

Jerry Brown's Brownshirt Genocidal Policy; If It Is Brown, Flush It!

by William F. Wertz, Jr.

April 11—Faced with a drought in California and other Western states, which may very well last decades, California Governor Jerry Brown, whose own anti-nuclear power policies in the 1970s and 1980s prevented the development of nuclear desalination in California, which would have alleviated the current crisis, announced a genocidal program for dealing with the drought which relies solely on conservation of diminishing supplies of water.

Ideologue that he is, Brown instead of blaming his own suppression of nuclear power for the current crisis, proclaimed on Sunday, April 5, on ABC News' "This Week": "And I can tell you, from California, climate change is not a hoax. We're dealing with it and it's damn serious."

In a *New York Times* article entitled "California Drought Tests History of Endless Growth," published the same day, Jerry Brown is further quoted as follows: "You just can't live the way you always have. For over 10,000 years, people lived in California, but the number of those people were never more than 300,000 or 400,000."

Thus, in contrast to his own father, former Governor Pat Brown, who fostered numerous water management projects in California, Jerry Brown is now prepared to use the crisis which is a result of his own anti-science bias, to pursue a policy which will deliberately reduce the capacity of California and other Western states to sustain human population.

The LaRouche movement first locked horns with Jerry Brown in the early 1980s, when he was set to run for U.S. Senate after having served as Governor of California from 1975 to 1983. In 1982, Brown was opposed in the primary for the Democratic nomination for U.S. Senate by the author of this article, LaRouche Democrat Will Wertz.

At that time, Brown was reeling from another crisis of his own making. California was experiencing an in-

A pamphlet from the Will Wertz for Senate campaign in California, 1982.

EIRNS

festation of the Mediterranean fruitfly which was devastating the state's agriculture. As in the case of today's water crisis, the medfly crisis was aggravated by Brown himself. Brown delayed spraying the medfly in favor of what he called "integrated pest management."

This crisis, however, was only paradigmatic of Brown's anti-human, anti-science, fascist degeneracy.

Brownshirts of the 1980s

Throughout his governorship from 1975 to 1983, Brown allied with Tom Hayden and Jane Fonda to fa-

natically oppose the development of nuclear energy. In early 1978, his threatened veto resulted in the scrapping of the Sundesert nuclear plant. In July 1978, Brown established the Solar Cal Council by Executive Order. He then proceeded to appoint several members of Tom Hayden's Campaign for Economic Democracy (CED) to the Council. He subsequently appointed Hayden himself to represent the State of California on the federally funded Western SUN, the solar coordinating body for the western states.

On March 16, 1979, twelve days before the Three Mile Island nuclear accident in Pennsylvania, the Hayden-Fonda-Brown campaign against nuclear power escalated with the release of the movie *The China Syndrome*, starring Jane Fonda. In the film, a small nuclear power plant in California suffers a meltdown, which one character in the movie says, would render "an area the size of Pennsylvania" permanently uninhabitable.

During Brown's run for the Democratic nomination for President in 1980, he was the only candidate to oppose the Seabrook nuclear plant in New Hampshire.

In 1981, Brown intervened with a legal action which later contributed to the suspension of the license of the Diablo Canyon nuclear plant by the Nuclear Regulatory Commission.

Lyndon LaRouche on Brown's Fascism

In his 1982 campaign for the Democratic nomination for U.S. Senate against Brown, Wertz published two pamphlets. The first was entitled: "Tom Hayden's CED; Brownshirts of the 1980s," which included a preface written by Lyndon H. LaRouche, Jr. The second was an eight-page programmatic pamphlet entitled "Restore the American System."

In the former, in his preface entitled "Tom Hayden & Adolf Hitler," LaRouche argued, "Yet, less than four decades after the gruesome horrors of the Hitler regime, there is a world-wide, mass-based movement dedicated to global genocide against up to a hundred times as many victims as the Hitler regime murdered."

