LaRouche's Crisis Leadership Backed: Honored by World's Third-Largest City

On June 12, the São Paulo City Council, in full session, heard a motion introducing Lyndon LaRouche, for honorary citizenship, and for the longer strategic policy discussions which followed in the Council chamber. Here are the brief introductory remarks, begun by a member of the Council.

Dr. Havanir Oliveira Nimtz: Today has, for me, a very special significance.

For the first time in my term, I have the satisfaction and the honor of seeing here, in this place, my president, the national president of PRONA [the Party to Rebuild National Order], Dr. Enéas Ferreira Carneiro, who is known to everyone, to all Brazilians, and who is a leader in my party, the person for whom I am a legitimate representative, de facto and de jure, in this legislative body.

My guest—who will receive, after 7 p.m. in the Council's Noble Chamber, the title of Citizen of São Paulo—was a candidate for the President of the Republic of the United States of America. He is a very respected economist in impor-


São Paulo City Councilwoman Dr. Havanir Nimtz presents Lyndon LaRouche with a certificate naming him an honorary citizen of São Paulo.

tant circles of power in all countries, not only for the depth of his analysis of macroeconomic questions, but also for his general vision of the world, as a statesman who moves with absolute confidence in the fields of Science and Art, having an enviable background in practically all spheres of human knowledge.

I would like to advise the journalists present, that Mr. LaRouche will be available to any of you, in my chambers, where an interpreter will also be present.

It is an honor, Mr. LaRouche, for me, for Dr. Enéas, for PRONA, for São Paulo, and for Brazil, to have you here as our guest, in the City Council of São Paulo.

Thank you.

Dr. Enéas Ferreira Carneiro: Mr. LaRouche, I would like to tell you and the distinguished councilmen here today, that it is an honor for Brazil that a statesman of your intellectual stature is here to speak to all of us present here today, and transmitting to us the hope for a better world, in which we can all live as human beings, and not to have children begging in the streets, women being driven into prostitution, and suffering everywhere.

As a politician, and through your international magazine, *Executive Intelligence Review*, you have promoted a new economic agreement among sovereign nations, a New Bretton Woods, to bring this about.

Mr. LaRouche, it is an honor to have you with us, in São Paulo, Brazil, and I wish to express our deep respect to you, as a symbol against human suffering.

Thank you very much.

Lyndon H. LaRouche, Jr.: I shall also speak in English, very briefly.

We are living in very difficult times, very dangerous times, as you know. It is necessary, above all, in the Americas, that we reestablish the kind of collaboration between the United States and the states of the Americas which was sought by President Franklin Roosevelt, and by Secretary of State John Quincy Adams and Monroe before.

And Brazil is an extremely important country, the largest country of the Americas, with which the United States has to deal. Sometimes undertanding between the nations is difficult, sometimes because of leadership. But a dialogue among our nations is essential, and it can not do anything but good to have it.

And I thank you very much.

30 Feature EIR July 5, 2002