[image: image1.png]

Slate.com

Table of Contents

ad report card
Watered-Down Borat

assessment
Tenaciously Disappointing

blogging the bible
Why Israel Was Destroyed

books
Trojan Woman

chatterbox
Tom DeLay, Blogger

corrections
Corrections

dear prudence
Suffer the Children

explainer
How Do I Get Experimental Drugs?

explainer
Capitol Hooky

explainer
Augusto Pino-qué?

fighting words
Augusto Pinochet, 1915-2006

food
Some Pig

foreigners
Holocaust Denial Is No Joke

foreigners
The Secret Life of Mario Scaramella

gizmos
Television Quest

hollywood
A Conspiracy of Dunces

human nature
Cut Up the Fat Kid

in other magazines
Give 'Til It Hurts

jurisprudence
Sex and the City

kausfiles
Diana-Bug Bust

kausfiles
Clintonites Bug Di? Take II

life and art
The Lost Baggage of Unaccompanied Minors

medical examiner
Dr. Shameless

medical examiner
Oversell

moneybox
Obscure Economic Indicator: The Guns-to-Caviar Index

movies
Flavorless Ham

poem
"At the Window"

politics
Barackwater

press box
Subpoena Silliness

press box
Steal This Idea

readme
It's Not Apartheid

rural life
The Bride of Frankensteer

shopping
Your Presents Are Requested

slate green challenge
How Low Did You Go?

slate green challenge
Paper Tiger

summary judgment
Candide Camera

television
Son of a Televangelist

the big idea
Where Have All the Flower Children Gone?

the gist
The Polonium Connection

today's blogs
Snip Shape

today's blogs
The Other Google Bomb

today's blogs
Mahmoud's List

today's blogs
The Guns of Augusto

today's papers
An Army of More

today's papers
Foreskin Begone

today's papers
Sit and Wait

today's papers
Hearing Voices

today's papers
Death Becomes Him

tv club
Breaking Down The Wire

well-traveled
Days of Wine … and More Wine

ad report card
Watered-Down Borat
Citi's lame new ads.
By Seth Stevenson
Monday, December 11, 2006, at 12:31 PM ET

The Spot: A man with a thick Eastern European accent describes different ways to earn points with a Citi credit card. Boasting that he gets points "tiger fast," he says, "For speed enhancement, I wear this striped pants." (Here he shows off a burgundy jumpsuit with embroidered gold accents.) The man is accompanied by an odd younger fellow named Victor, who wears bicycle gloves. As the ad ends and the Citi logo comes up, the accented man delivers his tag line: "Rewarding. Veddy, veddy, veddy rewarding." (Click here to watch the ads.)
I have a long, proud history of hating Citi ads. There was the "Live Richly" campaign, with slogans ("Holding shares shouldn't be your only form of affection"; "Hugs are on a 52-week high"; "The best blue chips to buy are the ones you dip in salsa") that seemed more appropriate for a handmade-wind-chimes shop than for a financial-services provider. Later came Citi's identity-theft-prevention campaign, in which the person pictured on camera (say, a black woman) would be overdubbed with the voice of someone else (say, a geeky white kid) who was buying lots of silly stuff with the first person's credit card. This was a clever way to illustrate identity theft, but the ads were flat—not nearly as entertaining or funny as they should have been, given the promising concept.

The worst Citi campaign of all was the series of "Thank You" ads touting its rewards program. In these, one person would grievously insult another, and then, during the ensuing awkward silence, blurt "Thank you!" for no apparent reason. The insulted party, upon hearing those two words, would break into a smile and forget to be mad. This seems a perfect metaphor for the average person's relationship with financial firms: constant insult punctuated by the tiny thrill of redeeming points for a coffee maker.

Now comes this campaign centered on a foreign dude with an accent. (A few press accounts say his name is Roman, though I've yet to hear it spoken in any of the ads.) It's better than any of those previous Citi campaigns. Still, I sort of hate it.

These ads were helmed by Jared Hess, writer-director of the cult favorite Napoleon Dynamite. The DNA here is the same as that of the film: 1) dorky yet self-confident protagonist; 2) clothes and sets with an early-'80s aesthetic; 3) bizarre sidekick; 4) static compositions; 5) motionless camera. The look is eye-catching, and when Roman peers out at us from the screen and speaks, we listen. The key idea—that we can earn rewards points through Citi in myriad ways—is clearly demonstrated, in an offbeat (and thus hard to ignore) manner. On these grounds, I think the campaign is a success.

But I've grown weary of Hess' brand of humor. It's best exemplifed in the Citi spot titled "Distraction." Here, Roman earns points while his sidekick, Victor, tries to distract him with, among other things, hip-hop dancing. It was not really that funny when a nerdy white boy danced badly in Napolean Dynamite. Now Hess treats us to more of the same—shoehorned into this Citi ad for no good reason.

Even less funny than nerdy hip-hop shwerve? Mild xenophobia. In her review of Hess' Nacho Libre, Slate's Dana Stevens wrote, "At least three-quarters of Nacho Libre's jokes rest on the assumption that being Mexican is inherently hilarious." She noted that star Jack Black affected "an accent somewhere between Ricky Ricardo and Ren of Ren & Stimpy." In the Citi ads, the humor springs from the notion that it's also hilarious to be Eastern European. (Ha-ha, tacky clothes cut from manmade fabrics.) Roman's accent and grammatical quirks are similarly unimaginative—the kind of stock choices your average sixth-grader might come up with when asked to approximate Dracula. Saturday Night Live's wild and crazy guys did this much better 30 years ago.

Of course, there's also a more recent model Roman's cribbing from: Borat. But while Sacha Baron Cohen's humor is all edge and provocation (and his accent a wondrous string of surprises), Citi's pale imitation Borat is offensive only in boring ways.

Grade: B-. Effective sales pitch, irritating aesthetics. The best part of the campaign is that tagline—"Veddy, veddy, veddy rewarding." The tripled very, paired with Roman's accent, makes for a memorable and on-message catchphrase.

assessment
Tenaciously Disappointing
The tragic squandering of Jack Black's awesomeness.
By Sam Anderson
Wednesday, December 13, 2006, at 2:19 PM ET

When I first saw the poster for Nacho Libre last summer—a picture of Jack Black leaping shirtless against the sky in tights and a cape, with wild hair and a mustache—I was excited for weeks. It seemed to promise the kind of film I'd been waiting five years for him to make: inspired, proudly absurd, uncorrupted by giant CGI gorillas, and with ample space for his signature improv. It turned out (except for a glorious moment or two) to be the exact opposite—even the 13-year-old who came with me thought it was lame. As always with Black's movies, I entered the theater primed to laugh and left feeling the kind of existential dread usually reserved for having just seen Oedipus Rex tear his eyes out.

Over the years, my relationship with Black's career has progressed from mild disappointment to outright abuse—a joyless but compulsive cycle in which I delude myself that somehow, next time, things will get better: He'll develop a sense of quality control, or a genius director will figure out how to use some fraction of his talent (e.g., David Lynch will adopt him as a lovable manic psychopath, or Wes Anderson will use him as a frenzied counterpoint to Bill Murray), or he'll quit Hollywood altogether and found a Monty Pythonesque art-comedy troupe that maintains rigorous comic standards and writes and directs its own perfect indie films. (Sometimes I fantasize that we live in an alternate cultural universe.)

But none of this ever happens. Instead, Black sleepwalks through "romantic" "comedies" about the soul-warming quirks of transatlantic love (The Holiday) or the ethics of loving Gwyneth Paltrow in a fat suit (Shallow Hal); he paralyzes half of his face muscles in a doomed effort to look unironic (King Kong); or he morphs into a low-fat, Muzak version of himself and leads preadolescents to soft-rock glory (School of Rock)—all for the delight of a mythical demographic that encompasses both 9-year-olds and their elderly chaperones. Black's films all have the same moral: that he shouldn't have made them. His mind is fundamentally incompatible with formulaic mainstream plots—it's like watching Miles Davis play The Lawrence Welk Show. There's no more-frustrating discrepancy between comic potential and actual achievement. How has the prince of wild improv become so predictable? Will he ever surprise us again? When will the Jack Blacksploitation stop?

Black first power-shimmied into mainstream visibility in 2000, stealing every scene from his better-known co-stars in High Fidelity. It seemed to signal the arrival of a new kind of comic energy. He was able to slip with shamanlike frequency into the charmed, ecstatic, triumphant red zone of improv—and while there he was funny, irritating, strong, and impossible not to watch. The Great Spirit of Comic Joy seemed to have anointed him its chosen earthly vessel.

Black is built like a Belushi-Farley power comic (short and chubby) but also weirdly nimble: He'll charge around like an angry bear, stop suddenly to do a precise pantomime with his fingers, then leap off like a ballerina, waving his flippy arms. His face, with its demon-clown smile and hydraulic eyebrows, looks like a parody of the theatrical. All of these attributes allow him to pull humor out of places that no other actor can. My favorite Black performance is a Saturday Night Live sketch in which he transforms the bland, uninspired "Happy Birthday" song into a three-minute Goth opera about the mystical tragedy of birth: He leaps and twirls across a foggy stage in a ruffled white puffy shirt, intones antiquated Britishisms ("Thou knowest me not!"), and shatters the Clock of Eternity with a broadsword while a druid choir drifts in and out moaning "Happy birthday." It seems like the distillation of his comedy; it's impossible to imagine anyone else doing it.

The core of Black's talent is his inspired parody of inspiration. Each of his characters tries (but fails) to live by Walter Pater's classic dictum: "To burn always with this hard, gem-like flame, to maintain this ecstasy, is success in life." He whips violently between extremes—depression, ecstasy, rage—and funnels every moment toward an exaggerated hyper-moment. His emotional spectrum runs roughly from toddler to adolescent, with blind, self-glorifying, Dionysian raptures followed immediately by apocalyptic tantrums—listen, for instance, to the classic Tenacious D skit "Inward Singing," in which he completes the entire cycle in two minutes. Although Black's critics tend to dismiss him as the kind of guy he often portrays—loud, boorish, dumb—his art actually runs much deeper. His best work is profoundly and purposefully stupid: He's examining what it means to be that kind of guy, swept away by super-sized joy.

One reason Black is so good at parodying the theatrical is that he comes from a serious theater background: As a teenager he joined Tim Robbins' L.A.-based troupe, the Actors' Gang, where he played in Brecht and Ionesco (which I would pay lots of money to see). Unlike Belushi and Farley, Black's explosive comedy doesn't seem to require a destructive lifestyle: He told Lemony Snicket (in a weirdly revelatory Believer interview about weddings) that he doesn't like getting drunk, hates big parties, and feels self-conscious dancing in public. He's 37 now, a recent husband and father. This calm, reflective, intelligent side seems to guide the adolescent wildness.

Black's most consistent refuge from the scourge of family comedy has been Tenacious D, the seriocomic two-man "folk-metal" band he formed with fellow Actors' Gang member Kyle Gass in 1994. The band simultaneously parodies and pays tribute to the transcendent power of Rock, which they re-imagine as a spiritual legacy running from Beethoven to Ozzy Osbourne and culminating in what Black has called the "theatrical bombast" of Meat Loaf (which, if you haven't seen it lately, is a thing to behold).

In 12 years, the D has managed to inspire a healthy cult of fans, release a couple of albums, and build some actual rock credibility. The band's comedy grows out of an obvious disjunction: Two fat guys with acoustic guitars sing about how they've harnessed the satanic powers of heavy metal to conquer the world, all while harmonizing like Simon and Garfunkel in front of bored crowds at open-mic nights. The music is awful as heavy metal but perfect as intentionally awful heavy metal. The band's songs are blissfully self-referential—they rock almost exclusively about how hard they're rocking:

We ride with kings on mighty steeds, across the devil's plain.
We've walked with Jesus and his cross—he did not die in vain: No!
We've run with wolves, we've climbed K-2, even stopped a moving train.
We've traveled through space and time my friends to rock this house again.

Tenacious D's lyrics are a stew of Renaissance Faire Olde English ("Be you angels?/ Nay, we are but men!"), Dungeons & Dragons clichés ("The demon and the wizard had a battle royale"), and nonsensical bragging ("We are the inventors of the cosmic astro-code")—it sounds like an egomaniacal stoner reciting all of epic literature from memory. Black often surrenders himself to frenzied bouts of power-scatting (a-riga-goo-goo, riga-goo-goo!) in order to demonstrate the depth of his inspiration. A handful of their songs are comic masterpieces—e.g., "Tribute," the tale of how they vanquished a demon by composing, on the spot, the greatest song in the world, only to forget the song afterward and be forced to memorialize it with the current (significantly less great) tribute song.

Unfortunately, Tenacious D remains the closest Black has ever come to finding a proper vehicle for his talent—and the band, like his awesomeness, seems to have peaked five years ago. Back in the glory days, the D kept one comedic foot planted firmly in experimental sketch comedy (Python, Kids in the Hall, Mr. Show) and the other in Spinal Tap; regrettably, the new film, Tenacious D in The Pick of Destiny, dips its third leg into the worst of American lowbrow (bad SNL, Mad TV, Rob Schneider movies). Whatever energy inspired the band's original rise to power has been spent. The closest the movie gets to the old spirit (and it's not particularly close) is in its trailer. This marks the official end of my faith in Jack Black: His only project seemingly immune to the corrosive mediocrity of mainstream comedy has finally been corrupted.

So why is it that, somewhere deep in the starless night of the winter solstice of my soul-cosmos, I still detect the faintest glimmer of hope? Black's career seems to have reached the archetypal Jack Black moment: The inspiration artist is uninspired, repressed, imprisoned by the status quo. We've written him off. It's the perfect situation. If we're lucky, he's about to respond like he always did in the old days: to launch himself into the heavens and blow our minds with a kick-ass riff that no one but him ever could have seen coming.

blogging the bible
Why Israel Was Destroyed
God gives up on His chosen people. Do they deserve it?
By David Plotz
Wednesday, December 13, 2006, at 12:10 PM ET

From: David Plotz
Subject: More Proof That God Loves Bald Men
Posted Monday, December 4, 2006, at 4:09 PM ET

Update: Lots of you wrote to clear up the mystery of the whores bathing in Ahab's blood that I mentioned in the last entry. My Jewish Publication Society translation is pretty clear that the prostitutes took a blood bath, but other versions of the Bible tell a different, less revolting story. According to the other translations, Ahab's blood-soaked chariot was rinsed in the same pool where the local harlots washed themselves. If they got his blood on themselves, it was by accident.
The Book of 2 Kings
Chapter 1
I'd hoped that 2 Kings would be like Spider-Man 2—smarter, bolder, sexier, and more fun than the first one. Unfortunately, it seems more like Jaws 2, a dumb sequel that lamely retreads the best bits of the original and then adds a bunch of new junk.

The book does begin with a promising action sequence. Clumsy King Ahaziah—Israel's Gerald Ford—falls through a window. As he lies there injured, he asks Baal if he will recover. Bad move, King. Elijah cheerfully informs Ahaziah's flunkies that because he prayed to the wrong God, he'll die.

Hoping for a stay of execution, Ahaziah dispatches 50 men to arrest Elijah. The prophet has them incinerated with divine fire. Another 50 men are sent, and there's another 50-man barbecue. Elijah finally agrees to accompany the third squadron back to Ahaziah. The prophet tells the king again that he's doomed for Baal-worshipping. Ahaziah dies.

Chapter 2
This chapter ends with one of the weirdest, most gruesome passages in the entire Bible, but it starts innocently enough. Elijah is dying, and his disciple Elisha refuses to leave his side. Elijah strikes the river Jordan with his mantle, the water parts, and they cross on dry land. (Oh, that old trick!) As they're walking along, a "chariot of fire" swoops down and carts Elijah up to heaven in "a whirlwind."

Let's pause here and consider how unusual Elijah's death is. First, where did this "chariot of fire" come from? There's been nothing remotely like it in the Bible so far. When people die, they just … die. Even when prophets and patriarchs die, they simply expire and are buried. Corporeal ascent is a new trick. Why would Elijah qualify for special thanatic transportation when even Moses didn't? Any why a chariot of fire? This is a spectacular and memorable image, but again it comes from nowhere. God and His angels have never ridden in chariots before now. (I assume, incidentally, that this is the source of William Blake's chariot of fire. Right?)

Second, what's this "heaven" Elijah is ascending to? Until now, the only afterlife mentioned is Sheol, which is definitively down in the ground, and also a place where bad people end up. I suppose Elijah's heaven could simply be heaven in the secular sense, as in "the heavens." But that's not what it sounds like. It sounds like a special destination, a holy place. Is it possible that Jews actually have a developed notion of heaven, up in the sky, where God's favorites go when they die? If so, it is news to me—and not good news. I have always enjoyed Judaism's focus on the here and now. If Jewish heaven exists, who gets to go there? Just hall-of-famers like Elijah? Or all good people? And what happens there?

In the chaos, Elijah drops his mantle. Elisha picks it up. He strikes the river with it. The waters part for Elisha, too! So this is where the phrase "picking up the mantle of the prophet" comes from. (This episode has been ripped off by countless myths and movies since, in which the young disciple grabs the magic sword, takes a practice swing, and learns that the power flows through him now.) Elijah's other disciples acknowledge Elisha's elevation, and announce that he has inherited Elijah's spirit. Elisha starts experimenting with this miraculous power: He throws some salt in a foul spring and the water turns sweet.

At last, we've reached the crazy, horrifying, inexplicable finale. As Elisha is walking to Bethel, a group of boys—"small boys"—start mocking him: "Go away, baldhead! Go away, baldhead!" I've written before about the Lord's profound affection for bald men. Here He demonstrates that His fondness for cue balls has veered into dementia. Elisha turns around and curses the boys in the name of the Lord. After his curse, "two she-bears came out of the woods and mauled 42 of the boys."

Yep, you read it right. The Lord sends bears to commit a mass mauling, all because of a bald joke.

After much head-scratching—bald-head-scratching, since I'm a bit of a ping-pong ball myself—I realized there's one possibly sympathetic interpretation of Elisha's behavior. He's new at this prophet thing. He hasn't learned his own powers yet. Until he picked up Elijah's mantle, he was a regular guy. His curses had no more effect than ours did. But now he has superpowers, and his every action has consequences. His passing curse—presumably tossed off the way you might give the finger to a tailgater—suddenly has potency it never had before. He learns the hard way—or rather, the 42 boys learn the hard way—that "with great power comes great responsibility." (Oh wait, maybe this is like Spider-Man.) You can't go around crippling every tyke who insults your haircut. In this charitable interpretation of the baldie-bear story, we must assume that Elisha is as horrified by the episode as we are, and that it helps him learn that he must only use his powers sparingly, and for good.

Chapter 3
Another appalling war. The bad king of Israel allies with good King Jehoshaphat of Judah to attack the Moabites. The armies end up in the desert without any water. The Israelite king begs Elisha to save them. Elisha says he would let the Israelites die without a second thought, but because he admires Jehoshaphat, he'll help. Elisha then reveals himself to be the Funky Prophet: He can only conjure the power of the Lord when music is playing. A musician is summoned, and Elisha delivers a lifesaving flood of water.

Here's the bad part. Elisha also orders the armies to block every Moabite spring, cover Moabite cropland with stones, and chop down every Moabite fruit tree. They do it, and triumph. But let's hearken back to Deuteronomy, chapter 20, when the Lord establishes laws of war. One of them, explained very carefully, was that you may not cut down enemy orchards. The trees are innocent parties and must be left unmolested. Cutting down fruit trees is a 50-year war crime, ruining the lives of your enemy, as well as their children's and grandchildren's lives. This is presumably why God banned it so emphatically. So, it's confusing and tragic that He encourages it this time. (Alternative theory: Elisha is a false prophet, and these were not God's orders.)

The horrors of the chapter continue. The besieged Moabite king, on the verge of defeat, sacrifices his first-born son as a burnt offering in plain sight of the Israelites. This turns the tide of the battle and the Israelites flee. The theology here befuddles me. If the Moabite made his sacrifice to his god, not the Lord, then presumably it shouldn't have helped, since rival gods are impotent. If the Moabite king sacrificed to the Lord, it shouldn't have helped either, because the Lord has made it very clear that he loathes child sacrifice. The only theory that makes sense is that the child sacrifice does not work theologically, but does work strategically. It scares the heck out of the Israelites, who figure: If he'll do that to his own son, can you imagine what he'd do to us? (Many movies have borrowed this trope. I'm thinking, for example, of The Usual Suspects, where Keyser Söze makes his reputation by murdering his own family before his enemies can.)

Chapter 4
That Elisha is such a plagiarist! He performs exactly the same prophetic miracles that Elijah did a few chapters ago! He turns a poor widow's olive-oil jar into a bottomless oil fountain. (A culinary question: Would the magic olive oil be extra-virgin, too?) Then, when a young boy dies, Elisha brings him back to life, ripping off Elijah's technique of lying on the corpse. (Marvelous little detail: As the boy comes back to life, he sneezes seven times. There is something eerie in a sneeze, isn't there?)

Chapter 5
This chapter marks the start of the long and complicated Aram War. Aram, as I discovered by consulting a handy-dandy map on page 535, is basically Syria. For the rest of 2 Kings, Israel and Judah are going to be slugging it out with the Aramites (as well as the usual Moabites and Philistines). The Aramite commander Naaman is a leper, and at the beginning of this chapter, he learns from a captive that the Israelites have a great healing prophet. So, Naaman writes a letter to the Israelite king asking for medical advice from the prophet. The king assumes this is some kind of trap, designed to provoke a war. (Imagine Kim Jong-il asking for a consult at the Mayo Clinic.)

Elisha hears about Naaman's letter, tells the fretful king to calm down, and invites the enemy leader for an office visit. (There's a 15-shekel deductible.) Elisha instructs the leprous general to bathe seven times in the Jordan River. This treatment plan infuriates Naaman, who thinks it's insulting and way too easy. "Are not Abana and Pharpar, the rivers of Damascus, better than all the waters of Israel? Could I not wash in them and be clean?"

Naaman's servant urges him to reconsider, pointing out that if Elisha had asked him to do something difficult, he would have done it, so he shouldn't balk at doing something easy. Naaman grudgingly takes his Jordan bath, and his flesh heals. He immediately accepts that the Lord is God. He promises never to worship any other God, but begs Elisha for one free pass. He says that when the Aramite King forces him to go to the temple of Rimmon, the Aramite god, he will bow down in order to save his life and his job. Elisha says that's OK. This is the first recorded example of "passing." Naaman is the original Marrano Jew, worshipping God in his heart but avowing another religion publicly. I always wondered about the Biblical justification for this kind of deception, and here it is!

Thoughts on Blogging the Bible? Please e-mail David Plotz at plotzd@slate.com. (E-mail may be quoted by name unless the writer stipulates otherwise.)

From: David Plotz
Subject: Ruled by Stupid, Wicked Kings, the Holy Land Slides Toward the Abyss
Posted Wednesday, December 6, 2006, at 6:04 PM ET

Chapter 6 and Chapter 7
Elisha shows off in front of his disciples by making a metal ax float on water. This prompts a question: Why can the prophets do so few tricks? They multiply food, they raise the dead, they purify foul or poisoned liquids, they manipulate water (walk on it, part it, have something float on it). That's it. And all of them seem to have roughly the same abilities. Why aren't the prophets more like the Justice League or the X-Men, with a diversity of God-given talents? It would be more exciting if one prophet could stop time, another fly like a bird, another turn men into stone, another shoot fire out of his eyes, etc.

(Before you complain, let me clarify something. I am talking about the prophet's own skills. When prophets pray to God, the Lord can do anything—slaughter an army, feed manna to the nation, and so on. In those cases, the Lord is doing the work, with the prophet as intermediary. The kind of miracles I am talking about are those the prophet can perform without any prayer or divine intervention—his own base-line abilities. And these are limited.)

Elisha continues to bedevil the Aramaeans. He uses his supernatural powers to discover the location of the Aramaean army, then passes on the coordinates to the Israelite king. (Aramaean kings are the Washington Generals to Elisha's Harlem Globetrotters.) The Aramaean monarch sends his men to arrest Elisha, surrounding the city with chariots. Elisha one-ups the enemy, encircling the Aramaean army with a heavenly force of chariots of fire. (More chariots of fire!) Then, Elisha has the Aramaeans struck blind and humiliated, but the war continues. Pretty soon the Aramaean king besieges Samaria, starving the Israelites. The famine is so bad that they eat "dove's dung"! Eventually the Israelites resort to cannibalism, even eating their own children.

Elisha, as usual, comes to the rescue. He conjures an imaginary army that scares the bejesus—or should that be, "scares the berimmon"?—out of the Aramaeans, who flee in a panic. The Israelites plunder the Aramaean provisions.

Chapter 8
Aramaean King Ben-Hadad falls ill, and Elisha travels to Damascus to help him. (Can someone explain why the Lord's prophet would assist this rampaging, starvation-causing, heretic king?) Elisha conferences with Hazael, the Aramaean heir apparent. Elisha weeps during the meeting, because—as he tells the Aramaean—he knows that Hazael will be an even worse king than Ben-Hadad, inflicting horrific agonies on the Israelites—"dash[ing] in pieces their little ones, and rip[ing] up their pregnant women." This prophecy cheers up Hazael, who promptly returns to the palace, suffocates Ben-Hadad, and takes the throne.

Chapter 9 and Chapter 10
Now come a bunch of fiendishly complicated, soap-operatic chapters detailing the shenanigans of various Israelite and Judahite kings. One high point: the return of Jezebel! Aspiring King Jehu, already anointed by Elisha, marches on current King Joram, Jezebel's son. They meet in the vineyard of Naboth. (Remember how Joram's father, Ahab, had seized this vineyard back in 1 Kings 21, prompting the Lord to curse Ahab and his sons?) When Joram sees Jehu, he asks, timidly but eloquently, "Is it peace, Jehu?" Jehu shouts back, "What peace can there be, so long as the many whoredoms and sorceries of your mother Jezebel continue?"

That's a your-mama insult that no loyal son would countenance, but cowardly Joram flees. Jehu shoots an arrow in his back, then chucks the corpse on Naboth's property. For good measure, Jehu also murders visiting King Ahaziah of Judah, making it a two-regicide day! And he's not even finished. He marches to Jezebel's castle. Jezebel, hearing of his approach, slathers on her makeup. (Jezebel is the first Bible character who wears makeup, and her makeup is implicitly linked to her evil. This must be one key reason why some American Christians, particularly in the early 20th century, associated makeup with wickedness and harlotry.) Jehu stands beneath Jezebel's window and yells, "Who is on my side? Who?" Jezebel's eunuchs hear him and toss her out the window, where her corpse is trampled by horses, then eaten by dogs.

For good measure, Jehu also murders all 70 of Ahab's sons and 42 of Ahaziah's relatives as well. (Jehu is the Green River Killer of the Israelite Kings!) Finally, in a sublime act of cunning—one our wit-loving God must have appreciated—Jehu announces that he's going to worship Baal instead of the Lord. Jehu invites all Baal's followers to a grand temple consecration. Once they're assembled in the hall, Jehu orders his 80 guards waiting outside to murder them. It's a creepy kind of mass killing, genocidal in purpose and in technique. Then, Jehu's men topple the temple and turn it into a latrine.

Chapter 11
This book could just as well be called Queens, because the royal ladies are even more vivid than their sons and husbands. This chapter, for example, offers us a memorable villainess and a heroine. When Ahaziah's mother, Athaliah, hears of her son's death, she "promptly" murders all the rest of his relatives—the ones Jehu didn't kill—and seizes the crown for herself. But Ahaziah's sister Jehosheba, our heroine, hides Ahaziah's son Joash from the death squads and protects him for six years while Queen Athaliah terrorizes the land. (It's too bad Athaliah is such a monster, because "Athaliah," like "Jezebel," is a beautiful name.) When Joash is 7 years old, the high priest anoints him king and leads a coup against Athaliah. The rebels boot her out of the Temple—because you can't murder in God's house—and execute her in the palace.

Chapter 12
I defy you to understand the next few chapters. The little boy Joash seems to have become King Jehoash of Judah, but he is also sometimes called King Joash, too. Meanwhile, the Israelites anoint a new king called Jehoahaz. When Jehoahaz dies, his son Jehoash becomes king. So, there's Joash who is also Jehoash, Jehoahaz, and another Jehoash. (On the other hand, there are four David Plotzes in my family, so I'm one to talk.)

Still, let's not let a few confusing names distract us from the real significance of this chapter, which is that it marks the official invention of fund-raising! Here's the story: The Temple is in disrepair, so Jehoash/Joash orders the priests to earmark certain sacred fees—the required donations for various ceremonies—for Temple repair. (The first building fund!) But, as you'd expect in a world without auditors, none of the repairs actually get done. The priests spend the money elsewhere (on lottery tickets? or vacation homes? or prostitutes, like certain notorious televangelists?). So, Jehoash tries an experiment: He places a box with a hole in its lid by the altar, and the temple guards place all collections in that safe-deposit box. When enough cash accumulates, the high priest counts the money and hires a contractor to do repairs. Look at the pioneering work here. Invented in one short chapter are: the building fund, the in-house auditor, and the collection box—all institutions that are still with us today. When you walk into practically any church, synagogue, or museum, what's the first thing you see? A box with the a in its lid, collecting your cash for the capital campaign.

Chapter 13
The Aramaeans conquer Israel. They're only ejected when Elisha, on his deathbed, answers the prayers of Israelite King Jehoash. Then Elisha dies. There's no whirlwind to heaven for him. But later, when another corpse is thrown into his grave, the dead man's body touches Elisha's skeleton and comes back to life.

Chapter 14 through Chapter 16
The beginning of the end of Israel. In Chapter 14, the chief catastrophe—2 Kings is nothing but catastrophes, of varying sizes—is the pointless civil war waged by the king of Judah against Israel. The Israelite king begs the cocky Judahite king not to start a fight, but the Judahite king doesn't listen. His mistake. The Israelites rout the invading Judahites and sack Jerusalem. Still, this is a bad omen for what's to come. These intramural struggles leave Israel vulnerable to conquest from the north.

Before we get to the geopolitics, can I just complain for a moment about this book? I can't take much more it. It's the same story, over and over again. The king does "what was evil in the sight of the Lord." Then, he loses a war and is assassinated. Another king, who's slightly less bad, replaces him and shatters the Baal idols. Then, there's another war. And another bad king …

Let's just use Chapter 15 as an example. One king catches leprosy and dies. Another is assassinated and succeeded by his assassin. A month later, this new king is assassinated and succeeded by his assassin. He dies, and his heir is promptly assassinated and succeeded by his assassin. Then, I kid you not, this king is also assassinated and succeeded by his assassin.