LaRouche wrote that the issue in the 1982 Senate campaign "is whether or not the California Democrats have the moral fiber to repudiate Malthusian policies efficiently designed to murder a hundred times more

EIRNS
Legislature-approved electrical power generation sites, by the Wertz for Senate campaign in 1982.

people than the Austrian hippy succeeded in slaughtering. . . . You cannot look in the mirror and call yourself a human being, unless you effectively oppose Tom Hayden's candidate, Governor Brown."

In that same preface, LaRouche raised the issue of water, over three decades before the current crisis,

stressing the need both for nuclear desalination and the North American Water and Power Alliance (NAWAPA).

“The cheapest way to clean up the waters of our rivers and lakes is to place nuclear plants along them. A one thousand megawatt plant cleans approximately 1,410 acre-feet of water a day. . . . If we use the warmed effluent water of the plants wisely, we can use this for various purposes, including increase of agricultural production in the vicinity, for promoting fish farming and so forth. If the nuclear plant is on an ocean coast, we need our heads examined if we don’t consider the potential for ocean fish-farming which may exist as a result.”

LaRouche continued: “The two leading projects on which the government must act are nuclear-energy development and large-scale water-development projects, including the North American Water and Power Alliance (NAWAPA). On both of these classes of projects we face a showdown political fight with the forces behind the candidacy of Governor Edmund [Jerry] Brown.”

Nuclear Desalination

In the second pamphlet, Wertz called for implementing not only NAWAPA but also for immediately proceeding with two major planned nuclear desalination projects which had been sabotaged by Brown and his allies Hayden and Fonda.

The first of these was called the Bolsa Island nuplex, off the coast of Orange County. This plan, which was initiated in the mid-1960s, called for a dual-purpose nuclear desalting plant located on a man-made island. The complex was to have been built in two phases. In the first phase, the desalination plant would produce 50 million gallons of water per day. Within 4-5 years, an additional 100 million gallons per day capacity would be added, for a total of 150 million gallons per day.

In May 1967, a bill authorizing the project was signed by President Lyndon Johnson. In August 1967, then California Governor Ronald Reagan signed Assembly Bill 1782, authorizing the plan to proceed.

The other plan which Wertz proposed implementing was the construction of six nuclear-powered desalting projects on the U.S.-Mexican border by the year 2000. Each of the projects, comprising 2 to 3 nuclear reactors, would have produced 1 billion gallons of freshwater per day. The projects would thus have provided more than 6 billion gallons of water per day to Southern Cal-

ifornia and Arizona in the United States and Sonora and Baja California in Mexico.

Climate change as Jerry Brown conceives it is a hoax. The real crisis is not climate change due to human activity, but rather a failure to address a change in the climate caused by solar, cosmic, and galactic factors, a failure resulting from the deliberate activity of green-fascists like Jerry Brown.

Ultimately, the choice is to grow or die. If Brown is not thrown out of office and his policies are not rejected, then the population of California may very well be reduced to 300,000 or 400,000 people in the short term.

But the alternative to that exists: By mastering scientific principles—Keplerian principles—we can harness water resources that would allow for an increasing population at an even higher standard of living than currently experienced, including in California.

Two immediate sources of water identified by Ben Deniston of the LaRouchePAC Science Team are nuclear desalination of ocean water, which Brown has adamantly opposed, and ionization-based weather modification. Anyone who wants to prevent human extinction should deal with this, and take this damn seriously.

EIR Special Report

The New Economics A Science-Driven Program for Recovery

This 80-page report leads with Lyndon LaRouche’s *State of the Union* address, followed by:

NAWAPA

Project Overview

NAWAPA, from the Standpoint of Biospheric Development

Arctic Development

Economics for the Future
of Mankind

The Moon-Mars Mission

From the Moon to Mars:

The New Economics

‘The Woman on Mars’
(excerpt)

Price: \$100

(Plus \$10 shipping; Va.
residents add 5% sales tax)

Order from
EIR News Service
1-800-278-3135

Or online:
www.larouchepub.com

EIR
Special Report

The New Economics

February 2012