser catastrophes of the Sahel and Central America are not inevitable. The capacity for feeding the world's population exists today. The criminals who have sabotaged that capacity, who have consciously condemned tens of millions to slow death, will not escape punishment.

ICLC INDICTS WORLD FOOD CONFERENCE, DEMANDS EMERGENCY MEASURES

Nov. 16 (IPS)--The murder of hundreds of millions of people now proceeding with brutal force on the Indian subcontinent and in the African Sahel is not inevitable. It is a deliberate Rockefeller policy that threatens the existence of the entire human race--a policy of mass genocide that already rivals that of Adolf Hitler. It is a policy that can and must be reversed at once.

The policies currently being discussed to "solve" this crisis --the policies of the World Food Conference in Rome--are nothing but a continuation of the mass murder. Three months ago Canada imposed an embargo on grain exports in the name of saving its food for the Rockefeller-controlled World Food Bank now being proposed in Rome. By doing so it is withholding one-sixth of the world's grain--furthering the starvation of thousands around the world. This is the essence of the Food Bank "solution"--saving food while the "useless eaters" and their children drop from starvation like flies.

The International Caucus of Labor Committees demands the immediate implementation of the following Emergency Program:

1) The United States, Canada, Australia, and other agricultural producer countries, utilizing a portion of the more than 90 million tons of grain now in reserve, must immediately send sufficient grain to India, Bangladesh, the African Sahel, Ethiopia, and Honduras to guarantee the satisfaction of minimal dietary requirements to the entire population of those areas.

According to ICLC Intelligence estimates, based on government and other official sources, approximately 20 to 30 million tons of grain are required to prevent immediate mass starvation in the affected areas. Although this constitutes a substantial fraction of total reserves, its allocation would by no means exhaust these reserves. More importantly, this emergency allocation can be made without infringing on either domestic consumption in the producer countries or export requirements of those same countries. In other words, contrary to official Rockefeller propaganda, the genocide can be halted on the spot without sacrificing the diets of the rest of the world's working class population.

2) Appropriate measures must be taken now to guarantee the expansion of 1975 grain crops to necessary levels.

- a) Guarantee adequate supplies of fertilizer and fuel to farmers. At present there are approximately 10 million tons of idle capacity in the fertilizer industry. Its utilization, coupled with a relatively small investment of several billions of dollars in a "crash" program to expand fertilizer production capacity--taking advantage especially of the now-wasted resources of the aerospace-defense sector--could result in doubling fertilizer production before the 1976 plantings. The manifest feasibility of such a "crash" effort can be demonstrated by reference to the example of similar such efforts during World War Two.
- b) Guarantee to all farmers low-interest credit sufficient to eliminate all financial restrictions on full capacity use of present agricultural technology and arable land. This should be financed by taxing capitalists' speculative income, not working class income.

3) Declare a moratorium on all farm and Third World debt. Eliminating Third World as well as farm debt, combined with the guarantee of low-interest credit, will allow the rapid reconstruction of the destroyed irrigation systems in, specifically, India, Bangladesh, and the Sahel, in addition to the immediate reinvigoration of food production in the industrial sector.

If these emergency measures are undertaken now, not only will the Rockefeller-engineered genocide be halted, but all gross malnutrition can be eliminated within the next two harvest years.

Your Problem, Too

Over the longer term, providing the working class gains control of the world economy to implement the ICLC's previously published five-year program for deliberate expansion of food production and the development of nuclear fusion technology, there is no question that every human being in the world can enjoy a diet which optimally satisfies all of the essential nutritional requirements for a productive and creative human existence.

The noose around the neck of Third World peasants is not "their problem." The future of every human being in the world is dependent on stopping the barbaric Rockefeller hangman now.

The famines of the Indian subcontinent and African Sahel are the first manifestations of the general ecological holocaust that is the hideous logic of Rockefeller's Zero Growth blueprint for a "New World Order." The murder of millions of productive or potentially productive human beings, not to mention the spread of epidemics and plagues under conditions of mass starvation, will drastically reduce the social productivity of the entire world's population, destroying the vital labor power necessary for socialist reconstruction. Ultimately Rockefeller's policy of mass starvation will cripple the ability of the human species to reproduce itself.

The direct consequences of Rockefeller's mass starvation policy are fully as devastating as the most "unthinkable" nuclear scenario a Herman "megadeath" Kahn could imagine. The criminal bestiality of this policy makes a mockery of Adolf Hitler's worst fantasies.

The political fight to halt Rockefeller's genocidal policy is a battle the international working class cannot afford to lose. Anyone who opposes this fight, any congressman or politician, trade union bureaucrat or social democratic leader, who refuses to press for the implementation of such emergency measures as outlined above declares himself thereby a criminal accomplice in the deliberate destruction of humanity.

ROCKEFELLER CANNIBALS CONCLUDE FINAL SOLUTION LOBBYING EFFORT

ROME, Italy, Nov. 16 (IPS)--The two-week long World Food Conference ended here today according to Rockefeller Foundation plans. As intended, final conference resolutions all converged on the Rockefeller-McNamara proposals for an international reserve rationing system and a centralized fund for recycling petrodollars into Third World slave labor agricultural "development"--with food rationed to those few underdeveloped areas deemed still exploitable.

As IPS reported weeks before Rockefeller's cannibals descended on Rome, Rockefeller spokesmen admitted that the real purpose of the conference was to create a controlled environment in which the genocidal policy of international food control and mass starvation would be accepted as inevitable, and in fact rational "solutions." This is the significance of repeated attempts on the part of conference officials to isolate and silence IPS correspondents and European Labor Committee organizers who were vigorously exposing the Rockefeller set-up.

