

International Press Service

P.O. Box 1972, G.P.O.
New York, New York 10001
Editorial (212) 279-5950 TWX 581-5679
Customer Service (212) 564-8529

Weekly Edition

VOL II No. 17

April 8, 1975

IN THIS ISSUE

POLITICAL ECONOMY by Dave Goldman

- To Save the World Economy: Get Rid of Rockefeller!.....1
- CIA Declares ICLC Real Enemy.....3

SPECIAL FEATURES

- Larouche Letter to U.S. Congress:
USLP Presidential Statement.....5
- Stop Rockefeller's Endgame Scenario.....8

THIS WEEK'S HEADLINES

- Rockefeller's Nuclear Brinkmanship.....9
- Second International Attempts to Break up
World Communist Movement and Response.....16
- Iberia.....22
- Mideast Developments.....27
- Indochina.....31
- Mexico Destabilization and LALC Kidnapping.....34
- Continental.....40

POLITICAL ECONOMY

To Save the World Economy: Get Rid of Rockefeller

by Dave Goldman

April 5 (IPS) — Throughout the key sectors of the world economy, chaos is breaking loose in response to the psychotic breakdown of the Rockefeller financier faction. For the first time in 30 years, no directives are en route to the economic centers: Europe and Japan from David Rockefeller's bunker at One, Chase Manhattan Plaza. In response, the capitalist leadership on both shores of the Atlantic, confronted by a life-and-death crisis, is turning into a pack of uncaptured, unpaid mercenaries.

David Rockefeller now bears the same relation to his closest factional allies that Da Nang's ARVN marines bore last week to President Thieu. There is one quick and sure-fire way to prevent these uncontrolled elements from devastating the industries and farms of the advanced sector: get rid of Rockefeller! We can then proceed to the emergency measures required to prevent the bewildered capitalists from doing harm to us and themselves: an orderly process of debt moratoria in the United States, and the creation of a ruble-based trading area for Western Europe and Japan.

No Money

In the U.S. sector, the crisis in the financial markets has swamped plans for labor-intensive energy projects, the modern equivalent of military production and road-building in the Nazi economy. Last week, Chase Manhattan demanded that \$1.2 trillion pour into these pyramids during the next ten years, without commenting on where the money would come from. This week, the oil multinational Texaco had to withdraw a \$300 million bond issue from the gasping credit markets, because funds were not available for "priority" ventures.

Offshore oil drilling on the Atlantic shelf, praised by State Department energy under-secretary Enders as his only "source of encouragement" in recent weeks, is dead, as companies let drilling leases expire without once piercing the ocean floor. Enders told IPS that "we may have to" finance the fascist pyramids directly through the state, but admitted that this would close off credit to the private sector, aggravating the economic collapse. Citing the central element of Nazi financial policy, Enders proposed "measures to increase the overall amount of savings in the economy," i.e., depleting wages on behalf of a state investment fund. But the Undersecretary admitted that no Congressman had yet dared put this forward. "Many of the Europeans and Japanese have less problem understanding this than some Congressmen," Enders complained.

Wall Street has written Project Independence off. No huffing and puffing from David's Chase Manhattan or Nelson's Domestic Council will mitigate the collapse of the bond market and project financing, or the worldwide glut of oil that threatens to break the cartel oil price.

The Rockefeller faction, however, still hallucinates the hyperinflation of Germany, 1933; the credit markets, on the other hand, experiences the hyperinflation of 1923, when the Weimar government ran four printing plants twenty-four hours a day to meet its currency needs. Treasury Secretary William Simon, as reported last week, is aghast at this development. Federal Reserve Chairman Arthur Burns, a Nixon appointee, has had a stomach full: last week, the Fed refused to pump money into the credit markets, which have been overpowered

during the last two weeks by the Treasury's massive borrowing needs. The result was the virtual shutdown of the bond market, corporations' last source of funds for the repayment of short-term debt. Terrified of hyperinflation, both Simon and Burns recommended that President Ford junk the tax cut.

Finding themselves headless, American capitalists are now debating the need to throw out the Rockefeller clique.

Dogfights

But Western European capitalists, accustomed to marching orders from New York and Washington, are on the verge of a psychotic holocaust. Review the activities of the men now responsible for the European economy:

The Financial Times of London, the Trilateral-Commission-controlled "authoritative" voice of British finance, attacked President Ford for inflating the U.S. economy too rapidly in its April 4 editorial, and attacked French President Giscard in its editorial Friday for not redeflating fast enough! France is a critical market for British exports, and British companies are panicked at the thought of losing it.

Britain's economy is now in such hopeless shape — it has exhausted its last available foreign loan — that even the fascists cannot agree on what to do with it. "Fascism with a human face" specialist Tony Benn, the British Minister for Industry, is blindly piling together a huge state industrial sector with crisp pound notes from the presses of the Royal Mint. Yet the Paris-based Organization for Economic Cooperation and Development, which the State Department claims is the one operative body for international economic planning, has screamed at Britain to stop government spending before the

British currency is worth less than the pulp it's made of.

In France, meanwhile, Finance Minister Fourcade is caught between the small and medium-sized industries, which account for the great majority of France's production, for easier credit, and the diehard Rockefeller supporters of the Banque de Paysbas in Paris, who denounced Fourcade's piddling moves towards easier credit as inflationary. But the Trilateral scum at the Paris banks disagree with the Trilateral scum of the London Financial Times. France's third largest bank, the Credit Lyonnais, dragged an unwelcome piece of reality into this discussion with its annual report for 1974: the bank took massive losses during the year due to loan defaults by bankrupt French firms.

Where France's own corporatist projects are concerned, the giant Fos-sur-Mer development project on the Southern coast is idle due to the 40 per cent drop in worldwide steel orders, and the largest producer of nuclear reactors, Creusot-Loire, is staying in business by selling steel to the Soviet Union.

Reality, meanwhile, has struck the West German capitalists, in the form of a cut in exports in two figures for the second month running. They are hysterical. In

their discussions, East-West trade, development projects in the Mideast, the export prospects of their Leopard tank, and whatnot are tossed about — anything to reverse the 60 per cent loss in German steel orders! Echoing Simon and Burns, Bundesbank president Karl Klasen has carefully considered the threat of hyperinflation looming from across the Atlantic, closed his eyes, and said, "No!" Pushed out of policy-making by the Rockefeller agents in the Schmidt government, the central bank is taking a quiet revenge by sitting on monetary expansion. In response, the Finance Minister, Schmidt protege Hans Apel, has publicly threatened to can the legally-independent central bank if it wants "confrontation rather than cooperation" with the finance ministry. This political swill is put before the German public, although Apel understands that an economy like West Germany's, dependent on export 25 per cent of its output cannot alter the course of economic events without settling the trade question.

Christian Democratic economic spokesman Otto von Menges expressed the fears of the German capitalists in an interview with IPS. He admitted freely that the Rockefeller faction was in a panic, and that the implications included the econ-

omic destruction of Europe and possible nuclear war. But he demurred, "We have a very keen interest here in Europe that America should stay calm in this situation, and we should not at this moment raise a question of mistrust...I trust they will find their own interest beyond all this psychological panic."

While the West Germans, and other members of the crumbling Rockefeller periphery in Europe, desperately hope for a stateside miracle, the U.S. State Department is relying solely on its political leverage through direct puppets like Schmidt. Said a high official, "The Germans have had a handful of firms dependent on business with the Soviet Union, but this does not determine overall policy. *Handelsblatt* says that (U.S. policy is out of control) because they're right next door to these firms."

By themselves, the European bourgeoisie will continue to waver until the last European assembly line grinds to a stop. The American capitalists will indulge in idiotic dogfights until the 1930s depression looks like a spring picnic. Destroy the Rockefellers, institute the emergency measures required on both sides of the Atlantic to restart productive investment, and economic policy can again proceed on the basis of sanity.

CIA Declares ICLC Real Enemy

NEW YORK, April 6 (IPS) — In a press statement issued today by the Mexican Federal Security Police, and broadcast this evening on Mexico City television, kidnapped leaders of the Latin American Labor Committees (LALC), Carlos de Hoyos Perez, Carlos Mendez Trujillo and Hector Apolinar Iribe were charged with being "self-confessed members of the International Caucus of Labor Committees." The press statement identified the ICLC's programmatic goals of international development and human renaissance and stressed that the ICLC is not Maoist or Trotskyist but Marxist-Luxemburgist. The release stressed the international scope of ICLC operations. The police-issued release also announced that the ICLC has 80 members in its Mexico City local, and that the Federal Security Police know where they all are.

This public statement represents a victory for the working class. Rockefeller and his intelligence agencies have been forced to repudiate their policy of "containment" of explosive Labor Committee international influence, a policy connoted by circulating slanders to the effect that the ICLC is CIA and CIA financed, thereby admitting to the world that the Labor Committees cannot be contained without recourse to police state measures. The kidnapped leaders are simply charged with being what they are — members of the ICLC. Rockefeller and his mercenary forces have identified the International Caucus of Labor Committees and the International Workingman's Association because those organizations embody a programmatically unified force for policies of human development — and have therefore signalled their intent to move openly in police state forms of repression against Communist Parties and left-Social Democrats throughout the world.

We warn, however, that the

gloves are now off. Rockefeller is now prepared to unleash his occupying mercenary forces in witch-hunt-style activities in every corner of his unholy empire. Current developments in Mexico were unleashed by Rockefeller's West German Social Democrat Willy Brandt who paraded his anti-Communist in a speech in Mexico, March 22nd. Mexico now stands on the verge of bloody developments towards military dictatorship.

Brandt has returned to Europe to implement similar atrocities there. Already Labor Committee organizers in Brussels, Frankfurt, Rome, Milan, and Turin have been subjected to coordinated, unprecedented open police attack. The statement by Mexican Federal Security Police is a signal to the likes of Willy Brandt to implement his bloody commitment to the policies of the earlier leaders of the Second International: Noske, Ebert, and Scheidemann, who preceded him down the path of atrocity and witch-hunt.

Rockefeller and his allies now stand poised in desperation to repress those who provide a focus for developing opposition to the implementation of their genocidal Schactian "new world economic order" through a return to nuclear brinkmanship provocations against the Soviet Union.

The CIA's Press Statement

What follows is a transcript, prepared from notes taken by Mexico City LALC members who heard the TV broadcast, of the police-prepared press statement on de Hoyos, Mendez, and Apolinar broadcast tonight over Mexico City television:

The Federal Security Division has put Carlos Arturo de Hoyos, Carlos Mendez Trujillo, and Hector Apolinar Iribe, at the disposal of the Federal Justice Attorney — the last one representative of International Press Service and in charge of gathering information for the organization. Carlos Mendez Trujillo

is in charge of collecting all information and Carlos Arturo de Hoyos is the main leader of the organization.

This organization (LALC) consists of 80 members who have already been located precisely. Among their files were found annotations on Political Economy, Agriculture, Military Zones, Guerrilla groups, Student movements, Labor organizations in which they have detailed the economic situation of the country (Mexico), the localization of industries, production, etc; on the military, their regional location, their commanders and the activities carried out by the army throughout the country.

The detained confess themselves to be members of the National Caucus of Labor Committees, with headquarters in New York, and declare that their financing comes from that city and from the sale of the newspaper Nueva Solidaridad and their theoretical magazine Boletin Internacional. Nueva Solidaridad is published in nine languages and they are located in Japan, Germany, Italy, France, Canada, Mexico and several U.S. cities and are now forming a local in Bogota, Colombia.

They declare they are aiming for worldwide revolution, taking power on a world scale. For this they sustain that what they search for is a unified understanding of the laws of the universe integrating the understanding of the political, economic and social phenomena to the understanding of the physical laws of the universe. For this they state that their principal conception is founded on the knowledge of negentropy and of the ecology as a human science for understanding social and physical reality as a whole. They declare themselves contrary to all the ideologies — Trotskyist, Maoist, Castroite, Sandinist, Communist, Socialist — and they declare returning to the theses of classical Marxism following only Marx and Rosa Luxemburg.