Meanwhile, their nation is careening toward a cliff. As the Israelites busy themselves with regicide, the Assyrians (who live what is now Syria and Iraq) take advantage of the chaos to conquer most of the northern half of the country and deport the inhabitants to Assyria as slaves.

It all gets very World War I. The fading Israelites, facing extinction at the hands of the Assyrians, make an alliance with their old enemies the Aramaeans, who are also being harried by the Assyrians. The kingdom of Judah, in turn, quickly signs a peace treaty with the Assyrians. Ahaz, the king of Judah, swears fealty to the Assyrian king. This arrangement allows Judah and Assyria—the southern and northern territories—to squeeze Aram and Israel in the middle. The Assyrians quickly conquer Aram and sack Damascus.

All the dreadful pieces are in place. Judah and Israel, the Lord's two kingdoms, have become mortal enemies of each other. (What's worse is that they've brought their misfortune on themselves by worshipping idols, abandoning the Lord, and selecting wicked kings.) The mighty Assyrians have already conquered Aram, battered northern Israel, and forced Judah into vassalage. You know what's coming.

Tune in next time for … the final conquest of Israel.

Thoughts on Blogging the Bible? Please e-mail David Plotz at plotzd@slate.com . (E-mail may be quoted by name unless the writer stipulates otherwise.)

From: David Plotz
Subject: God Gives Up on His Chosen People. Do They Deserve It?
Posted Wednesday, December 13, 2006, at 12:10 PM ET

Chapter 17
These last few chapters of 2 Kings are like reading a history of Germany in the 1930s or watching the movie United 93. A terrible ending waits just around the corner, and you hope that it's somehow going to be averted, that God will somehow redeem. But He doesn't. The yellow stars appear. The plane crashes. And, here in Chapter 17, the Assyrians vanquish King Hoshea of Israel and deport all the Israelites to Assyria. This, I believe, marks the destruction of 10 of the tribes of Israel. Am I right in thinking that those Israelites exiled to Assyria are lost to history and that it is only the people of Judah who survive to become the Jews of today? Judah and its capital Jerusalem remain free—for the moment.

This ruination fulfills the predictions Moses made back in Deuteronomy. As the chapter pointedly details, the Israelites have worshipped idols, built pagan shrines, followed alien customs, and—my favorite phrase—"committed wicked acts to vex the Lord." Over and over, God offered them the chance to repent and follow His laws, but instead, like incorrigible drug addicts, they "stiffened their necks" and kept on sinning. That's why, dear friends, God expelled them from his Holy Land and sent them as slaves to a cruel foreign king. They can't say they weren't warned. The lesson, I suppose, is that we can't say that we weren't warned, either.

A curious episode follows. The Assyrian invaders settle in Israel and continue worshipping their idols. This irks the Lord, who sends lions to attack them. The Assyrians, a pragmatic people, recognize their mistake and import Israelite priests to teach them about the Lord. The priests, sent back from Assyria—instruct their conquerors, who adopt some Israelite practices, though they continue to worship their own gods, too. Back in Numbers or Deuteronomy—drat, I can't find the passage—God explained to the Israelites that He was giving them the Promised Land because the previous inhabitants had despoiled it with their pagan practices. God chose the Israelites as His people, but it is more important that He chose Israel as His land. He's a real-estate God. Given the choice between His people and His land, he always chooses His land. It must remain holy, even if that means the Israelites have to leave it. The Assyrian conquest shows that real-estate philosophy in action: He doesn't begrudge the Assyrians their victory, but He does insist that they not excessively contaminate His land. When they're 100 percent pagan, he plagues them with lions. Once they show a little respect to God—not a huge amount, but token props—He leaves them be.

Chapter 18 and Chapter 19
Meanwhile, back in Judah, things are improving slightly. King Hezekiah finally wipes out pagan shrines and demolishes the bronze serpent that saved the Israelites from a snake infestation way back in Numbers. Too many Judahites were worshipping the serpent itself rather than recognizing it as a tool of the Lord, so Hezekiah ditched it. Hezekiah's a big hero because "He trusted only in the Lord." And a fat lot of good it does him! The Assyrians march on Judah, and Hezekiah can buy peace only with a huge ransom.

The Assyrians dispatch a delegation to intimidate the Judahites and demand more subservience. This is a chilling display of power politics. While speaking Hebrew, the Assyrians threaten and mock the Judahites for their weakness. In a truly pathetic reply, the Judahite spokesman begs the Assyrians to stop speaking Hebrew and to speak Aramaic instead. When Assyrians speak Hebrew, the Judahite whimpers, the regular Judahite citizens nearby can hear the threats, and that undermines the negotiations. The Assyrians laugh at this pathetic request: They say that those regular Judahites are exactly the people who should hear the threats, because they're the ones who will be forced "to eat their own dung and to drink their own urine" if Hezekiah fails to capitulate to the mightier Assyrians. The Assyrian negotiator continues speaking to the crowd in Hebrew in an even louder voice, telling them that surrender is their only chance to save themselves, their land, and their crops. "Don't listen to Hezekiah, who misleads you by saying, 'The Lord will save us.' Did any of the gods of other nations save his land from the king of Assyria?" It's a brilliant, ruthless, and terribly effective diplomatic ploy. It scares the Judahites to death, sets everyday Judahite citizens against their leaders, and, thanks to the Judahites' quivering complaints about language, reveals the profound weakness of the Judahite top brass.

In a world run by Henry Kissinger, the Assyrian power play would succeed masterfully, and Judah would sue for peace. But it backfires. The Assyrian bullying offends the Lord. He heeds the prayers of His beloved Hezekiah and His prophet Isaiah. Isaiah recites a poem in which God tells the Assyrians to bugger off. "Because you have raged against Me. ... I will place My hook in your nose and My bit between your jaws." Then the Lord's angel kills 185,000 Assyrian soldiers with a plague, the marauding army retreats, and the Assyrians aren't heard from again. Unfortunately, that is the last good day in the Promised Land.

Chapter 20
King Hezekiah's about to die, but he weepingly begs the Lord to grant him a reprieve. The Lord listens and sends Isaiah to heal him. Hezekiah has a terrible rash. Isaiah prescribes figs, of course. A fig paste heals the king right away. Is there any medical foundation for this figgery? Does fig contain some powerful medicine, some kind of figgy steroid? I doubt it, though I must admit the Fig Newton is a divinely good cookie.

Hezekiah demands proof from the Lord that he has really cheated death and that he'll actually live another 15 years, as promised by Isaiah. The Lord, who must surely be irked by these requests that he show his cards, responds by temporarily shrinking shadows. This is a miracle at once piddling and poetic. It contains just enough mystery to convince Hezekiah it's the Lord's work, but not enough that the Lord actually has to strain Himself.

Hezekiah shows off his city and palace to a delegation from Babylon. This is the first we have heard of this kingdom, which is a kind of sister kingdom of Assyria in present-day Iraq. This Babylonian house tour turns out to be a huge mistake, sort of like introducing your hot girlfriend to George Clooney. Your chance of keeping her immediately drops to zero. The Babylonians see the goods, covet them, and start making plans to take them.

Chapter 21
Dreadful king Manasseh undoes all of Hezekiah's Lord-loving deeds, rebuilding altars to Baal, practicing soothsaying, etc. Now is as good a time as any to ask the obvious question about all these idol-worshipping Israelites: If God is so powerful and good, why does king after king abandon him? Why are the Israelites so incredibly faithless? According to the Bible, the Lord is constantly proving Himself, intervening in human affairs, demonstrating his potency and the impotence of rival gods. So why do the Chosen People so readily abandon Him? One answer must be that Baal and other idols were somehow more appealing than the Lord. Perhaps Baal was a more forgiving God. Or his laws were less rigorous. Or maybe he encouraged heavy drinking and no-strings-attached sex. Otherwise the abandonment of God makes no sense. In the marketplace of religion, God does not win, or at least not in the short run. (Obviously, He has done better in the long run, since there are a couple billion Christians, Jews, and Muslims, and exactly zero Baalists.) Who has a persuasive answer about why the Israelites wouldn't stick to their glorious God?

Manasseh's crimes infuriate the Lord, who now throws in the towel on Judah, too. He decides to give up entirely on His chosen people. He says, "I will wipe Jerusalem as one wipes a dish." I can't imagine that God has done too many dishes in His time—I would have thought that He and Mrs. God have angels who handle stuff like that—but it's still a vivid image.

Kings is sad to read in a way that the preceding Bible books are not. Earlier books are bloodier, more immoral, and more disturbing. Kings is simply melancholy, as the terrible end of the Israelites draws closer, closer, closer.

Chapter 22 and Chapter 23
The Israelites make one last, desperate chance to save themselves. Josiah becomes king of Judah, and his priests suddenly discover "the scroll of the Teaching" in the Temple. I cheated a little bit and checked the commentary on this, and everyone agrees that this scroll is almost certainly the book of Deuteronomy. (Some believe Josiah had Deuteronomy written and then claimed to discover it, while others believe it was actually rediscovered.) Josiah reads Deuteronomy, and it hits him like a ton of bricks. He realizes his people are doomed unless they mend their ways. They are breaking every law in the book (or, on the scroll). No wonder the Lord is so furious at them! Josiah rends his clothes in sorrow. But it's too late. A lady prophet, Huldah, says the Lord has already doomed Judah—the land will become "a desolation and a curse."

Still, an optimistic Josiah tries to change God's mind. He reads the whole scroll out loud to the Israelites, then topples all the idols, knocks down the temples of the male prostitutes, destroys the pagan monuments built by Solomon, unearths pagan cemeteries, and incinerates human bones on the heretic altars. He even restores Passover. Josiah is like no king before or after—he's almost a second coming of Moses—but it's not enough. "The Lord did not turn away from His awesome wrath."

This seems very unfair of God. Josiah does everything possible to restore his people into God's good graces. He follows all of God's orders. By the time of Josiah's death, the Judahites are as holy as they have ever been, yet He doesn't forgive! It seems oddly merciless. If He won't save the faithful, what's the point of believing at all?

Chapter 24 and Chapter 25
The end is here. Nebuchadnezzar of Babylon invades and makes quick work of Judah. Judah's new king Jehoiakim becomes a vassal, then rebels. Neb crushes the rebellion, takes the king prisoner, deports all the able men to Babylon, and loots Jerusalem.

The Babylonians install a puppet king, who also rebels. That rebellion is crushed, as well. A Babylonian commander sacks the temple and executes the priests. Jerusalem is turned into a ghost town, with only its poorest inhabitants left to till the fields.

This marks the end of the glory days of the Israelites. The hope and opportunity of the Torah have been squandered. It's hard to see what hope, or faith, could remain after such tragedy. Yet there's enough that the Israelites wrote down these books and preserved their memory of God's love through a brutal exile.

The book of Kings ends with an incredible, heartbreaking vignette. After the conquest of Judah, Nebuchadnezzar releases deposed king Jehoiakim from prison and keeps him as a court retainer. Neb lets the former king eat at his table every day and gives him a daily allowance. The last king of Judah is a pet, a domesticated animal, an obedient monkey serving a pagan master. This is the fate of God's chosen people, and their king.

Thoughts on Blogging the Bible? Please e-mail David Plotz at plotzd@slate.com . (E-mail may be quoted by name unless the writer stipulates otherwise.)

books
Trojan Woman
Was Troy real—and was the author of The Iliad a woman?
By Emily Wilson
Tuesday, December 12, 2006, at 12:18 PM ET

Historicism, in various new and not-so-new guises, dominates most contemporary academic literature departments. It has become something close to heresy to suggest that any literary work could be studied without close reference to the specific place, time, and culture in which it was produced. Literature does not express timeless truths about human nature—or, at least, you would sound like a simpleton if you said so at an academic conference. Rather, literature articulates the ideas and values of its own time, according to older, Hegelian forms of historicism. Or literature "negotiates" the "power dynamics" of its own time, according to the newer, post-Foucaultian versions. These positions each have something to be said for them: Both respond, in different ways, to the obvious fact that literature is not produced independently of its author and his or her society—as radical forms of literary formalism might suggest. But the triumph of historicism is a pity, not least because the dominance of any orthodoxy tends to deaden the critical faculties.

But let's look on the bright side. The return of historicism has meant that, in some cases, the enterprises of academics have moved an inch or two closer toward the interests of the general public. We want to know how fictions reflect reality.

The Iliad and The Odyssey excite more historical curiosity than most works of literature. To be sure, the poems contain elements that are obviously mythical. In The Odyssey, there are the fabulous, ever-fertile gardens of Alcinoüs, the one-eyed giant Polyphemus, or the bow that nobody but Odysseus can string. Although The Iliad has fewer monsters and marvels, its mode is hardly that of realism. Historians' accounts of the fortunes of war do not usually include the councils of the gods, who may whisk a favored hero from battle or blind the soldiers with divine mist.

But both poems include details that apparently reflect ordinary life in archaic Greece. There are princes who co-sleep on windy verandas, royal houses with only one chair, babies frightened by war gear, princesses who do the laundry and like playing catch. Ordinary domestic life gets mixed up with mythical exploits. What, then, of the Trojan War itself? Did it ever take place at all? Modern scholarship suggests that the poems do, indeed, reflect historical events—but in a complex and unhistorical way. Rediscovering Homer—a new book by an independent scholar, Andrew Dalby—offers a concise account of the evidence, including ancient Hittite and Egyptian documents, archaic Greek art, and archaeology. His book is helpful as a more-or-less reliable guide and summation of modern Homeric historical study, which should be accessible to readers with no specialist knowledge.

As Dalby notes, certain aspects of the Troy story probably are based on real events or real people. There really was a city called Ilios, known to the ancient Hittites as Wilusa. The ancient settlement of Troy/Ilios/Ilium/Wilusa was built on the coast of what is now western Turkey. Archaeologists have found more than seven different layers of building on the site, each representing a catastrophic destruction, followed by reconstruction. The heyday of Troy was the second millenium B.C., the period known as Troy VI. This version of the city seems to have withstood all attacks for more than 600 years, between about 1900 B.C. and 1250 B.C., when it suffered a vast earthquake—possibly reflected in the later traditions about the anger of Poseidon, the earth shaker, against Troy and her people. The city was built up again (as Troy VIIa), but probably only about a hundred years later, it was destroyed by fire.

It is, therefore, possible that the fall of Troy VIIa happened more or less as the poems tell it: The Achaeans and their allies sailed in their black ships to Troy, to besiege, conquer, and torch the city, killing and enslaving its inhabitants. Maybe they included a leader called Agamemnon and a hot-headed young fighter called Achilles. Maybe they had some trouble getting back home again. But there is no way of knowing. We can be certain, though, that the poems lump together events that must have been years apart—for example, it places the earthquake and the later invasion in a single narrative framework.

The poems include many different periods of history, because they were based on an oral tradition that stretched back hundreds of years. Legend describes Homer as a blind singer from the island of Chios. Oral composition explains many features of the Homeric poems, such as the standard epithets ("Hector, tamer of horses"). Around the seventh century B.C., the Homeric poems were written down in more or less their final form.

One of the most vexed questions in Homeric scholarship is how, exactly, the written texts we have emerged from the songs of illiterate bards. It is easy to imagine a series of singers wandering through the towns of archaic Greece, telling and retelling the story of Troy. But how could a poem as long as The Iliad or The Odyssey—each of which would have taken at least three days to perform—have been composed without the use of writing? In the early 20th century, Milman Parry and Alfred Lord showed (by interviewing contemporary oral poets in the former Yugoslavia) that it was impossible for a purely oral poet to repeat even a much shorter poem precisely word for word. Retellings are always re-creations, until a written text is present to correct and check human memory. Lord solved this "Homeric Problem" by suggesting that, at some point late in the tradition, a particularly talented singer collaborated with a scribe to create The Iliad and The Odyssey. This remains the most plausible general hypothesis for how the poems we have came into being. It is also possible that an oral poet, at some late point in the tradition, learned to write.

Andrew Dalby challenges the theory of Lord, claiming that "Homer was a famous singer who worked long before the use of writing. We are therefore reading not his work but that of a later singer in the same tradition, the one who composed The Iliad and The Odyssey and saw them written down." This is depressingly reminiscent of the old joke: "The Iliad was not written by Homer, but by somebody else of the same name." Muddle-headedness of this kind mars what is otherwise a useful introductory book.

The book's most headline-grabbing claim is about authorship. Dalby argues that the composer of The Iliad and The Odyssey was a woman. Initially, this idea seems pretty silly, and not even original. Samuel Butler (author of Erewhon) argued in the 19th century that The Odyssey is by a woman, on the grounds that the poem is set in a nonmilitary world, and shows deep sympathy with female characters. The argument is a weak one: The whole point of imaginative literature, some would say, is that it allows poets, writers, and audience to participate in alien forms of experience.
But Dalby deploys a much stronger set of arguments for female authorship, based on comparative anthropological analysis of how women preserve songs, stories, and folk tales. Women are often the ones who retain linguistic and literary traditions for the longest time. Certainly, there is no evidence whatsoever of female epic poets in archaic Greece. When poets are described or alluded to in the Homeric poems themselves, they are always men. This fact alone makes Dalby's hypothesis implausible. On the other hand, there certainly were female lyric poets—Sappho, for example. We cannot know for sure how distinct the genres of lyric and heroic poetry would have been. Dalby acknowledges that there is no way to prove his hypothesis. It is only a theory, and I don't really buy it, though I'd like to. But the notion is not necessarily a silly one, if it can act as a reminder of how little we really know about the person or people who made these poems.

chatterbox
Tom DeLay, Blogger
The Hammer finds his métier.
By Timothy Noah
Thursday, December 14, 2006, at 7:13 PM ET
Former House Majority Leader Tom DeLay, whose various ethical missteps compelled him to resign this past June, was born to blog. He's a bully and a blowhard and he's got access to interesting political gossip. But I find TomDeLay.com, which debuted Dec. 10, disappointingly high-minded. Thus far, only one blog item has actually been written by DeLay (on MSNBC's Hardball, DeLay told Mike Barnicle, "I have the ideas and I have somebody else put the words together"), and that's an appeal to bipartisanship regarding the brain hemorrhage that struck Sen. Tim Johnson, D-S.D.:

I too am a fierce partisan when it comes to principle, but I am also a fierce defender of the value that each person brings. I was appalled, as I am sure many of you were yesterday, by the immediate, callous and ghoulish speculation on the part the network news shows about the political effects of Tim Johnson's health situation … Tim Johnson, get well soon.

I heartily endorse DeLay's good wishes. But the political scenarist in me can't suppress curiosity about whether, in the awful event that Johnson should end up on life support, DeLay would once again support legislation blocking any attempts to remove the feeding tube. "It is more than just Terry Schiavo," he told Time magazine in March 2005. Is it, though? Even with a Senate majority hanging in the balance? DeLay probably isn't such a partisan monster that he'd reverse field entirely and declare publicly that the man has suffered enough. More likely, DeLay would hold his tongue, "out of respect for the family," and quietly tell himself that Paris is worth a mass. (The latest news on Johnson's condition is hopeful, thank God, so DeLay is probably off the hook.)

The absolute worst thing on DeLay's blog is an interview with right-wing blogger Danny Carlton, proprietor of JackLewis.net. The blogosphere and its impact on politics/the media/the arts/American life has been discussed to death. There is nothing left to say, particularly within the blogosphere itself. I propose that this topic be banned from all future public discourse.

My Slate colleague and fellow Washington Monthly-style neoliberal Mickey Kaus (we also attended the same high school) will likely feel queasy when he discovers that his weblog is included in TomDeLay.com's "Blog Roll" of linked sites, otherwise all hard-core right. Better shore up that left flank, Mickey!

A mini-essay on the unintended consequences of population control (i.e., a shrinking West and a rapidly expanding Islamist East) has the virtue of being nominally substantive. A more honest consideration, though, would at least acknowledge that population growth tends to slow in any given geographic region as its economies expand and its governments become more democratic--two outcomes DeLay surely favors. Another mini-essay announces that global warming is "all just hot air," but if you click through to the cited article you'll discover that the source document from the U.N. Intergovernmental Panel on Climate Change merely reduces a previous estimate on the extent to which human activity will increase global warming. The mini-essay is therefore dishonest in two ways: 1) The cited source says global warming is a real phenomenon, quite apart from whether it's affected by human activity; 2) the cited source says human activity does increase global warming, just not perhaps to the same extent as was previously assumed.

Cheap shots and spurious logic are essential to successful blogging, but the flimsiness of a blogger's arguments aren't supposed to be this easy to expose. A little more flair, if you please.

corrections
Corrections
Friday, December 15, 2006, at 10:58 AM ET
In the Dec. 13 "Today's Blogs," Michael Weiss misspelled Carah Ong's name.

In the Dec. 13 "Today's Papers," Daniel Politi incorrectly stated that the Los Angeles Times stuffed news of the Baghdad suicide bombings that killed 70 people. The story appeared on the front page.

In the Dec. 11 "Foreigners," Alexander Stille originally gave the wrong name for Itsu, the London sushi bar where Mario Scaramello met with Alexander Litvinenko.

dear prudence
Suffer the Children
What do you do when a co-worker tells you about child abuse?
Thursday, December 14, 2006, at 12:16 AM ET
Get "Dear Prudence" delivered to your inbox each week; click here to sign up. Please send your questions for publication to[image: image2.png]

 prudence@slate.com. (Questions may be edited.)

Dear Prudie,
I work with a woman who talks frequently at lunch and in group settings about the problems she's having with her children. She claims they are just unruly, then discusses some rather dysfunctional behavior that seems like a cry for help. She casually talks about how they've been kicked out of every day care they've been enrolled in for fighting, biting, spitting, and threatening graphic, personal harm on teachers. The most recent story involved one child trashing the house while she and her husband slept. Her solution was to lock her children in their rooms at night, but now she doesn't know what to do with the one who has taken to defecating in the corners during the night. It breaks my heart to hear these types of stories, so much so that if she starts telling me about the latest mishap, I try to steer the conversation in another direction. My spouse thinks I should stay out of the situation, but my heart feels for these children, and I have toyed with the idea of anonymously calling the local social services office to report the situation. Do I have a moral and ethical responsibility to step in and report possible neglect? Or should I keep steering the conversation off the topic and keep my mouth shut?

—Heartbroken and Torn

Dear Heart,
Make the call. That's the advice of both Caren Kaplan of the Child Welfare League of America and Dr. Keith G. Hughes, a consultant to the North American Child Welfare Resource Center, after I read each of them your letter. Hughes said these children are exhibiting signs of serious emotional distress, and that parents who lock children in their rooms to keep them under control need intervention to help them learn how to properly deal with their kids. He said most states allow people who suspect child abuse to call the authorities anonymously and be held harmless for making the call. While it's generally best to stay out of the personal lives of the people at the lunch table, your heart is telling you there is something very wrong in this woman's life and that you need to do what you can to stop it.

—Prudie

Dear Prudence,
My wife and I are in our 40s, married for years with great kids. In the bedroom, I have to supply the imagination or creativity, which can be politely summarized as a handful of positions and occasionally some tricks or treats. I consider my efforts to keep things interesting very modest by today's standards, but it's become a point of contention. My wife thinks what we do is way, way "out there," especially for people our age. She is sure that our neighbors are all missionary-with-the-lights-out types. I say that whether she can imagine it or not, they are almost certainly doing what we do and probably much more. In order to move forward, we need to agree on where we fall on the wildness scale—my wife thinks we're an 11 on a scale of one to 10, while I'm pretty sure we're about a three. Help!

—No Frame of Reference

Dear Frame,
Talk about keeping it up with the Joneses! Your bone of contention sounds like that scene from Annie Hall, in which Annie and Alvy complain separately to their therapists about the frequency of sex. He says, "Hardly ever. Maybe three times a week." And she says, "Constantly! I'd say three times a week." The issue here, however, is not whether the people down the block spend every night practicing reverse cowgirl, it's what makes the two of you happy. Her fallback is keeping things simple and basic; you consider that rutting yourselves into a rut. But could you be accommodating if your wife wants variety only every few weeks? And perhaps she doesn't mind the different positions, but she thinks tricks and treats should be left for Halloween. Maybe instead of your resenting doing it missionary-with-the-lights-out, you could consider it part of the repertoire of the suburban Kama Sutra. That you're open enough with each other to even have this conversation is good news. So keep talking, without becoming so rigid in your demands that she no longer wants to be flexible with you. You both need to accept that while your sexual styles may be somewhat opposed, you can come together and make it work.

—Prudie

Dear Prudence,
I am constantly having a battle of stuff with my mother that comes to a climax around Christmas. My mom loves to send me stuff—stuff she likes, stuff I don't need, knick-knacks, furniture, dishes. I live in a very small apartment and move often. After lugging my stuff across the country, I began taking carloads of it to Goodwill. I told her that if I get something I don't need, I'm giving it away. This did not go over well, so now I act grateful and then send it straight to Goodwill or a friend, feeling a little guilty. My system of donating these things was working fine (except for the guilt) until this year regarding Christmas, when she gave me an explicit admonition not to give anything away because the objects have sentimental value for her! How can I get the point across to her (if there's any clearer way of saying, "No, Mom, I have no room for that!")? Or should I just keep doing what I'm doing and bear the guilt?

—Drowning in Stuff

Dear Drowning,
It's one thing to give a true family heirloom with the understanding the recipient will keep it and in turn pass it on. It's another to declare that the set of Santa mugs from Wal-Mart has sentimental value and must be kept forever. Since your mother is trying to put restrictions on your disposition of gifts, let her know one more time that anything you don't have room for will be given away. Then take whatever you don't want and, in the spirit of the season, donate it to someone needier. There is one thing you should stop doing: feeling guilty for declaring your apartment will not be a warehouse for your mother's excesses.

—Prudie

Dear Prudence,
My girlfriend and I are extremely happy and have a healthy relationship. She is wonderful in every way and I feel bad about mentioning one flaw (if you could call it that). Despite being extremely attractive, she has a little bit of flub on her stomach. It's something that I'm not particularly bothered by, but I certainly wouldn't mind seeing it gone. She has also complained about it. Even though she acknowledges this, I don't know if I could suggest losing the weight to her; I don't want to come off as being shallow in some way. How should I approach this?

—Cut the Fat

Dear Cut,
The best way to see her little roll gone is the next time she mentions it, squeeze it between your thumb and index finger, waggle it, and agree with her that she should do something about it. Keep doing this and you have a good chance that the flub, and she, will disappear from your life. Would you enjoy her pointing out that she's bothered by the receding trend your hairline is taking? A normal-weight woman is a woman who sometimes comes with a little belly roll. I usually don't advocate deceit, but when a partner points out a physical flaw on herself that requires surgery to correct, a good phrase to memorize is, "Don't be ridiculous, you look great!" Using this approach, my husband has almost convinced me he can't see the bags under my eyes, and I love him for it.

—Prudie

explainer
How Do I Get Experimental Drugs?
You don't need your doctor's permission.
By Christopher Beam
Thursday, December 14, 2006, at 5:46 PM ET
On Monday, the Food and Drug Administration proposed expanding access to experimental treatments for patients with life-threatening diseases. Pharmaceutical companies and government agencies conduct thousands of studies every year to test drugs for commercial use. How can you get your hands on these new drugs?

First, get sick. To qualify for a clinical trial that determines whether a drug is safe and effective, you generally need to have the ailment in question. (Early phases of a drug study will ask for some healthy subjects.) Most patients find trials through their personal physicians, although you don't need your doctor's permission to enroll. (Find listings of clinical trials here.) You will need to meet the study's eligibility requirements, which specify age, gender, medical history, and stage of the disease. Studies often take eligible patients on a first-come, first-served basis. (If you don't get in, there's a chance the FDA will approve early access to the drugs under "compassionate use" provisions.)

Even if you enroll in a trial, you're not guaranteed a chance to try the new drug. In one phase of a clinical trial, subjects are randomly divided into two or three groups, only one of which actually receives the experimental treatment. The others serve as control groups and receive either previously approved treatments or placebos.

Either way, you won't have to pay for the treatment you receive. In trials for non-FDA-approved drugs—as opposed to studies looking at new uses for approved drugs—the sponsors must cover the cost. (There's a chance this will change—the FDA's proposed plan includes guidelines for when companies can charge patients a fee.) There may be hidden costs: If a study requires that a patient take another drug simultaneously with the experimental medication, the patient's insurance may have to cover it. Patients may also have to foot the bill for travel to the nearest trial site—these can be community hospitals, private doctors' offices, or specialized medical centers. Sometimes, pharmaceutical companies will help out with transportation expenses, either through direct payments or donations to third-party patient-support groups.

Your experimental drugs may not work at all—roughly 90 percent of drugs that begin human testing never make it to the market. They could even cause you harm. Before treatment can begin, you need to sign an "informed consent" document, which spells out potential side effects and makes sure you understand the risks. By signing it, you confirm that you're a volunteer and that no one is coercing you into taking the drugs. It also protects the study's sponsor from lawsuits. Well, not always: Four British trial patients received $25,000 in compensation payments from a biotech company this year after each suffered multiple organ failure and one of them had to have his fingers and toes amputated. They're currently suing Parexel, the company that conducted the trial.

Got a question about today's news? Ask the Explainer.
The Explainer thanks Maria Hardin of the National Organization for Rare Disorders.

explainer
Capitol Hooky
Do members of Congress have to show up for work?
By Torie Bosch
Wednesday, December 13, 2006, at 5:14 PM ET
Since losing his re-election bid to a Democratic challenger in November, lame-duck Rep. John Sweeney, R-N.Y., has cast only two votes on the House floor—for the Unborn Child Pain Awareness Act and a condemnation of a French street named after Mumia Abu-Jamal. Meanwhile, he's skipped out altogether on the other 18 votes. Could he get in trouble for playing hooky?

Not by Congress. Only a congressman's constituents can punish him for truancy. Neither the Senate nor the House of Representatives takes disciplinary action when a member fails to show up for work. Hypothetically, a politician could be elected to Congress and never show up for a single meeting or vote.

The two most common reasons for missing votes are ongoing political campaigns and illness. John Kerry famously missed 87 percent of the Senate's roll call votes in the first half of 2004, during his presidential bid. According to the Washington Post's database of votes missed, many of the House's biggest offenders in the last two years were involved in tight electoral contests, such as Harold Ford Jr., D-Tenn., who lost his bid for the Senate, and Ted Strickland, D-Ohio, who won the governorship of Ohio.