Rocky's Food Policy In Action

The brutal reality of the food conference psychological warfare hoax is the unprecedented genocide now occurring in the Indian subcontinent. Its criminal meaning is summed up in the controlling leverage Rockefeller forces already exert over world food supplies. The IPS Intelligence staff has confirmed that approximately 90 million tons of uncommitted grain reserves are in existence--a mere one-third of which would reverse the famine genocide. It is simply a matter of loading the grain on ships and sending them off.

Instead, under the guise of "aiding Third World victims of starvation," a system of export controls has been set up in the major grain-producing countries. Such controls were established in the U.S. amid a carefully calculated red scare ploy following the abrupt cancellation of Soviet wheat purchases over a month ago. In Canada, an embargo on grain exports has been in effect since early September. And in Europe, the Common Market has increased export levies to the point where European grain is so overpriced that it is unmarketable.

Rockefeller's mass starvation policy is off the drawing boards. At the same time that up to 90 million "useless eaters" in the Third World are deliberately being exterminated, consumption levels of the industrial working class in the advanced sector are being driven through the floor.

How Food Control Works

A measure of the psychological warfare terror of food control weaponry wielded in Rome can be seen in the slavish postures assumed by the Soviet bloc and Third World delegations. Although both agreed with the ELC's exposure of the conference and were struck by the CIA's inability to tolerate even the presence of IPS, no delegation found the necessary courage to act against Rockefeller's moves. Despite official Soviet insistence that current world resources and agrarian technology could adequately feed 20 to 40 billion human beings, the East bloc passively accepted the idea of an OPEC agricultural "development" fund and refused to overtly expose the genocidal program animating the conference proceedings.

Delegations from the famine-stricken Third World capitulated outright. Refusing to act politically, to tell the truth about Rockefeller's fascist plans, the Bangladesh delegation boldly accepted the beggar status assigned them--seeing that no immediate food relief was on the agenda for its dying population, the delegation plaintively set up a contributions table in the delegate's bar in the last days of the conference.

CROP FAILURE IN TANZANIA ESTIMATED AT 80 PER CENT

Nov. 16 (IPS)--Crop failure in Tanzania of approximately 80 per cent has now turned that country into a slave labor camp.

Since the crop failure, the Tanzanian government has arranged to import \$250 million in maize, rice, and wheat. Tanzania's balance of payments deficit is expected to be \$300 million by the middle of next year as a result.

The Baltimore Sun suggests that "if the 1975 crop is also a disaster, Tanzania could have famine on its hands." The truth is that mass starvation is already a certainty as subsistence farmers are now selling their livestock to purchase imported food, which will rise steeply in price as a result of the imminent new oil hoax. Ninety per cent of the population are farmers whose tools enable them to grow just enough for their own subsistence in normal circumstances. Nevertheless, Prime Minister Rashidi Kawawa announced last month that the government would use force if necessary to get farmers to work harder.

The conversion of Tanzania into another Auschwitz like Bangladesh was determined years ago when the Ujamaa model of self-help and local control was first designed and implemented. The Ujamaa "familyhood" version of socialism was never designed to succeed, but was rather a pilot project to see if the Nazi practice of "work without tools" could be adorned with enough "spiritual significance" to appeal to the Third World. The Tanzanian

government's forced relocation of peasants to villages lacking water, schools, and health centers, or having poor or unimproved land, has led to increasing peasant resistance.

EEC MOVES TO CREATE GRAIN HOARD;
LIVESTOCK PRODUCTION SACRIFICED
FOR ROCKEFELLER'S WORLD FOOD CONTROL SCHEME

Nov. 16 (IPS)--Over the past month the European Common Market (EEC) has taken drastic steps to limit its internal use of feedgrains and at the same time to prohibit feedgrain exports. In specific, measures are being taken to restrict the use of feedgrains in livestock production.

Following the Rockefeller script for destroying food production and consumption in Europe and North America under the guise of "helping the starving Third World," EEC Agricultural Commissioner Lardinois, quoted in the agribusiness weekly Feedstuffs, justified the community's criminal moves with the following comment: "We cannot afford to feed grain unnecessarily to animals when people in the rest of the world are starving."

Common Market grain export levies have already been raised to the point where EEC grain cannot compete on the world market, but to make the de facto embargo airtight, a system of export licensing is being set up.

Not one ounce of the "conserved" feedgrain will go to increase European livestock production. On the contrary, EEC planners are pumping out measures to thoroughly destroy European livestock production:

*Pig farmers are being paid subsidies for reducing their breeding sow numbers and for sending pigs to slaughter at unusually light weights.

*An EEC policy to limit egg laying and broiler chicken hatching is being formulated now.

*Export subsidies for broilers, poultry, eggs, and pork have already been withdrawn.

*EEC imports of U.S. corn have been voluntarily reduced by 10 per cent.

According to Feedstuffs, the attack on livestock production has hit Denmark, Britain, and Ireland--the biggest livestock producers in the Common Market--most severely. National Meat Market authorities report a four per cent increase (from October through March) in pig production over last year for the EEC as a whole--a reflection of the higher slaughter rates. While pig herds for

for the EEC are reported to have increased by five per cent overall as of April, they fell by 20 per cent in Ireland and by 10.4 per cent in the United Kingdom. Pig prices fell steadily all summer until the reduced population caught up with them and they leveled off.

During midsummer, egg and broiler prices fell to their lowest levels in several years. Producers have agreed to limit broiler and egg chick placings; several major hatcheries stood idle all summer. Poultry production from December to April 1975 is expected to be down by a full 15 to 20 per cent.