The original group that now forms the LALC began as the MPPT (Political Movement of Theoretical Production) (here follows a list of all the names of members of that group). In January 1974 Marivilla Carasco, member of the MPPT, travelled to New York where, at Columbia University, she put herself in contact with the leaders of the LALC and they began to exchange their opinions and ideologies with the purpose of creating

in Mexico a local of the LALC. Subsequently in May 1974 Marivilla Carrasco, Victor Garcia Mota, and Cecilia Soto Gonzalez travelled to New York to continue exchanging their doctrines. This group, the MPPT, was dedicated to an intensive study of Leninist-Marxist theses. Later all the members of the ex-MPPT travelled and they returned to establish in Mexico a local of the LALC. The indoctrinators of this organization, Patricio Estevez

Nenninger and Cecilia Soto Gonzalez, are now in Colombia, erecting another local of the LALC.

The secretary general of this international organization is Lyn Marcus, whose real name is Lyndon H. LaRouche, and the leader of the LALC in New York is Fernando Quijano, a North American, born in Bogota, Colombia, who now lives in New York.

USLP Presidential Statement LaRouche Letter to U.S. Congress

Beirut, Lebanon
April 5, 1975

Ladies and Gentlemen:

Rarely in modern history has a body of legislators been challenged by problems and responsibilities of the devastating quality and global scope of those now confronting the United States Congress. Unless Congress lives up to the magnitude of this rare historic conjuncture and acts immediately to remove from public office **Vice President Nelson Rockefeller and his accomplices**, Congress will be forever obliterated within weeks of its return from the 1975 Easter recess.

The State of the Union at present is as follows: Under the Rockefeller Family's grip over key posts in the present Administration, the United States of America finds itself in the midst of modern history's gravest economic depression with absolutely no domestic and no foreign policy.

Since the psychotic collapse of the United States' puppet regime in South Vietnam, whose reverberations have been felt throughout the globe, this country has been left without a foreign policy of any sort whatever.

Throughout Latin America, Africa, and Asia, a wave of "destabilizations" is sweeping out various client states and puppet regimes. All evidence indicates that these operations are coordinated by the Central Intelligence Agency and similar agencies whose policies are known to be determined by the Rockefeller Family.

In Western Europe, large factions of industrial and financial interests are in a state of shock at the profound incompetence of the United States Administration to deal with the present world economic and political crisis.

In domestic fiscal policy and international monetary policy, the political faction under Nelson and David Rockefeller, with the collaboration of criminal accomplices Secretary of State Henry Kissinger, Senator Hubert Humphrey, Senate Minority leader Hugh Scott et al. have embarked on a reckless course of domestic and international economic destabilization. The fundamental feature of this policy is the maintenance of debt service payment on debt held by the Rockefeller Family and their factional allies. For the economy of the United States this has resulted in an uncontrollable growth of both the Federal debt and the nation's money supply while every municipal, state, and corporate entity in the country is verging on bankruptcy.

The Rockefeller Family hopes to pass part of the burden of these vast inflationary rates and deficits on to Western Europe and Japan. It is presently applying intense political pressure to the government of West Germany to commit itself to an annual inflation rate of 400 per cent in order to support the parity of the dollar!

Simultaneously, the value-content of this dollar is rapidly approaching near-zero levels. Currently reported rates of real production collapse in this country are now equaling and exceeding the rates recorded during the 1933-37 collapse of U.S. production. The U.S. Labor Party's economic specialists, whose competence and authority has been repeatedly demonstrated to you on a number of occasions, have determined that this catastrophic course is bound to drastically accelerate in the spring and summer months ahead. By this fall and the winter of 1975-76, this course will lead to the most devastating worldwide bust, if the country is allowed to blindly follow the policies implied in President Ford's April 3 public utterances!

The present Administration under Rockefeller's grip has neither a domestic policy, nor a foreign policy, nor an inkling of overall economic policy. The citizens of this country know this to be the case. Practically every government in the world knows this to be the case — and is adjusting its policy accordingly. The more the implications of this knowledge spread, the more untenable the position of the Rockefeller faction in government becomes. This is the kernel of the events of the past two weeks, a process which has been considerably accelerated by the collapse of the puppet regime in South Vietnam.

The Labor Party's Executive, deliberating upon information received concerning a March 31 meeting of David Rockefeller, Henry Kissinger, Dean Rusk, W.W. Rostow, Averil Harriman, Cyrus Vance, McGeorge Bundy and other well-identified members of the Rockefeller cabal, determined that the Rockefeller family had embarked on a reckless course of thermonuclear confrontation with the Soviet Union. The Rockefeller cabal chose this policy as the only way of shoring up its crumbling political positions internationally.

On April 3, we made public our findings of this "Endgame" brinkmanship to Congressional offices and government officials both in this country and to governments throughout the world.

On April 4, we received evidence which proved conclusively that the Rockefeller faction was already moving quickly to

create the political conditions for an immediate thermonuclear "chicken game" with the Soviets. We also received circumstantial evidence which shows that the leadership of the Soviet Union feels obligated, for reasons of its own political survival, to absolutely refuse to back down in the event of forced thermonuclear confrontation.

As we have repeatedly warned the country and Congress itself over the past 18 months, the Rockefeller family, having reached a politically untenable position, is now ruthlessly driving toward the thermonuclear destruction of the human species for the sole purpose of maintaining itself in power.

This is the precise extent of the world-historical crisis that now confronts the United States Congress. Unless men and women in Congress marshal the political courage and moral quality to immediately begin proceeding for the impeachment of Nelson Rockefeller, of Senators Hubert Humphrey and James Schlesinger, this country and the human race will rapidly be faced with thermonuclear destruction.

In claiming that the Rockefeller Family presently acts on the clinically insane motivation of its lust for personal power, the Labor Party stands on an unblemished record of solidly vindicated political predictions since January 1974. The Labor Party claimed then that the whole sordid Watergate episode was a destabilization operation carried out by the Central Intelligence Agency, the terminal objective of this operation was the establishment of direct Rockefeller control over the Administration. The blatantly unconstitutional fashion in which CIA Director William Colby is currently refusing to collaborate with Senator Baker is additional evidence corroborating our own independent findings on this matter.

The fact that Richard Nixon's political demise resulted in Nelson Rockefeller's ascent to the Vice Presidency — and his present near complete command of the Presidential Cabinet — constitutes the most powerful ex post facto vindication of our earlier predictions. My own testimony before the Senate and the House of Representatives during the Rockefeller confirmation hearings is now vindicated both with respect to Rockefeller's incompetence in matters of actual policy and with respect to the profound immorality of his personal character.

Ladies and Gentlemen, the country now is in the unmitigated mess which we had warned you would come about as a result of Rockefeller's ascent to office. The citizens of this country know that we had warned you.

Now we are obliged to warn you once again, and to warn the citizens of this country also: Unless a rigorous campaign is undertaken to banish Rockefeller and his accomplices from public life, Rockefeller will publicly crush Congress within weeks. This collapse the electorate will not

fail to see.

You possess all the facts to know how ruthlessly Rockefeller is committed to this policy. You have all watched Rockefeller's best identified underlings Senator Humphrey and Senator Scott move against the Senate and against Congress during the last fiscal debate. You all know that the "blame" for the loss of Vietnam is coming down on Congress and that Vietnam is intended to be used as a McCarthyite "China" scare to beat you to comply with Rockefeller's nuclear brinkmanship.

Unless Congress moves now to dismantle Rockefeller's grip over the Administration and over Congress, the first disaster to follow will be the pulverization of Congress and the end of Constitutional Democracy as the country has understood this term in the last two hundred years.

Rockefeller must pulverize you now in order to make his thermonuclear madness seem as though it were the national policy of the United States rather than as the private commitment of the Rockefeller Family. Unless this political precondition is established he, as he well knows, will not be able to command the loyalty of those top military officers whose collaboration is indispensable for his thermonuclear "chicken game."

Therefore, at this juncture of history, a political struggle to avert a worldwide thermonuclear tragedy coincides with the political struggle to avert the destruction of Congress.

My advice to you is that there is only one way of conducting this struggle and this is unqualified and tenacious counter-offensive for the purpose of impeaching Rockefeller and his principal accomplices named above. While I am presently engaged on a fact-finding tour in the Middle East, I have instructed my associates in the leadership of the U.S. Labor Party to be available to you for collaboration and assistance in this matter should you so desire.

Beyond the immediate issue of Rockefeller's impeachment, the Labor Party is also prepared to assist you in establishing the broad outlines of a rational policy for confronting the major economic, domestic, and foreign political problems flowing out of the present world economic depression. To merely recapitulate here the general thrust of the immediate programmatic commitments required to remedy the present chaos, I will remind you of the Emergency Agricultural Production Act that we have submitted.

In short, the optimal path for cutting through the present crisis in the shortest possible time is as follows: a precise "surgical" operation to immediately "freeze" all public and private debt for an interim emergency period of 12 to 18 months; the replacement, in the money markets, of this frozen debt by credit instruments directly based on activities and exchanges aimed at the restoration of

industrial production to full capacity; the expansion of agricultural production to its full, technologically feasible limit in this country and abroad; and the further expansion of capital equipment production capacities.

With regard to foreign policy, the only rational basis for the United States to re-establish fruitful and mutually beneficial relations with the rest of humanity is again indicated by EAPA. Once we commit the industrial potential of this country to the rapid development of such regions as the Middle East's Fertile Crescent, the Ganges-Brahmaputra riparian system of Bangladesh and India, the potentially fertile African Sahel and the Amazon and Rio de la Plata regions in Latin America, we will immediately solve our present tragic unemployment problem. At the same time we shall have provided a powerful stimulus for the most rapid rates for sophisticated technological and industrial expansion in this country.

Preliminary feasibility studies and appropriate bills corresponding to this programmatic perspective have already been made available to many of you by the U.S. Labor Party. My associates and I will continue to be at your disposal for the further clarification and elaboration of these objectives.

These objectives have the unqualified support of growing masses of working people wherever the U.S. Labor Party organizes. It is these people who are now the prime victims of this economic and political collapse. It is these people who have been your political constituents. They are watching your political conduct in the present crisis and they are considering in growing numbers the necessity that they

themselves must take direct responsibility for the destiny of this country. They are educating themselves in both the dangers and the wonderful opportunities of the present world conjuncture. They know that ultimately it is their humanity and their creative endeavors that are at stake on all key world policy issues.

They know, because we have told them, that this is a moment of great peril and of great opportunity for humanity, and therefore for the United States Congress as well. This country has the potential to immediately move into a period of intense productive collaboration with the world which will absolutely dwarf such petty undertakings as the Marshall Plan. A mere preliminary indication of how ready the world is for such a collaboration is the recent Iraqi and Algerian government proposals in which they indicated a willingness not only to lower oil prices in return for much needed industrial and agricultural development but also to establish a preliminary \$35 billion development fund with which to purchase needed industrial goods for the development of the Fertile Crescent, Bangladesh and the Sahel.

The opportunity for such a brilliant future for humanity is as readily available before us at this moment as the thermonuclear destruction the Rockefeller family is desperately instigating. The United States Congress is standing smack in the middle between these two courses and it has received advice on the necessary course of action: Impeach Rockefeller!

Lyndon H. LaRouche, Jr.
USLP Presidential Candidate for 1976

Stop Rockefeller's Endgame Scenario!

April 5 — Encroachments and provocations by the increasingly desperate Rockefeller forces could in the immediate period ahead force the Soviet Union into a fight-or-die situation, from a military standpoint. Two possible developments, both coherent with present Rockefeller political developments and high on the list of Rockefeller policy options, are as follows:

1. A provocation in the Middle East endangering the existence of Iraq as a pro-Socialist, pro-Soviet Mideast power;

2. A form of direct U.S. or U.S.-guided interference in Eastern Europe.

In both types of confrontation, the very existence of the Soviet Union would be threatened and a military counter would have to be considered. Strategic considerations indicate that a limited Soviet nuclear first strike against NATO missile and communications installations in Western Europe, followed by an immediate tank-led attack and occupation of key areas of Western Europe, Turkey and Cran would be the most advantageous Soviet option.

