ganized by the student branch of the League for Industrial Democracy, a spawn of the Fabian Society/New Republic/Socialist Party in the early 1900s. The SDS "Days of Rage" saw gangs of radical thugs, like Mussolini's squadristi and Hitler's SA, smash cars and store windows and beat police and delegates to the Democratic Convention. The difference between Italy and Germany of the 1920s, and America of the 1960s, was that the police upheld the law.

Stevenson viciously denounced the police. In a statement dated Sept. 17, 1968 he demanded "reform" and "change" within the Deomcratic Party. He denounced the "feudal structure" of the Illinois Democratic machine which, he said, "employed storm troopers in blue" against the SDS terrorists.

Stevenson then increased his drive to disenfranchise the Party base in favor of the radical counterculture. In April 1969 he told the *Washington Post*, "If we don't give Blacks, women and others more voice, then August and Chicago will be just a prelude."

The very Illinois Democratic machine that he was trying to obliterate, especially in Chicago, had long had black and female representation and functioned, in the absence of a true republican movement like Lincoln's, as an approximation of true representative government. The ward leaders sought to guarantee residents' concerns of sanitation, street repairs, public improvements, educational opportunities, and safety. Indeed, it was the very black wards in Chicago whose political representation Stevenson had undermined with his

McGovern Commission "reforms" that in this 1986 election gave 70% of their vote to Janice Hart, the LaRouche Democratic candidate for secretary of state.

Stevenson played that same "inside-outside" game with the Vietnam war. First, individuals like his father's lifelong allies George Ball and Averell Harriman, and the McGeorge Bundy Eastern Establishment liberals had convinced President Kennedy to enter a war of extermination in Vietnam. Then, when the Trust had arranged a U.S.-Moscow deal to hand the country over to Moscow, Stevenson became a vehement critic of the war. In 1971 he proclaimed, "The only thing we can do for these people now is to get out. We gave them helicopters and military supplies. What they need is leadership, and they can only get that if we leave them alone." Vietnam got the "leadership"—from Moscow; Cam Rahn Bay is now the largest Soviet naval base in Southeast Asia.

Adlai could hardly be surprised by this strategic disaster. In his term in the U.S. Senate, he consistently denounced the American "arsenals of ugly and unusable instruments of human destruction." He opposed appropriations for the Safeguard antiballistic-missile defense system, the Trident nuclear submarines, and the MX missiles.

Recall now the slander from the New Republic, uttered by the hapless Adlai at his press conference. It was not some meaningless piece of filth—it was exactly what he believed. Neo-Nazism is the Fabians' code word for patriotism and nationalism. For Adlai, and his controllers at the Trust, like

New Republic: Straight KGB disinformation

Since its founding in 1914 the leading voice for the liberal establishment in the United States, *The New Republic* has been part of a blatant Anglo-Soviet operation to disinform the American population. The extent of Soviet influence over the weekly was revealed when its former editor-inchief and publisher, Michael Straight, revealed in *After Long Silence* that he had been recruited into the same Anglo-Soviet spy circle as Harold A. "Kim" Philby, who is today a KGB general in Moscow.

Straight was recruited into the Philby circles at the University of Cambridge by Sir Anthony Blunt, a member of the homosexual Cambridge Apostles, who was made Keeper of the Queen's Pictures, once his role in the Philby network was secretly made known to U.S. intelligence. Straight was an active Anglo-Soviet espionage agent, while returning to the United States to take up duties at New Republic, which had been founded by his father, Morgan

bank executive Willard Straight, using family funds.

New Republic editor Walter Lippmann was a member of both the British Fabian Society and the Intercollegiate Socialist Society at a time when the future founders of the Communist Party U.S.A. were incubating in this movement. Editor Robert Morss Lovett worked with Soviet Comintern agent Agnes Smedley to co-opt Indian revolutionaries in the United States to work with the Soviet Union in association with Comintern leader M. N. Roy, the founder of the Soviet Tashkent oriental intelligence operations complex. Editors Edmund Wilson and Malcolm Cowley aligned themselves with the Communist Party U.S.A. and the Comintern during the 1930s.