FOOD CONFERENCE OFFICIALS EJECT IPS FOR "SPREADING NEWS" AND "SUBVERSIVE" INFORMATION

ROME, Italy, Nov. 15 (IPS)--In a fumbling admission of International Press Service's success in exposing the murderous Rockefeller plot behind the United Nations' World Food Conference, nervous conference officials told IPS journalists yesterday they would have to leave because they were not "real journalists."

"You are spreading news instead of collecting it," the press officials told IPS journalists here two days before the conclusion of the Rockefeller-engineered conference. Conference officials had unsuccessfully tried to bar IPS journalists at the opening of the conference, claiming that "someone in the Secretariat" had objections. IPS correspondents are fully accredited with United Nations headquarters in New York.

With barely concealed hysteria, these hapless officials argued that the news IPS was spreading was "not exact," referring to IPS releases attributing authorship of the central conference documents to the Rockefeller Foundation.

With this display of timidity on the part of his underlings, the assistant secretary general of the conference M. Benaissa no longer could contain himself. "It's not true that the Rockefeller Foundation wrote the documents," he blustered. "I myself participated in drawing them up and it was only in June that we called in experts from the Ford and Rockefeller Foundations--but they absolutely didn't write the whole thing!"

Having lodged one foot securely in his mouth, Benaissa promptly moved to insert the other one. IPS "subversive" information had "poisoned the ideas of the conference," he admitted.

Inoculation Attempt Against ELC

While conference officials moved to isolate IPS, Rockefeller agents in the Italian press establishment gave the go-ahead on pre-emptive leaks of the IPS analysis to inoculate the press,

conference delegates, and (most importantly) the restive Italian working class against the dynamic influence of European Labor Committees (ELC) propaganda and organizing.

Il Globo and Il Giorno, two dailies controlled by the state corporation ENI, as well as the Italian Communist and Socialist Parties-controlled Paese Sera today published "exposes" of the food conference. Virtually identical word-for-word, all three "exposes" unmistakably were based on previous IPS releases which spelled out Rockefeller's genocidal food policies.

FOOD PRODUCTION DOESN'T PAY, BANKERS ADMIT

Nov. 14 (IPS)--The Rockefeller-dictated credit squeeze first exposed by IPS in June 1974 is in full swing. The Federal Reserve Bank of Chicago's Nov. 8 dispatch on farm credit acknowledges that "although loan demand remained strong" during the third quarter of 1974, Midwestern regional banks are in trouble. "Trouble" for these banks spells "disaster" for hundreds of thousands of farmers in the Midwest.

According to the Chicago Fed, regional banks reported a "slowing in loan repayments and an increase in the number of loan renewals." Half of the reporting banks noted a marked decline in the availability of funds in the past three months, and fully one-third reported loan-to-deposit ratios that had risen above "desired" levels.

As the Chicago Fed newsletter points out, this bodes ill for farmers over the next three months. Bankers frankly acknowledge that even with soaring interest rates, they will have great difficulty in meeting farm loan demand. Their inevitable decision to cut back on farm loans is given further impetus by the higher returns available from alternative types of investment.

LOCAL MEDIA DRUMS CIA LINE ON SUGAR; PROFESSIONAL AGENTS ORGANIZE BOYCOTT

Nov. 14 (IPS)--Exemplary of the psychological warfare terror being created around the 300 per cent speculative rise in sugar prices is an editorial--"Kremlin Uses Sugar As Secret Weapon"--which appeared recently in a local Charlotte, North Carolina newspaper. The red scare hysteria is geared to induce Americans to accept rationing of sugar as a foot-in-the-door to rationing of more essential items and a reduction in consumption in general.

Along the same lines, reports from San Francisco confirm that current efforts to organize a "sugar boycott" are headed up

by the same gaggle of fools and agents who one year ago--during the meat hoax--led the counterinsurgency campaign to organize a meat boycott.

NFU LEADS CANADIAN LIVESTOCK PRODUCERS
DOWN BLIND ALLEY

TORONTO, Nov. 13 (IPS)--The National Farmers Union (NFU) held an impotent protest rally here today. Their representatives were meeting with the Ontario Agricultural Minister to demand of the Meat Marketing Board a \$100 per calf slaughter subsidy. Faced with intolerable grain prices, livestock producers cannot sustain their herds; now, with meat prices plummeting, they can't even slaughter their herds without taking a loss.

North American Labor Party organizers, who intervened with a united front proposal to farmers to join the working class battle against Rockefeller's destruction of food production, were thrown out of the meeting by the Ontario Provincial Police.

Canadian authorities hope that the enraged livestock farmers will continue to cling to the suicidal NFU leadership. This week the NFU will begin a drive to withhold meat from the market in a further childish display that will only deepen Rockefeller's mass starvation policy.

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

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

Serving the People

LEADING WEST GERMAN JOURNALIST AND NATO SPECIALIST
LAYS OUT POLITICAL LINE

Nov. 15 (IPS)--Adalbert Weinstein, NATO liaison for the Christian Democratic daily Frankfurter Allgemeine Zeitung, took a blatant step today to assert NATO's growing, direct political control over the European political scene. Publishing three articles today in the FAZ--one of which justified the necessity of an Israeli pre-emptive attack as a strategy accepted by high American military officials--Weinstein broadened his usual concentration on military affairs to include sweeping endorsement of the militarization of Europe, "independent" from the United States.

The first article, an interview with the Barvarian neo-fascist Franz-Josef Strauss, discusses the "psychological pressure from the outside which presses on our borders by the presence of an overly powerful red army....Today, three hundred million NATO-Europeans are unable to defend themselves. They depend for their security on the U.S."

Weinstein quotes Strauss describing the military force which he sees as capable of matching the Soviet East European military: "The Europeans take up a renewed effort for political and military unity. They understand themselves as a strategic pillar....Simultaneously, they understand the American force as the second pillar of the West, especially for Atlantic security."