Under no circumstances can the Soviet Union afford to absorb a Schlesinger-type limited U.S.-NATO "tactical" nuclear first strike against its medium and long-range missile installations. Such a U.S.-NATO "limited" strike would either be aimed at immediate Soviet-Warsaw Pact capitulation or else be a prelude to large-scale U.S. Inter-Continental Ballistic Missile (ICBM) attack in Phase Two. On the other hand, a pre-emptive strike of the type outlined above would undercut any limited NATO response.

There may be some NATO strategists who believe they can counter a combined conventional, limited nuclear attack on Western Europe with the same type of weaponry — but we need not concern ourselves here with the more stupid of our enemies. It is generally conceded that through the Fulda Gap, Soviet and Warsaw Pact tanks would reach the Rhine in a matter of hours and force NATO troops into defensive positions in the Low Countries and the Brenner-Tricste area.

There is little doubt that the

strategic necessity of a pre-emptive Soviet move in response to Rockefeller provocations in Western Europe and the Middle East is understood by at least some NATO-Pentagon strategists as the optimal Soviet move, putting NATO and U.S. forces in the area into indefensible positions.

These same strategists well know that confronted with the imminent possibility of a Soviet pre-emptive strike, their only strategic choice would be a counterforce ICBM first strike of the kind indicated by Schlesinger et al. In a series of press briefings and speeches between January-May 1974: a massive strike against the bulk of immovable Soviet ICBM installations mixed with scattered strikes against Soviet population and industrial centers.

Faced with a "counterforce" nuclear first strike by the U.S. against their missile silos vulnerable to such an attack, the Soviet Union would be forced into a "doomsday machine" response; that is, as soon as a significant number of ICBMs show up on their early warning radar screens, they would carefully aim and fire their ICBMs at North American industrial and populations centers. Both the Soviet Union and North America would be eliminated, and significant parts of Eastern and Western Europe would be destroyed. Only Latin America, Asia, and Africa would have survivors.

The ICLC presents this interlocking scenario of nuclear moves and countermoves (or "endgame" strategy) to make indisputably clear to everyone where the policies presently embarked on by the Rockefeller clique must lead. It is no longer a matter of Rockefeller policies precipitating a nuclear holocaust in the long-run; cabal policies, if allowed to continue, must converge on such holocaust in the immediate period ahead.

This is indicated in particular by Rockefeller's recent call to service of such veteran Cold Warriors as Walt Rostow, insane McGeorge Bundy, and others responsible for the Southeast Asia developments in the past decade. Hundreds of thousands of lives were lost and some of the richest

agricultural countries in the world were destroyed. Rostow, at this point — no matter how perverse his sense of achievement — would have to regard his life a failure if he had to give up exactly as Vietnam is lost to the U.S. empire. Driven by desperation, Rockefeller appears to be determined to give him another shot at "victory" — on a world scale.

In the not-too-distant future, Rockefeller policies will force the hand of conservative and reactionary forces, which will favor conventional war rather than nuclear holocaust. A conservative, right-wing U.S. General might react to a Rockefeller nuclear first strike order by simply pulling the gun on the honorable Vice President. Whether or not this occurs, Rockefeller's endgame policies can only force a right-wing isolationist military dictatorship in the United States immediately.

This insanity must be stopped. We must confront Congress and the American people with the following choices:

1. Be part of playing out the above scenario to the end and follow Rockefeller-Rostow down the path of nuclear destruction for the human race;

2. Sit back and hope that right-wing layers in the military will take a stand, thus preparing the way for a military dictatorship.

3. Stand up in the House and Senate right now (or demand that your elected representatives do so) and demand the immediate recall or the impeachment of those politicians whose policies — through a mixture of stupidity and criminal intent — are bringing the world ever closer to nuclear disaster.

We name specifically Nelson A. Rockefeller, Vice President of the U.S.; Henry Kissinger, Secretary of State; James Rodney Schlesinger, Secretary of Defense; Senator Hugh Scott, top Rockefeller enforcer in the Republican Senate Minority; and Senator Hubert Horatio Humphrey, chief Rockefeller stooge in the Senate Democratic Majority.

These individuals must immediately be removed from office and their policies repudiated before disaster ensues as the outcome of their criminal pursuits.

THIS WEEK'S HEADLINES

ROCKEFELLER'S NUCLEAR BRINKSMANSHIP

SCLESINGER T.V. INTERVIEW: DECLARES SHOW-DOWN COMING WITH SOVIETS

March 31 (IPS)--Secretary of Defense James R. Sclesinger said today that the United States would not "expect to readily tolerate" another Mideast oil embargo, and that if another embargo should occur the U.S. reaction "might be far more severe" than in October 1973. Sclesinger aimed all his threats at the USSR.

Sclesinger characterized the current world situation as "the most difficult period since the post-war period of 1948-49," and accused the Soviet Union of viewing with "delight" the present "unsettlement of the framework" of U.S. foreign policy.

ROCKEFELLER TRIES MIDEAST NUCLEAR BLACKMAIL OF USSR

March 31 (IPS)--U.S. Senator Mike Mansfield, deployed by Nelson Rockefeller to Mexico this week, has called for the United Nations to police the Middle East, backed by nuclear weapons. In a "ping pong" type move to refocus tensions in the Middle East while the Iberian peninsula is apparently calm, Mansfield's sabre rattling echoes a similar announcement by Representative Findlay (D.-Ill.), author of the Atlantic Union Bill for a supra-national Nato government. Findlay's Middle East "peace plan", which calls for the return of Israeli occupied territory, the guarantee of borders, a permanent U.N. police force under the U.N.'s Security Council, and West Bank Palestinian self-determination, also calls for U.S. nuclear weaponry to enforce it all.

SOURCES CONFIRM ROCKY PUSHING ISRAEL TO WAR

April 1 (IPS)--Highly-placed sources, with direct knowledge of the discussion which took place when top Rockefeller cabalists met in Washington, D.C. yesterday with Henry Kissinger to "re-assess" U.S. foreign policy in the Mideast, confirmed today that Rockefeller is taking a hard anti-Israel stance in order to force Israel into declaring war on its Arab neighbors. The sources divulged that the meeting "agreed that Israel made a grave mistake in not accepting Sadat's offer" and that, while agreeing that "Israel has a right to live, she would no longer be allowed to dictate U.S. policy."

One source added that "there was general agreement at yesterday's meeting that Israel would try to go over the heads of

the U.S. administration and the American people and try to pressure Congress" into maintaining a pro-Israeli posture. Commenting further, a source added that Israeli "inflexibility" would "lead to war" in the Mideast, "but we won't let Israel get away with this."

SCLESINGER THREATENS MIDEAST INTERVENTION

April 1 (IPS)--Defense Secretary James Sclesinger yesterday called the Mideast a "tinderbox" and threatened U.S. military intervention as a major U.S. policy option. In a television interview for the Public Broadcasting Service, Sclesinger said the U.S. would be "reluctant" to agree to new military aid to Israel while the Administration "re-evaluation" was in process. Sclesinger also admitted that massive U.S. arms shipments have been delivered to Israel through April 1, and that arms under these previous agreements will be delivered as scheduled, thus confirming that the announcement was intended purely for the purpose of increasing tension and war hysteria in the Mideast.

ROCKEFELLER PLANS CONFRONTATION WITH SOVIETS; USLP RELEASES EMERGENCY PEACE PLAN

WASHINGTON, D.C., April 1 (IPS)--Based on intelligence reports from high-level sources, the United States Labor Party today warned that the Rockefeller forces are planning a "Cuban missile crisis"-style confrontation with the Soviet Union in the Mideast in the very near future--possibly measured in days--and released an emergency peace plan to counter the Rockefeller escalation.

A strategy to isolate Israel and to force that country to suicidally precipitate a new Mideast war, a new Arab oil embargo, and a potential nuclear confrontation with the Soviet Union was decided upon yesterday at an extra-governmental meeting convened here at 3 p.m. by Secretary of State Henry Kissinger and attended by David Rockefeller, John J. McCloy, George Ball, Cyrus Vance, W. Averell Harriman, McGeorge Bundy, Dean Rusk, Robert McNamara, C. Douglas Dillon and others--all well-known architects of the Berlin crisis, the Cuban missile crisis and the Indochina war.

Sources close to those in attendance in the meeting confirmed that the participants "focused on the Mideast" and unanimously agreed that "Israeli inflexibility will lead to war," and that "Israel has to learn that it cannot dictate policy to the United States." Later that evening, Defense Secretary Sclesinger cited the Mideast as the potential flare-point for a U.S.-Soviet confrontation and threatened that the U.S. could not be expected to "tolerate another Mideast oil embargo."

ROCKEFELLER GARNERS LITTLE SUPPORT FOR MIDDLE EAST WAR SCARE

April 2 (IPS)--ICLC intelligence has determined that there exists

remarkably little sentiment in support for the Rockefeller-provoked Middle East war scare, in sharp contrast to the crisis mongering CIA-controlled commercial press.

The repeated denials of any belligerent intentions by both Israeli and Arab embassy officials interviewed by the ICLC underscores the fact that the current outbreak of "rising tension" in the Middle East is entirely a political fiction engineered by Rockefeller, Kissinger, and a small clique of U.S. "elder statesmen" in concert with key individual traitors within the governments of Israel, Syria, Egypt and the Arafat-led PLO.

CONGRESS CONSIDERS DUMPING ROCKY

April 3 (IPS)--Within hours after the U.S. Labor Party blanketed the United States Congress with its analysis and exposure of the Monday Rockefeller cabal meeting which planned a "Cuban missile" style crisis for the Mideast, Congressmen and Congressional aides began to quietly consider the possibility of removing the criminal incompetents in the government like Nelson Rockefeller and Henry Kissinger who were responsible for such conspiratorial plottings.

EUGENE ROSTOW CONFIRMS CABAL'S CONFRONTATION PLANS

April 4 (IPS)--In an exclusive interview with this press service today, Eugene Rostow--former Kennedy Administration National Security Advisor and current Rockefeller cabal confidante--insisted that the only way to regain foreign confidence in the United States was to force a confrontation with the Soviet Union. When asked if he thought that such a strategy might force the Soviets into a nuclear retaliation, Rostow demanded, "No, I disagree with that. The Soviets will take anything which is lying around cheap. But they only move when they know the U.S. is weak."

IPS reporters asked Mr. Rostow if that meant that the stakes had to be made higher. He responded, "That's right. It is only when they perceive great risks that they stop."

IPS asked Mr. Rostow if that meant that the stakes had to be made higher. He responded, "That's right. It is only when they perceive great risks that they stop."

The reporter then asked, "But what if the Soviets don't stop?" Mr. Rostow was obviously incapable of handling this question and launched into a long, historical rendition which "proved" that "the Soviets always stop, they always stop..."

LEBER DECLARS CONFRONTATION

April 4 (IPS)--Following is the text of an article to appear in the April 5 issue of the Frankfurter Allgemeine Zeitung which will include excerpts of a statement by West German Defense Minister Georg Leber:

"...The real conditions under which we live are unfortunately not determined by people who primarily orient themselves to the laws of ethics and morals, even if these ethical and moral ideas are their own. For them, the course of the world is determined by the course of arms and weapons, wherever and whenever they do desire.

"The so-called coexistence between communism and the free way of life exists for communism's expansionist ideology only as long as the plurality of ways of life, i.e. particularly the existence of the other ideology, cannot be conquered.

"...This confrontation will continue, and the West will only survive it if the population is aware of the danger and threat under which they live, and if they are ready to do whatever is necessary to remain capable of defending themselves against it... This also includes the readiness to accept sacrifices in order to ensure freedom and independence. Even America is not able to protect its people from the loss of freedom if the people themselves are not ready to make a reasonable contribution. This also includes the uninterrupted effort to consolidate the community of the free peoples of the West."