The congressman who made the fewest appearances in the 109th Congress is Rep. Lane Evans, D-Ill., who suffers from Parkinson's disease. (He chose not to seek re-election in 2006 after missing almost half of the session's votes.) Rep. Patrick Kennedy, D-R.I., also had a good reason for missing more than 100 votes: He was in rehab.

In the past, some ill members of Congress have missed even more of the action. In 1969, two years into his fourth term, South Dakota Sen. Karl E. Mundt, a Republican, suffered a stroke and was unable to continue voting. He offered to resign, but only on the condition that South Dakota's governor appoint Mundt's wife to fill the vacancy. The governor refused, and Mundt retained the Senate seat, even while missing three full years of votes. He even remained on three committees until 1972, when the Senate Republican Conference stripped him of these assignments. Similarly, in the 1940s, Sen. Carter Glass of Virginia missed two years' worth of votes due to illness—he was 87 and in failing health—but refused to retire even as newspapers from across his state pressured him to step aside.

If either house of Congress wanted to institute disciplinary action for absentee representatives, they would have to amend their rules of operation. But it's unlikely that members would vote to give themselves stringent attendance guidelines.

Got a question about today's news?[image: image3.png]

 Ask the Explainer.
Explainer thanks Donald Ritchie of the Senate Historical Office.

explainer
Augusto Pino-qué?
How to pronounce the Chilean dictator's name.
By Daniel Engber
Tuesday, December 12, 2006, at 6:20 PM ET
Augusto Pinochet, the former dictator of Chile, died on Sunday at the age of 91; the debate over how to pronounce his name lives on. According to the New York Times, the name is "PEE-noh-shay," while the BBC recommends "PIN-uh-shay." On March 11, 1998, NPR made the switch from "pin-oh-SHAY" to "pin-oh-SHET." (Listen to the host of All Things Considered stumble over it.) Slate has twice tried to get to the bottom of this question: Eight years ago we went with "pee-no-CHAY" but then reversed course last year with "pin-oh-CHET." So, which is it?

All of the above. There's no single correct pronunciation for the name in Chile. The first two syllables don't change too much, and should be something between "pin-oh" and "pee-no." But the last syllable is up for grabs: Some Chileans go with "shay," others "chay," and still others "chet."

The confusion starts with the ch sound, which can serve as a marker of social class in Chilean Spanish. In educated speech, the Spanish ch is similar to the English pronunciation, as in the word chess. But popular dialect turns the ch into something more like sh. A high-class Chilean would probably pronounce the country's name as "chee-lay," while someone with less status might say "shee-lay." Likewise, the same two people might describe the ex-dictator as "pee-no-chay" and "pee-no-shay." (Pinochet himself was known for speaking in a rough, working-class style. Listen to him pronounce Chile with an sh, about 24 seconds into this video.)

It gets more complicated with the final t. As a general rule, the whole syllable—"chet"—should be spoken aloud. But in casual conversation, Chileans tend to drop the final sound. Someone who pronounced Pinochet as "pee-no-chet" would be correct, but he'd also be speaking in a formal (and perhaps a bit uppity) tone. On the other hand, some Chileans are inclined to use the French pronunciation of Pinochet, since the name is of French Basque origin. In that case, they'd drop the t and go back to "pee-no-shay" or "pee-no-chay."

Finally, there are those who forgo the other options in favor of the somewhat-derogatory nickname "Pinocho." When graffiti artists scrawl Pinochet's name, they sometimes render it as "Pin" alongside the number eight, or "ocho" in Spanish. Thus, "Pinocho."

Chileans point out that however you say the name, you're unlikely to be corrected. ("Pinocho" might be the exception here.) It wouldn't be awkward for two people to have a long discussion about the ex-dictator using two different pronunciations.

How did Pinochet himself say it? Three different sources told the Explainer they knew or remembered how the general or his family pronounced the name. And they gave three conflicting answers. You can hear Pinochet utter his own name two seconds into this video clip from 1980—it sounds a lot like "pee-no-chay." If you've come across another audio or video clip in which Pinochet or a member of his family pronounces the name, please send it to the Explainer.

Got a question about today's news? Ask the Explainer.
Explainer thanks Sara Lipka of the Chronicle of Higher Education.

fighting words
Augusto Pinochet, 1915-2006
Farewell to the perpetrator of one of the most shocking crimes of the 20th century.
By Christopher Hitchens
Monday, December 11, 2006, at 9:04 AM ET

Just a short walk from my apartment in Washington, D.C., is the memorial at Sheridan Circle to the murdered Orlando Letelier, a Chilean exile and former foreign minister who was blown up by a car bomb in rush-hour traffic on Sept. 21, 1976. It did not take very long to establish that this then-unprecedented atrocity on American soil, which also took the life of a U.S. citizen named Ronni Moffitt, was carried out on the orders of the late Gen. Augusto Pinochet. Indeed, we have the testimony of his own secret police chief, Gen. Manuel Contreras, that such was the case. The U. S. Department of Justice has had an indictment for Pinochet, first drawn up by its Criminal Division during the tenure of Janet Reno, completed for some time. But the indictment has never been unsealed. The death of Pinochet is an occasion, among other things, for a moment to remember the many victims of his state terrorism and international terrorism and the deplorable way in which he managed to outlive their claims.

Pinochet ended up like Spain's Gen. Francisco Franco, with a series of deathbed farewells that were obscenely protracted and attended by numerous priests and offerings of extreme unction. By the end, Chileans had become wearily used to the way in which he fell dramatically ill whenever the workings of justice took a step nearer to his archives or his bank accounts. Like Franco, too, he long outlived his own regime and survived to see his country outgrow the tutelage to which he had subjected it. And, also like Franco, he earned a place in history as a treasonous and ambitious officer who was false to his oath to defend and uphold the constitution. His overthrow of civilian democracy, in the South American country in which it was most historically implanted, will always be remembered as one of the more shocking crimes of the 20th century.

His coup—mounted on Sept. 11, 1973, for those who like to study numinous dates—was a crime in itself but involved countless other crimes as well. Over the past decade, and especially since his arrest in England in 1998, these crimes began to catch up with him. Pinochet had arranged a lifetime immunity for himself via a lifelong Senate seat, as part of his phased withdrawal from power. But this deal was not binding on Spain, where a magistrate successfully sought a warrant for his arrest in connection with the "disappearance" of some Spanish citizens. That warrant from Judge Baltasar Garzón, served in London, was the beginning of the unraveling. By the time he returned to Chile, the general was faced with a newly aroused citizenry. I once went to testify in front of Judge Juan Gúzman, the magistrate who finally ordered him indicted and fingerprinted. He told me that he himself had been a supporter of the original coup and that he came from a conservative military family that had thought of Pinochet as a savior. It was only when he read through the massive and irrefutable judicial files, on murder and torture and kidnapping, that he realized that there was only one course open to him.

Probably the worst of these offenses was "Operation Condor," a coordination between the secret police forces of Chile, Argentina, Uruguay, Paraguay, Ecuador, and Brazil. This network was responsible for assassinations of political exiles as far away as Rome (in the case of Christian Democrat Bernardo Leighton) and Washington, D.C. But within Chile itself, there were appalling cases of extra-judicial killing, secret prisons, and torture centers like the notorious Villa Grimaldi. Those decades in the Southern Cone were a nightmare that still seems like yesterday to millions of people.

There were those who used to argue that, say what you like, Pinochet unfettered the Chilean economy and let the Friedmanite breezes blow. (This is why Mrs. Thatcher was forever encouraging him to take his holidays and shopping trips in London; a piece of advice that he may well have regretted taking.) Yet free-marketeers presumably do not believe that you need torture and murder and dictatorship to implement their policies. I read Isabel Allende not long ago saying freely that nobody would again try the statist "Popular Unity" program of her uncle. But Salvador Allende never ordered anybody's death or disappearance; he died bravely at his post, and that has made all the difference. Meanwhile, a large part of Pinochet's own attraction to "privatization" has been explained by the disclosures attendant on the collapse of the Riggs Bank in Washington, D.C., which revealed large secret holdings in his name. This, combined with the cynical delaying tactics that he employed to delay or thwart prosecution, made his name stink even more in Chilean nostrils while he was still alive.

It is greatly to the credit of the Chileans that they have managed to restore and revive democratic institutions without any resort to violence, and that due process was scrupulously applied to Pinochet and to all his underlings. But there is a price to be paid for the slowness and care of these proceedings. We still do not know all that we might about the murder of U.S. citizen Charles Horman, for instance. And many Chilean families do not know where their "disappeared" loved ones are buried or how they died. (Perhaps sometimes it is better not to know the last bit.) Not once, in the prolonged process of investigation and clarification, did Pinochet offer to provide any information or to express any conscience or remorse. Like Slobodan Milosevic (who also cheated justice by dying) and Saddam Hussein, he was arrogant and blustering to the very last. Chile and the world are well rid of him, but we can thank his long and brutish rear-guard action for helping us to establish at least some of the emerging benchmarks of universal jurisdiction for tyrants.

food
Some Pig
The development of the piggy confessional.
By Sara Dickerman
Thursday, December 14, 2006, at 11:09 AM ET

There was a time, some years ago, when I worked at Alice Waters' famed restaurant Chez Panisse. Each afternoon, if our chef had no concrete assignments, we cooks would peel garlic as we caucused in true Berkeley fashion to determine who would work on what for dinner. An informal system for making headway was in place: Inevitably, while discussing a dish, someone would suggest, "How about doing some braised bacon with the beans?" or, "We could wrap the monkfish in some pancetta … " By invoking the pig, that cook had placed dibs on the course. She had "called bacon on it."

The pig has powerful mojo in the world of cooking. We enjoy eating every bit of it: flesh, blood, and skin. We adore it for its versatility—for its fat, for the way it flusters anhedonists. One of the chicest things a chef or committed foodie can do today is pick up a whole pig from an organic farm and portion it out, cooking its defrosted chops and trotters for months to come. Perhaps that is why, over the past year or so, I have noticed the development of what I call the piggy confessional.

In the piggy confessional, a dead pig—usually killed, butchered, or eaten by the author—provokes a meditation on the ethics and aesthetics of eating. In The Omnivore's Dilemma, Michael Pollan hunts and bags a wild pig. At the time of the kill, he reeled with disgust, but he later found a circle-of-life resolution in a meal of it. There is also Peter Kaminsky's wonderful 2005 eulogy to the ham, Pig Perfect; and in his cooking memoir Heat, Bill Buford studiously dissects a whole pig that he hauled from the green market to his apartment. On TV, tough guys Anthony Bourdain and Gordon Ramsay have both broken down after watching pigs die (in Bourdain's case, at the tip of a spear he was wielding). On the Web, Seattle chef Tamara Murphy documented the life of a litter of pigs from birth to banquet. And in a less culinary mood, both Pete Wells, the new dining editor at the New York Times, who wrote a 2005 piece for Oxford American, and Nathanael Johnson, who wrote for Harper's in May, have offered harrowing glimpses at the lives of industrial pigs—raised in secrecy and so alienated from their brethren that some have died of shock after a door slam.

Why pigs? Unless you abstain, pork is hard not to love. From the crackle of its skin to the strange chew of an ear, from the velvety threads of pork shoulder in confit to the blood that fills a minerally black sausage, pigs are edibility incarnate. (Of course, other animals are consumed in their entirety, and Asian cuisines more fully embrace meaty esoterica like beef tendon, duck tongues, and chicken feet, but here, we are more likely to eat odd bits of a pig than other animals.) Chefs of the pro-offal school idolize London chef Fergus Henderson, whose cookbook The Whole Beast: Nose to Tail Eating is a manifesto of sorts, with recipes for pig's head and spleen that function as a form of tribute to the dead animals we eat. "It would seem disingenuous to the animal," writes Henderson, "not to make the most of the whole beast: there is a set of delights, textural and flavorsome, which lie beyond the filet." And so a sensitive-butcher aesthetic has developed, with respect for the animal emerging at knife's tip. Henderson applies it to all manner of beasts, but it is a pig that graces the cover of his book, and it is only for a pig that he provides both recipes for the nose and tail of the subtitle.

The rampant edibility of a pig doesn't begin to explain its symbolism, though. Why does swine seem to carry more weight among food writers than cows or chickens? Why, for that matter, are there so many symbolic pigs in fiction, particularly message-heavy children's and young-adult literature? Think about the various sacrificial pigs in Animal Farm, A Day No Pigs Would Die, Lord of the Flies, and Charlotte's Web, opening this week as a live-action movie. (Speaking of movies, there is the magnificent Babe, which conceals a dark meditation on the soul of the farm beneath a dreamy pastoral fantasy.) Pigs, it seems, are inclined to serve as a grunting mirror of our own beastliness.

Part of it, no doubt, is the whole Leviticus (and Deuteronomy) thing—those biblical passages that define pork as taboo for believers. While pigs have been cultivated by humankind for ages (one theory in Kaminsky's book suggests that pigs were the first domesticated food animals), somewhere along the line, as made explicit in the Old Testament, and later in the Quran, they became taboo in the Middle East. Why?

There is the old trichinosis theory, which posits that pigs were a source of the disease, but that has been largely discredited. One of my favorite justifications—at its heart hedonistic—is that since pork was the fattiest, most delicious meat, it was prohibited to steer the weak willed away from gluttony. In her book Purity and Danger, anthropologist Mary Douglas says that because pigs are cloven hoofed, but not ruminants like cows, they veered from the ancient Israelite conception of wholeness and holiness, and as such, were deemed untouchable.

Regardless of the source of the laws, Jews had a hard time disentangling themselves from swine. In European society, the very thing that Jews assiduously avoided became associated with them in the most hateful of anti-Semitic practices and images. In her book The Singular Beast: Jews, Christians, and the Pig, French anthropologist Claudine Fabre-Vassas exhaustively documents how Jews were taunted—19th-century French boys twisted the edge of their garments into what looked like pigs' ears, shook them, and grunted at Jews in the street, and more gruesomely, in the Middle Ages, Jews convicted of murder were hung upside down, like dead pigs.

Even today, a secular Jew like David Rakoff views pork differently than other meats. In perhaps my favorite piggy confessional of the year (buried in a writerly supplement to Gourmet), he writes that of all treyf, the pig packs more symbolic weight than other proscribed foods. "Shellfish is nowhere near as freighted as pork. Many a Dungeness devotee would never dream of touching swine." Rakoff loves pork, but it is a sad mnemonic: "As a Jew Who Eats Pork, extolling the boundless perfection of the baby pig at Great N.Y. Noodletown on the Bowery necessarily requires a simultaneous split second of silent acknowledgement along with my blithe rhapsody that this is the meat of my grim history. Otherwise, I'd just be a guy eating pork."

Beyond Biblical prohibition, there is the sense that as much as they can disgust us, pigs are rather like us, too. Among regularly eaten beasts, pigs are probably the closest to human. They're intelligent, social, relatively unfurry—and they resemble us on the inside. When Pollan looks at his dead pig in the woods, he is swept with revulsion. "I'd handled plenty of viscera in the chickens I'd gutted on Joel's farm, but this was different and more disturbing, probably because the pig's internal organs … looked exactly like human organs. Which is why, as I recalled, surgeons hone their skills by operating on pigs." Indeed, the boundary between human and porcine seems uncomfortably blurred in folk and literary traditions across the centuries: Odysseus' gang was turned into pigs by Circe, a baby turns into a piglet (shown here on a baby tee) in Alice's Adventures in Wonderland, and chef-pig statuettes are a not-insignificant category among kitsch collectibles.

This ambiguous quasi-human quality, coupled with an ancient tradition of taboo, is what makes pigs so symbolically rich. While the animal rights movement may garner its biggest headlines with luxury products like foie gras and caviar (although this comix pamphlet is pretty harrowing), for the philosophical foodie, there seems to be more resonance—a certain gallows empathy—in examining the death of the far more ordinary pig.

Thanks to Bruce Cole of Edible San Francisco and Peter Parshall at the National Gallery of Art for their bibliographical help.

foreigners
Holocaust Denial Is No Joke
The Iranian Holocaust conference is sordid and cynical, but we must take it seriously.
By Anne Applebaum
Tuesday, December 12, 2006, at 12:24 AM ET

On Monday, the Iranian foreign ministry held an international conference. There's nothing unusual in that. Foreign ministries hold conferences, mostly dull ones, all the time. But this one was different. For one thing, the International Conference to Review the Global Vision of the Holocaust dealt with history, not current politics. Instead of the usual suspects—deputy ministers and the like—the invitees seem to have included David Duke, a former Ku Klux Klan leader; Georges Thiel, a Frenchman who has called the Holocaust "an enormous lie"; and Fredrick Töben, a German-born Australian whose specialty is the denial of Nazi gas chambers. The guest list was selective: No one with any academic eminence, or indeed any scholarly credentials, was invited. One Palestinian scholar, Khaled Ksab Mahamid, was asked to come but was then barred because he holds an Israeli passport—and also perhaps because he, unlike other guests, believes that the Holocaust really did happen.

In response, the United States, Europe, and Israel expressed official outrage. The German government, to its credit, organized a counterconference. Still, many have kept their distance, refusing to be shocked or even especially interested. After all, the Holocaust ended more than six decades ago. Since then, the victims of the Holocaust have written hundreds of books, and the scholarship on the Holocaust has run into billions of words. There are films, photographs, documents, indeed whole archives dedicated to the history of the Nazi regime: We all know what happened. Surely Iran's denial cannot be serious.

Unfortunately, Iran is serious—or at least Iran's president, Mahmoud Ahmadinejad, is deadly serious. Holocaust denial is his personal passion, not just a way of taunting Israel, and it's based in his personal interpretation of history. Earlier this year, in a distinctly eerie open letter to German Chancellor Angela Merkel, he lauded the great achievements of German culture and assaulted "the propaganda machinery after World War II that has been so colossal that [it] has caused some people to believe that they are the guilty party." Such views hearken back to the 1930s, when the then-Shah of Iran was an admirer of Hitler's notion of the "Aryan master race," to which Persians were meant to belong. Ahmadinejad himself counts as a mentor an early revolutionary who was heavily influenced by wartime Nazi propaganda. It shows.

Of course, Holocaust denial also has broader roots and many more adherents in the Middle East, which may be part of the point: Questioning the reality of the Holocaust has long been another means of questioning the legitimacy of the state of Israel, which was indeed created by the United Nations in response to the Holocaust, and which has indeed incorporated Holocaust history into its national identity. If the Shiite Iranians are looking for friends, particularly among Sunni Arabs, Holocaust denial isn't a bad way to find them.

And yet—this week's event has some new elements, too. This is, after all, an international conference, with foreign participants, formal themes ("How did the Zionists collaborate with Hitler?" for example), and a purpose that goes well beyond a mere denunciation of Israel. Because some former Nazi countries have postwar laws prohibiting Holocaust denial, Iran has declared this "an opportunity for thinkers who cannot express their views freely in Europe about the Holocaust." If the West is going to shelter Iranian dissidents, then Iran will shelter David Duke. If the West is going to pretend to support freedom of speech, then so will Iran. Heckled for the first time in many months by demonstrators at a rally yesterday, Ahmadinejad responded by calling the hecklers paid American agents: "Today, the worst type of dictatorship in the world is the American dictatorship, clothed in human rights." The American dictatorship, clothed in human rights spouting falsified history: It's the kind of argument you can hear quite often nowadays, in Iran as well as Russia and Venezuela, not to mention the United States.

All of which is a roundabout way of saying that this particular brand of historical revisionism is no joke, and we shouldn't be tempted to treat it that way. Yes, we think we know this story already; we think we've institutionalized this memory; we think this particular European horror has been put to rest, and it is time to move on. I've sometimes thought that myself. There is so much other history to learn, after all. The 20th century was not lacking in tragedy.

And yet—the near-destruction of the European Jews in a very brief span of time by a sophisticated European nation using the best technology available was, it seems, an event that requires constant re-explanation, not least because it really did shape subsequent European and world history in untold ways. For that reason alone, the archives, the photographs, and the endless rebuttals will go on being necessary, long beyond the lifetime of the last survivor.

foreigners
The Secret Life of Mario Scaramella
What a bit player in the case of the radioactive Russian tells us about Berlusconi's Italy.
By Alexander Stille
Monday, December 11, 2006, at 4:45 PM ET
The story of Alexander Litvinenko—the former KGB agent contaminated with the radioactive isotope polonium-210 who died in a London hospital insisting that he had been poisoned by agents of Russian President Vladimir Putin—grabbed the world's attention. But what of Mario Scaramella, who met with Litvinenko at the Itsu sushi bar in Piccadilly Circus and was himself diagnosed with the dangerous radioactive substance in his blood?*
He is a kind of Rosencrantz or Guildenstern of the Litvinenko tragedy, a minor character who sheds a highly revealing sidelight on the larger drama while also illuminating a different and very Italian tragedy. He is a type that shows up in spy stories—a teller of tall tales and half-truths; part Walter Mitty, part con man, part spy; a person who by virtue of bogus credentials and connections acquires real credentials and real connections. The Italians have a term for people like this that has no exact equivalent in English: millantatore di credito—someone who claims to know a lot more and to have done a lot more than he really does. (It is even a crime in Italy, generally invoked in fraud cases.)

Although a baby-faced man of only 36, Scaramella claims to have been recruited several years ago by the CIA to trace relationships between South American narco-traffickers and Russian spy agencies. He has claimed to have been educated in England, Belgium, and France, without saying exactly where. He says he taught at the University of Naples (which says it has no record of him) and at various American universities, including San Jose University (which doesn't exist—though there is a San Jose State University, which says it knows nothing of Scaramella)—and Stanford University. He claims to have been a judge, but this appears to have consisted of an unpaid position as a justice of the peace.

The one indisputable element in Scaramella's résumé is that for the last three years he has served as a paid consultant on a commission of the Italian parliament set up by then-Prime Minister Silvio Berlusconi in 2002 to investigate the occult influence of the KGB in Italian life. As newly published wiretaps reveal, the commission quickly degenerated into a dirty-tricks operation to dig up dirt on Berlusconi's political opponents.

The commission was named for Vasili Mitrokhin, a former KGB archivist who moved to England in 1984 and claimed to have copied extensive portions of KGB files on its agents and informants operating in the United States and Europe. While British intelligence made a serious effort to document and verify the information that Mitrokhin brought to them, the same care was not taken in Italy. When Silvio Berlusconi took over as prime minister in 2001, he saw the Mitrokhin case as a cudgel with which to beat his political opposition. Berlusconi created the Mitrokhin Commission to investigate KGB infiltration in Italy and handed the direction of it to Paolo Guzzanti, who simultaneously works as a member of parliament for Berlusconi's Forza Italia party and as deputy editor of the Berlusconi family newspaper Il Giornale. Guzzanti's double role is typical of the rampant conflicts of interest of Italy in the era of Berlusconi—who saw nothing wrong with owning half the country's media outlets while running the country.

However, the commission failed to provide the rich material that Berlusconi and Guzzanti were hoping for—material to keep the Italian left on the defensive and in opposition for years to come. Mitrokhin's information was very old, and most of the people in his files were dead or retired. "There wasn't much to discover about spies and foreign agents," said Giulio Andreotti, an Italian senator and former prime minister during the Cold War period and himself a conservative member of the Mitrokhin Commission, in a recent interview with La Repubblica. "All the material had been published already in Great Britain, and there was really no reason to do further investigations."

As a result, in 2003, Guzzanti hired Scaramella hoping to dig up information of more recent vintage. Of course, this meant going beyond documentary evidence supposedly copied by Mitrokhin from the KGB files, investigating all sorts of ties between Russia and Italian politicians, and refreshing the memories of unemployed or underemployed former spies with nothing to sell other than their stories. The commission's work was so poorly regarded even by many conservatives that not only was it unable to generate a bipartisan report, but Guzzanti ended up issuing a report without the signatures of his fellow commissioners on the center-right.

Even after issuing his official report in December of 2004, Guzzanti continued his investigations with Scaramella at his side. But soon enough, Scaramella became a major source of embarrassment. He told Italian authorities that the Russians had planted an antenna on Mount Vesuvius that could activate nuclear missiles that were in a sunken Soviet submarine at the bottom of the Bay of Naples. Investigations found no antenna, and the submarine in question was known to have sunk in the Bay of Biscay. In looking for the mysterious antenna, Scaramella obtained a police escort and got involved in a shootout that he described as an attempt on his life. Investigations proved that Scaramella's bodyguard had done all the shooting, firing 16 bullets into a parked car. Scaramella insisted that he was the target of an assassination squad from Ukraine connected to al-Qaida, and he led police to a truck containing four Ukrainians and an unimpressive stash of arms: two grenades. Scaramella's precise knowledge of the operation attracted suspicion, and he is now under investigation for arms trafficking. He also claimed that Russians were transporting a shipment of uranium across Italy—another claim that didn't pan out.

Scaramella's interest in nuclear waste is linked to a business he has set up in the field of environmental security. He lists himself as the "secretary general" of an organization, allegedly connected to the United Nations, known as the Environmental Crime Protection Program, which has been described as little more than a small office in Naples, an "empty box," that gives Scaramella an impressive-sounding title to put on his business card. The ECPP, in turn, could be used to win government contracts for investigating crimes against the environment—hence Scaramella's claims about uranium shipments and nuclear missiles in Italy.

Potentially, this was a good fit with his position as consultant to the Mitrokhin Commission, putting him into contact with former Soviet spies who might give him information about hazardous nuclear materials that he could, in turn, use to drum up business for his Environmental Crime Protection Program. Scaramella was interested in what Litvinenko could tell him about the status of Russian nuclear materials and potentially embarrassing material about Italian politicians. We know that he was trying to get the former KGB agent to state that Berlusconi's principal political rival (and current prime minister) Romano Prodi was being groomed as a Soviet spy, but the presence of polonium-210 at their last meeting may have been related to Scaramella's interest in nuclear materials in his environmental security business. British police have not immediately accepted Litvinenko's claim to have been poisoned by Vladmir Putin's secret police. It is possible that Litvinenko may have been trafficking in nuclear materials and accidentally poisoned himself while handling a leaky vial of the radioactive isotope. This would explain why traces of polonium-210 have turned up in different places where Litvinenko went in early November. Scaramella, along with a few others, may have been accidentally exposed in the process.

For Scaramella, a man who had been insisting that he was the target of a massive international assassination plot, the polonium episode may have appeared like the fulfillment of his deepest fantasies. He and Guzzanti held press conferences and gave interviews by the dozen about being targets of an international hit squad. (Why Putin would want to kill associates of his good friend and ally Berlusconi, they never explained.) As the criminal investigations into his activities heated up, Scaramella flew to London and announced that he had ingested "five times the lethal dose" of polonium—a fact immediately denied by British doctors. In Rome, Guzzanti told the press that Scaramella had been given a "death sentence." A week later, Scaramella walked out of a London hospital under his own steam, apparently in good health, saying that he had been contaminated accidentally.

In the last few days, another KGB agent and sometime source of Scaramella's, Oleg Gordievsky, has come forward, granting a long interview to Rome's La Repubblica in which he revealed that Scaramella persecuted him for two years, trying to get him to make false statements about Prodi and other politicians of the Italian center-left. He referred to Scaramella as a pathological liar and a megalomaniac. At a certain point, he says he e-mailed Guzzanti, insisting that Scaramella was a "mental case" who needed to be reined in. He then contacted MI6 and asked the British security service to get the Italians to cease and desist.

The kind of thing that Scaramella was really up to in London has come out in a series of wiretapped phone conversations made in the course of the arms-dealing investigation. Most revealing of all was a series of phone conversations between Scaramella and Guzzanti that took place a month before the Italian national elections this March, in which Prodi narrowly defeated Berlusconi. (Guzzanti and Scaramella have expressed outrage that the conversations of a member of parliament were wiretapped and leaked to the press, but they have not contested the accuracy of the accounts published in the newspapers.)

Scaramella tells Guzzanti that he has a former KGB agent who is prepared to go on record saying that the KGB was "cultivating" Romano Prodi as a source. "There is no information that Prodi was a KGB agent, but we can talk about his being 'cultivated,' " Scaramella tells Guzzanti. "Cultivated is enough," Guzzanti says. "It's a lot, but don't imagine we're going to get a statement by whoever saying 'Prodi was an agent.' ... What is undoubtedly true is that the Russians considered Prodi a friend of the Soviet Union." Guzzanti becomes furious: "Friend of the Soviet Union doesn't mean a thing. What do I give a shit about a friend of the Soviet Union? Does that sound like a big news story to you: friend of the Soviet Union? … But 'cultivated' suits me fine."

In another conversation, Scaramella insisted that Berlusconi promised him a job at the United Nations after the elections, though Berlusconi has denied even knowing who Scaramella is. But in one of his wiretapped conversations, Guzzanti indicates that he has kept Berlusconi informed about his investigations. "The news made a big impact," Guzzanti told Scaramella. "I told him that the problem with this business is that we need to be able to prove what we're saying, and he, surprising me a bit, said, 'Well, in the meanwhile, we force them to defend themselves.' "

What the Litvinenko-Scaramella connection offers—along with a glimpse at the murky world of former Soviet spies—is a picture of Berlusconi's Italy, in which bogus scandals are manufactured in order to distract attention from real scandals (many involving Berlusconi and his associates), a place where a businessman-turned-politician can use one of his journalists to conduct a bogus investigation carried out by a shady con man without the least regard for the truth or lack of truth in whatever dirt they dig up.

Correction, Dec. 13, 2006: This article originally gave the wrong name for the London sushi bar where Scaramello and Litvinenko met. It is Itsu, not Isu. (Return to the corrected sentence.)

gizmos
Television Quest
I haven't had a boob tube since 1991. Can I find one I want to buy?
By Paul Boutin
Thursday, December 14, 2006, at 2:36 PM ET

After 15 years without a television, I finally cracked last month. Prices for LCD and plasma screens have plummeted up to 30 percent this year. More important, YouTube and iTunes have introduced me to a bevy of new shows—Battlestar Galactica and Lost, for starters—that I want to watch at full resolution, on a screen meant for moving video and not Web browsing. After 20 years of using the Net to hide from the TV-watching masses, it was time to call Comcast and join the rest of the human race.