The second article, on the Middle East, claims that, "The Pentagon is concerned about American weapons deliveries to Israel." Weinstein asserts that, "American military experts believe...the Israelis could strike first." The cause of this military crisis is dumped into the Soviet camp when Weinstein goes on to describe how Soviet arms deliveries to Syria, "which are also causing concern," have upset the balance of power to the disadvantage of the Israelis.

The third article reaffirms Strauss' proposal for an independent Europe by mocking the "demonstrative" 24-hour submarine voyage undertaken by the French Prime Minister Giscard d'Estaing. While Weinstein attacks Giscard for helping to maintain the old Gaullist, anti-American nuclear independence strategy, he actually is adding credence to the much-battered effort of Giscard to present himself to the French public as a defender of European independence, in preparation for the new NATO strategy.

CIA PRESS ORGANS LINK TERRORISTS TO ICLC

Nov. 15 (IPS)--A Financial Times of London article datelined West Berlin, Nov. 12, is designed to implicate the International Caucus of Labor Committees (ICLC) in the recent terrorist murder of a

West Berlin judge. The article quotes "anonymous persons" as having threatened "further executions," allegedly including Willy Brandt and Chancellor Helmut Schmidt, both currently in West Berlin for a Social Democratic Party (SPD) meeting.

In a related move, the Frankfurter Allgemeine Zeitung Nov. 13 cites a mysterious report from the New York Times that "radical political groups in the BRD are intending to make American troops stationed here [West Berlin] the goal of their attacks." The report purports to be based on a declaration by the Deputy Chief of Intelligence Services of the American Seventh Army General Thomas W. Bowen.

In his declaration, General Bowen called for surveillance measures against a group of American civilian and political organizations in West Germany and West Berlin. The report was supposedly discovered by German police in February of this year in the apartment of a suspected terrorist. It is unclear how this "report" fell into the hands of the New York Times. What is clear is that General Bowen, if he did write the declaration, has no idea how CIA terrorist groups are used by the Rockefellers. The ICLC will make every effort to enlighten the general.

Reactivation by the Rockefeller-aligned press organs of the CIA's Baader-Meinhof and other terrorist countergangs is a replay of last January's "red scare" chaos and confusion scenario in Great Britain as Rockefeller's terror tactic behind round one of the oil hoax. At that time, the CIA London station chief had also disseminated a similar story about a "radical political group active in Western Europe and the U.S."

The ICLC will issue a full expose of CIA terror operations internationally in the next few days.

ARAB PETRODOLLARS TO FINANCE CANADIAN HOUSING

Nov. 15 (IPS)--Canada's Minister of Urban Affairs Danson announced yesterday that Canada has received offers of Arab petrodollars for housing, one for \$100 million, the other for \$1 billion.

With Rockefeller's tight credit and exorbitant housing costs, new multiple housing starts have dropped more than 25 per cent this year. The only outlets for this investment are the new "dormitory towns" rising next to expanding industrial work camps--the Auschwitzes of North America.

Two weeks ago, Ontario Finance Minister White revealed that land was now being assembled in Ontario for two new towns. At least three others are already underway, and legislation to create the Ontario Land Corporation to finance these sites is now being written. The federal government has been asked to finance 90 per

cent of at least one new town, North Pickering, which involves 25,000 acres and \$70 million for land acquisition in 1974 alone.

White left this week for Kuwait and Abu Dhabi to arrange Arab loans. Arab dollars will be distributed by the federal government, and provincial governments will vie directly for these funds. While a concerted propaganda barrage is warning Canadian workers that their enemy is the creeping investment from the south, Rockefeller's supranational government is financing the fascist structure for his Fourth Reich.

HOW VOTES ARE STOLEN: CIA "MACHINE POLITICS"

Nov. 15 (IPS)--From 1971 to 1973 the Central Intelligence Agency took over direct control of the production and operation of voting machines in the United States. As a result of this discovery by a team of International Press Service reporters, we can now determine that the recently completed U.S. elections were a fraudulent joke on the entire American public. Not only were more than a quarter of a million votes stolen from the workers who voted for the U.S. Labor Party, but conservative Republicans and other anti-Rockefeller politicians undoubtedly were defeated by the CIA and not the voters.

Watergating the Machines

Until 1971 there were two manufacturers of voting machines in the United States: the Shoup Company and the Automatic Voting Machine Company (AVM).

In 1971 the Shoup Company was purged. Top officials were sent to prison on a variety of "Watergate"-style charges, including bribery and conspiracy. The company went bankrupt, and its assets were purportedly purchased by a "Microdyne" Company of Burlington, New Jersey, which is unlisted in New Jersey telephone directories.

Ransom F. Shoup and his son formed a new, "corrected" Shoup Company in 1971. Mr. Shoup states that, on the advice of his lawyer, he can say nothing publicly about his own company's history or that of "Microdyne," since "the two companies are suing each other." He claims not to know where "Microdyne" is located.

In 1973 a Joint Strike Force of the U.S. Department of Justice, operating out of Buffalo, N.Y., brought about the indictment of top officers of the competing Automatic Voting Machine Company of Jamestown, N.Y. Most members of AVM's Board of Directors and all the corporate officers were replaced.

The only directors who survived the takeover were Harvey M. Krueger, Senior Partner of the Rockefeller investment banking

firm Kuhn, Loeb and Company; Spencer R. Hackett, Vice President of the Mellon Bank of North America; Jerome A. Early, Staff Vice President for Strategic Planning, Rockwell International; and Robert M. Entwhistle of AVM's Pittsburgh law firm Miller, Entwhistle and Duff.