WEST GERMANS WARN 'FORCES' TRY TO INCITE TENSIONS AND CONFLICTS

April 5 (IPS)--In a speech celebrating the 30th Anniversary of Hungary's liberation from fascism, East German Communist Party Politburo member Kurt Hager yesterday accused "influential forces" in the west of striving to keep the "German question" open. Hager's speech, reported today in the East German daily Neues Deutschland, noted that "forces in the world, especially in Europe, are at work to incite dangerous tensions and conflicts. We meet these forces with active pursuit of our policies of security and peace,...with increased vigilance and defense readiness."

PENTAGON REPORTED TAKEN ABACK BY FORD'S VIET DEPLOYMENT

April 5 (IPS)--A UPI dispatch carried in today's Washington Post says "Pentagon officials appeared taken aback yesterday by President Ford's Thursday press conference announcement to deploy U.S. navy ships off the coast of South Vietnam because "there was clear explanation of what the ships were supposed to do."

WASHINGTON POST'S FRITCHEY CALLS FOR 'TEST OF DETENTE'

April 5 (IPS)--Washington Post columnist Clayton Fritchey writes today that "it is time to put the detente of the superpowers to a real test....(if) there is another outbreak of war in the Middle East, it will surely be the end of detente." Fritchey, a longtime conduit for policy statements of Secretary of State Kissinger, is publicizing the decision made at a meeting of top-level Rockefeller cabal members, including David Rockefeller, McGeorge Bundy, Robert McNamara, George Ball and Cyrus Vance, last Monday to push for a nuclear "brinkmanship" confrontation in the Mideast with the So-

viet Union.

PRESENT PRECARIOUS PSYCHOLOGICAL STATE OF ROCKEFELLER CABALIST DEAN RUSK

April 5 (IPS)--In an informal press conference today at the University of North Carolina, former Secretary of State Dean Rusk showed signs of complete psychological collapse. Rusk, who is presently serving as a member of the Rockefeller brain trust in carrying out the insane policy of nuclear brinkmanship against the Soviet Union, demonstrated that he possesses neither the internal moral authority nor the psychological stamina to handle a crisis in which the existence of the human race is at stake.

Rusk spoke in North Carolina fresh from a speaking engagement at Lehigh University in Pennsylvania where he had announced that United States policy is to convince the Soviets that the U.S. will go to any lengths to stop the "doctrine of world revolution." Today the presence of the U.S. Labor Party at the North Carolina press conference triggered a breakdown in Rusk; he was unable to articulate his position clearly, much less defend it.

GERMAN CABALIST MATTICK IN SHOCK OVER NUCLEAR CONFRONTATION

April 5 (IPS)--Kurt Mattick, Second International foreign policy expert from the German Social Democratic Party (SPD) today responded with shock and disbelief as an IPS spokesman briefed him on the latest Rockefeller cabal escalation toward nuclear confrontation between Nato and the Soviet Union. When IPS cited West German Defense Minister Leber's provocative speech two days ago calling detente a communist plot and calling upon the western populations to defend their "free way of life" as evidence of that escalation, Mattick shrieked, "What would be the purpose of such madness?....The Soviet Union needs detente....I must say, if I read Leber correctly, (his speech) is a provocation which I would rather spare myself. I am not a man, as you probably know, of any great love for the Soviet Union. But if I consider the policies of the Soviet Union in the past, I would not wish to put them in a position of having to make a pre-emptive strike."

GISCARD'S BROTHER-IN-LAW UNDERLINES NECESSITY OF INDEPENDENT EUROPEAN DEFENSE

April 5 (IPS)--Writing in today's Le Figaro, Alfred Fabre-Luce, brother-in-law of French President Valery Giscard d'Estaing, attacked French Communist Party (PCF) criticism of Giscard's nuclear defense policy, by declaring that the greatest threat to French security, the Soviet Union, has not changed since the Second World War. He warns that a Soviet "invasion westwards--into a country like Yugoslavia--is not less a danger than it was 20 years ago."

"The United States is in no way prepared or capable of intervening on behalf of its European allies in the event of Soviet nuclear attack or invasion," Fabre-Luce stated.

WORKERS RESPOND TO ROCKY'S BRINKSMANSHIP BY JOINING FIGHT TO GET RID OF ROCKEFELLER

April 5 (IPS)--Within twelve hours after the Labor Committees publicized its analysis of Rockefeller's nuclear confrontation policy, workers in the US responded to Labor Party briefings with fighting rage at Rockefeller's insanity. In Chicago, workers who had fought in World War II against fascism said that "impeachment is too soft" for Rockefeller and his fascist cohorts. One worker best expressed his outrage and increased commitment to organize with the Labor Party by explaining Rockefeller's "critical choice": "...If you have a choice of being killed in a nuclear war or being killed under Rockefeller fascism, the choice is clear. We have to build the Labor Party."

PSYCHOLOGICAL COLLAPSE OF TOP ROCKEFELLER POLICY MAKERS

April 6 (IPS)--In today's Washington Post, Henry Kissinger, chief architect of the Paris Peace Accords, acknowledged the psychological collapse of Rockefeller policy, stating: "It is not so much a question of what we would have done...it is a question of what the other side knew we could not possibly do." The Kissinger statement followed the "gloom and doom" presidential briefing by General Weyland on his return from South Vietnam. According to the Washington Post, President Ford is "considering the declining options available to him."

FRENZIED SULZBERGER BLAMES CONGRESS FOR ROCKEFELLER PREDICAMENT

April 6 (IPS)--In the most hysterical piece to date by a servant of the Rockefeller cabal, New York columnist C.L. Sulzberger takes the reader back to the war of 1812 to try to make a case for the treachery of Congress in the collapse of foreign policy.

MANSFIELD THREATENS U.S. RETRENCHMENT

April 6 (IPS)--According to today's New York Times, Senate Majority leader Mike Mansfield will call on Congress tomorrow "to organize, to regroup, to rethink and to put into effect the reassessment...." of foreign policy which Rocky and his cold war cabalists are trying to implement worldwide.

Mansfield is proposing that the reassessment of Middle East policy already begun be extended to all Southeast Asia, the Mediterranean, and Latin America. Attempting to provoke widespread hysteria over the threat of U.S. pullbacks, Mansfield said: "We are spread too far, too wide, too thin...."

SOVIET PRESS DENOUNCES COLD WAR BRINKSMANSHIP

April 7 (IPS)--The Soviet Communist Party paper Pravda today criticized the anti-detente forces in the United States, who are "confusing North American public opinion with predictions of world catastrophe," according to UPI. East German radio Stimme Der DDR adds to this that Pravda praised those more sensible commentators in the U.S. who "consider the course of military dictatorship and the global support of reaction as inadvisable."

ROCKEFELLER "BEST AND BRIGHTEST" TO MEET AGAIN ON MIDEAST

April 7 (IPS)--The office of Joseph Sisco, Undersecretary of State for Political Affairs, told IPS today that last Monday's top level meeting of key Rockefeller cabalists, including David Rockefeller, McGeorge Bundy, Douglas Dillon, and George Ball, will reconvene sometime within the week, after the return of Secretary of State Henry Kissinger from California. The meeting will firm up the cabal's plans for a "brinkmanship" confrontation with the Soviet Union in the Mideast.

SECOND INTERNATIONAL ATTEMPTS TO BREAK UP
COMMUNIST MOVEMENT AND COMMUNIST RESPONSE

CEAUSESCU ATTACKS INTERNATIONALISM

March 31 (IPS)--An Agence France Press dispatch yesterday reported that Rumanian leader Nicolae Ceausescu gave a speech attacking "those who denounce nationalism as anti-communism and deny the historical role of the nation in social development." "Marxism-Leninism," said Ceausescu, is not an historical doctrine, but "a theory which is further developed by a state." Ceausescu's statement, made in an address to the Rumanian Communist Party Political Academy, comes as a direct factional response to recent polemics from the pro-Soviet Czechoslovak and Hungarian Communist Parties, in particular, attacking nationalism as an ideological weapon of the international bourgeoisie, against communism and the Soviet Union.

HUNGARIAN WRITER ATTACKS NATIONALISM

March 31 (IPS)--Writing in the March 29 issue of the Soviet government paper Izvestia, Hungarian writer Imre Patko said that imperialism, acting through press and radio outlets, is trying to subvert the alliance between the Soviet Union and Eastern European countries.

NATO SECRETARY GENERAL LUNS JOINS SECOND INTERNATIONAL

April 1 (IPS)--Nato Secretary General Luns is upset at the trouble the Portuguese Communist Party (PCP) has been causing for the Italian Communist Party (PCI), according to the Christian Science Monitor's correspondent in the Nato headquarters of Brussels. The Monitor's correspondent authoritatively reports today that "Mr. Luns and other diplomats obviously feel that the Portuguese communists, by their pressure tactics, have "compromised the historical compromise" in Italy, under which Italian communists have been trying to persuade the Christian Democratic Party to allow them to enter a new coalition government."

RADIO PRAGUE DENOUNCES REVANCHISM

April 1 (IPS)--Radio Prague today said that West German Foreign Minister Genscher, by his remarks on Berlin and European borders, made in an interview with West German press, represents "revanchist forces, which are creating obstacles to detente and reviving the imperialist war cry: 'Push to the East'!" Radio Prague compared this revanchist campaign to Nazi crimes before and during World War II. The commentary emphasised that this attitude does not represent the opinion of the population of West Germany.

PCI AGENTS MEET WITH PORTUGUESE ANTI-COMMUNISTS

April 2 (IPS)--Today's daily Le Monde reports that a delegation of Italian Communist Party (PCI) members organized by the party daily L'Unita have been in Portugal and were "warmly received" by the Second International's Portuguese Socialist Party (PSP).

BRANDT BREAKS DOWN

BONN, April 3 (IPS)--Second International agent Willy Brandt broke down yesterday under the tremendous psychological and political pressure exerted by the ICLC campaign to expose his deliberate complicity with Rockefeller triage and his role as co-conspirator against the Portuguese Communist Party and the Latin American Labor Committees.

Just returned to the West German capital from Venezuela, Brandt was asked at a press conference by IPS to comment on his anti-communist ravings against the "Russian bacillus" in Mexico City. Brandt turned beet red and raged: "I have to interrupt your question. I didn't say that. With the permission of the chairman, I must say that I am not ready to answer to such mind-boggling things. Why don't you day here what your friends in the USA say about me? That I'm involved in a kidnapping in Mexico? That I lead the Rockefeller-controlled Second International? I will never answer to these mind-boggling questions, even if this is the national press conference."

RUMANIA CALLS FOR DISSOLUTION OF NATO, WARSAW PACT

April 3 (IPS)--Radio Bucharest yesterday reported a proposal from the Political Committee of the Central Committee of the Rumanian Communist Party, which calls for the dissolution of both NATO and the Warsaw pact, and "withdrawing foreign armies from national areas."

PRESS CONFERENCE ANNOUNCES RE-FORMATION OF THE INTERNATIONAL WORKINGMANS ASSOCIATION

BONN, April 3 (IPS)--Helga Zeppl Justina, a member of the European Executive Committee of the European Labor Committees announced the re-formation of Karl Marx's International Workingmans Association at a press conference held here today.

Similar press conferences were held in Rome, Paris, Stockholm, Copenhagen and Frankfurt and main today and yesterday.

SECOND INTERNATIONAL MANUFACTURES HOT SPOTS FOR NATO STRENGHTENING

ROME, April 4 (IPS)--Avanti, daily newspaper of the Italian Socialist Party (PSI), today aided in the manufacturing of hot spots slated for Nato intervention by reporting that the Greek military was maneuvering around Turkey. This attempt to heighten the tensions between the Greeks and the Turks was emphasized by reports that the Greek government had ordered its air force to

shoot Turkish planes which pass over Greece.

PCI BOLSTERS TITO'S ATTACK ON MOSCOW

April 4 (IPS)--Unita, the organ of the Italian Communist Party (PCI), reports today that the President of Yugoslavia's Marshall Tito made a polemical speech on the contribution of the Partisan forces to the war against the fascists (World War II), criticizing those who "underestimate" the Yugoslav Partisan Army which "liberated the country all alone." Tito's remarks follow a recent article by the Yugoslav government press agency Tanjug attacking Soviet Marshall and Warsaw Pact Commander Jakubovsky for giving all credit for liberating Europe to the Red Army, notes Unita.