My plan: venture into the local Best Buy and pick out a big flat-panel display for the living room. Simple enough, right? Well, this plan was undone when I counted 126 screens in the showroom. Plasma, LCD, DLP—which was for me? The salespeople were helpful to a point but seemed to expect me to know what size screen and what technology I wanted. "Flat" and "big" were my only criteria, and I wanted the best picture quality I could afford.

A year ago this would have been easy. If I wanted a 30-inch or bigger screen, I'd have been steered to a plasma display. If I wanted a smaller screen, I would've had only LCD models to look at. But LCD and plasma tech overlap now—I found a 42-inch Sharp LCD screen on sale next to a 42-inch LG plasma display. To my surprise, the plasma was cheaper, but the LCD boasted higher resolution. Even if you're reasonably tech-savvy, you can't just look at the screen and guess what kind it is anymore or how much it'll cost.

Still, I figured the bevy of options would work to my advantage. If I shopped hard enough, I thought, I would find a great display that fits my $1,500 budget. In a couple of days, I would have a TV that outshone the tubes owned by foolish friends who'd blown $5,000 on a plasma two years ago.

Instead, I found dozens of screens I could afford but none I was totally satisfied with. If I watched any TV long enough, I could find something wrong with it. The Sharp Aquos LCD seemed vibrant and colorful, but when the cast of Grey's Anatomy suddenly bolted from a lunchroom table, their faces got blurry like a grainy phone-cam shot. The LG 42-inch plasma had even more pronounced problems—whenever a scene faded to black, I saw tiny constellations of red pixels in the actors' darkening faces.

I'd have written this off to poorly set-up store displays, but friends who'd recently bought TVs spewed the same gripes. "The color's off." "Digital artifacts." "It has a hot spot you wouldn't believe." I collected enough data to come to the following conclusions:

Plasma screens still generally have the best color, but the cheaper models aren't much better than your PC. If you play computer games or leave your laptop plugged into them, you're likely to get "burn-in"—the unfixable problem where the shadow of a long-displayed image, such as NBC's peacock watermark, becomes permanently etched into the screen.

LCD (liquid crystal display) screens are cheaper and lighter than plasmas and don't burn in when used for PCs or games. But their colors aren't as deep as plasma, and they're more prone to blurry motion—a problem usually attributed to slow screen refresh rates.

DLP screens, which use a new rear-projection technology, are big and bright. But you need to sit directly in front of them for the best picture, and they're much thicker and bulkier than flat-panels. Part of my new-TV fantasy was to not have a 200-pound God-box squatting in my living room.

The biggest frustration I found in stores, though, was that most of them ran lower-resolution cable-TV signals through their demo units. Sure, the networks call it HDTV, but it's only 720 pixels high instead of the full 1080p used by George Lucas' digital theatrical releases. To see a 1080p screen's full potential, you need to jack in a Blu-ray or HD-DVD player with a disc of full-definition 1080p programming. The difference isn't subtle—it's like switching from TV to a movie screen.

Engadget HD editor Ben Drawbaugh put it in simple terms for me: "It's the difference between a 0.75-megapixel camera and a 2.0-megapixel camera." Drawbaugh warned me not to listen to store clerks who said 1080-pixel displays were a waste of money. Most likely, he said, I'd end up buying yet another screen next year after watching a few Blu-rays on a neighbor's set.

But even at 1080 resolution, it was always easy to pick out a flaw or two in most screens. That is, until I wandered into a store that carried Pioneer's Elite PROFHD1 50-inch plasma. My jaw literally dropped open. This wasn't a TV screen, it was a window into the Serengeti. I could see the Matrix! Every trick I'd learned to spot the bugs—bobbing above and ducking below the center line of the screen, walking sideways to the far edges of the room, turning on the overhead lights—failed to break the Pioneer. No matter where I stood or sat, it was gorgeous.

This was it—I told the salesman that I'd found the screen I wanted to buy. "Well, um, I'm not saying you have to buy this one," he hesitated, taking a step back as he gestured toward the price tag: $7,999.95. Ulp.

I know what you're thinking: I went looking for a pricey TV so I could brag about how I'm able to discern its incredible image quality. But it's the opposite: You don't have to be any kind of expert to tell that the Pioneer leaves every other TV out there in the dust. Just go to the store and look at one. Now, that doesn't mean you shouldn't go for the cheaper model. If you turn down the lights and sit front and center, most of the new screens are still better than anything from five years ago. The magic of TV is that a few nitpicky glitches don't distract from a good show.

The verdict: Mission not accomplished. I'd planned to bring back a $1,500 display worth recommending to all. Instead, my gung-ho reporting backfired. I'll have to keep saving while Pioneer's prices—hopefully—keep falling. Meanwhile, I'll watch Galactica at my desk, same as always. I've already been without a TV for 15 years. What's one more?

hollywood
A Conspiracy of Dunces
Will John Kennedy Toole's comic masterpiece ever reach the big screen?
By Peter Hyman
Thursday, December 14, 2006, at 3:11 PM ET

In January of 1980, Scott Kramer, a young executive at 20th Century Fox, received the galleys of an oddly titled novel. The publisher, the Louisiana State University Press, had no presence whatsoever in Hollywood, but Kramer had contacted them a year earlier, using studio letterhead to obtain an arcane guide to the flora of Louisiana, which he gave to his mother, an amateur botanist, for her birthday. In the process, he unwittingly became the press's only contact in the movie business. When the book arrived, Kramer had no desire to read it, but making some effort, he rationalized, would give him a clear conscience when he passed on the project. As it turned out, the manuscript changed his life. Kramer became one of the first of many readers to be seduced by the comic charms of A Confederacy of Dunces. The producer has spent 26 years trying to make the book into a movie, and his odyssey underlines a perennial Hollywood question: Can you adapt a satire without losing your shirt and your mind?

According to some sources, a film version of Dunces is slated for release in 2007, with a meticulously faithful script by Kramer and Steven Soderbergh. To direct, Kramer has attached David Gordon Green, who, though relatively unknown, has a Southern Gothic style that matches the tone of the book. The all-star cast includes Lily Tomlin, Drew Barrymore, Mos Def, Olympia Dukakis, and Will Ferrell in a fat suit, as the philosophical and portly Ignatius J. Reilly. There's just one problem: Not a scene has been captured on film yet.

Ostensibly, this is because Paramount, which currently owns the rights to the book, has reached something of a creative lull on Dunces, and the project appears orphaned by the regime change that resulted in producer Scott Rudin's exodus to Disney (e-mails to Paramount went unreturned). But at a grander level, this is the latest hitch in a litany of woe that has conspired to keep the film from being made. Even Kramer, its most tireless advocate, has begun to doubt whether the project will ever get out of development hell.

Dunces, of course, has always been shrouded in heartbreak. Its publication came 11 years after author John Kennedy Toole committed suicide at the age of 32, and it reached print only because of the singular persistence of his mother, who harassed novelist Walker Percy so intently that he finally agreed to read the lone ink-smudged manuscript in her possession. Duly impressed, Percy handed the pages over to the LSU Press, insisting that they publish the book. The first run was a measly 800 copies. Nearly half of those were sent to Kramer, who pitched these now-rare first editions around Hollywood, most of which probably ended up in trash bins. A year later, Dunces won the Pulitzer Prize for fiction. Today, it stands as one of the most revered comic works in the modern canon.

The book explores the misadventures of Ignatius J. Reilly, a 300-pound antihero who resides with his mother and is given to leisurely strolls around his native New Orleans, during which he levies his incisive judgments on everything he encounters. As described by Percy in the book's foreword, Ignatius is a "slob extraordinary, a mad Oliver Hardy, a fat Don Quixote, a perverse Thomas Aquinas rolled into one." And for all of the novel's literary qualities—the sensory-specific perfection of Toole's descriptions of New Orleans, the loopy gracefulness of his prose, and his gift for black comedy—it is the creation of Ignatius that stands as its signature achievement.

Yet, despite the book's comic prowess and cultish street cred, nobody has succeeded in bringing it to the big screen. It may be too good for its own good. Bubblegum genre pieces and formulaic spy thrillers tend to do best in Hollywood, sometimes resulting in movies that exceed their progenitors (e.g., the Bourne series). Conversely, richly crafted novels with complex storylines often die painful deaths, losing too much in the translation (take your pick). This is especially true of comedic works. Any fan of Joseph Heller's Catch-22 would be hard pressed not to throw a brick at the television anytime the 1970 film by Mike Nichols is aired, which says less about Nichols' talent than it does the challenge he faced.

As with Catch-22, part of what makes Dunces so hilarious is the specificity of its language and tone. Much of this transpires in the peculiar inner-space of Ignatius' green-hunting-capped skull, coming forth in letters, monologues against all things modern, and a rambling manifesto, which he scribbles onto Big Chief writing tablets. But while these devices work artfully on the page, giving them cinematic life has stymied humorists as prolific as Buck Henry (who, incidentally, wrote the screenplay for Catch-22), Harold Ramis (who wanted to set the movie in the present), and Stephen Fry (who added wholly invented scenes).

Throughout Dunces' history, studio chiefs have been reluctant to bet on a colloquial story involving an overweight intellectual who avoids sex and is fond of alluding to Roman philosophers. In many cases, the suits simply didn't get the book. For a version considered in the early '80s, Orion Pictures founder Mike Medavoy suggested that Ignatius be made thin, so that aerobics-crazy audiences would take to him, which is like suggesting that Captain Ahab be made kinder to ocean mammals so Moby Dick appeals to environmentalists. Yet these same executives are often attracted to the book's status as an "important" work. And therein lies the tension that keeps a Dunces adaptation forever on life support. As Will Ferrell has said, "It's the movie everyone in Hollywood wants to make but doesn't want to finance."

Most curiously, there is the matter of what many, including Steven Soderbergh, believe to be a "curse" that surrounds the book. In addition to the tragic suicide of Toole, a series of misfortunes have affected efforts to make the film. In 1982, John Belushi became the first actor cast in the role of Ignatius (Richard Pryor was also attached to this version, in the role of the visionary vagrant Burma Jones). Belushi was an inspired choice, possessing both the artistic range and the physical largesse to nail the character. All the lights seemed to be turning green for Kramer, who was then only 23 years old. But a day or so before Belushi was supposed to meet with executives at Universal to finalize his involvement, he died of a drug overdose at the Chateau Marmont. Five months later, the woman who led the Louisiana State Film Commission was murdered by her husband, which brought the efforts to shoot the film in New Orleans—and the production itself—to a halt. Other deaths tangentially linked to the project include those of actors John Candy and Chris Farley, both of whom were considered for the lead role before they died. And, for those so predisposed, the recent devastation that Hurricane Katrina wrought on New Orleans provides further amplification.

Will Dunces ever get made? Should it even be attempted? The cast and director seem to think so, and they are standing by, ready to take salary cuts, though the project does need a new champion at Paramount before anything can happen. Once again, Hollywood fumbling seems to have doomed the endeavor. At this point, if a film ever does get made, it will more likely tell the meta-story of Kramer's attempts to make the movie, interspersed with bits of the book and author Toole's real-life saga—similar to the way Charlie Kaufman dealt with The Orchid Thief. If this does happen, Kramer's struggles may yet pay off, for hardship always makes for good storytelling. As the movie-loving Ignatius himself once said, "My life is a rather grim one. One day I shall perhaps describe it to you in great detail."

human nature
Cut Up the Fat Kid
Weight-loss surgery for adolescents.
By William Saletan
Friday, December 15, 2006, at 9:38 AM ET
(For the latest Human Nature columns on gluttony, police shootings, and banning food, click here.)

British health officials approved weight-loss surgery for morbidly fat kids. The surgery reduces your functional stomach and in some cases bypasses your intestines. Rationales: 1) Obesity has become a crisis. 2) Some of these kids are in serious medical trouble if they don't lose weight fast. 3) Surgery is more effective than trying to change behavior. Objections: 1) Surgery is too radical for kids. 2) Let's promote better diets and regulate junk food ads before we reach for the scalpel. Government's caveats: 1) We recommend surgery only as a last resort. 2) We're restricting it to kids who are past puberty. 3) We'll work on junk food, exercise, and education at the same time. (For Human Nature's take on stomach and intestinal bypass surgery, click here.)

Sexual protection update: 1) Male birth control: According to a 24-week study, "daily application of a testosterone gel plus injections of a progesterone … every three months nearly completely suppresses sperm production in men." 2) Abolition of menstruation: A year-long study shows "continuous treatment with an oral contraceptive combination … can safely eliminate menstruation in most women." 3) Female HIV protection: Dependence on condoms for protection "might be coming to an end, as four different forms of microbicides—antiviral gels or creams that women can apply vaginally to prevent [HIV]—are in final testing phases." (For Human Nature's take on sex and eating without consequences, click here. For birth control and abortion, click here. For an update on spray-on condoms, click here. For the abolition of menstruation, click here. For male birth control pills, click here and here.)

Circumcision halves a man's risk of getting HIV from women, according to two new African studies. This backs up previous studies and has convinced leading AIDS groups to fund circumcisions. A third study is examining whether the procedure also lowers a man's risk of transmitting HIV to women. Criticisms: 1) Condoms and abstinence can prevent HIV and are cheaper than circumcision. 2) If circumcised men think they're impervious, "modest increases in the number of sexual partners could negate the protective effect." 3) Circumcision can harm or kill if performed by amateurs. Rebuttals: 1) Circumcision is more reliable than condoms or abstinence because it requires no sustained compliance. 2) We can promote circumcision and warn against promiscuity at the same time. 3) If we don't fund professional circumcisions, the amateurs will take over. (For Human Nature's take on circumcision and AIDS, click here. For bloodsucking circumcision, click here.)

Scientists found a genetic mutation that eliminates pain. It was discovered in a Pakistani boy and his young relatives. The good news: We can develop drugs that control pain by mimicking the mutation. The bad news: "Because the children felt no pain from biting themselves … Two had lost one-third of their tongues. Most had suffered fractures or bone infections that were diagnosed only later on," and "some also had been … burned from sitting on radiators." The first boy "died after jumping off the roof of a house to impress his friends." So let's be careful about eliminating pain. (The discovery was made possible by human inbreeding: "The boy's mother had one defective copy of the gene, as presumably did his father, [her] first cousin.") (For Human Nature's take on fetal pain, click here. For tongue piercing and pain, click here. For pain and spousal touch, click here. For pain in preemies, click here.)

Texas is considering legislation to let blind people hunt with laser sights. The lasers show where your bullet will hit, but critics say they "make the animals freeze in place, which diminishes the sport of the kill," so Texas bans them. If you're blind, your hunting partner can tell from the laser whether you're going to hit the target. Sponsor's arguments: 1) "Science and technology have advanced so much; a blind person can hunt right now. But they need someone to tell them, 'The duck is at 28 degrees, aim a little to the left." 2) "It gets more people in the outdoors, and gives them more pride in hunting, because it gives them a better chance of harvesting an animal." Bloggers' quip: OK, start with Dick Cheney. (For previous updates on "computer-assisted remote hunting," click here and here.)

A UNICEF report suggests Indians are aborting nearly 7,000 fetuses and embryos per day because they're female. "Nationwide, 7000 fewer girls than expected are born each day, largely due to sex determination." Old theory: Sex selection is a dying relic of rural ignorance. New theory: Sex selection is an emerging application of urban access to screening technology. Rationale: Daughters entail expensive dowries and don't perpetuate our surnames, so we prevent them. Rebuttal: Or you could dump the dowry policy and let women keep their surnames. (For previous updates on sex selection of embryos and fetuses, click here and here.)

The NBA is dumping its new synthetic basketball and going back to leather. The league had mandated the new ball this summer without consulting its players; they later complained that it was slippery and cut their hands. Commissioner's spin: "Testing performed by Spalding and the NBA demonstrated that the new composite basketball was more consistent than leather, and statistically there has been an improvement in shooting, scoring, and ball-related turnovers." Rebuttal: Next time, try testing the equipment on people instead of in labs and box scores.

Intensive bicycling may dull female genital sensation. Previous studies correlated cycling with dulled male genital sensation and erectile dysfunction. This study compared female runners to young women who "consistently rode an average of at least 10 miles per week." Findings: The "cyclists have a decrease in genital sensation. However, there were no negative effects on sexual function and quality of life." Authors' hypothesis: "While seated on a bicycle, the external genital nerve and artery are directly compressed," which "may lead to compromised blood flow and nerve injury." Why male but not female dysfunction? Scientific answer: "Female cyclists may benefit from anatomical differences that produce less compression." Sarcastic translation: You don't say. (Fine print: Compared to the runners, the cyclists were older, fatter, and "more diverse in their sexual orientation.") (For Human Nature's previous updates on female arousal, drugs, and electric shocks, click here, here, and here. For an update on impotence drugs, click here.)

Ideologues are debating Mary Cheney's lesbian pregnancy. Cheney, 37, and her female partner, 45, are expecting a baby. Cheney's carrying it. Nobody has reported whether it's through IVF or who provided the egg. Nice liberal spin: They're model parents, together for 15 years and committed for life. Honor them by legalizing gay marriage. Nice conservative spin: Nothing against this couple—we're sure they'll try their best—but kids need a dad as well as a mom. Mean conservative spin: "Mary Cheney Cruel to Children … Our society already has too many children born without the benefits of marriage." Mean liberal spin: If that's the way you haters feel, there's still time for an abortion. (For Human Nature's takes on gay marriage and polygamy, click here and here. For evidence of the superiority of lesbian parents, click here.)

Cultural shifts have changed human genes within the last few thousand years. We used to lose our milk-digestion ability after the age of breastfeeding. But since we began milking cattle, adult milk digestion has evolved through different genes in different places. Hypothesis: People who could digest milk were more likely to thrive and procreate. Conclusions: 1) Human evolution is rapid and continuing. 2) It can be driven by cultural changes. 3) Therefore, we have free will. 4) Many of these cultural shifts are "convergent," i.e., they happen everywhere. Cynical view: If they happen everywhere, then nature forces them, so we don't really have free will. (For Human Nature's takes on step-by-step evolution, click here and here.)

Latest Human Nature columns: 1) Unhealthy food outlawed in New York. 2) The perils of contagious shooting. 3) Food and sex without consequences. 4) The mortal combat of biotech politics. 5) Rush Limbaugh's reality problem. 6) The eerie world of policing cybersex. 7) Pro-lifers against contraception. 8) Is eugenics better than sex? 9) Buried alive in your own skull.

in other magazines
Give Till It Hurts
New York Times Magazine on philanthropy.
By Christopher Beam, Zuzanna Kobrzynski, and Blake Wilson
Wednesday, December 13, 2006, at 3:14 PM ET

New York Times Magazine, Dec. 17
In the cover story, philosopher Peter Singer tackles the big questions surrounding philanthropy. Criticism that Bill Gates' generosity was motivated by Microsoft's antitrust woes rather than altruism "tells us more about the attackers than the attacked," Singer contends. Rather, such generosity should make us rethink our own behavior. He rejects the idea that people should only contribute their "fair share" to society, but notes the risks of asking for more: "If the majority are doing little or nothing, setting a standard higher than the fair-share level may seem so demanding that it discourages people who are willing to make an equitable contribution from doing even that." … A piece profiles Pastor Dan Stratton, a Manhattan evangelist whose congregation includes the homeless and Wall Street tycoons, alike. Stratton, a former commodities trader, dispenses financial advice with the religious. ''I've seen traders come into our meetings right from the floor, hardened guys, and they just burst into tears,'' a congregation member says.—C.B.

New York, Dec. 18
A piece follows New York Comptroller Alan Hevesi as he picks up the pieces in the midst of an ethics scandal. When news broke during election season that Hevesi had assigned a state employee to chauffeur his ailing wife around, Hevesi pleaded security concerns. He still won the election by 17 points but lost many allies, including Governor-elect Eliot Spitzer, whose anti-corruption ethos trumped friendship. With Spitzer taking the helm, Hevesi's presence may serve as "not only a tonal embarrassment but also an early hint that the new sheriff's zeal may not match his power." … A profile of millionairess socialite Louise MacBain, who regularly hosts ambassadors, artists, and Nobel laureates, calls her "as gusty, ruthless, and frivolous as a heroine in a Judith Krantz novel." She organizes the Global Creative Leadership Summit—an "art Davos," she calls it—and publishes Art + Auction magazine. "Working with me is a vocation, a calling," she says. "It's not for everyone."—C.B.

Weekly Standard, Dec. 18
Norman Podhoretz eulogizes Jeane Kirkpatrick, calling the Democrat turned Republican former American ambassador to the United Nations a neoconservative in the best sense of the word and a "true American hero" of the Cold War: "[S]he stood up magnificently for this country at a time when it was under a relentlessly vicious assault at home no less than abroad," he writes. And not only could Kirkpatrick practice statecraft with the best and brightest of Turtle Bay, she was impressive in the kitchen, too. ... Fred Barnes slams the Iraq Study Group report as "unrealistic and wrongheaded." The crux of the report's futility is that the panel was comprised of washed-up Washington "wise men" looking to "bail out an unsophisticated president from the consequences of his reckless intervention in Iraq that many of them … opposed from the start," Barnes complains.—Z.K.

Time and Newsweek, Dec. 18
A Newsweek piece describes White House Chief of Staff Josh Bolten's role in orchestrating a response to the Iraq Study Group report. Since taking office last April, Bolten has spearheaded a "slow, careful effort" to convince Bush to hear dissenting voices on Iraq. After the ISG report was released last Wednesday, Bolten sought to give it a "respectful response" without embracing its conclusions. Bush called a meeting of key Congress members to solicit advice: "Bush the Decider transformed himself into Bush the Listener." … A dominant theme of the ISG report is the transfer of power to Iraqis, but handing over the reins to Iraqi police forces may prove difficult, as many in the ranks support Shiite militias, Time reports. Security forces have been "so thoroughly infiltrated by militias that some U.S. trainers will have to bring in new recruits and retrain much of the current batch before they can turn combat responsibilities over to the Iraqis." Some police are apparently contributing to the violence: In the violent region of Mekanik, the murder rate dropped by 60 percent after police left. A U.S. officer voices concern that Iraqi police might target American troops: "If the police did turn on us during a patrol, it would be the last thing they ever had the misfortune of doing."

Odds and ends: Time's cover piece contends that educators will need to teach students "21st century skills" that emphasize creativity over mere knowledge accumulation in order to prepare them for the future. Success depends as much on a person's EQ, or emotional intelligence, as his or her IQ: "We have to emphasize communication skills, the ability to work in teams and with people from different cultures," says a former CEO. … A Newsweek cover piece argues that Jewish family values shaped Christianity. Jesus preached that his followers should treat each other like biological relatives, de-emphasizing one's earthly family in favor of a spiritual community: "What matters is the family, as he put it, of man."—C.B.

New Yorker, Dec. 18
George Packer explores the value of social science in fighting terrorism. After comparing counterinsurgency efforts in East Asia, social scientist David Kilcullen concluded that radical separatist movements have less to do with religion than with social networks. "This is human behavior … not 'Islamic behavior,' " he contends. He suggests fixing local problems before they become part of a global jihad movement, sending terrorists a "counter-message," in part, by creating anti-jihadist Web sites that aren't necessarily pro-America: "You've got to be quiet about it. You don't go in there like a missionary." … A piece examines the debate over access to experimental drugs. Families who seek potentially lifesaving drugs for dying relatives are up against an FDA entrusted with guaranteeing drug safety. A new bill would grant dying patients access to experimental drugs after only preliminary phases of testing. But skeptics fear deregulation goes too far: "The bill opens the space for products that are sold by charlatans," says a senior VP at the biotech firm Biogen Idec. —C.B.

Economist, Dec. 9
The cover package argues forcefully that President Bush should reject the Iraq Study Group's recommendation to withdraw most American troops from Iraq over the next 15 months. An editorial praises many aspects of the Baker-Hamilton report, particularly its frank analysis of what has gone wrong in the war so far—but contends, "Setting an arbitrary deadline of early 2008 for most of the soldiers to depart risks weakening America's bargaining power, intensifying instead of dampening the fighting and projecting an image of weakness that will embolden enemies everywhere." … A special report on Sudan focuses on its recent prosperity, from oil and the development of its capital into a major center for East African commerce. But the boom is heightening tensions and reigniting violence between the economically developed north and the oil-rich south—a problem that Sudan's partners and allies are content to ignore, focusing instead on the spoils at hand.—B.W.

New Republic, Dec. 18
The cover piece examines Sen. Sam Brownback's influence among religious conservatives and speculates about his chances for the presidency. In the 2000 elections, many conservatives chose "pragmatism" over "purity" in nominating George W. Bush. Since then, a perceived lack of success on staple issues like abortion and gay marriage has disappointed his base. Brownback, who entered Congress in 1994 as an anti-government crusader and later converted from evangelical Christianity to Catholicism, may seem like a good alternative to the more moderate Sen. John McCain. "Purity is looking more attractive by the day." … With the Supreme Court considering the role of race in public-school admissions, a piece proposes income-based school integration as a viable alternative. The advantage of desegregation wasn't that black students could sit next to white students, studies suggest; it was that poor students now sat alongside middle-class students. The author recommends that the court allow racial integration only "as a last resort," so that "no student has been denied a spot because of race."—C.B.

Mother Jones, November and December
A sprawling cover piece argues that human beings must adapt to the challenge of global warming. Twelve geological "tipping points," from Amazon deforestation to the melting of the Greenland Ice Sheet, may force climate change to spin out of control. According to the article, to avoid catastrophe, we must reach a "13th tipping point: the shift in human perception from personal denial to personal responsibility." Americans fall along a spectrum from "naysayers" to "alarmists," the latter of which will grow with sustained public education, says an expert. But the combination of sensationalist media and "social loafing"—the tendency to slack when one is not accountable—has delayed progress. … A piece questions the value of corporate social responsibility. For every conscience-driven business like Ben & Jerry's or Seventh Generation, there are numerous firms looking to cut costs wherever possible. The author recommends good old Roosevelt-era regulation. This would mean imposing penalties that "put possible global warming liability on the same scale as the fallout from asbestos."—C.B.

jurisprudence
Sex and the City
New York City bungles transgender equality.
By Kenji Yoshino
Monday, December 11, 2006, at 2:43 PM ET

Last week, New York City's Board of Health scuttled a proposal that would have given people more freedom to change the sex on their birth certificate. The proposed plan would have been the first in the country to permit individuals to declare a gender without making any anatomical changes. But before it could get off the ground, the plan spawned a furor. In failing to anticipate that backlash, the board did a significant disservice to the transgender community.

Under a New York City Health Code provision enacted in 1971, individuals are entitled to a new birth certificate if they change their names and undergo "convertive surgery"—sex-reassignment surgery. The law entitles people to have their original sex erased, not changed; the "M" does not flip to an "F" in the "Sex" box, it is just deleted. From the perspective of transgender activists, this is not ideal, as it leaves individuals without any gender, rather than recognizing their post-transition status. Nonetheless, when the city enacted the statute, it was a frontrunner in the movement for transgender equality.

Now the city has fallen behind other jurisdictions. Most states currently allow transgender people to get new birth certificates if they have had sex-reassignment surgery. The gender classification on the birth certificates of these states is altered, not erased. Only three states—Idaho, Ohio, and Tennessee—have rules that say no change to a certificate will be made even if the applicant has had surgery.

If it had enacted the new proposal, New York City would have again gone where no jurisdiction has before. Under the plan, an individual who is over 18 can change her sex so long as she 1) has changed her name; 2) has "lived in the acquired gender for at least two years"; and 3) has submitted "two affidavits, demonstrating ... full transition to and intended permanence in ... her acquired gender." One affidavit must come from a physician licensed in the United States who has demonstrated at least "two years experience ... related to transgender treatment." The other must come from a mental-health professional with similar experience.

As a New York Times article observed, the new law sought to reflect a better understanding of the transgender community. Many transgender individuals do not have the funds to undergo sex-reassignment surgery, which has been estimated to cost between $10,000 and $20,000. Other people cannot have surgery for health reasons. Perhaps most importantly, many do not feel they need to have surgery to redefine their gender, which they understand to be more than the sum of their physical parts. As City Health Commissioner Dr. Thomas R. Frieden recognized, "Surgery versus nonsurgery can be arbitrary."

All of which sounds enlightened. But the health department, surprisingly, did not anticipate the wave of practical concerns that surfaced when the plan was publicized. These included the worry that the plan would conflict with rules adopted by New York state, or possible new federal rules, concerning identification documents. Reservations were also voiced by institutions like hospitals, jails, and schools, which routinely segregate according to sex. These concerns led the Board of Health to withdraw the proposal, settling instead for a minor amendment permitting individuals to change, rather than to delete, the sex on their certificate after surgery. "This is something we hadn't thought through, frankly," said Dr. Frieden. "What the birth certificate shows does have implications beyond just what the birth certificate shows."

The board's failure to grasp that a sex change on a birth certificate might be more than a changed mark on a piece of paper is startling. It can only be explained by the deference our culture and government give to self-identification. We rightly give broad leeway to individuals to declare their sexual orientation, religion, political affiliation, and even (starting with the 1980 census) race. Sex is different from these other classifications, because we have historically believed it to turn on a stable, biologically based binary. Yet this assumption—that sex is binary and written on the body—is what transgender activists are contesting. It is easy to see how the New York City health board might have gotten carried away by the view that if gender was not biologically determined, it was up to the individual to decide.

This explanation, however, does not excuse the department's apparent failure to engage in the most rudimentary diligence. The panel that came up with the proposal did not have any representatives from the institutions (such as jails, hospitals, or schools) that might have been affected by it. Even so, the department should have been able to anticipate the concerns of such institutions. A moment's reflection suggests that the nontransgender female prisoner who does not want to be housed with a transgender female prisoner who remains anatomically male may have a legitimate interest in the gender of her cellmate.

Another moment of reflection suggests at least four interests that a person or the state might have in another person's gender. First, personal safety: Many communal spaces, like prison cells and public bathrooms, are segregated by sex to protect women, who are generally physically weaker than men, from assault or rape. Second, privacy: As employment-discrimination law recognizes, individuals have an interest in ensuring that their sexual privacy is not invaded by members of the opposite sex in contexts like nursing or medical care. Third, prevention of fraud: Lowering the barriers to sex reassignment increases the incentive for individuals who have no sincere desire to change their sex to do so for opportunistic reasons. Fourth, national security: Permitting individuals to make any alterations to their birth certificates makes those records less useful to Homeland Security.