Under Michael Straight, New Republic became the coordinating center for Vice-President Henry Wallace's 1946 presidential campaign, which was aborted once it was revealed that his campaign staff had been taken over by the Communist Party. His brother-in-law, Louis Dolivet, edited the family's United Nations World (formerly Asia), until Ladislas Farago, a wartime member of the Office of Strategic Services, ran an investigation to confirm that Dolivet was really a Romanian named Ludovicu Brecher, who had been an important Comintern agent.

EIR April 4, 1986 National 61

the *New Republic* magazine, Abraham Lincoln would have been a "neo-Nazi" because he was a nation-builder and great defender of the Union; Gen. George Patton and Gen. Douglas MacArthur would have been neo-Nazis because they defended the sovereignty of the United States.

For the Trust, Jews like Trotsky, Meyer Lansky, the Bronfmans, Max Fisher, are mere agents, like the Jews who were forced to be tax collectors in the feudal period. They fear and despise Jews like the great Mendelssohn family of Germany. LaRouche is being accused (rightly) of wanting the "immediate elimination of *Trust* agents from business, government and labor and a special prosecutor's office to try *Trust* agents for treason."

"Germanophilic remolding of American culture" means the great republican ideals of the German poet Friedrich Schiller, the poet of freedom who inspired our Founding Fathers, and the classical music of Mozart and Beethoven.

"Total mobilization for total war" is the Trust's war on all republican forces in the world—especially the United States: the attacks on nation-states by the International Monetary Fund, the Soviets and the Trust-dominated State Department, the European financial oligarchy and world's largest business, Dope, Inc., and the hideous drug-rock counterculture and Trust-created cults. These are the specific forces on whom LaRouche has indeed launched "all-out war."

from Aaron Burr to Averell Harriman

610 pages; published by New Benjamin Franklin House, New York. Order from: Ben Franklin Booksellers, Inc., 27 South King St., Leesburg, VA 22075. \$11.95 plus shipping (\$1.50 for first book, .50 for each additional book). Bulk rates available.

AMA backs murder of the comatose

by Linda Everett

On March 15, the American Medical Association announced that it had determined that it is "ethical" for physicians to starve their coma patients to death. The ruling by the AMA's Council on Ethical and Judicial Affairs allows physicians to withhold food, water, medicine, and "heroic" procedures from comatose and non-terminal patients if the family agrees, and if it meets the patient's previous wishes.

The announcement followed a New Orleans Conference on "New Ethics for a New Medicine," and is the predictable outcome of 18 months of collaboration between the AMA and the premier voice and formulator of the "new ethics of the '80s," the Hastings Foundation of New York.

This, of course, is the old ethics of the 1930s and '40s in Nazi Germany, among other locations.

The ruling was a brutal awakening to just what the euthanasia forces and medical "cost-efficiency" experts have achieved in an avalanche of second-generation "living-will" bills and euthansia court cases which have hit the United States in the last six months. The AMA has thrown over the Hypocratic Oath to advocate murders of convenience, and there is no doubt that this will have immense impact on life or death court decisions in coming months, among them:

- Three New Jersey courts have denied the requests of the Lincoln Park Nursing Home for a "life advocate" to protect the rights of their patient, 30-year-old Nancy Jobes, considered "permanently comatose" by her husband, parents, and the court-appointed guardian, who want to remove her feeding tube. But this relatively healthy young lady has a high level of awareness, moves her head to follow her visitors around the room, and responds to light, pain, and more. Her physicians feel she is, in fact, seriously disabled and not even in a coma. Her case began to be heard by Judge Arnold Stein of the Morris County Superior Court on March 24.
- The ruling of the New Jersey State Ombudsman for the Institutionalized Elderly, Jack D'Ambrosia, who prevented removal of the feeding tube of a 65-year-old, severly brain-damaged patient, Hilda Peter, will be appealed in the Appellate Division of the New Jersey Superior Court. Eberhard Johanning, Peter's companion, wants to broaden the conditions set in the 1985 Clair Conroy decision that allows starvation of incompetent elderly if they will "probably" die within a year, and if there is "limited evidence" that the patient would want all medical care (including nutrition) removed.
 - On Oct. 22, Dedham, Massachusetts Probate Judge