

Sensible answers for a complex world

In the late 1960s, the bipartisan Eisenhower Violence Commission, formed by President Johnson and extended by President Nixon, warned that most civilizations have fallen less from external assault than from internal decay.

Over recent years, the internal decay prophesied by the Violence Commission, but also by President Eisenhower in his military-industrial complex farewell speech, has been reflected in American public policies.

The fault lies on both sides of the political aisle.

After Pearl Harbor, "Mr. Republican," Senator Robert A. Taft, said criticism is patriotic. The Eisenhower Foundation's Patriotism, Democracy, and Common Sense, to be published in September, assembles more than three dozen patriots. They range from Kevin Phillips, chief political strategist for Richard Nixon's victory in 1968, and former Ambassador Joseph Wilson IV, called a "true American hero" by President George H. W. Bush in 1991, to Jessica Tuchman Mathews, President of the Carnegie Endowment for International Peace, and former Oklahoma Senator Fred R. Harris, who advocated grassroots, populist policies when he ran for president in the 1970s.

Why have American policies failed? What alternative policies can return America to its promise, internally and in the eyes of a global community shaken by, among other things, American torture and sexual humiliation of prisoners in Iraq?

Patriotism, Democracy and Common Sense answers asks citizens and policy makers to actually connect the dots-to move America forward by developing mutually supportive and complementary foreign, national security, Middle East, economic, domestic, inner city, media, campaign finance, and voting reform policies.

Too much to expect of our civilization?

[Order From Amazon](#)

(Click a Chapter Title Below for the Text of that Chapter)

** The Eisenhower Foundation is a non-partisan organization. The viewpoints expressed by contributors on this site are not necessarily held by the foundation, or its trustees.*

Patriotism, Democracy and Common Sense

Restoring America's Promise at Home and Abroad

Table of Contents

(Click a Chapter Title for the Text of that Chapter)


Foreword

Kevin Phillips
Former Advisor to President Richard Nixon
Author of *Wealth and Democracy*.


1. The Big Picture

Alternative Foreign, National Security, Middle East, Economic, Domestic, Inner City, Media, Campaign Finance, and Voting Rights Policy
Alan Curtis
President, Eisenhower Foundation
Washington, D.C.

I. Failure in American Foreign and National Security Policy – and Strategic Alternatives


2. National Security in the Twenty-First Century

Gary Hart
Former United States Senator
Denver


3. The Challenge of Managing Dominance

Jessica Tuchman Mathews
President, Carnegie Endowment for International Peace
Washington, D.C.


4. A Compromised Central Intelligence Agency: What Can Be Done?

Ray McGovern
Former Intelligence Analyst, Central Intelligence Agency
Steering Committee, Veteran Intelligence Professionals for Sanity
Washington, DC


5. Does America Have the Wisdom to Grasp the Opportunity?

Clare Short
Member, House of Commons
London


6. The Courage to Keep on Talking

Vivien Stern
Member, House of Lords
Senior Fellow, King's College
London


7. The European Mistrust of American Leadership

William Wallace
Member, House of Lords
Professor, London School of Economics and Political Science
London


8. America Needs Europe

Sophie Body-Gendrot
Professor, Political Science
The Sorbonne
Paris


9. Challenging Empire: The United Nations in a New Internationalism

Phyllis A. Bennis
Director, New Internationalism Project
Institute for Policy Studies
Washington, DC


10. Speaking Truth to Power: Preventive Diplomacy Backed By Force

William D. Hartung
Senior Research Fellow, World Policy Institute
New School University
New York


11. American Foreign Policy: A Tragic "Success"

Michael Parenti
Author, Lecturer
San Francisco


12. Concern and Credibility

David Corn
Washington, D.C. Editor, The Nation
Washington, D.C.


13. The Necessity of Persuasion: Keeping Congress Engaged

Alton Frye
Director, Congress and U.S. Foreign Policy Program
Council on Foreign Relations
Washington, D.C.