The CIA's Bobbsey Twins

The man brought in as the new Chairman and President of AVM was Harold J. Ruttenberg, one of America's top counterinsurgents. Both Harold and his brother Stanley began their spooky careers as anti-Communist "labor organizers" with Philip Murray and the Steelworkers Organizing Committee; Harold became Director of Research for the United Steelworkers of America (USWA). During World War II, while retaining his ties to the Steelworkers, Harold became a speed-up specialist, as Assistant Director of the Steel Division of the corporatist War Production Board and served on the War Labor Board as well.

In 1942 Harold Ruttenberg coauthored a book on the virtues of labor-management corporatist co-participation entitled The Dynamics of Industrial Democracy. The other author was Steelworkers Vice President Clinton Golden, an editor of the magazine Human Relations--published by Rockefeller's Tavistock Institute, designer of labor brainwashing programs worldwide.

After the war Harold Ruttenberg hooked up with "international affairs" industrialist Cyrus Eaton, who formed the Portsmouth Steel Company and made Ruttenberg its Executive Vice President. From that point on, Harold was transformed into a "capitalist," later buying and selling steel-related companies. He now had his own laboratory for trying out the latest Tavistock methods of controlling labor, especially USWA members.

Meanwhile Ruttenberg's brother Stanley became a prominent labor "insider" in the Rockefeller cabal. From 1948 through 1962 he was Director of Research and Chief Economist for the Congress of Industrial Organizations and then the AFL-CIO. Throughout the late 1940s, he "went to meetings in Berlin, Frankfurt, Munich, Stockholm, Rome and Paris," officially working for the International Labor Organization and the World Confederation of Free Trade Unions, but in actuality setting up CIA control of the European labor movement.

Through the 1950s and 1960s, Stanley Ruttenberg was officially listed as State Department and Labor Department "labor specialist" and "manpower specialist." He became a Director of Lawrence Rockefeller's "Resources for the Future" Zero Growth propaganda group. He published an important manpower planning study for the National Planning Association, on which he serves with Zbigniew Brzezinski, Leonard Woodcock, and other members of the Rockefeller Trilateral Commission--all colleagues of Steelworkers President I.W. Abel.

Machining the Mechanics

The workers at Automatic Voting Machine are organized into "autonomous work teams" under a fascist, corporatist structure in AVM's Jamestown, N.Y. headquarters. These labor-management programs in Jamestown were set up for at least 15 companies by Eric Trist, British Intelligence officer specializing in psychological warfare and a leader of the Tavistock Institute, and by Cornell University. Workers encountered on Jamestown streets yesterday referred to these programs as "garbage," "awful," and "they're brainwashing us."

Shoup, "Microdyne-Shoup" and AVM account for all of the manufacture of voting machines and all of the training of voting machine mechanics. AVM brings mechanic trainees to its Jamestown headquarters for schooling and also sets up training in other cities for various boards of elections.

In Case the Returns Look Funny...

Since 1971 the CIA has moved to make sure that no one will even notice what would otherwise be obviously suspicious election results. The cases of New York and Buffalo are illustrative of trends throughout the U.S.

The CIA's domestic arm, the Law Enforcement Assistance Administration (LEAA), set up the Bureau of Planning and Operations within the New York Police Department during the "anti-corruption" shake-up surrounding the LEAA-funded Knapp Commission. This Bureau is now in charge of elections in New York City.

Under Planning and Operations, policemen now go to voters' residences to check "if so-and-so really lives here." They are corroborating voter registration cards which require the voter to supply the police with his occupation and his employer's name.

After the polls close, policemen in every voting place take tallies along with neighborhood officials and bring the tallies to the stationhouses. From there cops under Planning and Operations supervision send statements of precinct-by-precinct returns to the local Borough Boards of Elections and to a newly created press syndicate, the News Election Service.

This press syndicate then tallies and publishes any returns it wishes. Throughout the country, the syndicate--made up of Rockefeller-dominated outlets such as the Associated Press, the New York Times, and others--routinely threw away Labor Party election returns. Voters who wished to discover the complete results of the election were told that none existed. The New York Board of Elections plans to release an "official return" about three weeks after the elections; the legal time limit for challenging the election as fraudulent is 20 days.

In Buffalo a Computer Service Center has been set up to process election returns for Erie County. Programming of the computers was done by the Calspan Corporation, a "think tank" set up by Cornell University and paid by the Defense Department, the FBI, and the LEAA to research weather modification, labor brainwashing programs, "community control" of the black ghetto, and other CIA projects. The same computers also are programmed by Calspan to handle virtually all police intelligence data for Erie County and all mental hospital information for Erie County.

OFFICIALS ADMIT VOTING MACHINES EASILY FIXED

Nov. 15 (IPS)--Keith Spaulding, Vice President of the Automatic Voting Machine Company, assured IPS reporters yesterday that voting machines can easily be fixed in any way desired. Levers can be disengaged from counters. Machines can even be rigged so that a vote for one candidate becomes a vote for his opponent. Spaulding stated that all that was required for a thorough rigging was for the "proper political climate" to exist so that "election officials would look the other way."

As for computerized voting, Ransom Shoup, owner of the voting machine company that bears his name, said that tampering with punched card and other such systems was "far easier" than with traditional voting machines. There were "no safeguards," he said.

AUSTRALIA GEARS UP FOR ROCKEFELLER SLAVE LABOR PROJECTS

NEW YORK, N.Y., Nov. 15 (IPS)--Australian Deputy Prime Minister Cairns held informal meetings here last weekend with leaders of Alcoa, Exxon, IBM, Continental Grain, and Chase Manhattan Bank to discuss financing of Australian slave labor mining projects.