CPGB SUPPORTS RENAULT WORKERS

April 4 (IPS)--Today's L'Humanite, newspaper of the Communist Party of France, reports that British auto workers have sent a telegram of support to striking French Renault workers, currently under government attack.

According to L'Humanite, these British workers, members of the Communist Party of Great Britain have declared that they are ready to organize the broadest support and respond to any call for European solidarity.

The telegram was signed by the communist sections of Luton and Dunstable autoplants.

HISTORICAL COMPROMISE CONSUMATED IN GENOA

April 4 (IPS)--The regional federations of the Italian Communist Parties (PCI) and the Socialist Party (PSI) formally joined hands in Genoa yesterday as the local administration voted in support of a PCI-PSI coalition that will head the city administering to manage the colossal municipal debt of this depressed area.

DIE WELT: ELC DESTABILIZES BRANDT

WIESBADEN, April 4 (IPS)--Die Welt, the right wing West German daily, today tried to defend SPD Chairman Willy Brandt from European Labor Committee denunciations of him as a Nuremberg criminal. Die Welt, which blacked out all references to either Brandt's role in the Mexico kidnapping of IALC leaders or Brandt's role in the CIA destabilization of Mexico and Portugal, stated, "Brandt spoke of insolent insinuations and spun assertions, because he was connected by the group (ELC) to the fascist gang that works with the CIA against the international workers' movement."

INDIAN LEFT WING NEWSPAPER EXPOSES DESTABILIZATION

April 4 (IPS)--The March 24 issue of the Patriot, the major left wing daily that circulates nationally throughout India, issued an editorial statement, pinpointing the collapse of U.S. foreign policy worldwide and the resulting CIA worldwide strategy of destabilization.

"Destabilization is the key word in the U.S. strategy today

particularly for this part of the world. With the U.S. puppets losing ground every day in Vietnam and Cambodia, with the Third World unequivocally condemning U.S. policy in Havana, there is little scope for the intrusion of Washington's agents in a country like ours except through destabilization. The CIA, even with its pants down, has not tried to hide the fact of having indulged in such exercises--even to the point of political assassinations in other countries. The pattern emerging in India today provides the contours for such a destabilization effort."

RUMANIAN LEADER ORGANIZES AGAINST COMMUNISM

April 5 (IPS)--The renegade Soviet bloc country of Rumania is rapidly effecting its complete withdrawal from the world communist movement. Rumania has just been granted "most favored nation" trade status with the United States, in exchange for certain unspecified concessions on Jewish emigration, the West German Frankfurter Allgemeine Zeitung reported yesterday. Rumanian President Nicolae Ceausescu, during his current visit to Japan, was reported by yesterday's Radio Bucharest to have re-issued his call for the creation of a "new world economic order."

DESTABILIZING AUSTRIA'S KREISKY

WIESBADEN, WEST GERMANY, April 6 (IPS)--In an indication of growing Rockefeller destabilization operations in Western Europe, Die Welt charged today that the Second International Chancellor of Austria Bruno Kreisky, had prior knowledge of the scheduled outbreak of hostilities in the 1973 Arab-Israeli war, but did not inform the Israeli government. Die Welt reports that Kreisky admitted to Golda Meir at the Second International meeting in March 1974, that his "old friend" Egyptian Foreign Minister Fahmi, told him that the "war was imminent" on Friday; the war broke out the following day. The chancellor refused to explain why he had not informed the Israeli government, although, Die Welt notes, both Kreisky and Meir are Jewish and members of the Second International.

TITO ATTACKS SOVIETS

April 6 (IPS)--Yugoslav President Tito has strongly attacked an article written by the Soviet Commander-in-chief of the Warsaw Pact Ivan Yakubovesky, according to several Western European newspapers. With a shrillness deriving from the internal weakness of Yugoslavia and the Yugoslav leadership's paranoia about Soviet domination, Tito charged Yakubovsky with minimizing the contribution of the Yugoslav Partisan movement in defeating fascism.

It is Tito's fearful retreat from fighting for an international perspective in the communist movement which may lead to his alliance with class traitors and CIA agents in the communist and socialist parties to sabotage the upcoming Berlin Conference of European Communist and Workers parties. Tito has been under intense pressure from Second International agents of the ex-Italian Communist Party (PCI) to help form an anti-Soviet faction to split the East

bloc.

SPD'S VOERWAERTS DEFENDS NAZIS, ATTACKS COMMUNISTS

WIESBADEN, WEST GERMANY, April 6 (IPS)--Attempting to defend Rockefeller interests against the encroachments of expanded East-West trade, Voerwaerts, weekly organ of the CIA-Second International's West German Social Democratic Party, launched a slanderous attack against the Soviet bloc in a lead article in yesterday's issue.

re

REICHSFUEHRER BRANDT ISSUES DECREE FROM BONN

April 7 (IPS)--Members of the United States Labor Party (USLP) and International Press Service (IPS) were barred from the German Information Center here today. Officials informed them that the facilities were no longer open to IPS correspondents and USLP members.

Contacted in Washington, D.C., West German press attache Johannes Haasheye confirmed to IPS that the decision to exclude representatives from this organization came directly from ex-Chancellor Willy Brandt himself.

Since Brandt is not presently a member of the German government, the fact that his orders are carried out in the United States by embassy and information service officials confirm that Brandt is acting strictly as an agent of the American Occupation troops in the German Federal Republic, the real government in West Germany today.

FINNISH TRADE LEGISLATION PREFERENTIAL TO EAST-WEST TRADE FREAKS OUT PALME

April 7 (IPS)--The Finnish parliament recently passed a bill which can be expected to increase imports from the East bloc Comecon countries, while imposing a 30 per cent deposit on all other imports entering Finland.

Unnerved by the Finns' preference for sanity in economic matters, Swedish Premier and Second International hatchet man Olaf Palme has arranged a meeting with Premier Sorsa in the desolate northern outpost of Kiruna to "discuss the questions that have created irritations between Finland and Sweden and the Social Democratic parties in the two countries." Palme will be assisted at the meeting by Swedish commanding General Synnergren, well known as the source of a barrage of wild reports concerning the "Soviet menace" in January.

HUBERT HUMPHREY UNWELCOMED IN COLOGNE

April 7 (IPS)--Veteran cold warrior Hubert Humphrey, now touring

Europe on a Nato excursion for Rockefeller, got an unexpected reception here April 4. As the Senator emerged from the university following a speech, clearly expecting a big crowd to be waiting for him, the only people awaiting him were three organizers from the European Labor Committees. As Humphrey raised his hand to wave, an ELC organizer announced: "Mr. Humphrey, the German working class knows about your CIA mission. We will not allow you to carry through your plans." Humphrey's hand dropped to close around a copy of the English language New Solidarity.

CARRILLO JOINS NATO

April 7 (IPS)--Santiago Carrillo, head of the anti-Soviet CIA faction of the Spanish Communist Party (PCE), affirmed that "if I were in power and a socialist country invaded me, I would immediately mobilize the army." While condemning the 1968 Soviet invasion of Czechoslovakia, Carrillo thus confirmed that he supports Nato and is against the Soviet bloc. "Communist" Carrillo then stated: "We want a society...where Marxism-Leninism does not constitute the philosophy of the state."

DESTABILIZATION EFFORTS IN PRO-SOVIET INDIA

April 7 (IPS)--The Frankfurter Allgemeine Zeitung today reports strong attacks launched on the Gandhi government by India's largest industrialist J.D. Tata. Tata, who last November met with David Rockefeller on the latter's secret "factfinding" trip to India, has demanded that the Gandhi government "decide on whether they want a democratic system of combined economy or communism."

Tata's declaration comes precisely at the point that the Gandhi government is strengthening ties with the Soviet Union and playing a key role in the consolidation of the Eurasian bloc for region-wide economic development.

IBERIA

U.S. PRESS CONTINUES RED-SCARE LIES ON PORTUGAL

March 31 (IPS)--Henry Giniger, writing in today's New York Times, attempts in a contradictory article to smear the Portuguese Communist Party (PCP) by falsely implying that it "fooled" other coalition members in the government by giving a moderate impression when it put down strikes which were not in the economy's interest.

Giniger writes that the Supreme Revolutionary Council, the highest authoritative power of Nato's ruling Armed Forces Movement, is "strongly weighted to the communist view." A few sentences later, he contradicts himself, saying that "there are considerable number of officers who are opposed to communist influence." Even the New York Times' own March 29 editorial stated that officials in the council hardly had any communist sympathizers.

ANGOLA REQUESTS "DISCIPLINED" TROOPS

March 31 (IPS)--The French daily Le Figaro reported March 29 that the government of Portuguese Angola is pressuring the MFA regime in Portugal to dispatch troops to the colony to avert "possible civil war."

Early this week, the CIA-controlled faction of the Angolan rebel movement, backed by Zaire mercenaries on orders from Second International Congolese President Mobutu, seized and slaughtered 51 young revolutionary recruits of the Popular Liberation Movement of Angola (MPLA), the pro-Soviet allies of the Portuguese Communist Party. Any MFA troop deployments to the colony now would be aimed at continuing the massacres of MPLA cadres.

CIA LINKED FOUNDATION TO COUNT VOTES IN PORTUGUESE ELECTIONS

March 31 (IPS)--According to the Lisbon daily, O Seculo, March 29, the counting of votes in Portugal's elections for a Constituent Assembly April 25 will be handled by a computer located at the headquarters of the Calouste Gulbenkian Foundation in Lisbon, a CIA funding conduit and think-tank. The Royal Dutch Shell connected Gulbenkian Foundation, besides having been used to finance Vietnam-style pacification projects in Portugal's African colonies, is also known to have channeled funds to the Tavistock Institute in London and the ultra-reactionary Opus Dei group in Spain.

"PORTUGUESE LIBERATION ARMY" TIED TO CIA EX-NAZI OTTO SKORZENY

March 31 (IPS)--The Lisbon daily O Seculo March 29, citing the French maoist paper Liberation, reports that one of the "brains" behind the rightwing Portuguese Liberation Army (ELP) might be
IPS Weekly 22 4/8/75

the notorious ex-Nazi Otto Skorzeny. The Portuguese ultra-left group Revolutionary Union and Action League (LUAR) meanwhile also denounced Skorzeny as being one of the main figures behind the ELP.

Skorzeny, recruited from the SS to the CIA by Allen Dulles after World War II, has long been a key operative for the agency in Europe.

LE MONDE PLAYS DIPLOMATIC GAME WITH PSP HEAD SOARES

March 31 (IPS)--Continuing to undermine Portuguese Socialist Party (PSP) and CIA agent Mario Soares, today's Le Monde reported that Soares has openly advocated his party's exit from the government coalition in order to provoke a "focible confrontation" and international consciousness. "One can find it strange that a formation (the PSP-Ed.), having finally accepted to remain in the government coalition, now appears to call back this acceptance." Le Monde's coverage of Soares, over the past week, includes a statement from Rio de Janeiro correspondent, Vanhecke, linking Soares to Spínola's "love for democratic socialism."

U.S. PRESSES PEKING SUPPORT OF PORTUGAL BLOODBATH

April 1 (IPS)--The U.S. is attempting to enlist the support of Peking for a Nato bloodbath in Portugal. According to the New York Times, American officials have revealed that Chinese diplomats in Washington and other capitals of Nato countries have been warning against a Soviet peril in Portugal. Some of the Chinese officials, they said, have urged action by the western powers to prevent Portugal from coming under the control of the pro-Moscow Portuguese Communist Party.

BRITISH CP DENOUNCES NATO; SUPPORTS PCP

April 1 (IPS)--According to a report in the British Communist Party newspaper Morning Star of March 29, the CPGB is adding an anti-Nato campaign to their current anti-EEC thrust. A headline article under the title: "Britain Must Reject Nato," calls for building a movement against Nato, against U.S. bases and for nuclear disarmament.

The Star also carries an anti-Nato article on Portugal, implicitly supporting the actions of the Portuguese Communist Party.