14. Security and Democracy in the Post-September 11 Era

Raymond Shonholtz
President, Partners for Democratic Change
Washington, D.C.

II. Failure in American Middle East Policy - and Strategic Alternatives


15. Village Democracy and Presidential Leadership

Joseph C. Wilson IV
Former Deputy Chief of Mission, United States Embassy Iraq
Washington, D.C.


16. Domino Democracy: Challenges to U.S. Foreign Policy in a Post-Saddam Middle East

Eric M. Davis
Director, Center for Mideast Studies
Rutgers University
New Brunswick


17. American Leadership to Create a Two-State Solution

Chris Toensing
Executive Director and Editor, Middle East Report
Middle East Research and Information Project
Washington, D.C.


18. Awakening the American Political Debate on Palestine and Israel

Laurie E. King-Irani
Co-Founder, Electronic Intifada
University of Victoria
Vancouver


19. The Future Political and Economic Architecture of the Middle East

E. Roger Owen
Professor, Middle Eastern Studies
Harvard University
Cambridge


20. We Are Still All Americans

Julian Borger
Washington Correspondent, *The Guardian*
Washington, D.C.

III. Failure in American Economic Policy - and Strategic Alternatives


21. The Financial, Political and Moral Deficits of the American Empire

Jeff Faux
President Emeritus, Economic Policy Institute
Washington, D.C.


22. The Coming Budget Crisis and the Rising Threat of Large-Scale Federal Disinvestment

Robert Greenstein
Executive Director, Center on Budget and Policy Priorities
Washington, D.C.


23. Full Employment and the Perils of Empire

James K. Galbraith
Professor, Lyndon B. Johnson School of Public Policy
University of Texas
Austin


24. Concentrated Power Without Responsibility

Ralph Nader
Director, Center for the Study of Responsive Law
Washington, D.C.


25. To Remedy the Economy, Resequence the DNA of Capitalism

William Greider
National Editor, *The Nation*
Washington, D.C.

IV. Failure in American Domestic and Human Rights Policy - and Strategic Alternatives


26. The Failure of "Free Market-Tough State" Ideology

Elliott Currie
Lecturer, Legal Studies Program
University of California
Irvine


27. September 11 and the Criminal Justice System

Marc Mauer
Assistant Director, The Sentencing Project
Washington, D.C.


28. The Missing Debate

Richard C. Leone
President, The Century Foundation
New York


29. It is Time to Break the Silence

Yvonne Scruggs-Leftwich
Senior Professor, National Labor College
George Meany Center for Labor Studies
Washington, D.C.


30. Civil Liberties and Effective Investigation

Coleen M. Rowley
Special Agent, Federal Bureau of Investigation
Minneapolis

V. Failure in American Media Policy - and Strategic Alternatives


31. Creation of the Media Democracy Reform Movement

Robert W. McChesney
Professor of Communications, University of Illinois
Urbana


John Nichols
Editor, *The Capital Times*
Correspondent, *The Nation*
Madison


32. Electronic Advocacy and Fundraising: The State of the Art

Eli Pariser
Director, International Programs
MoveOn.org
New York


33. Electronic Counter-Power and Collective Action

Howard Rheingold
Author and Lecturer
San Francisco


34. Independent Reporting and the People's Media


Amy Goodman
Anchor, *Democracy Now!*
Pacifica Radio
New York


35. Lessons from 1964

Eric Alterman
Senior Fellow, Center for American Progress
Columnist, *The Nation*
New York

VI. Action, Organizing and Power


36. Thieves in High Places

Jim Hightower
President, Hightower Associates
Austin


37. Generating Political Hope in a Time of Fear

Micah L. Sifry
Senior Associate, Public Campaign
Washington, D.C.


38. Who Has The Emerging Majority Now?

Ruy Teixeira
Senior Fellow, Century Foundation
Washington, D.C.


39. American Politics and Policy: We Don't Have Time to Despair

Fred R. Harris
Former United States Senator
Co-Chair, Eisenhower Foundation
Professor of Political Science
University of New Mexico
Albuquerque