Billed in the press as an attempt to procure petrodollar investment for Australia, Cairns' New York visit was actually a briefing for Rockefeller's leading corporations on Australia's policy toward foreign investment. According to a reliable source, Cairns assured these gentlemen that the recent babbling about "foreign exploiters" and "Australian resources for Australia" led by Minister of Minerals and Energy Connors is not to be taken seriously. This rhetoric is window-dressing designed to perpetuate the left cover of Prime Minister Whitlam and his Cabinet of "anti-imperialists" in Australia and internationally.

Since its election in December 1972, the Whitlam government has moved to bankrupt all industries except mining through tariff reductions and to establish the means to relocate unemployed workers to the many planned and existing mining projects.

Speaking in Adelaide recently, Minister of Immigration and Labor Cameron announced that unemployment benefits would be cut off for any worker who refused to accept "reasonable" employment. This statement came after only 47 out of 174 workers accepted the jobs they were offered in the state of Queensland, site of major coal and uranium development projects.

EGYPTIAN EMBASSY IN BONN
CONFIRMS EGYPT'S NUCLEAR CAPABILITY

Nov. 14 (IPS)--An Egyptian Embassy spokesman in Bonn confirmed to IPS today earlier statements from the Egyptian Embassy in Paris that Egypt is in possession of nuclear weapons. The Bonn spokesman reiterated that Egypt's nuclear capability is equal to Israel's.

In order to arrive at this conclusion, he explained, one need only calculate the quantity and quality of nuclear reactors for both military and "peaceful" purposes which each country has at its disposal. This calculation yields, with 80 per cent accuracy, both the size and the quantity of nuclear bombs which each country could produce.

He stated further that nuclear weaponry certainly is spreading throughout the "African" countries (referring to the North African Arab countries).

Speaking candidly about the imminent possibility of nuclear war in the Mideast, the spokesman continued: "War would break out by some desperate moves of Israel," referring to the war hysteria presently sweeping that country.

In related comments today, the Egyptian Embassy spokesman in Bonn stated that last year's oil hoax was initiated by King Faisal of Saudi Arabia shortly after the King's return from the U.S. "There is no oil shortage," the Embassy spokesman said today, anticipating moves toward a second oil hoax this year.

STRAUSS REVIVES NAZI MOVEMENT IN WEST GERMANY

Nov. 14 (IPS)--Hard-core old Nazis and new recruits met Nov. 11 in the city of Mulheim, in the heart of the industrial Ruhr, officially to constitute a national Nazi Party, the German Social Union (DSU). The DSU is the nationwide extension of fascist Franz-Josef Strauss' Bavarian base, the Christian Social Union.

The move, launched amid a backdrop of unemployment accelerating toward the levels of the early 1930s, is Strauss' hard-hitting follow-up to his rout of the Social Democrats (SPD) in last month's State elections in Hessen and Bavaria. With the confidence and momentum gained by that victory, Strauss is now moving to crush the working-class-based SPD in their Rurh industrial stronghold.

For terror content, however, the Mulheim proceedings were nothing compared to what took place in Hamburg on the same day.

For the first time since the end of Hitler's Third Reich, an openly Nazi mass meeting was held in a major German city, drawing thousands from all over northern West Germany. The mass rally in the Hamburg Sports Center was an exact imitation of Nazi meetings of the 1930s, complete with swastika flags and singing of Nazi songs, including the notorious "Horst Wessel Lied," the anthem of Hitler's brown-shirted Storm Troopers.

A "New Nazi State"

To thunderous applause from the thousands present, speakers declared: "We shall dig graves for those politicians who, with the help of the Allies, brought misery to our Germany. It was the Allies, and not the German people, who overthrew Nazi rule; the Nazi Party has never lost its right to rule the German people." This was followed by expressions of solidarity with Nazis in the U.S. and Austria--with Austria referred to as part of Germany. The finale was a call for a mass Nazi organization, to conduct "an underground struggle in West Germany" for a "new Nazi State."

The Deputy Chairman of the newly-founded DSU Helmut Kasper confirmed the obvious--that the Nazi DSU is a Strauss creation--by declaring that both the founding and even the new party's name were "determined in a conversation I had with Strauss." The DSU was also extraordinarily blunt about its fascist program: its founding convention called for smashing institutions of the working class, starting with "among others, the trade unions."

The Hamburg event speaks for itself in indicting the present SPD leadership for class treason. "Red" Hamburg, a town with a long history of working class organizing, is an SPD-ruled city. The huge, undisguised Nazi meeting was illegal. Nothing was done.

NORTH CAROLINA IUD BLOCKS LABOR PARTY PENETRATION

CHARLOTTE, N.C., Nov. 14 (IPS)--It must be that time of the month for North Carolina's union bureaucrats. Harold McIver, head of the North Carolina AFL-CIO's Industrial Union Division (IUD), announced at a recent meeting of union bureaucrats in South Carolina that he has added a full-time U.S. Labor Party watcher to his staff, to keep Labor Party conceptions out of union flanks. Wilbur Hobby, head of the North Carolina AFL-CIO, stated that he is seeking out similar protection.

According to sources present at the meeting, the IUD chief pointed out that North Carolina workers are clearly providing fertile ground for the Labor Party's seminal ideas. McIver claimed that the Labor Party has infiltrated the staff of the textile workers' union, the TWUA, and "every textile plant in North Carolina." This has led to the periodic cramping of these bureaucrats' ability to carry their Rockefeller directives to full term.

McIver went on to explain: "Three years ago, someone said we'd have to look out for these people. I didn't believe it then, but now it's a different story. They have 1,400 organizers in Detroit alone."

We would point out that IUD's have a tendency to expel themselves.