AGNELLI'S PANORAMA SETS UP PRETEXT FOR INVASION OF PORTUGAL

April 2 (IPS)--According to the March 28 issue of Panorama, Spain and Portugal signed an anti-communist pact in 1939, whereby at the request of either country, the military forces of the other could enter to put down an invasion or a communist takeover. Panorama also mentions that a Portuguese Armed Forces

Movement (MFA) delegation went to Spain to discuss "rumors" of invasion.

GERMAN FOREIGN MINISTER TO MEET WITH SPANISH OPPOSITION

April 2 (IPS)--According to today's German press, Hans-Deitrich Genscher, Germany's Foreign Minister is presently meeting U.S. Senator Hubert Humphrey, and he will be going to Spain for a two-day, high level visit. He will meet with Franco and (unspecified) Spanish oppositionists, while paying minimal attention to the heir to the throne, Juan Carlos. The talks will concentrate on the future of Spain, as well as the situation in the Mideast, the Mediterranean, Nato and Portugal.

FIASCO IN SPAIN

April 2 (IPS)--In the CIA's attempt to create a bloody riot last Sunday in Guernica, where only 20 people showed up for the Nationalist Basque Organization's (ETA) rally, two Belgium parliamentarians and an American freelance journalist were among those arrested. Well-informed sources, the Italian ANI and Reuters, say that the two Belgium deputies were waving Basque flags around just as hundreds of faithful were leaving a church service!

FRENCH COMMUNISTS PUSH PCP PROGRAM FOR PORTUGAL, STRESS EAST-WEST TRADE

April 2 (IPS)--Today in a major article in its daily L'Humanite, the French Communist Party (PCF) gave a major impetus to the Portuguese Communist Party's (PCP) drive for industrial and agricultural expansion. The PCF placed the task of rebuilding the Portuguese economy as the number one agenda item, stressing it is a task which will require not only nationalization of key industrial sectors, and land reform, but expanded trade with the workers' states and Third World countries.

PSI CALLS FOR CRACKDOWN ON PCP

April 3 (IPS)--Bettino Craxi, undercover Nato agent who is Vice-Secretary of the Italian Socialist Party (PSI), has confirmed that "corrective action" by the military against the Portuguese communists is a favored option of Nato. Upon his return from an "information visit" to Portugal where he engaged in a "long and fraternal exchange of ideas" with Portuguese Socialist head Mario Soares--a CIA agent--Craxi condemned "penetration" and "trickery" by the heroic Portuguese Communist Party against other political forces.

PCF PICKS UP PRO-SOVIET SPANISH COMMUNIST ATTACK

PARIS, April 3 (IPS)--Yesterday's L'Humanite, newspaper of the French Communist Party (PCF), carried an article from Mundo

Obrero, organ of the Spanish Communist Party, which strongly supports the banning of the Christian Democratic Party of Portugal for its participation in the March 11 putsch against the Portuguese government.

CARLUCCI FORCED TO DEFEND SELF AGAINST CHARGE OF DESTABILIZING PORTUGAL

April 4 (IPS)--U.S. Ambassador to Portugal Frank Carlucci, has found that his "image has been tarred with allegations that he is a top operative assigned to destabilize Portugal," the Washington Post's Lisbon correspondent reports today.

PCP MOVES TO ATTACK SECOND INTERNATIONAL'S PORTUGUESE SOCIALISTS

April 4 (IPS)--In an unprecedented hardline lead editorial, yesterday's issue of the Portuguese Communist Party paper Avante states that while being "attacked by agents of reaction from the ultraright, the communists will never take the defensive" and that "we will also be very firm in the defense of our principles and our policy."

In an extremely strong attack, the Avante lead editorial goes on to attack the CIA and the Second International by saying that "between Washington and Bonn, there is a whirlpool of famous politicians interested in starting up the cold war climate again," specifically fingering U.S. Secretary of State Kissinger and Craxi of the Italian Socialist Party.

PSI LIES FOR CIA ON PORTUGAL

ROME, April 4 (IPS)--Avanti, daily newspaper of the Italian Socialist Party (PSI) blatantly lied today that Portuguese Communist Party head "Cunhal has started his electoral campaign in more moderate tones than at any other time."

SOVIET PRESS COVERAGE OF PORTUGAL PICKS UP STEAM

April 5 (IPS)--Coverage of Portugal in the Soviet press has shifted toward firmer backing of the revolutionary line of the Portuguese Communist Party (PCP). Breaking through the common pattern of the past several weeks of bland generalities about the "unity of the Armed Forces Movement and the people," Pravda April 2 described a speech by PCP leader Cunhal in which he denounced the illusion of western-style democracy stating that it serves only the interests of the capitalists. Pravda also reported Cunhal's criticism of the Portuguese Socialist Party.

PORTUGUESE ARMED FORCES MOVEMENT DECLARES MILITARY DICTATORSHIP

April 5 (IPS)--The ruling junta in Portugal, the Armed Forces Movement (MFA) and its Supreme Revolutionary Council, have openly discarded any pretext to democracy, publicly ridiculing the forthcoming elections for the Constituent Assembly and the New Constitution. Commander Jose Jesuino, the Information Minister declared that: "The elections are important primarily as a pedagogic exercise," according to yesterday's Daily Telegraph.

EAST GERMAN PRESS SCORES GENSCHER'S DIPLOMACY WITH FRANCO

April 4 (IPS)--Today's Neues Deutschland, newspaper of the East German Communist Party, blasted West German Foreign Minister Genscher for his meeting with the Spanish "fascist regime, to discuss matters of joint interest." Genscher, says Neues Deutschland is hoping to achieve closer military cooperation with Spain, which the article describes as yet another interference by the West German government in the internal affairs of Portugal.

PORTUGUESE DEMOCRATIC MOVEMENT - A COUNTERGANG TO PORTUGUESE COMMUNIST PARTY

April 6 (IPS)--According to reliable sources the Portuguese Democratic Movement (MDP) is pressuring the Portuguese Communist Party (PCP) to relax its ties with other communist parties, especially with the Communist Party of the Soviet Union. For the last several weeks the MDP has been falsely described in the capitalist press as the PCP's sister party or a PCP front group. In the latest issue of Spanish Magazine Cambio, Alvaro Cunhal, leader of the PCP, delineated the separateness of the two groups: "The MDP is autonomous and independent with its own line, completely different from that of the PCP."

CARRILLO GENERAL STRIKE CALL A FLOP

April 6 (IPS)--The Lisbon daily O Seculo reported April 3 that a one-day general strike call in the Basque country by the fake CIA wing of the Spanish Communist Party (the anti-Soviet Carrillo faction) and other supposed leftists received only minimal working class response.

MIDEAST DEVELOPMENTS

LABOR PARTY PRESIDENTIAL CANDIDATE TO VISIT IRAQ

March 31 (IPS)--The National Caucus of Labor Committees today announced that its chairman, U.S. Labor Party 1976 Presidential candidate, Lyndon H. Larouche, Jr., will leave for Iraq April 7, to participate in the celebration of the founding of the Arab Ba'ath Socialist Party. In the opinion of the Labor Committee and the candidate, there is no foolish risk involved. Larouche stated, "Under Rockefeller zero-growth "triage" policies, tens of millions of people in the Asian subcontinent and the African Sahel are doomed to die of hunger and diseases during the next months. The Arab nations have taken a decisive first tentative step toward stopping that Rockefeller genocide....Every significant act of solidarity with Iraq's contribution to this cause is a matter of the highest priority for the human race as a whole under those circumstances."

PRAVDA LINKS CIA TO FAISAL ASSASSINATION

March 31 (IPS)--According to a report first aired by CBS News, yesterday's editions of Pravda, the official Soviet newspaper, carried an article that charged that the CIA conspired in the assassination of Saudi Arabi's King Faisal "to destabilize the Mideast's largest oil producer."

IRAQI CP EXPOSES CIA THREATS TO SABOTAGE GENEVA CONFERENCE

April 1 (IPS)--The March 27 Tareeq El Sha'Ab, official organ of the Iraqi Communist Party, noting that imperialist forces are fearful of losing control over the Middle East situation if there is a quick return to the Geneva Conference, claimed that "they are deploying all their forces and energy in order to prevent its being held and to postpone it as much as possible."

MASADA COMPLEX EPIDEMIC

April 1 (IPS)--The New York Times and the Washington Post reported March 28 that 650 Pesh Merga insurgents of the CIA-controlled Kurdish movement committed suicide rather than surrender to the Iraqi government which has offered the Kurds amnesty. The Kurds, who have received extensive support from the Israeli government in its drive to topple the Iraqi Baathist regime, have learned to emulate the suicidal, Israeli masada tradition.

CIA PRESS BREAKS BLACKOUT ON CABAL MEETING TO PLAN NEW MIDEAST WAR

April 2 (IPS)--Hours after the issue of an IPS release disclosing
4/8/75

a top level meeting of Rockefeller cabal figures with Secretary of State Henry Kissinger to lay out plans for a new Mideast war, the 48-hour CIA press blackout on the meeting was broken by the Baltimore Sun and the New York Times.

ISRAEL WILL STAND ON ITS OWN, RABIN WARNS

April 2 (IPS)--In an interview on Israeli television last night reported in today's New York Daily News, Israeli Premier Yitzhak Rabin asserted that "Israel expects that certain elements in the United States" will try to pressure Israel into making new concessions to Egypt as part of the new policy "reassessment" worked out in Washington meetings early this week.

NEW YORK TIMES LIES THAT IRAQ IS GETTING MOVING TO U.S.

April 2 (IPS)--International pro-Rockefeller press continues to slander and denounce the pro-Soviet government of Iraq out of simple fear of the impact of the Ba'athist government's regional development proposals on the entire Third World.

An article in today's Washington Post predicts "fierce Iraqi pressure" against neighboring Kuwait and Syria, quoting CIA-installed President Assad of Syria who anticipates an "intensification of Iraqi efforts to overthrow him."

ARAFAT THREATENS NUCLEAR WAR IN THE MIDDLE EAST

April 4 (IPS)--CIA-controlled leader of the Palestine Liberation Organization Yasser Arafat's bluster about the coming nuclear war was featured in the New York Times today as part of the building threat of nuclear confrontation between the U.S. and the USSR.

INDIA EXTENDS TECHNICAL COOPERATION TO MIDEAST COUNTRIES

April 5 (IPS)--The Indian government last week set up a contractor consortium to provide skilled engineers and technicians for the development work underway in the Mideast, according to the March 24 issue of leftist Patriot, one of the largest circulation dailies in India.

SECOND INTERNATIONAL SLANDER CAMPAIGN AGAINST IRAQ

April 5 (IPS)--In line with the continued CIA-Second International campaign against the pro-Soviet Iraqi government, Avanti, the Italian Socialist Party newspaper, published today an appeal of the CIA's so-called Kurd Democratic Party to the Second International in which the CIA asks all "the democratic governments and the world public opinion to intervene and stop the crime perpetrated by the Iraqi government against the Kurds' nation."

TIMES TRIES TO SPLIT IRAQI SOCIALISTS FROM USSR

April 6 (IPS)--Rockefeller's hysteria over the continued orga-

nizing thrust of the pro-Soviet Iraqis was exemplified today in a dispatch by the New York Times' Juan de Onis. Travelling CIA conduit Onis, repeating a "big lie" aired earlier by the Times' Sulzberger, claims that now, because the Iraqis have settled a border agreement with Iran (and ended the CIA-Kurdish insurgency) the Soviets no longer have influence in Iraq!

MOOT RENEWAL OF KISSINGER SHUTTLE

April 6 (IPS)--The Rockefeller U.S. press today flirted with the idea of limited bilateral agreement between Israel and Egypt through the Kissinger step by step approach (most recently used to attempt to heat up a new Mideast war scheduled by Rockefeller for this month). Reversion to shuttle diplomacy indicates Rockefeller's policy bankruptcy and his inability to pull off the war he badly needs.