These interests will not necessarily trump the transgender person's right to self-determination. Indeed, one reason the board should have articulated them more clearly is so they could have been contested. There is little evidence that transgender individuals present a security risk to women, while there is a great deal of evidence that transgender individuals themselves are at immense risk if they are not given accommodations. To the extent that privacy concerns rest on a fear of sexual objectification, they rely on a specious assumption of universal heterosexuality. Fraud seems unlikely when a perpetrator would have to live two years in another gender to effectuate his ends. National security would not be undermined if the original records were sealed to all but those in charge of enforcement.

The New York City health board, then, seems to have engaged in an all-too-common form of pious progressivism, in which good intentions took the place of good analysis. If transgender people ever win more discretion over their own self-definition, it will be because the countervailing considerations have been overcome rather than ignored. In failing to consider those interests, the board failed the group it was ostensibly seeking to protect.

kausfiles
Diana Bug Bust
A Brit report doesn't say what it was supposed to.
By Mickey Kaus
Thursday, December 14, 2006, at 4:31 PM ET
Fading Reyes? Hmmm. Looks like that big fight over the chairmanship of the House Intelligence committee was a fight over a committee that will soon lose--or at least have to share--a big chunk of its turf. ... It wasn't because of the quiz, was it? ... 1:20 P.M.
That official police report on Diana's death appears to be a bust, as far as alleging spying by the Clinton Administration on Republican magnate Ted Forstmann. Byron York:

[T]he Lord Stevens report contains no mention of Forstmann and no description of anyone like him, nor does it have any evidence that anything like the Forstmann scenario took place. [E.A.]

But the U.S. may have caught Diana talking about hairstyles with her friend Lucia Flecha de Lima! (The report speculates they would have been overheard because we were eavesdropping on the Brazilian embassy in D.C.). ...

P.S.: I should also note, at the risk of sounding like a raving conspiracist, that the Stevens report doesn't seem to say anything that would rule out a U.S. a bugging of Forstmann that turned up conversations with or about Diana**--though to be consistent with the NSA's account they would have to be "only short references to Princess Diana in contexts unrelated to the allegations" about her death being the result of a conspiracy. It's just that the Stevens report was what was supposed to substantiate the Forstmann angle, and it doesn't. It's not like there is a lot of other evidence for the Forstmann-bug scenario--unless the credibility-challenged Brit papers can produce some. ...

Still! Diana's apparently famous July 14, 1997 statement to the press--

"You're going to get a big surprise, you'll see, you're going to get a big surprise with the next thing I do"

does seem a lot more consistent with future plans to hook up with a rich U.S. Republican who would run for president than with plans to marry Dodi Al Fayed--whom, the report says, she hadn't yet met "that summer," doesn't it?

**--From WaPo :

[NSA official Louis] Giles said the NSA would not share the documents with investigators on grounds their disclosure could reveal secret intelligence sources and methods. Nor did Giles reveal whose conversations were being targeted by the NSA.

12:07 P.M. link
Bloggingheads bring sexy back! ... Plus Matt Yglesias does his best Muqtada al-Sadr impression. ... 5:32 P.M.
The Note writes that Massachusetts Gov. Mitt Romney is "looking for ways to sharpen his differences with McCain on immigration." That shouldn't be hard! ... Here comes one now. ... 4:58 P.M.
Is it possible those British press reports are completely wrong about the bugging of Ted Forstmann and Diana? (See below.) Thursday's publication of the official Scotland Yard report on Diana's death should be near-definitive on the issue, since the Brit papers are supposedly merely offering leaks from that report. But, according to today's New York Daily News, Forstmann thought he was bugged:

A source close to Forstmann told the Daily News yesterday that Diana may have been overheard while traveling with Forstmann on his private plane, which Forstmann believed was bugged by the feds to listen in on his rich and powerful friends. [E.A.]

Note that the Washington Post's Source Close to Forstmann--who seems to know things only Forstmann himself would know--only says that "he had heard rumors that someone had planted listening devices in his plane to listen to the princess," not to listen generally to Forstmann's rich and powerful friends. Of course, targetting the princess is exactly what the Feds are busy denying. Which leaves open ... [via Drudge] 12:44 P.M.
Monday, December 11, 2006
They're restoring the Triforium, mighty symbol of L.A.'s "interdependence" and faith in the future! New York has nothing to match it. ...10:02. P.M.
The Brit papers are breaking the story that the Clinton-administration "secret service"** secretly bugged Princess Diana "over her relationship with a US billionaire" Ted Forstmann. Initial questions: What was the grave high-level concern about Forstmann, a big-deal investor, Republican, and education activist? ... What, were they worried Diana might endorse school choice?*** ... And did they have a warrant? ... Plus, of course: What did the Clintons know, etc.?... Intriguingly, Forstmann once made noises about running against Hillary Clinton in 2000. ... ***KEY UPDATE*** Even better, according to a September 15 , 2006 New York Daily News story [via NEXIS]:

CLAIMS THAT Princess Diana dreamed of moving into the White House as America's First Lady were confirmed yesterday by a source close to the politically minded mogul she hoped would take her there.

"It is true," said a source close to Manhattan financier Teddy Forstmann, who considered running as a Republican in the 2000 Senate race.

In his new book, the late princess' butler said she had hoped to marry a New York billionaire and fantasized he would make her the new Jackie Kennedy.

"Imagine, Paul, me coming to England as First Lady on a state visit with the President and staying at Buckingham Palace," remembered her former butler, Paul Burrell, in a book published this week.

Though Burrell doesn't name the mogul in his book, "The Way We Were," his description of a silver-haired bachelor matches Forstmann, who was linked to the Princess in 1994.

"The late princess was very interested in Ted. She was attracted by his philanthropy and his work with children's charities, and by his political aspirations," the source said."

She was excited at the prospect of going to the White House with him. Exactly what you read [in Burrell's book] is accurate."

Wow. I guess there's no way Hillary and Bill would be interested in what Forstmann and Diana were saying to each other, is there? ... See also. ...[via Drudge] ...

Update: Carefully worded U.S. denials here. ...

More: The NSA is "working on a statement"! ...

**--Alert reader K.M. notes that the British papers do not capitalize "secret service," suggesting that they may be referring not to the actual Secret Service but to any one of a number of secretive U.S. snooping agencies (CIA, NSA, DIA, etc.). That puts the capitalized statement of an unnamed U.S. Homeland Security official--"The Secret Service had nothing to do with it”--into perspective. ...

***--ABC and CBS suggest Diana was of interest to the U.S. because of her campaign against land mines. I'm still pushing the school choice angle. The N.E.A. is a very powerful lobby! ...

More: kf readers are demanding a Ron Burkle angle. There is a connection! Burkle and Forstmann appear to have been principal contributors to the same low-income scholarship fund in the '90s. The rest is all too obvious, don't you think? ... [Thks to reader S.S.] ... Say Anything goes with the "school vouchers" explanation. Yes!

Meanwhile: WaPo's Sullivan and Pincus do their best to calm everyone down, reporting the denials of the NSA (which seems to be restricted to "NSA originated and NSA controlled documents") and the CIA ("rubbish")--denials that are hard to interpret as decisively refuting the "Di-was-bugged" leaks from the British inquest, as reported by at least three British papers. True, they're British papers ... but still! The official British report is scheduled to be made public on Thursday. ... Sullivan and Pincus also assure us there "was never a romantic relationship between" Diana and Forstmann. (So they talked to Forstmann?) And they make it sound as if the "security" problem was simply that the Brits didn't want Diana's sons, the heirs to the throne, staying at a rented house in the Hamptons. But that would seem to explain the bugging only if Diana was its "target," which is exactly what the NSA now denies. Assuming there was bugging, of course! ... Bonus question: Do Sullivan and Pincus have NEXIS? How about Google? You would think they'd at least get their Forstmann "source" to comment on the Sept. 15 Daily News story about Forstmann's White House ambitions (and Diana's ambitions to accompany him) ...

Lucianne: "Could Di and Teddy Forstmann have been looking for mines in the Hampton dunes ..."

Loose End: How did the Brits find out about the decade-old spying, if there was spying? Wouldn't the U.S. government have to tell them? But why would the Bush administration want to possibly make public this info ... oh, right.

Coincidence? In the news this very day: "Hillary delays decision on 2008 bid" OK, I agree. Now I am going mad. ...

12/12 Update: Byron York discusses whether, if the Brit stories are true, the Clintonites coulda, shoulda, woulda gotten a warrant--but he notes "British press accounts can be notoriously unreliable." ... 10:27 P.M. link
Did the pessimistic Tom Ricks get it wrong about Ramadi? That's what a less-pessimistic Michael Fumento says, and he seems to have a point (though WaPo's latest piece from Ramadi isn't quite as "upbeat" as I'd expected after reading Fumento's blog.). ... [via Insta] 12:07 A.M.
Sunday, December 10, 2006
Was that such a "dressing down" that Robert Rubin got from the Dobbsy Democratic House caucus? Republican Influence Peddler says it was, echoing hortatory spin from Dem populist David Sirota ("a VERY encouraging sign for progressives") that's so flimsy even Sirota's vaguely embarrassed by it. ... Was an incoming Indiana Democrat with a Delphi plant in his district not going to ask Rubin about outsourcing? That seems like a normal question Rubin has to be prepared to answer. ... If Sirota really is this gullible--impressed with standard Congressional posturing--maybe it will be easier to thwart the resurgent House "progressives" than it seemed a month ago. ... 11:38 P.M.
O.K., everybody gang up on Mookie! A crude summary of the latest Iraq gambit. Makes a certain amount of sense, no? a) Sadr's Mahdi Army seems to be behind much of the anti-Sunni sectarian thuggery; b) the Shiite Badr brigades are Sadr's rivals; and c) perhaps Iran, if it's really worried about Iraqi instability, could help persuade the Badr forces to assist in stopping the anti-Sunni cleansing. ... Add: And of course the U.S. forces are now itching to go after Sadr, according to Bing West. ... But kausfiles awaits the judgment of others who know more. ... 10:37 P.M.
The Case Against Opinion Journalism: Here's the Los Angeles Times' front page headline over Tracy Wilkinson's Dec. 2 story on the Pope's visit to Turkey--

Pontiff strikes right tone

Is that a fact? Isn't there anyone who thinks it was the wrong tone? I always knew that when the LAT finally abandoned objective journalism and started flinging around words like "right" and "wrong" it would be in order to promote only the most pompous, CFR-approved positions. Just because it's opinion journalism doesn't mean it's interesting! ... P.S.: Did I miss something--did Eli Broad buy the paper already? [Tks to reader G.M.] ...

Update--How Much Wood Can a Twit Chop? L.A. Observed has a good example of the dead hand of the LAT's hed writers, compared with Valley rival Daily News. Here are the heds each paper ran after UCLA's stunning football upset of USC:

BRUINED!
--L.A. Daily News
This USC story ends without a title
--L.A. Times
Pathetic. Can the Tribune Company at least lay the guy that wrote that off? ... All the Times is missing is "study says." 9:55 P.M.
Harman: Looking Better and Better I recently thought I was too ignorant to appear on bloggingheads. That could still be true! But I guess I couldn't possibly be too ignorant to chair the House Intelligence Committee. ... [via IP via Captain's Quarters] 9:28 P.M.
I am so not excited about Windows Vista! ... And I was excited about Windows XP, because I thought its sturdier code would stop it from crashing. I was wrong, at least for the early version of XP that I bought. Now I can't see a thing Vista's going to do for me that seems worth braving the inevitable Microsoft early teething problems. [It says you can "spend more time surfing the web"!--ed No I can't.] ... P.S.: Needless to say, if everyone has this attitude Vista (and the need to buy new computers powerful enough to run Vista, etc.) won't provide much of a boost to the economy. ... 9:08 P.M. link
Welcome, Hammer readers! 6:13 P.M.
The Cheese Stands Alone: John Kerry's "open ends" are not like other Dem candidates' open ends. ... 6:00 P.M.
Saturday, December 9, 2006
The Full Kirkpatrick**: Bing West argues the consequence of a failure by the Maliki government won't be partition, as suggested below, but a "power play by a fed-up Iraqi military." In other words, a coup. ... Interestingly, he also argues the practice of embedding U.S. advisers in Iraqi army units might work because:

Currently, the [Iraqi] army has more allegiance to their advisers than to their government. The advisers are the ones who drive to Baghdad and wrest pay and food provisions from recalcitrant government ministries.

So would it be a coup that our advisers (however reluctantly) go along with? (One that they are actively trying to forestall at the moment?) More important, would it really be a non-sectarian coup, on behalf of a unitary Iraq? And would it stick, given Iraq's centrifugal forces? Or would the Iraqi Army become just another side in a many-sided civil war?

**--Named for Jeane Kirkpatrick, defender of "authoritarian" second-best governments, who died Thursday. ... 1:01 P.M.
Looks like the low-turnout, play-to-the-base model of off-year elections--which has failed in the past three Congressional midterms--doesn't work in Iran either! 12:26 P.M.
Friday, December 8, 2006
Moral of the story: Just when Democratic populists have yelled themselves hoarse about how the growing economy isn't raising wages at the bottom, the growing economy starts raising wages at the bottom. It takes a while!** The point for worker-friendly Democrats should be to keep the tight labor market going (by keeping the economy going and avoiding a big influx of immigrant labor). ...

**--As the graphs accompanying the NYT's story makes clear, Clinton's economic boom didn't begin to produce significant wage growth for about three years, until Clinton's second term. The Bush-era lag has maybe been a little longer--but then, the Clinton boom was in part a bubble. One hopes the current semi-boom isn't. 9:54 P.M.
Ssst-pay! Artition-Pay! I opened up the Iraq Study Group report expecting to find a devastating, point-by-point critique of the Biden-Galbraith partition idea, which has been looking increasingly plausible from my remote non-expert (even semi-ignorant) vantage point. Instead I found a couple of cursory paragraphs that, ultimately, seemed half-resigned to partition. Here they are:
4. Devolution to Three Regions
The costs associated with devolving Iraq into three semiautonomous regions with loose central control would be too high. Because Iraq's population is not neatly separated, regional boundaries cannot be easily drawn. All eighteen Iraqi provinces have mixed populations, as do Baghdad and most other major cities in Iraq. A rapid devolution could result in mass population movements, collapse of the Iraqi security forces, strengthening of militias, ethnic cleansing, destabilization of neighboring states, or attempts by neighboring states to dominate Iraqi regions. Iraqis, particularly Sunni Arabs, told us that such a division would confirm wider fears across the Arab world that the United States invaded Iraq to weaken a strong Arab state.
While such devolution is a possible consequence of continued instability in Iraq, we do not believe the United States should support this course as a policy goal or impose this outcome on the Iraqi state. If events were to move irreversibly in this direction, the United States should manage the situation to ameliorate humanitarian consequences, contain the spread of violence, and minimize regional instability. The United States should support as much as possible central control by governmental authorities in Baghdad, particularly on the question of oil revenues. [E.A.]
Hmm. Why not proceed directly to the stage where we "ameliorate humanitarian consequences, contain the spread of violence. and minimize regional instability"? That's beginning to seem a lot more do-able than continuing to prop up a weak (and sectarian) unitary government
Compare Galbraith (pro-partition) with Aslan (anti-partition). If Aslan's strategies for maintaining a unitary Iraq--giving "security" priority over anti-terrorist offensives, reaching a "political settlement" with the Sunnis, etc.--had a good chance of working, wouldn't we see them working by now? I have little confidence that threatening withdrawal of U.S. forces will provoke the Shiite-led government to make the self-denying adjustments they are avoiding now. It's worth a shot, but isn't it more likely to prompt the various parties to arm themselves to the teeth further in anticipation of a post-American free-for-all, as Fareed Zakaria suggests? And will further training of the Iraqi military establish security or only "[produce] more lethal combatants in the country's internecine conflict," in Galbraith's words? ...
I understand the Sunnis don't want partition, to which possible answers are: 1) With partition they could have their own army, and as long as it didn't harbor anti-US terrorists or start slaughtering civilians we wouldn't clobber it; 2) The Sunnis don't have oil, but as I understand it they do have water, so they aren't without a bargaining chip; 3) We could intervene if necessary on their behalf; 4) The Syrians could intervene on a diplomatic level (e.g. with Iran) on their behalf; and 5) Screw 'em. ...
Just thinking. Not my area of expertise. Or personal moral burden! ... P.S.: The most appealing aspect of partition, perhaps illusory, is that it's non-Sisyphean: it would give our forces a seemingly concrete, plausible goal to shoot for, after which they can expect to leave and the three well-armed statelets can go about defending themselves. ...
It's also possible, of course, that as soon as it became clear that this was our goal, the Sunnis and Shiites would start all-out violent cleansing in the hope of maximizing territory and leverage (e.g. de facto hostage taking). So maybe we can't declare for partition "as a policy goal" right now. At the moment, it may be best to a) discreetely encourage--e.g. , with financial incentives-- threatened populations to move, rather than urge them to stay put, and b) plan for the inevitable (something the Bush administration can never be assumed to be doing). If the ISG report is any indication, the inevitable is where we're heading. ... 5:51 P.M. link
Garance Franke-Ruta discovers John Kerry's secret wellspring of presidential support! ... [via Blogometer] 3:13 P.M.
Thursday, December 7, 2006
Big Woof: Democratic New Mexico Governor (and presidential aspirant) Bill Richardson locks up another important Western state ... the state of Chihuahua!

"The [700-mile border] fence is very unpopular on the border in Texas and New Mexico, in Chihuahua," Richardson, a Democrat, said after meeting Wednesday with leaders from the Mexican state of Chihuahua. "So one of the most significant and constructive acts the U.S. Congress should take is to get rid of it."

[Isn't this the sort of Know-Nothing, xenophobic rhetoric I've warned you about?--ed On most issues American and Mexican interests align. We want Mexico to prosper; it's a non-zero-sum game; Mexico is on balance one of the better neighbors we could have, etc. But that doesn't mean our national interests don't sometimes conflict, and the border fence seems like at least one place they do, at least potentially. It's pretty tin-eared, then, to announce your opposition to the fence from Mexico. Unless, that is, you're trying to appeal to ... What?-ed. Never mind. I just felt some more Know-Nothing, xenophobic rhetoric coming on.] 8:36 P.M.
Here's Democratic Sen. Barbara Boxer, commenting on Republican Sen. James Inhofe's Wednesday anti-global warming hearings:

"In a free society in what is the greatest democracy in the world, I don't believe it's proper to put pressure on the media to please a particular Senate committee's view," Boxer said. [E.A.]

Huh? 1) How is Inhofe putting illegitimate "pressure" on the media? How would he do that? Doesn't he lose his chairman's power in the Senate in, like, a minute and a half? 2) Is Boxer saying politicians should never blast what they perceive as unfair media coverage, or single out particular reporters? In a "free society,"--let alone "a free society in what is the greatest democracy in the world"!--isn't the idea that everyone can criticize everyone? Even, you know, Miles O'Brien! ... Two years of Boxer will make Hillary Clinton sound like Will Rogers** ...

**--I'm looking for the opposite of shrill and bombastic here. [Update: Reader S.K. suggests "'The Dude' from 'The Big Lebowski.'" Having never seen The Big Lebowski, I don't know if he's on target.] 8:04 P.M.
Wednesday, December 6, 2006
B & B Review: Brian Williams asks the tough questions about during his newscast's unctuous Iraq Study Group celebration:

"Are we at our best when our best and brightest get together and hammer out a problem like this?"

When did NBC Nightly News become such CW sludge? ... P.S.: Of all the public figures I got to interview (usually as part of a group) when I was an actual MSM journalist, one of the two or three least impressive--and certainly the most disappointing, given his rep--was Lee Hamilton. Maybe he was having a bad day, but even on topics about which he was supposed to be a leading expert, the man was not mentally agile. ... 9:26 P.M.
Checking in with ... visionary CNN leader Jonathan Klein! Who knew, when Klein declared he agreed "wholeheartedly" with Jon Stewart's attack on what Klein called "head-butting debate shows,"--and when he pledged to "report the news" and not "talk about the news"--that what he really meant to give us was Glenn Beck and Nancy Grace! ... Ah, but that's CNN Headline News, you say, not Regular Pure Hard News Opinion-Free CNN itself. They're totally separate!** For the moment that's true. But thanks to Klein's visionary leadership, Regular Pure CNN has gone from being the second place cable network to being the third ... wait, make that occasionally fourth place cable network, behind a surging (opinionated) MSNBC and Head-Buttin' Headline News itself! ... If the "brash" head-butt format keeps delivering, how long before it infiltrates Regular Pure CNN? Sub-question: How much more expensive is it to produce Regular CNN than Headline News? Three times as much? Ten times? ... Bonus question: Whatever happened to storytelling?
**--Didn't they used to be synergistic? ... 9:05 P.M.
One-hour NBC Expense Account Special coming Dec. 26: "Tom Brokaw reports on the real story of illegal immigration" from the

pristine stretch between Aspen and Vail

Next summer: The trail of tears from Sag Harbor to Montauk! 5:56 P.M.
Tuesday, December 5, 2006
"If Obama runs, he wins"--1 out of 4 will do? So Markos Moulitsas expects Obama to lose Iowa, lose Nevada, and lose New Hampshire--the first three Dem nominating contests--but he nevertheless declares Obama the "prohibitive favorite," if he runs, because he might win South Carolina? I'm not quite following kos' logic. Does Jerome Armstrong have a new client or something? ... [Thanks to S.S.] 4:35 P.M.
Virtual Fence = Virtual Corruption? Speaker Pelosi's post-Hastings fallback choice to head the House Intelligence Committee, Rep. Silvestre Reyes, voted against building the 700 mile border fence. He prefers a system of video surveillance cameras, apparently. And gee, it seems that his daughter works for a firm that won a government contract to provide such surveillance services! What's more, according to WaPo's John Mintz (who broke the story) the firm did a really bad job. TPM Muckraker summarizes:
In 1999, IMC [the firm in question] won the contract, worth over $200 million. And at the advice of the Immigration and Naturalization Service official who was managing the operation, the company hired Reyes' daughter, Rebecca Reyes, to be his liaison at the company, the Post reported.

IMC's performance on the program was so bad it verged on criminal, according to later investigations. Millions of dollars in overcharges were alleged, installation was so bad that some cameras never worked properly, and the entire exercise wasted money and "placed. . . national security at risk," according to a GSA inspector general report. [E.A.]

Those who feel that a CW-endorsed "virtual fence" will be as effective a Bush-era bureaucratic initiative as, say, training a new Iraqi police force or providing Karina relief will not be encouraged by the history of Reyes' project. ... Doesn't an actual, non-virtual fence offer sufficient opportunities for sleazy contracting? Or is it too cheap and effective? It would seem distressingly easy (from an incompetent contractor's point of view) for the press and public to look and see what portions of a non-virtual fence have actually been built (as opposed to which high-tech surveillance devices are actually working). ... P.S.: It would be nice to have some Gates-like oversight hearings at which Reyes could be grilled about this video-surveillance debacle. But of course Reyes is the overseer, not the overseen. ...[via Influence Peddler] 2:02 P.M. link
Friday, December 1, 2006
"Congrats to Donny Deutsch," who "impregnated his ex-girlfriend"! ... That's the sum and substance of a Page Six item in Rupert Murdoch's NY Post (under the headline "Expectant Dad"). ... And to think that Americans in the Heartland are suspicious of New York City values! ... P.S.: "'This was planned,' a pal of Deutsch claims. 'He wanted a kid. She wanted another kid. They said, "Let's do this."'" It's win-win! But somehow I don't think Myron Magnet and Kay Hymowitz and Dr. Dobson will be sending fruit baskets. ... Note to Democratic candidates: Deutsch, an "advertising mogul" and CNBC host, would make a perfect Murphy Brown or Sister Souljah, no? He's rich and defenseless! ... Hillary doesn't need any more Souljahs, of course (she needs whatever the opposite is). But Barack Obama might. ... 3:10 P.M. link
On Beyond Baker: Steve Clemons agrees the Saudis may intervene in Iraq if we withdraw, in order to protect the Sunnis and to counter Iran's influence. ... He also concludes this is not a bad thing, despite the risks. ... P.S.: Will they be fighting against Al Qaeda in Anbar or alongside them? ... [via HuffPo] 12:17 A.M.
Thursday, November 30, 2006
Back to the Ballot: Only "paper BALLOTS for every vote cast" will do, argues leftish Brad Friedman--allying with Instapundit but splitting with the New York Times and liberal Rep. Rush Holt, who support a fancy compromise called "voter-verified paper trails"--which apparently attempt to make a backup record of votes that are actually recorded on touch-screen machines. Friedman:

A so-called "voter-verified paper trail" on Sarasota's touch-screen systems would not have solved the problem [of 18,000 suspiciously non-existent votes] in Florida. ... Paper trails, such as they are used with DRE/Touch-Screen systems do not work. Voters don't verify them, elections officials don't count them, they are not accurate, they can be gamed, they jam the printers which leads to voters being turned away without being able to vote...among just a few of the reasons.

The National Institute of Science and Technology is shifting Friedman's way, and he senses victory. ... [So we just abandon touch-screen machines like 8-track players?--ed More like BMW's fancy I-Drive, which lets you adjust the radio by calling up a computer screen. Impressive, but it's easier and safer to just turn a knob. You are sounding more and more like Bob Packwood's diary-ed Watch it. Henneberger's hiring, you know.] 11:05 P.M.
The Hayden Scenario: Even '60s antiwar leader Tom Hayden is apparently opposed to a quick Murtha-like pullback, seeming to endorse a Sunni-Sadr anti-Malicki backroom alliance that would result in

an immediate public decision to embrace withdrawal within a political solution, perhaps requiring one or two years to carry out. [E.A.]

It looks as if the big difference between Hayden and James Baker is whether or not to have an explicit timetable. ...

P.S.: Two aspects of Hayden's sketchy scenario reek of possible wishful thinking:
1) That Sadr would support "restoration of Baathist professionals and military leaders in Sunni areas, ... the fair distribution of oil revenues, etc." and

2) that Al Qaeda's role would be diminished because "it is unlikely that a continuing jihad would be supported by many Iraqis if the occupiers were withdrawing and lights were turning on."

Wouldn't Sunnis want to keep Al Qaeda around--not to fight the withdrawing U.S. "occupiers," but to fight Shiite sectarians? The recent WaPo story on Anbar province suggests as much. ...

The [Marine] report describes Iraq's Sunni minority as "embroiled in a daily fight for survival," fearful of "pogroms" by the Shiite majority and increasingly dependent on al-Qaeda in Iraq as its only hope against growing Iranian dominance across the capital.

True or not, the memo says, "from the Sunni perspective, their greatest fears have been realized: Iran controls Baghdad and Anbaris have been marginalized." Moreover, most Sunnis now believe it would be unwise to count on or help U.S. forces because they are seen as likely to leave the country before imposing stability. [E.A.]

Of course, there's also the point that if anyone can guarantee Sunni leaders freedom from Shiite attacks, you'd think it would be Sadr, precisely because his army is suspected of carrying out so many of those attacks. So I'm not saying we should dismiss the Hayden Scenario out of hand. ...

P.P.S.: For an account of what it's like living in Baghdad these days, I once again recommend Iraq the Model, specifically this post. It's clear the recent violence has been terrifying and demoralizing. It's also clear that things could still get much worse. ... 11:21 P.M.
Bring back Zarqawi? His successor is a much more effective leader, according to Bill Roggio. ... 1:50 A.M.
My 'Macaca': My attempt at a dramatic vlog reenactment of that Mark Warner rumor turned out a lot more embarrassing than I'd planned. ... Should I ever seek the presidency, they can just play this clip and I'll drop out immediately. ... 1:19 A.M.
Tuesday, November 28, 2006
10 of 11 Ain't Bad: According to the WSJ 's David Wessel [$], here are the policies the incoming Dems are considering to reduce "the gap between winners and losers in the American economy."

1. Raise the minimum wage.

2. "[F]orce companies to provide more and clearer details of CEO pay, devise policies to recapture incentive pay if earnings are later restated, and require shareholder approval of 'golden parachute' payments to dismissed executives."

3. "[S]low the flood of imports and rethink the pacts that President Bush has been negotiating to lower trade barriers."

4. "[R]equire employers to recognize a union after a majority of workers sign cards asking for representation instead of secret-ballot votes."

5. "[L]et at least some of Mr. Bush's income-tax cuts expire in 2010 or roll them back--including "[r]aising the top two tax rates, now 33% and 35%" and raising the top (15%) capital gains tax rate.

6. Enlarging the earned-income tax credit
7. "[O]ffer eligible dislocated workers up to half the difference between weekly earnings at their old and new jobs, up to $10,000 a year"

8. "Allowing businesses with up to 100 employees tax credits to buy [health] insurance through a government-sponsored pool modeled on the Federal Employee Health Benefit Plan, which gives federal workers a choice of private health insurance plans"

9. A "'universal 401(k)' to which employees, employers and, in some cases, the government would contribute, a cousin to the private accounts Mr. Bush wanted to carve out of Social Security.

10. "[D]oing more to help Americans pay for college, including making up to $12,000 a year in college tuition tax-deductible ... [snip] as well as cutting interest rates on student loans and increasing the maximum Pell Grant for low-income students to $5,100 from $4,050."

11. "[M]ore government support of Pre-K education." [Boldface added]

Does anything on this list seem like a big problem to you? It's surprisingly anodyne. Only one item stands out to me--#4, which could dramatically change the structure of the American economy for the worse, spreading unprodctive, legalistic, Detroit-style union practices (work rules, promotion by seniority, protections for lousy workers, etc.) by subjecting non-union workers to thuggish peer pressure. The others might do little harm, in moderation (#3) or some substantial good (#1, #8, #9). But does anyone think that any of these measures--individually or in concert--is going to reverse the growing gap between the economy's winners and losers? What will the Dems do if they pass their agenda and the public realizes the rich are still getting richer (as they apparently did in the Clinton years)--while the gap between "winners" and "losers" isn't shrinking? ...