HONG KONG "WILLIAMSBURG CONFERENCE" PLANS ASIAN SLAVE LABOR

Nov. 14 (IPS)--At the end of last month, the Fourth Williamsburg Conference, a secret meeting of Rockefeller agents from the Pacific region, was held in Hong Kong. IPS has learned from inside sources that the meeting, sponsored by the Asia Society, a Rockefeller operation, discussed plans for the "development" of the Pacific Basin region, involving the deindustrialization of North America and Japan and investment of petrodollars in slave labor projects in Southeast Asia and Australia.

The Williamsburg meeting was attended by John D. Rockefeller III and members of David Rockefeller's Trilateral Commission from the U.S., Japan, and Canada. There to receive orders were a host of lackeys from Singapore, Burma, Malaysia, Hong Kong, Australia, New Zealand, South Korea, and Indonesia. Among the U.S. participants were Senator Hugh Scott, to report on the meeting for the State Department and the White House, and Harlan Cleveland, a Rockefeller tool who served as Ambassador to NATO and now is International Affairs Director of the Aspen Institute for Humanistic Studies (a brainwashing clinic for executives).

The major topic of discussion was "capital formation," in other words, capital investment, in the area. This "Marshall Plan Resource Transfer" to create Rockefeller's "interdependent new world order" was discussed from both the North American and Japanese perspective.

Canadian lumber magnate and Trilateral member Robert Bonner praised the slave labor economies of Indonesia and Malaysia as models for such development investment. Bonner, in an interview with IPS, gave the game away when he pointed out the fascist corporativism of the Malaysians: "They have Malaysians in management and labor as equity owners, so that foreign investment in Malaysia doesn't seem like foreign capital."

The Japanese present enthusiastically supported the move of Japanese industry and manufacturing to Southeast Asia. Significantly, the Japanese delegation was led by Saburo Okita, the Japanese head of the Trilateral Commission Task Force on Relations with Developing Countries. Okita is also a trustee of the Aspen Institute.

UN REPORT: ARAFAT FANS WAR HYSTERIA

UNITED NATIONS, N.Y., Nov. 13 (IPS)--In a carefully worded speech, Palestine Liberation Organization (PLO) leader Yasser Arafat warned the General Assembly here today: "I have come bearing an olive branch and a freedom fighter's gun. Do not let the olive branch fall from my hand. I repeat: Do not let the olive branch fall from my hand."

While Arafat used the "soft" diplomatic approach throughout his address, the press headlines for the past few days have fanned hysteria among New York's "pro-Israel community." Under unprecedented security measures, the PLO delegation is in New York to participate in the General Assembly debate on "The Question of Palestine."

Arafat's reasoned appeal to Jews to leave their "Masada Complex" and join with the PLO in "one democratic State" was designed to increase the isolation of the Israelis, sending them into an endless spin of hysteria and irrationality. Predictably, the Israeli Ambassador to the United Nations Josef Tekoah replied to Arafat with an outlandishly strident speech this afternoon in the General Assembly. Repeatedly comparing the PLO to the horrors of the Nazis, Tekoah stated: "Today bloodshed and bestiality have come here to collect the spoils of the United Nations' surrender."

The mood of the East bloc and Third World delegates after Arafat's speech seemed jubilant--and relieved; the "old man of Palestine"--as Arafat is known--had behaved himself as a proper revolutionary statesman instead of a fanatic.

Today's UN drama marked a turning point in the CIA's Mideast gameplan. The Israelis are pushed further into a corner, psychologically primed for a Masada (mass suicide) pre-emptive strike against an Arab nation. And through Arafat, the Arabs are drawn tightly into the CIA's nationalist net, ready to have the Palestinian working class till the soil of their homeland in Rockefeller's slave labor development projects, which are already on the drawing boards.

PLO SPOKESMAN: PLO "READY" TO RECEIVE U.S. ARMS

UNITED NATIONS, N.Y., Nov. 13 (IPS)--In a press conference here today, Palestine Liberation Organization spokesman Shafiq el-Hout stated bluntly: "I have never known a [revolutionary] movement which would say no to money and help. We are ready to receive arms from the United States if she is ready to give us some of her beautiful rifles."

Hout made this unprincipled assertion in answer to an IPS reporter's question about how Hout would explain the support to the PLO by Saudi Arabia's reactionary King Faisal, a stooge for the Rockefeller oil cartels. Despite catcalls from journalists at the mention of Rockefeller's name, Hout responded fully to the question, stating that the definition of Faisal was "debatable" and that the Arab people were united around the cause of Arab nationalism. Earlier Hout characterized his classless, CIA-style movement as a "national liberation movement, neither rightist or leftist."

The response of the suave and practiced counter-revolutionary Hout was in marked contrast to the hysterical reactions of two East German correspondents after the press conference. Angrily scolding the IPS correspondent, this duo ranted: "You are making trouble here....You are making trouble for progressive people.... This is the UN. You have to act like a correspondent here." When the IPS correspondent reminded these East bloc representatives that New Solidarity was a political newspaper and therefore it was necessary to ask political questions (instead of the usual nit-picking), the East German "Marxist" snapped: "Then you shouldn't be here."

CANADA'S NATIONAL DEFENSE COLLEGE HOLDS INFORMAL POLICY MEETING WITH SOVIETS

Nov. 13 (IPS)--Top government and military leaders from Canada's National Defense College met today with the Soviet delegation to the United Nations, in an informal session designed to help break Soviet resistance to Rockefeller's genocidal population and food control programs.

Major-General Edwards, the College's commandant, told IPS reporters in an interview yesterday at his New York hotel that the Defense College members discussed the World Food and Population Conference and invited the Soviets to make policy suggestions and criticisms of Canada's grain offer of one million tons. In this way, the College develops psychological profiles of Soviet and other government officials. As Edwards put it, "We are interested in what they think our position should be and what they think of the position we have already taken. We are interested in getting an idea of how others see us. This was an informal chat."