DAYAN WANTS U.S.-ISRAELI "DETERRENT TO SOVIETS"

April 7 (IPS)--At a speaking engagement in North Carolina's Forest University yesterday, former Israeli Defense Minister Moshe Dayan declared ominously that the U.S. and Israel "must stand as a deterrent to the Soviet Union." Stating that the Soviets were arming and supplying pilots to the Arabs and that the Soviet Army would intervene in a new conflict, Dayan warned hysterically, "It's a question of U.S. survival as much as our survival."

DREW MIDDLETON BARES CIA SOURCES

April 7 (IPS)--New York Times "military affairs expert" Drew Middleton today confirmed to IPS that leading journalists at that paper, including himself, get their "unimpeachable information" from the U.S. Central Intelligence Agency. In an article headlined, "Soviets Reported Stockpiling Missiles At African Base for Indian Ocean Ships," Middleton propagandizes for Kissinger's and Rockefeller's hoped-for Middle East war, using CIA-supplied lines: "Military planners say they are also concerned over the future policy of Iraq toward her neighbors on the Gulf. They assert that, with Soviet encouragement, Iraq might take advantage of any new crisis to move South against Kuwait and Saudi Arabia."

MEANY TO COERCE AFL-CIO UNION PRESIDENTS TO SUPPORT NUCLEAR CONFRONTATION WITH SOVIETS

April 7 (IPS)--CIA labor agent George Meany will speak tomorrow at 2 pm at the Washington, D.C. Statler Hilton before an emergency meeting of the AFL-CIO Maritime Trades Dept.--to be attended by officials of all AFL-CIO-affiliated unions--to announce that in the event of a showdown between the United States and the Soviet Union in the Mideast, he demands American maritime unions to boycott Soviet-produced goods.

According to long-time CIA press conduit Victor Reisel, Meany will tell the maritime meeting that if "a hair on an Israeli's head is touched by the Arabs," he will mobilize his right-wing apparatus for a worldwide maritime unions boycott of Soviet-made goods.

INDOCHINA DEVELOPMENTS

AVRN PANIC PUTS QUI NHON, TUY HOA, AND NHA TRANG INTO COMMUNIST HANDS

April 1 (IPS)--A UPI dispatch today reports that the panic among government troops (AVRN) has put the South Vietnam coastal cities of Qui Nhon, Tuy Hoa, and Nha Trang into communist hands. Nha Trang is 200 miles northeast of Saigon. In addition, AVRN troops are panicking in Cam Ranh and Phan Thiet while Americans are being evacuated from these coastal cities. Phan Thiet is only 100 miles east of Saigon.

PRG TO OFFER NEW POPULARLY-SUPPORTED GOVERNMENT IN VIETNAM

April 3 (IPS)--PRG Foreign Minister, Nguyen Thi Binh, yesterday released a seven point policy declaration in Paris calling on all South Vietnamese to join the communists for economic reconstruction in the newly liberated areas of South Vietnam.

FASCIST DEMS PLAN ASSAULT ON CONGRESS

WASHINGTON, April 4 (IPS)--A group of former government officials, CIA-allied academics, foundation officials, and political backers of the Cold War Humphrey-Jackson wing of the Democratic Party, which identifies itself loosely as the Coalition for a Democratic Majority (CDM), revealed in an IPS interview yesterday that it intends to lead the Rockefeller assault on Congress, focussing on the "loss of Indochina."

FORD RETAILS ROCKY POLICY

April 4 (IPS)--In a press conference in San Diego yesterday, President Ford mouthed the line that Congress was responsible for the communist victory in Indochina and the subsequent loss of U.S. credibility in the eyes of its allies. Ford's attack on Congress is only the first in what will be an escalating campaign to coerce Congress into approving massive increases in U.S. defense spending and potential military confrontation--the latter signalled by Ford's insistence that the U.S. would "back up its allies."

ROCKEFELLER'S PRESS CALLS FOR THE TITOIZATION OF SOUTHEAST ASIA

April 5 (IPS)--The major Rockefeller press today uniformly changed their red scare line on Southeast Asia, and instead called for a policy of "non-alignment" for the area, obviously hoping to pressure the PRG and Khmer Rouge away from a pro-Soviet position.

Earlier this week, Roger Hillsman, a State Department specialist in the "non-aligned" politics, confirmed to IPS that the "titoization" of Southeast Asia is the only reasonable option for U.S. Southeast Asian policy.

SUPPORT FOR PROVISIONAL REVOLUTIONARY GOVERNMENT OF SOUTH VIETNAM IN THE EAST BLOC PRESS

April 5 (IPS)--The Soviet press has begun to discuss the situation in South Vietnam with increasing sharpness in the last several days. Pravda, the party daily, reported for the first time on April 2 the statements of the Provisional Revolutionary Government (PRG) calling for an end to the forced evacuation of civilians.

Other strong coverage in the East German press includes articles in yesterday's Neues Deutschland, the party paper, reporting "deportation ships" of the Saigon regime carrying refugees to "islands of death."

PRG ANNOUNCES STABILIZATION POLICY FOR LIBERATED AREAS

April 5 (IPS)--The Provisional Revolutionary Government announced last night a ten-point program for economic stabilization of the newly liberated areas of South Vietnam according to Radio Hanoi. Significant points of the program include: the institution of democratic liberties, the protection of industrialists and shopkeepers having no financial connection with Saigon, and the rapid improvement of culture and health service in the country. Specific provisions were made for the aid of orphans and other handicapped people. At the same time, the PRG has denounced the U.S. airlift of Vietnamese orphans into the United States, calling it an act of "sabotage, trickery and hypocrisy."

LON NOL TROOPS COLLAPSE, EAT KHMER ROUGE CADRE AND OWN OFFICERS

April 6 (IPS)--Last week on the site of Rockefeller's biggest foreign policy disaster, starving Lon Nol soldiers who have not been paid for months, began eating the dead communist soldiers. Today's Washington Post reports that the soldiers have begun to turn on their own ranks, citing the case of a government pay-master: "The infuriated (Lon Nol) troops...turned on the paymaster and shot him in the head. Then they fell on his body with knives, cutting open his chest and abdomen and tore out his heart, liver and lungs....They cooked and distributed the flesh among themselves and ate."

GENERAL BROWN FIRES FROM THE HIP AGAIN ON U.S. INTERVENTION

April 7 (IPS)--The Chairman of the Joint Chiefs of Staff, General George Brown, told reporters in Jakarta, Indonesia today that U.S. military intervention into Vietnam is being "actively discussed" in Washington.

NORTH VIETS PRAISE VICTORIES IN SOUTH, ATTACK U.S. ON INTERNATIONAL SITUATION

April 7 (IPS)--The North Vietnamese Communist Party newspaper Nhan Dan ran an editorial on the international situation in which it charged President Ford's comments at his recent news conference

together with the mission of U.S. Chief of Staff General Weyand to South Vietnam "to show that the U.S. is stubbornly maintaining its commitment and its interference in South Vietnam's affairs."

The editorial characterized Walt Rostow's proposal to send two Marine Divisions to North Vietnam as "stupidity coming from the mouth of a mentally abnormal person."

ORPHAN AIRLIFT A PROPAGANDA SHOW; DENOUNCED BY NORTH VIETS

April 7 (IPS)--Opposition politicians in South Vietnam have revealed a letter from a top Saigon official to U.S. Ambassador Graham Martin in which Martin is quoted as calling the airlift of Vietnamese orphans a propaganda show for the benefit of U.S. public opinion.

NEGOTIATIONS FOR PHNOM PENH

April 7 (IPS)--Reports from Reuters indicate that high-level negotiation efforts are underway between Cambodian Acting President Sauthon Khoy and the Khmer Rouge communist forces. Further reports from the New York Post indicate that Khoy is offering unconditional capitulation in the discussions with the communists. Meanwhile Washington Post sources report that Indonesian Foreign Minister Adam Malik has been approached by the Khmer Rouge to mediate the negotiations.

MEXICO: DESTABILIZATION AND LALC KIDNAPPINGS

WILLY BRANDT TO BE NAMED CO-CONSPIRATOR IN ICLC CASE AGAINST CIA

March 31 (IPS)--Second International agent Willy Brandt who has admitted responsibility for the kidnappings of two Latin American Labor Committees (LALC) members in Mexico, will be named as co-conspirator in the International Caucus of Labor Committees suit in federal court against the CIA. The CIA, itself has admitted to several past kidnappings which will serve to establish a precedent for the ICLC allegation. Specifically, the FBI has admitted to conducting kidnappings in Mexico in the Rosenberg-Sobel case of the 1950s.

WHERE BRANDT GOT HIS MARCHING ORDERS

March 31 (IPS)--Sources close to Willy Brandt revealed today that Brandt had breakfast in his Waldorf Astoria suite last Wednesday morning with David Rockefeller, at which time Brandt received further orders for his international deployment by the Rockefeller family. A week earlier, during his stay in Mexico City, Brandt arranged for the CIA the police-kidnapping of Labor Committee leaders in Mexico City.

STATE DEPARTMENT LIES THAT LALC LEADERS ARE RELEASED

April 1 (IPS)--Caught in the middle of a CIA-covert operation to topple the government of Mexico by smearing it with the scandal created by the kidnapping and potential murder of three Latin American Labor Committee (LALC) members, the United States State Department has ordered its officials to try to sidetrack the growing international exposure of the operation by openly lying to individuals who call about the kidnapping.

Today at 1215 Hours, Mr. Dreyfuss, a desk officer at the State Department's Mexico desk, told a caller who was inquiring about the kidnappings on the basis of a briefing received on them from the U.S. Labor Party (the U.S. affiliate of LALC), "We think their people (the USLP's Mexican comrades) have been released." As of 1300 Hours of the same day, neither the Latin American Labor Committees nor the USLP had received any information indicating that their kidnapped comrades had been released.

A spokesman for the U.S. Labor Party said today, in response to Mr. Dreyfuss' statement: "If the State Department wants to pit its credibility against that of the U.S. Labor Party's credibility, let them do two things. First, let them respond to the Mexican press coverage of the internal Mexican situation which corroborates the USLP's assessment of the CIA-directed operation

to destabilize the Mexican government and the supervised abduction of our members. Second, let them prove Mr. Dreyfuss' contention that our comrades have been released by producing them in person. Of course, if they can do that, they have proven our charges that the kidnapping is a CIA-State Department engineered operation."

SECOND INVESTIGATORY TEAM LEAVES FOR MEXICO CITY; SUPPORT GROWS FOR KIDNAPPED ORGANIZERS

April 1 (IPS)--National Committee member of the National Caucus of Labor Committees, Khushro Ghandi, and reporter John Atkins, of the Chicago Daily Defender, left from Chicago today for Mexico City to continue the investigation begun by American lawyers Jay Carlyle and Max Dean into the kidnapping of three Latin American Labor Committee members. Mr. Carlyle and Mr. Dean returned from Mexico Sunday night where they began the investigation into the abductions of Carlos de Hoyos Perez and Carlos Mendez Trujillo, who were abducted by the police on March 24 and 25 respectively.

A third LALC member, Guillermo Moreno, has been abducted since Carlyle and Dean's return. None of these men has been heard from since their abduction.

On Wednesday, Civil Liberties Attorney, Ira Silber of Chicago, is scheduled to join Mr. Atkins and Mr. Ghandi in Mexico City.

LAWYER MAX DEAN REPORTS ON INVESTIGATION OF LALC KIDNAPPINGS

DETROIT, April 2 (IPS)--Max Dean, prominent civil liberties attorney, today reported to a large meeting here of workers the findings of his Mexico City investigations into the recent kidnappings of Latin American Labor Committee (LALC) leaders there.

Dean concluded that all evidence points to an international police agency --the CIA-- as instigating the kidnappings. AP, UPI, and the Detroit News interviewed Dean, with UPI agreeing to cover the story and AP to inform their Mexico offices. The Flint-journal carried a short article reporting Dean's findings.

MEXICAN POLICE RELEASE MORENO

April 2 (IPS)--Latin American Labor Committee (LALC) member Guillermo Moreno, kidnapped two days ago, was released tonight unharmed by the Direccion General de Policia y Transito, the Mexico City police.