P.S.: How does greater immigration by unskilled workers fit into the Dems' inequality-averse agenda? It doesn't, that's how. As Demo-pessimist Thomas Edsall, in today's NYT [$], notes:
The strengthening of the Democrats' protectionist wing is virtually certain to force to the surface [an]internal conflict between the party's pro- and anti-immigration wings. This conflict among Democrats remained submerged while President Bush and the Republican House and Senate majorities fought without resolution over the same issue. [snip] ...
The Democratic Party made major gains in the Mountain West, he says, and many of these voters are ''populist with a lot of nativism,'' firmly opposed to the more liberal immigration policies of key party leaders.
A solid block of Democrats who won this month -- Jon Tester, James Webb, Sherrod Brown and Heath Shuler included -- is inclined to put the brakes on all cross-border activity (otherwise known as globalization): trade, outsourcing and the flow of human labor. Nolan McCarty of Princeton, writing with two colleagues, has provided some empirical data supporting the argument that immigration has led ''to policies that increase economic inequality.'' Significant numbers within the Democratic Party agree with this reasoning.
Update: bhTV has posted a video discussion of this subject, including a bottom line.. ... 9:27 P.M. link
Who's the journalist Michael Kinsley writes about this week--the one who turned into a solipsistic "ego monster" when he started a web site? William Beutler and Wonkette want to know, or at least pretend to want to know. I'm not the accused, I'm pretty sure--the timing and various details are off. Kinsley also writes that this journalist, pre-Web, was "a modest, soft-spoken and self-effacing fellow." So it's not Andrew Sullivan. Beats me. I'll try to find out after I move the laundry from the washer into the dryer. It's the light colors today. 5:01 P.M.
New House Intelligence Chair: Not Alcee Hastings. IP has a roundup. ... WaPo says Reyes, Dicks and Bishop are in the running, and offers yet another reason for Pelosi's dislike of Jane Harman-- Harman's "tough management style ... helped drive Democratic staff away that Pelosi had appointed when she was the ranking Democrat on the intelligence committee." ... "Tough management style" can mean a lot of things, no? ... 4:49 P.M.
Sunday, November 27, 2006
"Analysts say" the failure of incoming Democrats to tackle immigration immediately "carries some risks ... because restless voters may see the new Congress as having no more boldness or or problem-solving skills than the 'do-nothing Congress' denounced in many political ads this fall." But the Dems will be OK "provided something is done before the next election, these observers said," writes WaPo's Charles Babington. [Emphasis added.] Unfortunately no analysts or observers are quoted saying any of these things. ... Hey, I've got analysts too! Many analysts say that "analysts say" pieces are the laziest form of journalism, because the "analysts" usually just happen to say what the journalist himself would say if the rules of journalism permitted him to do so without putting the opinions in the mouths of "analysts." Meanwhile, analysts who might say something else get ignored. But at least "analysts say" pieces, analysts say, should quote some analysts saying the things the analysts are supposed to have said. Otherwise the impression is overhwelming that the journalist who wrote the thing is just spouting off. According to observers. 2:23 A.M.
Now They Tell Us--Tasty Donuts, Part II: With the midterm election safely in the past, the NYT's Robert Pear reveals that the Bush administration delegated the task of saving the Medicare drug plan to ... a competent civil servant, Abby Block:

She solved many problems that plagued the program in its first weeks, when low-income people were often overcharged and some were turned away from drugstores without getting their medications. By September, according to several market research firms, three-fourths of the people receiving drug coverage through Medicare said they were satisfied.

P.S.: The Bushies can't have been so stupid as to only peddle this story now ... can they? This looks more like a source-greaser for Pear. But wouldn't the grease have been as slick a month ago? (Maybe not. Third possibility: Block isn't such a nonpartisan civil servant--and Pear's repeat attempts to describe her as apolitical are the giveaway. Maybe she didn't want to be greased a month ago, when it would have helped the GOPS.) ... 1:09 A.M.
Even the liberal Stephen Kaus thinks Alcee Hastings should be disqualified from heading the House Intelligence Committee. He notes that Hastings, in his recent letter,

believes it is sufficient to state that, "[s]o that complaint [of judicial misconduct] led to the remaining events that are so convoluted, voluminous, complex, and mundane that it would boggle the mind."

I recognize this argument. It is the one a defense attorney makes for a hopelessly guilty client.

12:55 A.M.
Charlie Cook has done the math: I figured Charlie Cook and Amy "Wahine" Walter had been right about Democratic mid-term "wave" until I read Cook's gloating post-mortem:

So when the national popular vote, according to figures compiled by Rhodes Cook for the Pew Research Center, went 52 percent for Democrats, 46 percent for Republicans, and 2 percent for others, no one should have been shocked.

Do the math: ...[snip] ... When the 6-point Democratic popular vote win is measured against the GOP's 5-point win in 2002 and its 3-point win in 2004, it clearly constituted a wave.

Wow. So in 2002, a humdrum, non-wave election, the GOP won by 5 points. But this year, in a "wave election that rivaled the 1994 tsunami," the Dems won by 6 points. See? No wave: 5. Wave: 6! Cook has a powerful way of putting things. ... Note to file: Cook also admits that "over the years" the generic congressional preference poll "has tended to tilt about 5 points too much in the Democrats' favor." ... [Thks to reader M.]12:23 A.M.
Caitlin Flanagan has done the math. 12:03 A.M.
Sunday, November 26, 2006
Note to however many layers of LAT editors are still left: Technically, Jennifer Gratz, the woman who beat Barack Obama and the entire bipartisan establishment of Michigan on the race preference issue, won her 1997 lawsuit against the University of Michigan, John Rosenberg notes. ... P.S.: Don't you think Obama's conspicuous championing of race preferences might be a potential weakness? If he runs for President, and other Dems (playing for the same types of voters who voted in Michigan) successfully attack him on that issue, wouldn't that really be the death knell of affirmative action? ... 7:51 P.M.
Now They Tell Us--Tasty Donut Edition: WaPo, which before the election was running stories about the"'devastating'" effect of the Bush Medicare drug benefit "doughnut hole," now reports that the program "has proven cheaper and more popular than anyone imagined."
The cost of the program has been lower than expected, about $26 billion in 2006, according to the nonpartisan Congressional Budget Office. The cost was projected to rise to $45 billion next year, but Medicare has received new bids indicating that its average per-person subsidy could drop by 15 percent in 2007, to $79.90 a month.

Urban Institute President Robert D. Reischauer, a former director of the Congressional Budget Office, called that a remarkable record for a new federal program.

Initially, he said, people were worried no private plans would participate. "Then too many plans came forward," Reischauer said. "Then people said it's going to cost a fortune. And the price came in lower than anybody thought. Then people like me said they're low-balling the prices the first year and they'll jack up the rates down the line. And, lo and behold, the prices fell again. And the reaction was, 'We've got to have the government negotiate lower prices.' At some point you have to ask: What are we looking for here?" [Emphasis added]

Reischauer has a deserved reputation for straight-shooting. WaPo couldn't have gotten that paragraph out of him before November 7? 6:44 P.M.
Saturday, November 25, 2006
Alcee Ya': Alcee Hastings has mounted his defense, and it looks like the last-ditch variety. In a "Dear Colleague" letter Hastings writes, "I hope that my fate is not determined by Newt Gingrich, Sean Hannity, Ann Coulter, Michelle Malkin, Michael Barone, Drudge, anonymous bloggers, and other assorted misinformed fools."** Roll Call reports [$] the letter also says Hastings has "requested a 45-minute meeting with Pelosi to discuss his 1983 trial and subsequent events ... " Influence Peddler notes it reflects

weakness to disclose that he's requested a chance to make his case before Pelosi, but hasn't been granted an audience. Has he gone public on this without realizing it makes him look weak, or has Pelosi left him twisting in the wind?

P.S.: Come to think of it, why is everyone (including me) so sure the Congressional Black Caucus really cares about Hastings' promotion? They must care, the argument goes, because if they didn't Pelosi would never have taken the risk of letting it be known that she favored appointing an impeached former judge to head the Intelligence committee. But that's putting what now seems like a lot of faith in Pelosi's good judgment! The CBC is already getting three chairmanships (Rangel, Conyers, Thompson) after all. Could they be simply going through the mandatory motions of advancing Hastings' cause? ... The proposed Bishop gambit (see below) only makes sense if the Black Caucus really will be furious if fallback candidate and Hispanic Caucus ex-chair Silvestre Reyes gets the job. ...
**--PR coup for Malkin! 12:18 P.M.
Friday, November 24, 2006
Finagling the fence: Are the House Democrats and Homeland Security secretary Chertoff planning to wriggle out of the 700 mile border fence--replacing it with "virtual" fencing--without actually amending the Secure Fence Act? It looks like it from this story. Don't tell White House spokesman Tony "'The Fence Is Going to Be Built'" Snow! ... P.S.: It's also possible the House Dems** don't want to take the heat for "revisiting" the Secure Fence Act at the moment--and the suggestion that the fence could be "virtualized" without a new law is a convenient way for incoming committee chair Bennie Thompson to avoid voting on the issue, in the secure knowledge that the Bush administration won't actually get around to building much fencing before the next Congress is elected in 2008. ... P.P.S.: Either way, it smacks of an anti-fence deal. ...

**--The Bush administration presumably doesn't want an actual vote gutting the Secure Fence Act either, since it's counting on the prospect of a fence to placate border-control conservatives while it passes a "comprehensive" semi-amnesty plan. ... 2:50 P.M.
Thursday, November 23, 2006
Today's Jared Paul Stern Special: Highly informative, largely non-scandalous Forbes piece on Ron Burkle's business history. I did notice this paragraph about Burkle's investment-business partner, Bill Clinton:

Burkle and Clinton spend hours flying together onboard Burkle's Boeing 757. ... [snip] ... Burkle figures he accompanies Clinton at least half the time Clinton travels abroad.

"He's invaluable," Burkle says of his idol. President Clinton "is unique, he brands us to people who matter. He got us in with the Teamsters, and that's important for deal flow going forward."
Yucaipa arranged for Clinton to make a speech at a Teamsters conference in 2003, and later Clinton urged Teamsters President James Hoffa Jr. to trust Burkle and present him with possible deals. Result: This spring Yucaipa paid $100 million to buy a controlling stake in Allied Holdings, a trucking outfit in bankruptcy proceedings. "Clinton got it to the point where Hoffa actually helped us with that deal, something I couldn't have gotten on my own," Burkle says. [E.A.]

So Hoffa helps Clinton with a deal that makes Clinton and Burkle money. And if Hoffa needs something in a few years from President Hillary Clinton's White House ... 12:04 P.M.
Wednesday, November 22, 2006
Help Nancy! David Corn outlines Speaker-elect Pelosi's self-made dilemma when it comes to choosing the chairman of the House Intelligence committee. She doesn't want to pick the ranking Democrat, Jane Harman, for reasons the LAT attempts to divine here. Instead, she's led the Congressional Black Caucus to believe she'll instead choose Alcee Hastings, the next-ranking member. But Hastings was impeached and removed from the federal bench for corruption in the 1980s. The Democrats' more conservative "blue dog" faction has written a letter in support of Harman. The CBC has reaffirmed its support for Hastings. What to do?
Corn looks at the evidence and concludes "Hastings past will hobble him as a spokesman for the Democrats on national security." He suggests that Pelosi skip over Harman, and Hastings, and fallback candidate Silvestre Reyes, and instead choose Rush Holt, a liberal Dem from Princeton who worked as a State Department intelligence analyst and hasn't been shy about challenging President Bush. But how does Holt solve Pelosi's political problem? The black caucus will still be furious, and the Blue Dogs won't be too happy either.

Amy Holmes, appearing Tuesday on Hannity and Colmes, came up with a more ingenious solution: Pelosi could reach out and give the job to Rep. Sanford Bishop. Why Bishop? Because CBC's original beef with Harman, according to the LAT, is that when Harman returned to Congress in 2001, after a failed run for governor, she was awarded all the seniority she'd acquired from an earlier stint in the House. As a result, she vaulted over Hastings and bumped another black Congressman off the intelligence committee. The name of the bumped black Congressman: Sanford Bishop. Pelosi would be correcting an old injustice. Bonus factor: Bishop's a Blue Dog!

In short: Choose Bishop, and CBC is happy and the Blue Dogs are happy. And Pelosi is happy (because she's screwed Harman). Harman's not happy, but she must have known she might not be named chairman under Pelosi--anyway, she'll survive. The Latino caucus could be disappointed that Reyes didn't get the job, but Reyes had much less of an expectation of getting it than either Harman or Hastings.

Maybe Bishop has some disqualifying characteristic, though I haven't found one in a quick Web search. He might have to give up his seat on the (powerful) Appropriations Committee, but he's only a low-ranking member there. I can't find any House rule that would stop him from making the shift.

If there's a fatal defect with Holmes' Bishop solution, let me know. If not--why not?
Update: Time's Timothy Burger mentioned a possible Bishop gambit yesterday also. ..
More: Tom Maguire emails to note that judging from his voting record Bishop "looks to be an awfully Blue Blue Dog (which means he is kinda of Red)." Bishop voted to authorize the Iraq War, for example, and in favor of the Military Commissions Act. But he sided with most Democrats in opposing the warrantless wiretapping bill. Still, Maguire argues Bishop's record is "a heavy load" if Pelosi's "goal is to replace Harman with a Bush-basher."
Kf response: Does that mean that Henry Waxman, who also voted for the war, couldn't chair this committee? [But you yourself have argued that pro-war Waxman is ill-suited to investigate pre-war intelligence?--ed Hmm. So I have! I guess I'd say a) there's a difference between disqualifying all war supporters from general oversight of intelligence, which seems excessive, and allowing a war supporter to conduct a rifle-shot investigation into pre-war abuses of intelligence that promises to turn into a bogus argument that those who voted for the war were deceived; b) Waxman didn't need to support the war to be in synch with his district--on the contrary, it's a liberal West L.A. area highly skeptical of the Bush administration. But I suspect Bishop, from a conservative-drifting district in Georgia, would have been taking a big political risk by going against the grain of his district if he'd voted against the war.] 7:08 P.M. link
Tuesday, November 21, 2006
bhTV: Bob Wright says McCain's Iraq position is highly convenient. 2:57 P.M.
Hype Watch: In House races, Republicans lost 8 percentage points among Hispanics between 2002 and 2006. They also lost 8 percentage points among whites, notes Polipundit. How does this prove that the House Republicans' immigration stance cost them Hispanic votes? ... Meanwhile, acording to the NYT's chart, the Republicans actually gained two percentage points among blacks in this very unRepublican year. Immigration? ... P.S.: The NYT's Hispanic exit-poll numbers for 2002 actually don't add up. According to the Times, Hispanic men gave Republicans 36% of their votes that year. Hispanic women voted 33% Republican. How do those numbers average out to a 38% overall Hispanic Republican vote? Are there voters who aren't men or women? 12:53 A.M. link
Monday, November 20, 2006
It's Alive: I just noticed: The embattled Incumbent Rule** predicted the results in the hot Senate races perfectly, except for New Jersey. But New Jersey is ... the exception that proves the rule! [Why?-ed Because Senator Menendez wasn't really an incumbent--he'd only been in office a few months, having been appointed in January, 2006 to the seat vacated by now-Gov. Corzine]

--The Incumbent Rule holds that undecided voters break almost entirely against an incumbent--meaning that if in the final pre-election polls an incumbent isn't over 50%, he or she will lose.

P.S.: The cool-sounding Zogby Interactive polls performed as expected, which is to say very badly. The WSJ--which used those Zogby polls--reports the grim results. Meanwhile, Pollster.com's averages (featured on Slate) did very well. ...11:55 P.M.
Why would anyone want to gossip about Ron Burkle? He does nothing gossipworthy. Really, Hillary couldn't leave Bill in safer hands! ... [Not from alert reader J.P.S.] ...11:16 P.M.
I've now run into too many smart and connected political insiders who believe that ex.-Gov. Mark Warner didn't drop out of the presidential race solely in order to spend more time with his dad and his daughters. kf supports renewed reportorial focus on this matter! ... 4:02 P.M. link
Sunday, November 19, 2006
Nancy Knows: Think Democratic congresspersons who voted for Hoyer over Murtha were protected from the wrath of Pelosi because the election was conducted by secret ballot? Not exactly. Dena Bunis of the O.C. Register reports:

Going into the election, Pelosi and her lieutenants believed the vote would be close. Pelosi was making phone calls late into Wednesday night trying to persuade members to vote for Murtha.

But the ballot was a secret one. So members who supported Hoyer but didn't want to anger Pelosi just told her what she wanted to hear.

Inside the room where the election was being held, there were boxes for members to drop their secret ballots. Pelosi and her crew watched as people voted. Some members actually brought fellow lawmakers with them when they marked their ballots so they could prove to Pelosi that they did vote for Murtha. And because the Murtha vote ended up being so small, the Pelosi forces can count almost down to the last ballot who voted for Murtha and who for Hoyer. [E.A.]

The members who told Pelosi they'd vote for Murtha and then voted the other way could be eager recruits for Tim Noah's maybe-not-so-premature campaign. ... P.S.: Doesn't this limit Pelosi's ability to replace Jane Harman with Alcee Hastings on the Intelligence Committee? If Murtha was strike one, and replacing Harman with Hastings is strike two, will Hoyer's legions feel like waiting for strike three? ... The answer, of course, is that it would be highly embarrassing to dump the first female House speaker after a minute and a half in office. That has to be one of the main pillars holding Pelosi up, no? Maybe Sirota is right! Thanks to the stunning Murtha miscalculation, Pelosi's weakness is now her biggest strength--the threat that any further defiance will force her humiliating collapse. Fragility=power. In this respect she is not unlike Nuri al-Maliki. ... [Thanks to reader b.h.] 12:09 P.M.
Saturday, November 18, 2006
I'm with CW: Tom Maguire gives the award in the hotly-contested category of Silliest Contrarian Argument that the Murtha Maneuver was Really a Win for Pelosi to ... David Sirota! 6:16 P.M.
Thursday, November 16, 2006
They said the Pontiac Aztek couldn't get any uglier. They were wrong. .. Update: Actually, it's so ugly it's 7:42 P.M.
bhTV: Bob Wright's post-election euphoria is giving way to nagging doubts about the Democrats' strategic prowess! No kidding. ... P.S.: That's not bedhead I have. It's a perverse and juvenile form of hathead. ... 6:32 P.M.
Pence: Still Scammin'! David Frum argues that GOP Rep. Mike Pence's "idealism and seeming guilelessness" are potential defects in a minority party leader. The problem with Pence's bogus immigration "compromise," Frum says, isn't that Pence tried to con conservatives, but that it was Pence who "got suckered."

Do I believe that the Pence plan was Pence's own handiwork? I do not. Somebody else devised it - and then persuaded Pence to adopt it as his own

Hmm. I rise to the defend Pence's cynicism and guilefulness. On Laura Ingraham's radio show, he gave the impression that he'd abandoned the Pence plan (which would reward illegal immigrants by letting employers arrange for them to become guest workers--the technical wrinkle being they'd have to leave the country briefly or perhaps just touch base at a border station). But in this Tuesday interview with Mary Katharine Ham it becomes clear Pence still backs the Pence Plan, and indeed intends to bring it up again if the opportunity arises.

As I told all of my colleagues, I stand by the legislation that Senator Kay Bailey Hutchinson and I built, that we put border security first, and then create a guest worker program outside of the United States, only after completed border security measures. And applicants to that guest worker program would have to leave the United States of America to apply. We add into that strong employer enforcement sanctions. I believe then and I believe now that is a solution that could work and could be acceptable to many conservatives, me included. But I want to say again, that ship has sailed. That compromise will not be considered. We are going to get the McCain-Kennedy Bill. Anyone who thinks otherwise needs a math lesson. They have the math; they have control of the floor of the House and Senate now. I was heartened to hear Senator Jon Kyl expressed the willingness in the last twenty-four hours to use a filibuster in the Senate to stop an amnesty bill. I will look forward to being the power of the House minority effort to back that rhetorically and to use every weapon in our arsenal. The American people do not support amnesty and do not want to see Congress pass amnesty legislation. With that being said, I still believe the idea that we floated with a good one, and if we were in a different universe, I would still be advocating for it. [E.A.]

In other words, he's been trying to con gullible conservatives into thinking he's abandoned his con. Meta-fraud! By Frum's lights, he's the perfect minority leader. ... P.S.: To hear Pence oleaginate on Ingraham's show, click here. ... 5:38 P.M. link
You have to read those WaPo photo captions carefully. It's where they sometimes put the news. From the caption on an AP picture of the border fence in San Diego:

With the Democratic Party in control of Congress, Hispanic political activists are preparing for a big push toward reform, which would include repeal of the Secure Fence Act.

5:15 P.M.
Pelosi's "big win": That Democratic leadership race is no big deal! In a few weeks virtually everyone will have forgotten about the Pelosi-vs.-Hoyer dustup. Except Pelosi! Here's the most telling paragraph in today's excellent Romano/Weisman Washington Post report:

For the most part, lawmakers, Hill aides and some outside advisers -- even some close to her -- say they are at a loss to explain why Pelosi has held a grudge for so long, because she clearly has the upper hand as leader of the House Democrats. They suggest that part of what rankles her is that Hoyer is not beholden to her and feels no compulsion to publicly agree with her on every issue. This, allies say, she sees as a sign of disloyalty. [E.A.]

Wow. What about 149 people who publicly disagree with her? [More than 'disagree'--ed Defy!] ... 2:46 P.M. link
'We are entering an era where when the Speaker instructs you what to do, you do it": Pelosi puts her prestige on the line, in a self-conscious display of strong-arm tactics that sound like they were taken from bad movies,** and gets creamed. For some reason House Democrats decided they didn't want an old-school influence jockey who couldn't string five coherent sentences together without embarrassing himself to be their #2 national spokesman! Influence Peddler:

So now we know which of Pelosi's nightmares she will live for the next two years. The first act of her new majority was give her a 'no-confidence' vote.

And it isn't really a divided caucus, either. The vote for Hoyer was 149-86. That's not really all that divided.

So what does this show? That House Democrats will defy Pelosi, that she is out-of-touch with the will of her caucus, and that Hoyer has a sizeable constituency of his own. By making this such a high-profile, high-stakes contest, Ms. Pelosi may have graduated Mr. Hoyer from second-in-command to legitimate rival - something that would not have happened if she had not tested her influence in this contest.

At least she's not the vindictive sort! ... Meanwhile, the HuffPo "Fearless Voices" site has replaced regular programming with somber classical music. ...

**--Sample of the failed high-schoolish Pelosi-camp tactics, from WaPo:

One conservative Democrat said that a Murtha-Pelosi ally approached him on the House floor and said pointedly: "I hope you like your committee assignment, because it's the only one you're going to get."

10:15 P.M.
Wednesday, November 15, 2006
Alert reader R.H. suggests Rahm Emanuel as a compromise Majority Leader if Murtha is too tainted and Hoyer's relations with Pelosi are too strained. ...P.S.: Then Arianna will be happy and The Note will be happy! ... 9:02 P.M.
They sneered when kf suggested that press-fave Rep. Henry Waxman, who voted for the war, might have a problem investigating topics like the administration's pre-war manipulation of intelligence. Comes now Matthew Yglesias, writing about Jane Harman, to suggest that:

[Li]ike all people who voted for the Iraq War, she has a problem investigating the administration's pre-war manipulation of intelligence.

If Harman loses her chair because she supported the war, shouldn't Waxman lose his? 8:00 P.M. link
Now they tell us, Part XXVIII: THe NYT's military analysts discover that many anti-war figures, including General Zinni, think the Dem-proposed "phased withdrawal" strategy in Iraq is a really bad idea! ... Update: But NBC's Andrea Mitchell is reporting that "phased withdrawal," accompanied by "deadlines" will be the recommendation of the Baker-Hamilton commission! ... 4:35 P.M.
Even the liberal Joe Conason is disappointed in Pelosi:

As Ms. Pelosi takes up her constitutional responsibilities, she will hear many people say that she is no different from her tainted predecessors, that all politicians are crooked, and that Democrats are just as compromised as Republicans. Her most important responsibility is to prove those clichés untrue, but her attempts to enforce her personal agenda have only made that crucial task more difficult.

If she fails to deliver reform, her historic reign will be disappointing—and possibly quite brief.

2:35 P.M.
"Murtha Calls Ethics Bill 'Total Crap'": Pelosi's pick off to a great start!. ... P.S.: If Tom DeLay said that, you think it might get some coverage?... You'd think this might sink Murtha. [Update: No. Update: Yes.] ... Via IP, which also cites an example of Pelosi's subtle armtwisting

Baltimore Sun's Hay Brown reports the speaker-in-waiting is playing hardball: She summoned Rep.-elect Kirsten Gillibrand (D-NY) to her office to ask why Gillibrand was supporting current Dem whip Steny Hoyer (D-MD), and, completely coincidentally, asked for Gillibrand's committee preferences

Update: But it's really great crap! According to TPMMuckraker Murtha's allies are saying he was 'misconstrued' and 'taken out of context.' ... More: On Hardball, Murtha had two strategies on "crap." The first was to try to claim it was the corruption that was "crap." When that didn't fly, he said only meant the bill was "crap" in relation to the more urgent need to act on the Iraq war. Nice try! The problem is in his initial discussion of the issue, Murtha gave away why he really thinks the new ethics rules are "crap"--that they are, in Chris Matthews' words, "Mickey Mouse." Here's the transcript:
MATTHEWS: OK, let's talk about the Congress today and I have—watching this and having worked up there, and we were old friends, we still are friends, I'll admit that, I don't mind admitting it. Let's talk about the system today. When a congressman—when you pass a bill on the Hill that says you can't take a lunch, a hamburger from, a steak, or a trip, whatever, do you think that makes the Congress cleaner?

MURTHA: Let me tell you. There's a lot of crap going on in Congress all the time. Guys violate the law, some do. But the problem we have is a few people violate the law and then the whole Congress has to be changed.
MATTHEWS: Okay. Is it Mickey Mouse, or, as you said, apparently at this meeting with the Blue Dogs the other night, total crap to tell people you can't take a lunch from somebody? Where do you draw—where is your position on ethics right now?

MURTHA: Let me tell you, I agree that we have to return a perception of honesty to the Congress. I agree with what Nancy's trying to do. The crap I'm talking about is the crap that people have violated the law, the crap that the kind of things that have happened with Abramoff, the kind of things that have happened with some of the members—

MATTHEWS: But that's not what you said. Didn't you say it was total crap, what she was proposing?

MURTHA: What I said was, it's total crap, the idea we have to deal with an issue like this, when—and it is total crap that we have to deal with an issue like this when we've got a war going on and we got all these other issues -- $8 billion a month we're spending— [Emphasis added]

The most likely interpretation--that Murtha thinks the new ethics rules are 'Mickey Mouse'--is still fairly damning. Murtha's obviously comfortable with the system as it now runs, as long as his Hill colleagues stay barely on the right side of the legal line. I'd thought the Democrats' point is the system as it now runs--even as it legally now runs--is corrupt. ... P.P.S.: Mad-for-Murtha HuffPo isn't exactly all over this story, though if you drill down long enough you'll get to the damage-controlling Hardball interview. ...
P.P.P.S.--Conversations with the NYT Search Engine:
· Your search for Murtha crap in all fields returned 0 results.Did You Intend to Search for Martha crap ?
Uh, no. But thanks! 2:00 P.M..
Tuesday, November 14, 2006
Common Ground! Bevan against overpaid CEO's. 6:10 P.M.
kf Covers the Arts: Rigoloofah! 4:32 P.M.
According to KLo of The Corner, Rep. Pence no longer supports the Pence Plan on immigration.** The Pence Plan, of course, was a total scam, as discussed here. ... Old saying: "Man who tries to con with scam once may try to con with scam again!" I don't think backing off his plan is enough to clear Pence's name. ...

** Update: What he actually says--on Laura Ingraham's radio show--is that yes, he "put some ideas out there" but the "debates" about them are "a thing of the past." He sounds way too slick. ... 2:30 P.M.
Murthanoia: I initially figured Pelosi's support for Murtha was the pro forma support of a friend. It seems I was wrong--she's really going for it. From The Hill:

"She will ensure that they [the Murtha camp] win. This is hard-ball politics," said Rep. Jim Moran (D-Va.), a longtime Murtha supporter. "We are entering an era where when the Speaker instructs you what to do, you do it..." [E.A.]

Meanwhile, Murtha claims he's the victim of a "swift-boating attack" when really it's just the MSM playing post-election catch up, notes Influence Peddler. ... P.S.: Of course, more Murtha thrashes around like a frantic whale, the more attention he attracts--and the more he puts Pelosi's rep on the line, and the more he makes her pull out all stops to help him. See this Corner analysis (also via IP). ... 1:50 P.M.
Whose Agenda II: Alert reader G, in an email sent last week, has a Darwinian take on the question of what the Dems should do on immigration:

I can't think of a less effective move to establish a commanding national presence than to bail out an unpopular and recently repudiated President on an issue he couldn't even get his now-thumped party behind.

Meanwhile, the NY Post's Orin-Eilbeck notes:

Some Bush loyalists note that two hardline anti-illegal immigrant Republicans in Arizona lost their House seats as proof that there's support for legaliztion. But that's a misreading. A Bush push for legalization would risk more GOP rebellion.

The strongest opposition to illegal immigration is coming from heartland America and even the Northeast. Rep. Pete King (R-L.I.), one of the toughest foes of legalization, won his re-election handily. And one of the few Republican moderates to survive, Rep. Chris Shays (R-Conn.), said he turned against the Bush plan because voters in his swing district hated it (he also came out for firing Rumsfeld).

And few of the Democrats who upset Republicans in swing districts ran on legalization of illegal aliens - indeed, many raced to support the Republican plan to build a 700-mile border fence.

1:00 P.M.
KosPros: Kos is planning "the rise of a professional netroots activist class." What's troubling about this idea? Some partly-contradictory possibilities:

1) The Netroots Pro class will constantly need to gin up new causes to keep itself in business;

2) They'll pander to the mindless "Fight Club" tendencies of their partisan followers;

3) They'll tone themselves down to avoid chasing away big advertisers like Chevron;

4) They will become just another interest group that needs to be appeased;

5) Politicians will be tempted to do the appeasing by buying them off, rather than accomplishing anything. If Hillary Clinton, say, were to give Kos an exclusive interview which attractsd a lot of views of pages with ads on them, that goes directly to Kos' bottom line. If Hillary gives 60 Minutes an interview, that goes directly to CBS' bottom line, of course. The difference is that CBS isn't supposed to be an idealistic political actor (and also probably that a big political "get" means less to CBS than to a political blog).**

6) If Kos himself gets to choose who joins what he calls the "corps of 'fellows'" that gives him a whole lot of power, doesn't it?