The College functions to indoctrinate top Rockefeller operatives and provide them with psychological profiles of officials from other governments, especially Soviet bloc nations, so they are qualified to "deal" with them. Participants in the year-long college course include military, governmental, business, and church leaders from the U.S., Canada, and the United Kingdom. Companies previously represented at the College have included such Rockefeller affiliates as Dupont, IBM and the oil companies.

Most of the Defense College time is spent abroad, with frequent visits to Yugoslavia. In 1970 they received what they term a breakthrough, an invitation to meet with their equivalent school in Romania. This year they hope to visit Poland and the USSR, as well as numerous non-Communist countries.

When the College visits an East bloc nation, Edwards said, his group is first briefed by the Canadian and other "friendly" ambassadors. "After we learn what the real situation is, we like to hear them [the East bloc countries] say what the situation is."

Using material from their course, College participants write proposals for implementing Rockefeller's policies. Asked what specific proposals have been made, Edwards, who began his job in August, 1974, complained that he has been "too busy" to read last year's proposals. Pinned down to name specific course participants and lecturers, Edwards tapped his forehead and feigned memory loss.

OAS REFUSES TO LIFT SANCTIONS AGAINST CUBA;
ROCKY'S MESSAGE TO CASTRO: CRAWL LOWER

NEW YORK, N.Y., Nov. 13 (IPS)--A heavy psychological blow was delivered to the socialist regime of Fidel Castro this week, as the Organization of American States (OAS) refused to lift economic sanctions against Cuba at the OAS foreign ministers meeting in Quito, Ecuador.

The refusal came just as Fidel thought his months-long efforts to crawl back into Nelson Rockefeller's Latin American "family of nations" were about to bear fruit; Cubans were confident that the repeal of sanctions was a sure thing. Rockefeller intends to use the engineered rejection to further "break" the island, before attempting to include it in his fascist economic structure.

The crowning irony is that Cuba was refused admittance to an organization that Rockefeller is about to junk as incompatible with his plans for further slave labor development of Latin America. The demise of the OAS was an explicit theme at Quito, where Costa Rican Foreign Minister Facio, a Rockefeller counterinsurgent who has been the leading pro-Cuban organizer in the OAS in recent months, told the conference the OAS was "out of date."

Rockefeller does want Cuba to take part in Latin America's slave labor future. His Commission on U.S./Latin American Relations (CUSLAR) recently recommended "reintegrating" Cuba into a "constructive pattern of inter-American and international relations." This new pattern--regional slave labor "development" projects--requires the scrapping of the OAS and the elimination of overt U.S. participation in Latin American politics.

William D. Rogers, present State Department head of Latin American policy and former president of David Rockefeller's Center for Inter-American Relations, advocated this policy two years ago. This week Rogers accurately noted that the Quito vote will have "little or no effect on the new dialogue" between Cuba and the rest of Latin America. Rocky's Venezuelan puppet Carlos Andres Perez already proposed the alternative to the OAS--the Latin American Economic System (SELA)--which will include Cuba and exclude the U.S.

Until Rockefeller chooses the right moment for Fidel to provide him with a left cover for these schemes, Castrol will be left to wonder what he's done wrong. After all, in an October interview with CBS didn't he praise Kissinger as responsible for "everything positive that came out of Nixon's foreign policy"? Didn't he commend John F. Kennedy for his "valor" in not sending U.S. troops into the CIA-organized Bay of Pigs invasion in 1961?

Still Rockefeller was not pleased; Kissinger snubbed the Quito meeting and President Gerald Ford added that he could not detect "any change" in the Cuban attitudes toward the U.S.

RENT-A-SLAVE RELOCATION SCHEMES GRIND NORTH AMERICAN WORKERS

VANCOUVER, B.C., Nov. 13 (IPS)--This year, 33,510 desperate workers, from as far away as Britain, Yugoslavia, and Scandinavia, have already been rented by the Canadian government--as temporary laborers who leave their families at home. This is the small beginning of the massive Canadian rent-a-slave policy, intended to provide the manpower for Rockefeller's planned \$500 billion investment in energy and other labor-intensive developments there. In the province of Alberta alone, the number of contract laborers is already 20 per cent above last year's total.

This process is right now grinding down workers in the Pacific Northwest forest industries. Taking on more than 30,000 unemployed, the International Woodworkers Association is getting the huge supplies of relocated labor that it demanded through the British Columbia manpower boards. The British Columbia Associate Labor Deputy told IPS today that most of these men are being urged north, to large mining and lumber work camps, or to slave labor extraction projects now starting up in Alberta.

"See the World"

At the same time, reports from Seattle indicate that pulp and paper workers are being sent to Brazil to provide expertise for Rocky's most advanced human recycling hell. Similarly, Labor Party organizers at the New Jersey Fedders plant met a worker who was being sent to Iran to train others, while the rest of the

plant was buzzing with rumors that the whole operation would be shipped to the Mideast.

Workers in Worcester, Mass. are being lured by high wage figures to work on a pipeline project in Greenland. In Greenland they discover that their paycheck disappears to pay for high-priced food at company stores, and that they can barely stay alive.

Appalled by the slave-rental policies, the ingenuous British Columbia Labor Deputy told IPS that he is urging the Canadian government to stop importing temporary workers because "it doesn't look too good. Renting a worker, and not bringing in his family, is nothing but exploitation of cheap labor. We have to stay away from this nomadic way of life, traveling from one project to another."

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

Direction of Israeli attack

Lebanese Defense to Option No. 1

Roads Borders

© 1974 — New souvarity International Press Service Inc.
World Rights Reserved

This map shows possible military options of the Israelis in the coming war.