In a related development, LALC members were told today by Julian Slin, a high official in the Federal Security Division in the Mexican Federal Security Police, that he had received a phoned death threat from someone claiming to be a LALC member.

No LALC members have ever threatened the lives of Mexican officials. The death threat is an obvious "dirty tricks" operation performed by the FBI/CIA designed to create further chaos in the Mexican government, and follows a pattern of such operations performed on the staff of Mexican consulates in the United States.

DIE WELT CLAIMS ECHEVERRIA TO BE DESTABILIZED

April 3 (IPS)--Fully confirming U.S. Labor Party charges that Second International agent Willy Brandt activated a CIA "destabilization" operation against the government of Mexico between March 20-24, the West German newspaper Die Welt yesterday carried a feature article depicting President Luis Echeverria as a failing "administrator" opposed by all forces in the country. Describing Willy Brandt's March 20-24 trip there as a "godsend" and "foreign policy diversion" for the Mexican president, Die Welt announces that Mexican Interior Minister Mario Moya Palencia--with whom Brandt met secretly before departing--"will probably be the next president."

GUNPOINT KIDNAPPING OF LALC MEMBER IN MEXICO

April 3 (IPS)--Another CIA kidnapping against the Latin American Labor Committee (LALC) took place today. Hector Apollinar, a leading member of LALC in Mexico City was kidnapped at gunpoint at 8:00 AM this morning by plainclothes policemen. A witness in front of Apollinar's apartment building saw three plainclothes policemen shove Apollinar into a car which the witness identified as a "normal undercover car of the Federal de Seguridad." The possibility of CIA or FBI use of such a car is strong; therefore the abductors cannot be positively identified as the Mexican Federal Security Police.

Hector Apollinar has been in charge of contacting the international press corps stationed in Mexico City since the CIA kidnapping 11 days ago of LALC leaders Carlos de Hoyos Perez and Carlos Mendez Trujillo, who are Mexico City correspondents for New Solidarity International Press Service. De Hoyos and Mendez remain incommunicado, their whereabouts and conditions at the hands of their CIA captors unknown.

SOURCES REPORT LALC LEADERS TO BE CHARGED AS CIA AGENTS IN MOVE TO DESTROY ECHEVERRIA

April 4 (IPS)--The Latin American Labor Committees have learned from informed sources at the National University of Mexico (UNAM) that there are plans underway to charge kidnapped LALC leaders, Carlos de Hoyos Perez and Carlos Mendez Trujillo, with being responsible for the attacks on President Luis Echeverria at the UNAM on March 14. According to the sources, the charges will be filed by the rector of the UNAM, Guillermo Soberon. The sources also reported that a key collaborator in the planned indictments will be "leftist" agent Rolando Cordera, editor of Punto Critico magazine. The reports from the UNAM sources are consistent with the smear campaign in the press against LALC since the UNAM riot and with recent statements of Soberon that the filing of charges in the UNAM disturbances was imminent. Soberon went on to say that the persons to be charged "appeared like students but were not

members of the university community."

IPS REPRESENTATIVE REFUSED U.S. PROTECTION IN MEXICO

April 4 (IPS)--In response to reports from IPS representative and National Committee member Khushro Gandhi that he is being followed, the U.S. Consulate in Mexico City has refused to take any protective or investigative action. Calls from Gandhi to the consulate, asking for the Ambassador or the political consul, are being routed to the consul for citizen's welfare, a Mrs. Sardinias, who is never in. In light of the lack of response to Gandhi's calls and previous insinuations by the embassy that IPS representatives do not merit the protection of the U.S. government, the embassy appears to be engaged in an operation similar to that of the Mexican consulate in New York City, which has merely rerouted protest calls to a special agent of the FBI.

LEFT/RIGHT COUNTERGANG STRATEGY AGAINST LEFT AND ECHEVERRIA EXPOSED

April 5 (IPS)--New Solidarity International Press Service in Mexico has just put together in detail an integral aspect of how the destabilization of Mexican President Luis Echeverria's regime has been carried out by the U.S. State Department and the Central Intelligence Agency.

The aboveboard aspects of this destabilization were begun at UNAM (the National Autonomous University of Mexico) March 14 when Echeverria was physically assaulted by supposedly "leftist" students. In fact the assault was carried out by "left" counter-gangs, the Frente Popular Independiente (FPI) and the Grupo Comunista Internacional (CGI), both penetrated by "local" intelligence agencies and the CIA. The violence, however, was initiated by the GUIA (Guardia Unificadora de Ibero America), an openly right wing fascist group.

SPANISH LANGUAGE PRESS ATTACKS CIA MEDIA; BREAKS BLACKOUT ON DE HOYOS/MENDEZ KIDNAPPING

CHICAGO, April 6 (IPS)--The Spanish language press in the U.S. continues to break the press blackout of the CIA kidnapping of two Latin American Labor Committee members. April 4 La Raza carried an article entitled, "Who Does the UPI Represent?" The article detailed the kidnapping and the subsequent press blackout explaining that UPI apparently denies it happened and concluding, "If the UPI is not working for the CIA, let their editor come forward and explain why they are tampering with Latin American politics."

Yesterday's edition of El Tiempo ran an article titled, "Mexico On the Verge of Fascism." The article describes the CIA's kidnapping of De Hoyos and Mendez as the epitome of fascist police-state activities. Then it lays out the sequence of events around the retraining of police mercenaries for the CIA by representatives of the Second International: "What is the purpose of training so many officers in fascist tactics against an unarmed populace?"

Last night, EFE, the Spanish language wire service for the U.S., Latin America, and Europe joined in breaking the AP-UPI's CIA blackout by sending out over its wire the official statement by the Presidential candidate of the LALC-affiliated U.S. Labor Party, Lyndon Larouche, detailing this blatant attack on the working class by the CIA.

CIA MERCENARIES IN MEXICO CHARGE LALC LEADERS WITH "TREASON"

April 7 (IPS)--According to an article today in Ultimas Noticias, the evening edition of the major Mexican daily Excelsior, Mexican Attorney General Pedro Ojeda Paullada announced that Mexico City Latin American Labor Committee leaders Carlos de Hoyos Perez, Carlos Mendez Trujillo, and Hector Apolinar Iribe, kidnapped by the U.S. Central Intelligence Agency operating in Mexico, will be charged with "treason."

Today's article, bylined Oscar Dominguez and entitled "They Sold Secrets to the U.S." said, "The nation's Attorney General confirmed this morning that (the LALC leaders) seized secret documents and information on our country, which they later sold in the United States." The "secret documents" to which the CIA's case refers are files LALC has compiled from Mexican public press sources on Rockefeller triage against the Mexican population. These "secret" documents, published in New Solidarity newspaper, are in fact public evidence of Rockefeller's policy of triage against 30 million Mexicans.

The CIA treason frame-up procedures, as detailed in Ultimas Noticias, follow absolutely no Mexican legal precedents nor the actual practice of law in Mexico. This again underlines the fact that the entire kidnapping and frame-up operation against the LALC was arranged and conducted from outside Mexico by the CIA and U.S. State Department. This most recent escalation in the operation, part of the Rockefeller-CIA destabilization of the regime of Mexican President Echeverria and similar Third World destabilizations aimed at an international red scare against the Soviet Union and the international communist movement, signals a step-up in red scare internationally harking back to the Rosenberg-style frame-ups of the 1950s Cold War.

MEXICAN ATTORNEY GENERAL'S OFFICE DENIES CIA PRESS REPORTS ON LALC "TREASON"

April 7 (IPS)--Only hours after the Mexican evening paper Ultimas Noticias hit the streets of Mexico, quoting Mexican Attorney General Ojeda Paullada in accusing LALC leaders Carlos de Hoyos Perez, Carlos Mendez Trujillo and Hector Apolinar Iribe of treason, and citing the maximum possible sentence of 40 years in prison, well informed sources reported to LALC in Mexico that Paullada was "furious, saying that he had never made any such statements to the press....that the investigation had not yet been completed."

These reports were confirmed when a spokesman for the National Caucus of labor Committees called Paullada's office in Mexico to verify the alleged interview in Ultimas Noticias and was told

by Paullada's secretary: "No, he never held such an interview." You say he never said this? "It seems not...let me confirm it for you...look right now they can't confirm anything for you.... Do you wish to leave a message? There's nothing to tell you right now."

Five minutes later, callers were answered by a "Mr Candelario" who claimed there had not been anyone in the office for a while, that he was only the "guardian" and all calls would have to be made in the morning.

CONTINENTAL

PHILADELPHIA POLICE MEMO SLANDERS NCLC

April 2 (IPS)--U.S. Labor Party members were informed yesterday by Scott Hammer, a Philadelphia Daily News reporter, of the existence of an internal memo circulated by the Philadelphia Police claiming that the National Caucus of Labor Committees (NCLC) is launching a national campaign termed "operation counterpunch." This mythical operation is described as involving the impersonation of police by NCLC members and the making of threatening calls to citizens "with the intention of setting police and other law enforcement agents up for citizens' complaints based on faked harassments."

FBI ATTEMPTS TO INFILTRATE USLP IN NEWARK; INFORMER, EXPOSED ADMITS ROLE, PROVIDES PROOF

April 4 (IPS)--The U.S. Labor Party gained documentary evidence of an FBI attempt, with possible U.S. Army complicity, to infiltrate the U.S. Labor Party in Newark, New Jersey for purposes of electoral harassment, intelligence gathering and provocation.

Anthony Banks was discovered last evening rifling USLP files in the Newark office. In his possession was an envelope given to him by FBI agent De Marche on which an FBI drop-box address was typed. Banks agreed to cooperate with USLP organizers and provide a sworn affidavit admitting his activities as a paid FBI informer since October 1973. Also, a conversation between Banks and his FBI controller was taped.

The latest incident fully corroborates USLP charges, originally made in January 1974, of massive harassment campaign, including the use of paid informers and brainwashing, being carried out against working class organizers in the U.S., Mexico and Western Europe by the FBI-CIA under the direction of the State Department. The USLP will use the evidence gained from Banks' debriefing to prove FBI-CIA coordination of recent kidnapping of Latin American Labor Committee leaders in Mexico. The information will also be used to prove FBI-LEAA instigation of the police riot perpetrated against the USLP at the Newark City council in September, 1973.

USDA/AP INSTIGATE WHEAT PLOW-UNDER

April 5 (IPS)--U.S. Department of Agriculture and the Associated Press (AP) are the key instigators of a plow-under "movement" among Midwest wheat farmers, according to evidence assembled by this news service. In deliberately inciting desperate farmers to destroy the winter wheat crop--more than half of which is (normally) exported--the USDA and AP are carrying out an essential feature of Rockefeller's murderous strategy to impose mass starvation "triage" on the Third World.

USLP BEGINS STRIKE AGAINST DETROIT FREE PRESS

DETROIT, April 5 (IPS)--Picket lines were set up this morning at Detroit Free Press distribution points in the Labor Party's announced campaign to shut down this targetted CIA press conduit. Yesterday, over 15 workers at the Mt. Clemens Unemployment Center signed up for deployment, including picket duty. Last night the managing editor of the Detroit Free Press was indicted as a Nuremberg criminal during a meeting of 50 businessmen.

POLICE-LABOR AGENT ATTACKS ESCALATE AGAINST U.S. LABOR PARTY, ELC

April 5 (IPS)--Police-labor agent collaboration escalated its attacks against the U.S. Labor Party and the European Labor Committees today. In York, Pa., U.S. Labor Party candidate for City Council Steve Berg and Labor Party organizer Donald Wirtanen remain in jail on \$2500 bail each on charges of distributing "lascivious" leaflets.

In Detroit this afternoon, police-agents from the FBI-controlled countergang Progressive Labor Party assaulted two Labor Party organizers at a shopping center as city police watched.

In Europe, this coordinated attack is being run directly by Second International agents. European Labor Committee organizers in Frankfurt were arrested for distributing leaflets exposing leading Second International agent and Nuremberg criminal Willy Brandt as complicit in the kidnapping of Labor Committee leaders in Mexico City nearly two weeks ago.