[How is what Kos' pros would do any different from what kf does?--ed It isn't, as far as I can see. All these problems are inherent in the advertiser-supported blog model. And everyone who wants should join in the fun of acquiring those problems. But there are virtues to having an activist class that's not professional, maybe. Amateur activists can only be bought off by actual reforms. If they don't get what they're campaigning for, they're unhappy. If professional activists don't get what they're campaigning for, they've still fed their families for a year. ...[Don't be silly. Amateur activists can be awed by a lunch--ed That's now. When they get more cynical and jaded they'll stop being such cheap dates.]

**--On the other hand, CBS may be better able to sell a one-time ratings spike to advertisers. Blogs sometimes have trouble selling unanticipated hit windfalls, I'm told--it's much easier to "monetize" a steady flow of traffic. But that only means that, a politician who wants to buy off a blog would have to dole out lots of little tidbits rather than one big interview. ...11:57 A.M. link
Blogging Caesar has a handy table of as-yet-undecided House races, which he pledges to update. If the candidate who's leading in each race winds up winning, the final House breakdown will be 232 Dems, 203 GOPs--the same majority Hastert had at the start of the last Congress. ... 11:17 A.M.
Monday, November 13, 2006
House of Murth? A reminder of Rep. John Murtha's energetic 1980 efforts to bring jobs to his District. ... Attention TV producers: There's video! ... 7:15 P.M.
Now they tell us: LAT on Harry Reid's honest graft! ... TPM Muckraker discovers "less than squeaky" Dems! ... 2:56 P.M.
Schisms: Roots vs. Rahm! ... Soros/ Streisand Ethicists vs. Pelosi Peaceniks! ... [link via Drudge] ... Update: More anti-Murthism here. ... 2:34 P.M.
UPI: "Dem Congress May Scrap Border Fence"
Rep. Bennie Thompson, D-Miss., told reporters this week that he expected to "re-visit" the issue when he becomes chairman of the House Homeland Security Committee in the 110th Congress, which has a Democratic Party majority.

Someone (Hugh?) might ask Tony "The Fence Is Going to Be Built" Snow if Bush promises a veto. ... The administration is clearly relying on the tremendous appeal of a fence on the right to buy it a lot of support when it comes to guest-workers and semi-amnesty (sorry, "earned legalization"). My sense is that this calculation is pretty savvy--if you give the right a fence they'll agree to almost anything! Or way too much anyway. But Bush can't have it both ways--using the fence to buy off the right with one hand while allowing (encouraging?) Democratic repeal of the Fence Act with the other. 12:57 P.M. link
Paranoia Realized: Influence Peddler hears, from a "very high level" Dem Senate source, that it's "full speed ahead" on immigration reform--contrary to today's WaPo story. It's not clear, however, that IP is saying the high-level House Dem leadership agrees. ... P.S.: IP also thinks Pelosi's already made a big mistake on another front. ...12:26 A.M. link
Escape from Pinchistan? It's Nov. 13--isn't it time For the NYT's visionary Pinch Sulzberger to lock Friedman, Krugman, Dowd, Brooks and Suellentrop, et. al., back in their pay-to-read dungeon after a week of free access for all? But the cold steel doors don't seem to have slammed shut yet. ... Is the crack in the TimesSelect wall going to be like that crack in the Berlin Wall? ... Once they've tasted freedom Update: Brutal. Back to your cell, Krugman! Those impoverished Arab millions yearning for your insight--forget them, Friedman! As they will forget you. ... Project Lifeline: Send the Times pundit of your choice an email just to let them know you remember them. [You have to be a TimesSelect subscriber to send them emails--ed That Pinch is a madman! He's thought of everything. ... The cocoon is impregnable!]... 12:11 A.M. link
Sunday, November 12, 2006
Just asking: Whose Agenda?: In the NYT today Toner and Zernike describe all sorts of wholesome little populist reforms the incoming Rahm-Dems want to achieve--health care for children, changes in the Medicare drug program, tuition aid, etc. Do these Dems really want Congress tied up for months in a messy, potentially party-splitting and '08-endangering fight over immigration reform (and legalization of illegals and sanctions against employers) just because the younger Bush and Karl Rove decided years ago that this (along with taking out Saddam) would be part of Bush's legacy? Without Bush's willfulness, would anybody have put "comprehensive" immigration reform on the front burner? It's certainly not something these new Dems ran on, by and large. The press is baying mindlessly for a bipartisan agenda--but whose agenda: Pelosi's or Bush's?...

Update: Michael Tomasky argues the press' portrayal of the incoming Dems as socially conservative is miselading--a well-publicized handful are, most aren't. Tomasky asks:

Why would Democrats, having finally regained control of the legislative calendar, schedule a vote that highlights their divisions?

Tomasky's talking about abortion and gay marriage, but you could ask the same thing about legalizaton of illegal immigrants, no? ...
More: WaPo's Fears and Hsu:

In the days after the election, Democratic leaders surprised pro-immigration groups by not including the issue on their list of immediate priorities. Experts said the issue is so complicated, so sensitive and so explosive that it could easily blow up in the Democrats' faces and give control of Congress back to Republicans in the next election two years from now. And a number of Democrats who took a hard line on illegal immigration were also elected to Congress.

It's the CW! Now I'm suspicious. Bush badly wants a "comprehensive" bill, after all. Are "Democratic leaders" just playing hard-to-get in the press, holding out for concessions on other issues? [The paranoid mind at work--ed. They told you to say that, didn't they? It's part of their plan.] ... See also Drum (and his commenters). ...

Aha: As if on cue, Yglesias argues that Dems should take an immigration deal, in part because Bush is desperate and "more Latino citizens = more Democratic voters over the long term." But why would Republicans buy that argument? Doesn't the bill need at least some Republican support (other than Bush)? ... P.S.: Yglesias wants a bill that's "long on amnesty earned legalization and short on guest workers." His cross-out, not mine. Isn't a bill that's 'long on amnesty' kind of "explosive," just as WaPo says? 11:41 A.M. link
Saturday, November 11, 2006
Weird that the NYT, WaPo, and LAT obituaries for Jack Palance don't talk about Contempt. He was fantastic in Contempt--famously so, I'd thought. 7:59 P.M.
Go Ahead, Blame Rove! Slate's John Dickerson says Republicans "Don't Blame Rove." But he makes a good case for blaming Rove before he makes the case against it:

1. After the national horror of 9/11, Rove chose to please the president's conservative base rather than seize the historic moment of national unity by pushing a more moderate set of policies. ... [snip]

2. It was Rove's idea to push for Social Security reform after the 2004 election. He kept pushing it long after voters had told pollsters they didn't want it. He wildly misread the national mood, woke up the left, and saddled Republicans in Congress with a loser issue. Then, he pushed for comprehensive immigration reform, angering a different portion of the base.

3. He and Bush delayed announcing Rumsfeld's departure. Had Rumsfeld left two months ago, you can bet George Allen and Conrad Burns wouldn't be planning their retirement parties. [Emphasis added]

If all that's true, Republicans would have to be morons not to blame Rove. I know some Republicans who aren't morons. ... 11/13: See, for example, Orin-Eilbeck. ..

Update: It's easy to do after the fact--but Newsweek describes Rove as a deluded, isolated, obsessive, relying on semi-secret technical knowledge to overcome his large policy blunders:

Rove blames complacent candidates for much of the GOP's defeat. He says even some scandal-tainted members won when they followed what he calls "the program" of voter contacts and early voting. "Where some people came up short was where they didn't have a program," he told NEWSWEEK.

3:56 P.M.
Is something wrong? Only 6 plugs for Andrew Sullivan's book on his blog (not counting the two large reproductions of the cover). We expect more! 3:51 P.M.
Attention, President-Elect Calderon: Bush Press Secretary Tony Snow, in a post-election interview with Hugh Hewitt, is really, really insistent that Bush will build the border fence.

"The public needs to know, I'm telling you right now, the fence is going to be built. "

Snow promises "certainly, more than a hundred miles" by 2008, if I read the interview correctly. 1:05 A.M.
Just a reminder: Rep. Henry Waxman, the aggressive incoming liberal chair of the House Government Reform committee--who is chiding his Republican predecessors for not investigating (in AP's words) "the Abu Ghraib prisoner abuse scandal, the controversy over the leak of CIA operative Valerie Plame's name, and the pre-Iraq war use of intelligence"--voted for the war. ... All future beat-sweeteners about Waxman should be required to (unlike AP) mention this fact before reporting Waxman's righteous indignation. [Can't he complain about how the war was executed?--ed Sure. But complaining about the manipulated pre-war intelligence is a bit much. Maybe he was duped by all that manipulated pre-war intelligence--ed. Please. He's a smart, well-connected, experienced guy. I think he's hard to dupe.] 12:34 A.M.
Friday, November 10, 2006
To "Fight Club" Democrats**: Given the near-disaster of John Kerry's initial "I apologize to no one" reaction in the flap over his troop comments, do you think maybe Bob Shrum had a point when he chose not to immediately fight back in the Swift Boat controversy of 2004? [The point would be a) sometimes fighting back isn't the smart thing to do or b) some clods are really bad at fighting back?--ed Both, but mainly (b)]

**--Tom Maguire's term. 6:16 P.M.
Ford's new Fusion sedan has received shockingly high reliability ratings from Consumer Reports. That has to be good news for the workers in the assembly plant where it's produced ... in Hermosillo, Mexico. ... To be fair: Some Fusion engines come from Ohio. The Buick Lucerne and Cadillac DTS, both assembled in Detroit, also did very well. ... 3:41 P.M.
Jared Paul Stern Item of the Day: A PR triumph for Sitrick & Co. 3:32 P.M.
Thursday, November 9, 2006
Lou-ing: More on the new "non-comprehensive" Democrats: This email from an experienced immigration hand who disagrees with me on the issue--

What's REALLY important is that of the 27 or 28 seats where a Democrat replaced a Republican, in at least 20, the Democrat ran to the immigration enforcement side of the Republican: don't let Hayworth and Graf** fool you, cuz those two examples ain't fooling Rahm.

Mark Krikorian makes a similar point:

What's more, if legalizing illegals is so widely supported by the electorate, how come no Democrats campaigned on it? Not all were as tough as Brad Ellsworth, the Indiana sheriff who defeated House Immigration Subcommittee Chairman Hostettler, or John Spratt of South Carolina, whose immigration web pages might as well have been written by Tom Tancredo. But even those nominally committed to "comprehensive" reform stressed enforcement as job one. And the national party's "Six for 06" rip-off of the Contract with America said not a word about immigration reform, "comprehensive" or otherwise.

The only exception to this "Whatever you do, don't mention the amnesty" approach appears to have been Jim Pederson, the Democrat who challenged Sen. Jon Kyl ... by touting a Bush-McCain-Kennedy-style amnesty and foreign-worker program and even praised the 1986 amnesty, which pretty much everyone now agrees was a catastrophe.

Pederson lost.

Dreaded kf welfare analogy: After the 1994 midterm elections, welfare reform was the one big domestic issue that the new incoming Congressional majority had in common with the damaged President they'd just defeated. "Comprehensive" immigration reform is in the same logical position (with the parties reversed). The difference is that in 1994, Gingrich's Republicans had explicitly campaigned on welfare reform. Pelosi's Democrats have run away from "comprehensive" reform. That may not be enough of a difference, and there are differences that run the other way--arguably Bush is more desperate for an immigration bill than Clinton was for a welfare bill. But it's grounds for hope.

**--Hayworth and Graf are two heavily pro-enforcement Arizona GOPs who lost, and whose loss is being reflexively cited by pundits as evidence that an anti-"comprehensive" immigration stand didn't work for anyone. (Hayworth's actually still holding out a slim hope that uncounted ballots will save him). 9:24 P.M.
"Now they tell us" about Alcee Hastings: JustOneMinute on the NYT's sudden post-election discovery of a potential Pelosi problem. ... P.S.: Here's the proof of the Times' pathetically thin coverage of this issue. ... 9:03 P.M.
Not So Fast! Maybe "comprehensive" immigration reform isn't a done deal. Here, via Polipundit, is the immigration position of ... Senator-elect Jim Webb:

The immigration debate is divided into three separate issues. How can we secure our border? What should we do about the 11 million undocumented workers? And, lastly there is the guest worker question. It is necessary to separate out the 3 issues. The primary concern must be securing the border. Immediate action is needed to stem the flow of illegal border crossings. Approaching the issue using an omnibus bill that attempts to solve all three issues simultaneously creates a political stalemate that delays the border security solution. There is a consensus that our border security must be improved and we should act on that consensus as soon as possible. Once the border is secure we can develop a fair solution to other immigration issues. [E.A.]
That doesn't sound "comprehensive" to me. That sounds like "enforcement first, then we'll talk."

More: In attacking the "Lou Dobbs Democrats," Jacob Weisberg lumps opposition to illegal immigration with trade protectionism as part of the "economic nationalism" advanced by so many of the now-famous Dem "moderates" who won this year. That's very CFR of him, along with the not-so-veiled suggestion that advocates of border control are racists. But the immigration half of this Democrats' new Lou Dobbsianism does suggest that Bush and McCain might have a harder time selling "comprehensive" reform than I'd feared. Here are some Weisberg characterizations:

Here is a snippet from one of [Senator-elect Sherrod] Brown's TV spots: "I'm for an increase in the minimum wage and against trade agreements that cost Ohio jobs. I support stem-cell research, tighter borders, and a balanced-budget amendment." ...[snip]

In Virginia, apparent winner James Webb denounced outsourcing and blasted George Allen for voting to allow more "foreign guest workers" into the state. In Missouri, victor Claire McCaskill refused to let incumbent James Talent out-hawk her on immigration. ...[snip]

An even harder-edged nationalism defined many of the critical House races, where Democrats called for a moratorium on trade agreements, for canceling existing ones, or, in some cases, for slapping protective trade tariffs on China. These candidates also lumped illegal immigrants together with terrorists and demanded fencing and militarization of the Mexican border. In Pennsylvania, Democratic challengers Chris Carney and Patrick Murphy defeated Republican incumbents by accusing them of destroying good jobs by voting for the Central American Free Trade Agreement and being soft on illegal immigration.

P.S.: Weisberg distinguishes "economic nationalism" from the more "familiar"--and presumably more benign--"economic populism":

Nationalism begins from the populist premise that working people aren't doing so well. But instead of blaming the rich at home, it focuses its energy on the poor abroad.

So does Weisberg think it's ok to blame "the rich at home" for working-class living standards? That's not very centrist or DLC-ish. And I don't believe he believes that explanation. The claim that uncontrolled immigration does have the effect of bidding down wages, meanwhile, is quite plausible and consistent with normal market economics of the sort the DLC usually endorses. It's also consistent with support for free trade--the argument would be that it's easier to support free trade if Americans can at least get good wages for those unskilled jobs that can't be shipped abroad (the so-called non-tradable sector). In fact, that seems like a much more plausible combo than the coupling of free trade with Clintonian "worker retraining programs" whidh, as Weisberg notes, never amounted to much. ...

See this excellent essay by DLC-type Brad Carson. ... 7:24 P.M.
Egg on CNN Poll Face? As ABC's Note points out, by one measure those final three polls showing a Republican comeback turned out to be quite accurate. It's just that, as so often happens, the "comeback" didn't keep coming! ... The final vote (as measured by exit poll) was 53-45 Dems over GOPs. The three 'GOP comback' polls understated that 8 point Dem advantage by 1 percentage point (Gallup), 2 points (ABC) and 4 points (Pew). Meanwhile, the four polls showing no pro-GOP movement overstated the Dem advantage by 5 percentage points (Fox), 7 percentage points (Time), 10 percentage points (Newsweek), and an embarrassing 12 percentage points for CNN. ... 3:16 P.M.
Vilsack vs. Iowa: Isn't Iowa Gov. Tom Vilsack's presidential run more good news for the Democrats--he'll be the favorite son in Iowa's caucuses, meaning other candidates will have a ready-made excuse to skip them and the press will have a good excuse to downplay them? Maybe the sweet, polite fools who fell for the John Kerry authorized bio won't get to do similar damage in 2008. ... P.S.: The CW is presumably that this is also good news for Hillary, who wasn't looking like the likely Iowa winner (and maybe bad news for Edwards, who was). ... Update: Several emailers suggest that Vilsack isn't nearly popular enough in Iowa to clear the field the way Tom Harkin did. But he only has to do well enough to give Hillary a plausible excuse for skipping Iowa, no? ... More: Everybody still seems to think I'm wrong about this. I probably am! ... 2:34 P.M.
Sleeping Giant Watch: That front-page Wall Street Journal article on the "Crucial Role of Hispanics" in the Democrats' victory--cited by Alterman, among others--would be more convincing if it came with some actual numbers about the size of the Hispanic vote. Yes, according to exit polls "Hispanics favoring Democrats over Republicans by 73% to 26%." But what percent of the overall vote, in what races, was Hispanic? ... P.S.: Even a follow-up WSJ story [$] has no numbers, only a (highly plausible) claim of "an increase in turnout" among Hispanics, attributed to Sergio Bendixen. ... P.P.S.: No turnout numbers here either. ...

More: Miami Herald's Andres Oppenheimer reports

Hispanics accounted for 8 percent of the total vote. That is about equal to the Hispanic vote's record turnout in the 2004 presidential election, and much more than its turnout in previous mid-term elections. [emphasis added]

You can be impressed with that or not impressed with that. But what's the excuse for leaving that mildy hype-deflating figure out of stories on the "crucial role" of Hispanics? 12:46 P.M.
Wednesday, November 8, 2006
Bloggingheads 2006 Post-Election Special: Kaus hits bottom! 2:27 P.M.
PoliPundit's compiled a useful list of "bright spots" for conservatives from last night. It's not long! 5:16 A.M.
Tuesday, November 7, 2006
Shocker of the Night: On MSNBC, Bob Shrum says Harold Ford wasn't populist enough! ... 10:09 P.M.
Obvious Big Post-Election MSM Theme #!: Why can't more Republicans be flexible like Schwarzenegger? ... [Theme #2?--ed 'The Red state/Blue state divide is over!'] 9:35 P.M.
Is it possible the anti-race preference Michigan Civil Rights Initiative will win? I'd vote for it, but the establishments of both parties had opposed it.. ... 9:12 P.M.
NBC's anchors Russert, Brokaw and Williams can't be Democratic or Republican, liberal or conservative--that wouldn't do!--but they can be relentless, tedious advocates of bipartisanship and moderation. Isn't that an ideological position too? ["Bipartisanshp" is a blazing arrow pointing at ...-ed "Comprehensive" immigration reform, I know.] 8:17 P.M.
It looks like Clay Shaw, who played an important and honorable role in the 1996 welfare reform--in part by detoxifying Republican anti-welfare rhetoric--will lose. ... [You like a Republican? What a surprise?-ed Hey, I like Sheldon Whitehouse! I saw him at a fundraiser--he was charmingly wonky. He should be a good senator from Rhode Island (even if he's too violently opposed to the No Child Left Behind law).] 8:06 P.M.
Just Asking 2: How annoyed must Chris Matthews be at having to share his anchor desk with Keith Olbermann? 8:02 P.M.
Just Asking: What does it tell you about a political party if in a year of epic disaster for their opponents the best they can hope for is a 51-49 majority in the Senate? ... Update: Matt Yglesias says it tells us the Senate is constitutionally malapportioned. I agree. But that's still a problem for the Dems! And many readers email to point out that only a third of the Senate was up for election. That's true too. But it's also true that the Democrats have had other elections, with other Senate seats, to build a stronger majority and they haven't. ... The 2004 election, with its famous "wrong track" numbers, should have been good for the Democrats, while it's hard to imagine a more favorable climate than the current one. ... Six years into the last Republican two-term President, in 1986, the Democrats gained eight seats to achieve a 55-45 majority. And Ronald Reagan's sixth year wasn't nearly as bad as George W. Bush's sixth year. ... If this is the high water mark for the Dems in the Senate, it's a low high water mark. ... The same can probably be said for the House, though it's too early to tell exactly how big Pelosi's margin will be. ... 8:21 A.M.
Monday, November 6, 2006
Analyst Charlie Cook is standing by his "wave":

Seven national polls have been conducted since Wednesday, November 1. They give Democrats an average lead of 11.6 percentage points, larger than any party has had going into an Election Day in memory. Even if you knock five points off of it, it's 6.6 percentage points, bigger than the advantage that Republicans had going into 1994.
Furthermore, there is no evidence of a trend in the generic ballot test. In chronological order of interviewing (using the midpoint of field dates), the margins were: 15 points (Time 11/1-3), 6 points (ABC/Wash Post), 4 points (Pew), 7 points (Gallup), 16 points (Newsweek), 20 points (CNN) and 13 points (Fox). -- From Cook Political Report email update. [Emphasis added]

7:57 P.M.
Bloggingheads Pre-Election Special 2006: Featuring moments of deep paranoia. ... And comments! ... 3:08 P.M.
Polycameral Perversity: This is a perverse election.

1. We'd like to punish President Bush. If I could get Bush out of office now with my vote I'd exercise it immediately. But we can't get rid of Bush. We can only defeat his party in Congress.

2. One effect of a Dem House takeover is the radically increased probability that Congress will pass a version of Bush's "comprehensive" immigration reform, including some sort of not-very-difficult path to full citizenship for illegal aliens now living in the U.S. ("semi-amnesty"). The Republican House majority, after all, has been the only thing standing in Bush's way. In other words, a Democratic victory would punish Bush by giving him a gift of his top domestic legislative priority. Perverse! It would be easy to live with the perversity if Bush's plan were sound policy--but it's more Iraq-style wishful Bush thinking: a) thinking that granting amnesty won't encourage more foreign workers to try to come here illegally to position themselves for the next amnesty; b) thinking that a Republican administration will administer a tough, effective system of sanctions against any employers who hire those illegal workers. If you believe that, you probably believed we could just train the Iraqi police force and then everything would calm down over there.

3. If the GOPs lose, it will be primarily because of Iraq--but it seems unlikely that a Democratic victory will actually have a huge effect on American policy in Iraq, at least for the next two years. (Alter agrees.) Bush will still be president, remember (see Perversity #1). He will have to deal with the mess he's gotten the nation into. And it's not as if the Democrats have a raft of solutions that are better than the ones the Baker Commission will come up with. Nor does it seem likely that the Democrats will join with Bush to take responsibility for any new strategy he chooses. But the Dem victory is likely to limit Bush's options--e.g. making it harder for him to credibly threaten a long-range American military presence. Since extricating ourselves from bad military situations (e.g. the Korean War) often requires issuing threats (even nuclear threats) and making promises of military protetion, these new limits may not be a positive development even for those who'd like to get out of Iraq quickly.

The implications of these unintended-but-not-unanticipated, consequences for Tuesday night seem clear to me: the best outcome would be if the GOPs retain the House (thwarting Bush's immigration plan) but decisively lose the Senate (punishing Bush and establishing a mechanism for the hearings and oversight Dems like Alter want). This, of course, is the least likely thing to actually happen. Perversity #4.

Update--Perversity #5: I make a big deal about how it would be better if the Dems lost the House battle, but in the only House race on my ballot, I voted Democratic (absentee). Why? My Democratic congresswoman, Jane Harman, is moderate and responsible. I like her, even if Nancy Pelosi doesn't. ... 12:38 P.M. link

 HYPERLINK "http://bloggingheads.tv/" \t "_blank"
Bloggingheads
 --Bob Wright's videoblog project. Gearbox--Searching for the Semi-Orgasmic Lock-in. Drudge Report--80 % true. Close enough! Instapundit--All-powerful hit king. Joshua Marshall--He reports! And decides! Wonkette--Makes Jack Shafer feel guilty. Salon--Survives! kf gloating on hold. Andrew Sullivan--He asks, he tells. He sells! David Corn--Trustworthy reporting from the left. Washington Monthly--Includes Charlie Peters' proto-blog. Lucianne.com--Stirs the drink. Virginia Postrel--Friend of the future! Peggy Noonan--Gold in every column. Matt Miller--Savvy rad-centrism. WaPo--Waking from post-Bradlee snooze. Keller's Calmer Times--Registration required. NY Observer--Read it before the good writers are all hired away. New Republic--Left on welfare, right on warfare! Jim Pinkerton--Quality ideas come from quantity ideas. Tom Tomorrow--Everyone's favorite leftish cartoonists' blog. Ann "Too Far" Coulter--Sometimes it's just far enough. Bull Moose--National Greatness Central. John Ellis--Forget that Florida business! The cuz knows politics, and he has, ah, sources. "The Note"--How the pros start their day. Romenesko--O.K. they actually start it here. Center on Budget and Policy Priorities--Money Liberal Central. Steve Chapman--Ornery-but-lovable libertarian. Rich Galen--Sophisticated GOP insider. Man Without Qualities--Seems to know a lot about white collar crime. Hmmm. Overlawyered.com--Daily horror stories. Eugene Volokh--Smart, packin' prof, and not Instapundit! Eve Tushnet--Queer, Catholic, conservative and not Andrew Sullivan! WSJ's Best of the Web--James Taranto's excellent obsessions. Walter Shapiro--Politics and (don't laugh) neoliberal humor! Eric Alterman--Born to blog. Joe Conason--Bush-bashing, free most days. Lloyd Grove--Don't let him write about you. Arianna's Huffosphere--Now a whole fleet of hybrid vehicles. TomPaine.com--Web-lib populists. Take on the News--TomPaine's blog. B-Log--Blog of spirituality! Hit & Run--Reason gone wild! Daniel Weintraub--Beeblogger and Davis Recall Central. Eduwonk--You'll never have to read another mind-numbing education story again. Nonzero--Bob Wright explains it all. John Leo--If you've got political correctness, he's got a column ... [More tk]

kausfiles
Clintonites Bug Di? Take II
kausfiles finds the dots. You connect them!
By Mickey Kaus
Tuesday, December 12, 2006, at 3:45 AM ET
Is it possible those British press reports are completely wrong about the bugging of Ted Forstmann and Diana? (See below.) Thursday's publication of the official Scotland Yard report on Diana's death should be near-definitive on the issue, since the Brit papers are supposedly merely offering leaks from that report. But, according to today's New York Daily News, Forstmann thought he was bugged:

A source close to Forstmann told the Daily News yesterday that Diana may have been overheard while traveling with Forstmann on his private plane, which Forstmann believed was bugged by the feds to listen in on his rich and powerful friends. [E.A.]

Note that the Washington Post's Source Close to Forstmann--who seems to know things only Forstmann himself would know--only says that "he had heard rumors that someone had planted listening devices in his plane to listen to the princess," not to listen generally to Forstmann's rich and powerful friends. Of course, targetting the princess is exactly what the Feds are busy denying. Which leaves open ... [via Drudge] 12:44 P.M.
Monday, December 11, 2006
They're restoring the Triforium, mighty symbol of L.A.'s "interdependence" and faith in the future! New York has nothing to match it. ...10:02. P.M.
The Brit papers are breaking the story that the Clinton-administration "secret service"** secretly bugged Princess Diana "over her relationship with a US billionaire" Ted Forstmann. Initial questions: What was the grave high-level concern about Forstmann, a big-deal investor, Republican, and education activist? ... What, were they worried Diana might endorse school choice?*** ... And did they have a warrant? ... Plus, of course: What did the Clintons know, etc.?... Intriguingly, Forstmann once made noises about running against Hillary Clinton in 2000. ... ***KEY UPDATE*** Even better, according to a September 15 , 2006 New York Daily News story [via NEXIS]:

CLAIMS THAT Princess Diana dreamed of moving into the White House as America's First Lady were confirmed yesterday by a source close to the politically minded mogul she hoped would take her there.

"It is true," said a source close to Manhattan financier Teddy Forstmann, who considered running as a Republican in the 2000 Senate race.

In his new book, the late princess' butler said she had hoped to marry a New York billionaire and fantasized he would make her the new Jackie Kennedy.

"Imagine, Paul, me coming to England as First Lady on a state visit with the President and staying at Buckingham Palace," remembered her former butler, Paul Burrell, in a book published this week.

Though Burrell doesn't name the mogul in his book, "The Way We Were," his description of a silver-haired bachelor matches Forstmann, who was linked to the Princess in 1994.

"The late princess was very interested in Ted. She was attracted by his philanthropy and his work with children's charities, and by his political aspirations," the source said."

She was excited at the prospect of going to the White House with him. Exactly what you read [in Burrell's book] is accurate."

Wow. I guess there's no way Hillary and Bill would be interested in what Forstmann and Diana were saying to each other, is there? ... See also. ...[via Drudge] ...

Update: Carefully worded U.S. denials here. ...

More: The NSA is "working on a statement"! ...

**--Alert reader K.M. notes that the British papers do not capitalize "secret service," suggesting that they may be referring not to the actual Secret Service but to any one of a number of secretive U.S. snooping agencies (CIA, NSA, DIA, etc.). That puts the capitalized statement of an unnamed U.S. Homeland Security official--"The Secret Service had nothing to do with it”--into perspective. ...

***--ABC and CBS suggest Diana was of interest to the U.S. because of her campaign against land mines. I'm still pushing the school choice angle. The N.E.A. is a very powerful lobby! ...

More: kf readers are demanding a Ron Burkle angle. There is a connection! Burkle and Forstmann appear to have been principal contributors to the same low-income scholarship fund in the '90s. The rest is all too obvious, don't you think? ... [Thks to reader S.S.] ... Say Anything goes with the "school vouchers" explanation. Yes!

Meanwhile: WaPo's Sullivan and Pincus do their best to calm everyone down, reporting the denials of the NSA (which seems to be restricted to "NSA originated and NSA controlled documents") and the CIA ("rubbish")--denials that are hard to interpret as decisively refuting the "Di-was-bugged" leaks from the British inquest, as reported by at least three British papers. True, they're British papers ... but still! The official British report is scheduled to be made public on Thursday. ... Sullivan and Pincus also assure us there "was never a romantic relationship between" Diana and Forstmann. (So they talked to Forstmann?) And they make it sound as if the "security" problem was simply that the Brits didn't want Diana's sons, the heirs to the throne, staying at a rented house in the Hamptons. But that would seem to explain the bugging only if Diana was its "target," which is exactly what the NSA now denies. Assuming there was bugging, of course! ... Bonus question: Do Sullivan and Pincus have NEXIS? How about Google? You would think they'd at least get their Forstmann "source" to comment on the Sept. 15 Daily News story about Forstmann's White House ambitions (and Diana's ambitions to accompany him) ...

Lucianne: "Could Di and Teddy Forstmann have been looking for mines in the Hampton dunes ..."

Loose End: How did the Brits find out about the decade-old spying, if there was spying? Wouldn't the U.S. government have to tell them? But why would the Bush administration want to possibly make public this info ... oh, right.

Coincidence? In the news this very day: "Hillary delays decision on 2008 bid" OK, I agree. Now I am going mad. ...

12/12 Update: Byron York discusses whether, if the Brit stories are true, the Clintonites coulda, shoulda, woulda gotten a warrant--but he notes "British press accounts can be notoriously unreliable." ... 10:27 P.M. link
Did the pessimistic Tom Ricks get it wrong about Ramadi? That's what a less-pessimistic Michael Fumento says, and he seems to have a point (though WaPo's latest piece from Ramadi isn't quite as "upbeat" as I'd expected after reading Fumento's blog.). ... [via Insta] 12:07 A.M.
Sunday, December 10, 2006
Was that such a "dressing down" that Robert Rubin got from the Dobbsy Democratic House caucus? Republican Influence Peddler says it was, echoing hortatory spin from Dem populist David Sirota ("a VERY encouraging sign for progressives") that's so flimsy even Sirota's vaguely embarrassed by it. ... Was an incoming Indiana Democrat with a Delphi plant in his district not going to ask Rubin about outsourcing? That seems like a normal question Rubin has to be prepared to answer. ... If Sirota really is this gullible--impressed with standard Congressional posturing--maybe it will be easier to thwart the resurgent House "progressives" than it seemed a month ago. ... 11:38 P.M.
O.K., everybody gang up on Mookie! A crude summary of the latest Iraq gambit. Makes a certain amount of sense, no? a) Sadr's Mahdi Army seems to be behind much of the anti-Sunni sectarian thuggery; b) the Shiite Badr brigades are Sadr's rivals; and c) perhaps Iran, if it's really worried about Iraqi instability, could help persuade the Badr forces to assist in stopping the anti-Sunni cleansing. ... Add: And of course the U.S. forces are now itching to go after Sadr, according to Bing West. ... But kausfiles awaits the judgment of others who know more. ... 10:37 P.M.
The Case Against Opinion Journalism: Here's the Los Angeles Times' front page headline over Tracy Wilkinson's Dec. 2 story on the Pope's visit to Turkey--

Pontiff strikes right tone

Is that a fact? Isn't there anyone who thinks it was the wrong tone? I always knew that when the LAT finally abandoned objective journalism and started flinging around words like "right" and "wrong" it would be in order to promote only the most pompous, CFR-approved positions. Just because it's opinion journalism doesn't mean it's interesting! ... P.S.: Did I miss something--did Eli Broad buy the paper already? [Tks to reader G.M.] ...

Update--How Much Wood Can a Twit Chop? L.A. Observed has a good example of the dead hand of the LAT's hed writers, compared with Valley rival Daily News. Here are the heds each paper ran after UCLA's stunning football upset of USC:

BRUINED!
--L.A. Daily News
This USC story ends without a title
--L.A. Times
Pathetic. Can the Tribune Company at least lay the guy that wrote that off? ... All the Times is missing is "study says." 9:55 P.M.
Harman: Looking Better and Better I recently thought I was too ignorant to appear on bloggingheads. That could still be true! But I guess I couldn't possibly be too ignorant to chair the House Intelligence Committee. ... [via IP via Captain's Quarters] 9:28 P.M.
I am so not excited about Windows Vista! ... And I was excited about Windows XP, because I thought its sturdier code would stop it from crashing. I was wrong, at least for the early version of XP that I bought. Now I can't see a thing Vista's going to do for me that seems worth braving the inevitable Microsoft early teething problems. [It says you can "spend more time surfing the web"!--ed No I can't.] ... P.S.: Needless to say, if everyone has this attitude Vista (and the need to buy new computers powerful enough to run Vista, etc.) won't provide much of a boost to the economy. ... 9:08 P.M. link
Welcome, Hammer readers! 6:13 P.M.
The Cheese Stands Alone: John Kerry's "open ends" are not like other Dem candidates' open ends. ... 6:00 P.M.
Saturday, December 9, 2006
The Full Kirkpatrick**: Bing West argues the consequence of a failure by the Maliki government won't be partition, as suggested below, but a "power play by a fed-up Iraqi military." In other words, a coup. ... Interestingly, he also argues the practice of embedding U.S. advisers in Iraqi army units might work because:

Currently, the [Iraqi] army has more allegiance to their advisers than to their government. The advisers are the ones who drive to Baghdad and wrest pay and food provisions from recalcitrant government ministries.

So would it be a coup that our advisers (however reluctantly) go along with? (One that they are actively trying to forestall at the moment?) More important, would it really be a non-sectarian coup, on behalf of a unitary Iraq? And would it stick, given Iraq's centrifugal forces? Or would the Iraqi Army become just another side in a many-sided civil war?

**--Named for Jeane Kirkpatrick, defender of "authoritarian" second-best governments, who died Thursday. ... 1:01 P.M.
Looks like the low-turnout, play-to-the-base model of off-year elections--which has failed in the past three Congressional midterms--doesn't work in Iran either! 12:26 P.M.
Friday, December 8, 2006
Moral of the story: Just when Democratic populists have yelled themselves hoarse about how the growing economy isn't raising wages at the bottom, the growing economy starts raising wages at the bottom. It takes a while!** The point for worker-friendly Democrats should be to keep the tight labor market going (by keeping the economy going and avoiding a big influx of immigrant labor). ...

**--As the graphs accompanying the NYT's story makes clear, Clinton's economic boom didn't begin to produce significant wage growth for about three years, until Clinton's second term. The Bush-era lag has maybe been a little longer--but then, the Clinton boom was in part a bubble. One hopes the current semi-boom isn't. 9:54 P.M.
Ssst-pay! Artition-Pay! I opened up the Iraq Study Group report expecting to find a devastating, point-by-point critique of the Biden-Galbraith partition idea, which has been looking increasingly plausible from my remote non-expert (even semi-ignorant) vantage point. Instead I found a couple of cursory paragraphs that, ultimately, seemed half-resigned to partition. Here they are:
4. Devolution to Three Regions
The costs associated with devolving Iraq into three semiautonomous regions with loose central control would be too high. Because Iraq's population is not neatly separated, regional boundaries cannot be easily drawn. All eighteen Iraqi provinces have mixed populations, as do Baghdad and most other major cities in Iraq. A rapid devolution could result in mass population movements, collapse of the Iraqi security forces, strengthening of militias, ethnic cleansing, destabilization of neighboring states, or attempts by neighboring states to dominate Iraqi regions. Iraqis, particularly Sunni Arabs, told us that such a division would confirm wider fears across the Arab world that the United States invaded Iraq to weaken a strong Arab state.
While such devolution is a possible consequence of continued instability in Iraq, we do not believe the United States should support this course as a policy goal or impose this outcome on the Iraqi state. If events were to move irreversibly in this direction, the United States should manage the situation to ameliorate humanitarian consequences, contain the spread of violence, and minimize regional instability. The United States should support as much as possible central control by governmental authorities in Baghdad, particularly on the question of oil revenues. [E.A.]
Hmm. Why not proceed directly to the stage where we "ameliorate humanitarian consequences, contain the spread of violence. and minimize regional instability"? That's beginning to seem a lot more do-able than continuing to prop up a weak (and sectarian) unitary government
Compare Galbraith (pro-partition) with Aslan (anti-partition). If Aslan's strategies for maintaining a unitary Iraq--giving "security" priority over anti-terrorist offensives, reaching a "political settlement" with the Sunnis, etc.--had a good chance of working, wouldn't we see them working by now? I have little confidence that threatening withdrawal of U.S. forces will provoke the Shiite-led government to make the self-denying adjustments they are avoiding now. It's worth a shot, but isn't it more likely to prompt the various parties to arm themselves to the teeth further in anticipation of a post-American free-for-all, as Fareed Zakaria suggests? And will further training of the Iraqi military establish security or only "[produce] more lethal combatants in the country's internecine conflict," in Galbraith's words? ...
I understand the Sunnis don't want partition, to which possible answers are: 1) With partition they could have their own army, and as long as it didn't harbor anti-US terrorists or start slaughtering civilians we wouldn't clobber it; 2) The Sunnis don't have oil, but as I understand it they do have water, so they aren't without a bargaining chip; 3) We could intervene if necessary on their behalf; 4) The Syrians could intervene on a diplomatic level (e.g. with Iran) on their behalf; and 5) Screw 'em. ...
Just thinking. Not my area of expertise. Or personal moral burden! ... P.S.: The most appealing aspect of partition, perhaps illusory, is that it's non-Sisyphean: it would give our forces a seemingly concrete, plausible goal to shoot for, after which they can expect to leave and the three well-armed statelets can go about defending themselves. ...
It's also possible, of course, that as soon as it became clear that this was our goal, the Sunnis and Shiites would start all-out violent cleansing in the hope of maximizing territory and leverage (e.g. de facto hostage taking). So maybe we can't declare for partition "as a policy goal" right now. At the moment, it may be best to a) discreetely encourage--e.g. , with financial incentives-- threatened populations to move, rather than urge them to stay put, and b) plan for the inevitable (something the Bush administration can never be assumed to be doing). If the ISG report is any indication, the inevitable is where we're heading. ... 5:51 P.M. link
Garance Franke-Ruta discovers John Kerry's secret wellspring of presidential support! ... [via Blogometer] 3:13 P.M.
Thursday, December 7, 2006
Big Woof: Democratic New Mexico Governor (and presidential aspirant) Bill Richardson locks up another important Western state ... the state of Chihuahua!

"The [700-mile border] fence is very unpopular on the border in Texas and New Mexico, in Chihuahua," Richardson, a Democrat, said after meeting Wednesday with leaders from the Mexican state of Chihuahua. "So one of the most significant and constructive acts the U.S. Congress should take is to get rid of it."

[Isn't this the sort of Know-Nothing, xenophobic rhetoric I've warned you about?--ed On most issues American and Mexican interests align. We want Mexico to prosper; it's a non-zero-sum game; Mexico is on balance one of the better neighbors we could have, etc. But that doesn't mean our national interests don't sometimes conflict, and the border fence seems like at least one place they do, at least potentially. It's pretty tin-eared, then, to announce your opposition to the fence from Mexico. Unless, that is, you're trying to appeal to ... What?-ed. Never mind. I just felt some more Know-Nothing, xenophobic rhetoric coming on.] 8:36 P.M.
Here's Democratic Sen. Barbara Boxer, commenting on Republican Sen. James Inhofe's Wednesday anti-global warming hearings:

"In a free society in what is the greatest democracy in the world, I don't believe it's proper to put pressure on the media to please a particular Senate committee's view," Boxer said. [E.A.]

Huh? 1) How is Inhofe putting illegitimate "pressure" on the media? How would he do that? Doesn't he lose his chairman's power in the Senate in, like, a minute and a half? 2) Is Boxer saying politicians should never blast what they perceive as unfair media coverage, or single out particular reporters? In a "free society,"--let alone "a free society in what is the greatest democracy in the world"!--isn't the idea that everyone can criticize everyone? Even, you know, Miles O'Brien! ... Two years of Boxer will make Hillary Clinton sound like Will Rogers** ...

**--I'm looking for the opposite of shrill and bombastic here. [Update: Reader S.K. suggests "'The Dude' from 'The Big Lebowski.'" Having never seen The Big Lebowski, I don't know if he's on target.] 8:04 P.M.
Wednesday, December 6, 2006
B & B Review: Brian Williams asks the tough questions about during his newscast's unctuous Iraq Study Group celebration:

"Are we at our best when our best and brightest get together and hammer out a problem like this?"

When did NBC Nightly News become such CW sludge? ... P.S.: Of all the public figures I got to interview (usually as part of a group) when I was an actual MSM journalist, one of the two or three least impressive--and certainly the most disappointing, given his rep--was Lee Hamilton. Maybe he was having a bad day, but even on topics about which he was supposed to be a leading expert, the man was not mentally agile. ... 9:26 P.M.
Checking in with ... visionary CNN leader Jonathan Klein! Who knew, when Klein declared he agreed "wholeheartedly" with Jon Stewart's attack on what Klein called "head-butting debate shows,"--and when he pledged to "report the news" and not "talk about the news"--that what he really meant to give us was Glenn Beck and Nancy Grace! ... Ah, but that's CNN Headline News, you say, not Regular Pure Hard News Opinion-Free CNN itself. They're totally separate!** For the moment that's true. But thanks to Klein's visionary leadership, Regular Pure CNN has gone from being the second place cable network to being the third ... wait, make that occasionally fourth place cable network, behind a surging (opinionated) MSNBC and Head-Buttin' Headline News itself! ... If the "brash" head-butt format keeps delivering, how long before it infiltrates Regular Pure CNN? Sub-question: How much more expensive is it to produce Regular CNN than Headline News? Three times as much? Ten times? ... Bonus question: Whatever happened to storytelling?
**--Didn't they used to be synergistic? ... 9:05 P.M.
One-hour NBC Expense Account Special coming Dec. 26: "Tom Brokaw reports on the real story of illegal immigration" from the

pristine stretch between Aspen and Vail

Next summer: The trail of tears from Sag Harbor to Montauk! 5:56 P.M.
Tuesday, December 5, 2006
"If Obama runs, he wins"--1 out of 4 will do? So Markos Moulitsas expects Obama to lose Iowa, lose Nevada, and lose New Hampshire--the first three Dem nominating contests--but he nevertheless declares Obama the "prohibitive favorite," if he runs, because he might win South Carolina? I'm not quite following kos' logic. Does Jerome Armstrong have a new client or something? ... [Thanks to S.S.] 4:35 P.M.
Virtual Fence = Virtual Corruption? Speaker Pelosi's post-Hastings fallback choice to head the House Intelligence Committee, Rep. Silvestre Reyes, voted against building the 700 mile border fence. He prefers a system of video surveillance cameras, apparently. And gee, it seems that his daughter works for a firm that won a government contract to provide such surveillance services! What's more, according to WaPo's John Mintz (who broke the story) the firm did a really bad job. TPM Muckraker summarizes:
In 1999, IMC [the firm in question] won the contract, worth over $200 million. And at the advice of the Immigration and Naturalization Service official who was managing the operation, the company hired Reyes' daughter, Rebecca Reyes, to be his liaison at the company, the Post reported.

IMC's performance on the program was so bad it verged on criminal, according to later investigations. Millions of dollars in overcharges were alleged, installation was so bad that some cameras never worked properly, and the entire exercise wasted money and "placed. . . national security at risk," according to a GSA inspector general report. [E.A.]

Those who feel that a CW-endorsed "virtual fence" will be as effective a Bush-era bureaucratic initiative as, say, training a new Iraqi police force or providing Karina relief will not be encouraged by the history of Reyes' project. ... Doesn't an actual, non-virtual fence offer sufficient opportunities for sleazy contracting? Or is it too cheap and effective? It would seem distressingly easy (from an incompetent contractor's point of view) for the press and public to look and see what portions of a non-virtual fence have actually been built (as opposed to which high-tech surveillance devices are actually working). ... P.S.: It would be nice to have some Gates-like oversight hearings at which Reyes could be grilled about this video-surveillance debacle. But of course Reyes is the overseer, not the overseen. ...[via Influence Peddler] 2:02 P.M. link
Friday, December 1, 2006
"Congrats to Donny Deutsch," who "impregnated his ex-girlfriend"! ... That's the sum and substance of a Page Six item in Rupert Murdoch's NY Post (under the headline "Expectant Dad"). ... And to think that Americans in the Heartland are suspicious of New York City values! ... P.S.: "'This was planned,' a pal of Deutsch claims. 'He wanted a kid. She wanted another kid. They said, "Let's do this."'" It's win-win! But somehow I don't think Myron Magnet and Kay Hymowitz and Dr. Dobson will be sending fruit baskets. ... Note to Democratic candidates: Deutsch, an "advertising mogul" and CNBC host, would make a perfect Murphy Brown or Sister Souljah, no? He's rich and defenseless! ... Hillary doesn't need any more Souljahs, of course (she needs whatever the opposite is). But Barack Obama might. ... 3:10 P.M. link
On Beyond Baker: Steve Clemons agrees the Saudis may intervene in Iraq if we withdraw, in order to protect the Sunnis and to counter Iran's influence. ... He also concludes this is not a bad thing, despite the risks. ... P.S.: Will they be fighting against Al Qaeda in Anbar or alongside them? ... [via HuffPo] 12:17 A.M.
Thursday, November 30, 2006
Back to the Ballot: Only "paper BALLOTS for every vote cast" will do, argues leftish Brad Friedman--allying with Instapundit but splitting with the New York Times and liberal Rep. Rush Holt, who support a fancy compromise called "voter-verified paper trails"--which apparently attempt to make a backup record of votes that are actually recorded on touch-screen machines. Friedman:

A so-called "voter-verified paper trail" on Sarasota's touch-screen systems would not have solved the problem [of 18,000 suspiciously non-existent votes] in Florida. ... Paper trails, such as they are used with DRE/Touch-Screen systems do not work. Voters don't verify them, elections officials don't count them, they are not accurate, they can be gamed, they jam the printers which leads to voters being turned away without being able to vote...among just a few of the reasons.

The National Institute of Science and Technology is shifting Friedman's way, and he senses victory. ... [So we just abandon touch-screen machines like 8-track players?--ed More like BMW's fancy I-Drive, which lets you adjust the radio by calling up a computer screen. Impressive, but it's easier and safer to just turn a knob. You are sounding more and more like Bob Packwood's diary-ed Watch it. Henneberger's hiring, you know.] 11:05 P.M.
The Hayden Scenario: Even '60s antiwar leader Tom Hayden is apparently opposed to a quick Murtha-like pullback, seeming to endorse a Sunni-Sadr anti-Malicki backroom alliance that would result in

an immediate public decision to embrace withdrawal within a political solution, perhaps requiring one or two years to carry out. [E.A.]

It looks as if the big difference between Hayden and James Baker is whether or not to have an explicit timetable. ...

P.S.: Two aspects of Hayden's sketchy scenario reek of possible wishful thinking:
1) That Sadr would support "restoration of Baathist professionals and military leaders in Sunni areas, ... the fair distribution of oil revenues, etc." and

2) that Al Qaeda's role would be diminished because "it is unlikely that a continuing jihad would be supported by many Iraqis if the occupiers were withdrawing and lights were turning on."

Wouldn't Sunnis want to keep Al Qaeda around--not to fight the withdrawing U.S. "occupiers," but to fight Shiite sectarians? The recent WaPo story on Anbar province suggests as much. ...

The [Marine] report describes Iraq's Sunni minority as "embroiled in a daily fight for survival," fearful of "pogroms" by the Shiite majority and increasingly dependent on al-Qaeda in Iraq as its only hope against growing Iranian dominance across the capital.

True or not, the memo says, "from the Sunni perspective, their greatest fears have been realized: Iran controls Baghdad and Anbaris have been marginalized." Moreover, most Sunnis now believe it would be unwise to count on or help U.S. forces because they are seen as likely to leave the country before imposing stability. [E.A.]

Of course, there's also the point that if anyone can guarantee Sunni leaders freedom from Shiite attacks, you'd think it would be Sadr, precisely because his army is suspected of carrying out so many of those attacks. So I'm not saying we should dismiss the Hayden Scenario out of hand. ...

P.P.S.: For an account of what it's like living in Baghdad these days, I once again recommend Iraq the Model, specifically this post. It's clear the recent violence has been terrifying and demoralizing. It's also clear that things could still get much worse. ... 11:21 P.M.
Bring back Zarqawi? His successor is a much more effective leader, according to Bill Roggio. ... 1:50 A.M.
My 'Macaca': My attempt at a dramatic vlog reenactment of that Mark Warner rumor turned out a lot more embarrassing than I'd planned. ... Should I ever seek the presidency, they can just play this clip and I'll drop out immediately. ... 1:19 A.M.
Tuesday, November 28, 2006
10 of 11 Ain't Bad: According to the WSJ 's David Wessel [$], here are the policies the incoming Dems are considering to reduce "the gap between winners and losers in the American economy."

1. Raise the minimum wage.

2. "[F]orce companies to provide more and clearer details of CEO pay, devise policies to recapture incentive pay if earnings are later restated, and require shareholder approval of 'golden parachute' payments to dismissed executives."

3. "[S]low the flood of imports and rethink the pacts that President Bush has been negotiating to lower trade barriers."

4. "[R]equire employers to recognize a union after a majority of workers sign cards asking for representation instead of secret-ballot votes."

5. "[L]et at least some of Mr. Bush's income-tax cuts expire in 2010 or roll them back--including "[r]aising the top two tax rates, now 33% and 35%" and raising the top (15%) capital gains tax rate.

6. Enlarging the earned-income tax credit
7. "[O]ffer eligible dislocated workers up to half the difference between weekly earnings at their old and new jobs, up to $10,000 a year"

8. "Allowing businesses with up to 100 employees tax credits to buy [health] insurance through a government-sponsored pool modeled on the Federal Employee Health Benefit Plan, which gives federal workers a choice of private health insurance plans"

9. A "'universal 401(k)' to which employees, employers and, in some cases, the government would contribute, a cousin to the private accounts Mr. Bush wanted to carve out of Social Security.

10. "[D]oing more to help Americans pay for college, including making up to $12,000 a year in college tuition tax-deductible ... [snip] as well as cutting interest rates on student loans and increasing the maximum Pell Grant for low-income students to $5,100 from $4,050."

11. "[M]ore government support of Pre-K education." [Boldface added]

Does anything on this list seem like a big problem to you? It's surprisingly anodyne. Only one item stands out to me--#4, which could dramatically change the structure of the American economy for the worse, spreading unprodctive, legalistic, Detroit-style union practices (work rules, promotion by seniority, protections for lousy workers, etc.) by subjecting non-union workers to thuggish peer pressure. The others might do little harm, in moderation (#3) or some substantial good (#1, #8, #9). But does anyone think that any of these measures--individually or in concert--is going to reverse the growing gap between the economy's winners and losers? What will the Dems do if they pass their agenda and the public realizes the rich are still getting richer (as they apparently did in the Clinton years)--while the gap between "winners" and "losers" isn't shrinking? ...

P.S.: How does greater immigration by unskilled workers fit into the Dems' inequality-averse agenda? It doesn't, that's how. As Demo-pessimist Thomas Edsall, in today's NYT [$], notes:
The strengthening of the Democrats' protectionist wing is virtually certain to force to the surface [an]internal conflict between the party's pro- and anti-immigration wings. This conflict among Democrats remained submerged while President Bush and the Republican House and Senate majorities fought without resolution over the same issue. [snip] ...
The Democratic Party made major gains in the Mountain West, he says, and many of these voters are ''populist with a lot of nativism,'' firmly opposed to the more liberal immigration policies of key party leaders.
A solid block of Democrats who won this month -- Jon Tester, James Webb, Sherrod Brown and Heath Shuler included -- is inclined to put the brakes on all cross-border activity (otherwise known as globalization): trade, outsourcing and the flow of human labor. Nolan McCarty of Princeton, writing with two colleagues, has provided some empirical data supporting the argument that immigration has led ''to policies that increase economic inequality.'' Significant numbers within the Democratic Party agree with this reasoning.
Update: bhTV has posted a video discussion of this subject, including a bottom line.. ... 9:27 P.M. link
Who's the journalist Michael Kinsley writes about this week--the one who turned into a solipsistic "ego monster" when he started a web site? William Beutler and Wonkette want to know, or at least pretend to want to know. I'm not the accused, I'm pretty sure--the timing and various details are off. Kinsley also writes that this journalist, pre-Web, was "a modest, soft-spoken and self-effacing fellow." So it's not Andrew Sullivan. Beats me. I'll try to find out after I move the laundry from the washer into the dryer. It's the light colors today. 5:01 P.M.
New House Intelligence Chair: Not Alcee Hastings. IP has a roundup. ... WaPo says Reyes, Dicks and Bishop are in the running, and offers yet another reason for Pelosi's dislike of Jane Harman-- Harman's "tough management style ... helped drive Democratic staff away that Pelosi had appointed when she was the ranking Democrat on the intelligence committee." ... "Tough management style" can mean a lot of things, no? ... 4:49 P.M.
Sunday, November 27, 2006
"Analysts say" the failure of incoming Democrats to tackle immigration immediately "carries some risks ... because restless voters may see the new Congress as having no more boldness or or problem-solving skills than the 'do-nothing Congress' denounced in many political ads this fall." But the Dems will be OK "provided something is done before the next election, these observers said," writes WaPo's Charles Babington. [Emphasis added.] Unfortunately no analysts or observers are quoted saying any of these things. ... Hey, I've got analysts too! Many analysts say that "analysts say" pieces are the laziest form of journalism, because the "analysts" usually just happen to say what the journalist himself would say if the rules of journalism permitted him to do so without putting the opinions in the mouths of "analysts." Meanwhile, analysts who might say something else get ignored. But at least "analysts say" pieces, analysts say, should quote some analysts saying the things the analysts are supposed to have said. Otherwise the impression is overhwelming that the journalist who wrote the thing is just spouting off. According to observers. 2:23 A.M.
Now They Tell Us--Tasty Donuts, Part II: With the midterm election safely in the past, the NYT's Robert Pear reveals that the Bush administration delegated the task of saving the Medicare drug plan to ... a competent civil servant, Abby Block:

She solved many problems that plagued the program in its first weeks, when low-income people were often overcharged and some were turned away from drugstores without getting their medications. By September, according to several market research firms, three-fourths of the people receiving drug coverage through Medicare said they were satisfied.

P.S.: The Bushies can't have been so stupid as to only peddle this story now ... can they? This looks more like a source-greaser for Pear. But wouldn't the grease have been as slick a month ago? (Maybe not. Third possibility: Block isn't such a nonpartisan civil servant--and Pear's repeat attempts to describe her as apolitical are the giveaway. Maybe she didn't want to be greased a month ago, when it would have helped the GOPS.) ... 1:09 A.M.
Even the liberal Stephen Kaus thinks Alcee Hastings should be disqualified from heading the House Intelligence Committee. He notes that Hastings, in his recent letter,

believes it is sufficient to state that, "[s]o that complaint [of judicial misconduct] led to the remaining events that are so convoluted, voluminous, complex, and mundane that it would boggle the mind."

I recognize this argument. It is the one a defense attorney makes for a hopelessly guilty client.

12:55 A.M.
Charlie Cook has done the math: I figured Charlie Cook and Amy "Wahine" Walter had been right about Democratic mid-term "wave" until I read Cook's gloating post-mortem:

So when the national popular vote, according to figures compiled by Rhodes Cook for the Pew Research Center, went 52 percent for Democrats, 46 percent for Republicans, and 2 percent for others, no one should have been shocked.

Do the math: ...[snip] ... When the 6-point Democratic popular vote win is measured against the GOP's 5-point win in 2002 and its 3-point win in 2004, it clearly constituted a wave.

Wow. So in 2002, a humdrum, non-wave election, the GOP won by 5 points. But this year, in a "wave election that rivaled the 1994 tsunami," the Dems won by 6 points. See? No wave: 5. Wave: 6! Cook has a powerful way of putting things. ... Note to file: Cook also admits that "over the years" the generic congressional preference poll "has tended to tilt about 5 points too much in the Democrats' favor." ... [Thks to reader M.]12:23 A.M.
Caitlin Flanagan has done the math. 12:03 A.M.
Sunday, November 26, 2006
Note to however many layers of LAT editors are still left: Technically, Jennifer Gratz, the woman who beat Barack Obama and the entire bipartisan establishment of Michigan on the race preference issue, won her 1997 lawsuit against the University of Michigan, John Rosenberg notes. ... P.S.: Don't you think Obama's conspicuous championing of race preferences might be a potential weakness? If he runs for President, and other Dems (playing for the same types of voters who voted in Michigan) successfully attack him on that issue, wouldn't that really be the death knell of affirmative action? ... 7:51 P.M.
Now They Tell Us--Tasty Donut Edition: WaPo, which before the election was running stories about the"'devastating'" effect of the Bush Medicare drug benefit "doughnut hole," now reports that the program "has proven cheaper and more popular than anyone imagined."
The cost of the program has been lower than expected, about $26 billion in 2006, according to the nonpartisan Congressional Budget Office. The cost was projected to rise to $45 billion next year, but Medicare has received new bids indicating that its average per-person subsidy could drop by 15 percent in 2007, to $79.90 a month.

Urban Institute President Robert D. Reischauer, a former director of the Congressional Budget Office, called that a remarkable record for a new federal program.

Initially, he said, people were worried no private plans would participate. "Then too many plans came forward," Reischauer said. "Then people said it's going to cost a fortune. And the price came in lower than anybody thought. Then people like me said they're low-balling the prices the first year and they'll jack up the rates down the line. And, lo and behold, the prices fell again. And the reaction was, 'We've got to have the government negotiate lower prices.' At some point you have to ask: What are we looking for here?" [Emphasis added]

Reischauer has a deserved reputation for straight-shooting. WaPo couldn't have gotten that paragraph out of him before November 7? 6:44 P.M.
Saturday, November 25, 2006
Alcee Ya': Alcee Hastings has mounted his defense, and it looks like the last-ditch variety. In a "Dear Colleague" letter Hastings writes, "I hope that my fate is not determined by Newt Gingrich, Sean Hannity, Ann Coulter, Michelle Malkin, Michael Barone, Drudge, anonymous bloggers, and other assorted misinformed fools."** Roll Call reports [$] the letter also says Hastings has "requested a 45-minute meeting with Pelosi to discuss his 1983 trial and subsequent events ... " Influence Peddler notes it reflects

weakness to disclose that he's requested a chance to make his case before Pelosi, but hasn't been granted an audience. Has he gone public on this without realizing it makes him look weak, or has Pelosi left him twisting in the wind?

P.S.: Come to think of it, why is everyone (including me) so sure the Congressional Black Caucus really cares about Hastings' promotion? They must care, the argument goes, because if they didn't Pelosi would never have taken the risk of letting it be known that she favored appointing an impeached former judge to head the Intelligence committee. But that's putting what now seems like a lot of faith in Pelosi's good judgment! The CBC is already getting three chairmanships (Rangel, Conyers, Thompson) after all. Could they be simply going through the mandatory motions of advancing Hastings' cause? ... The proposed Bishop gambit (see below) only makes sense if the Black Caucus really will be furious if fallback candidate and Hispanic Caucus ex-chair Silvestre Reyes gets the job. ...
**--PR coup for Malkin! 12:18 P.M.
Friday, November 24, 2006
Finagling the fence: Are the House Democrats and Homeland Security secretary Chertoff planning to wriggle out of the 700 mile border fence--replacing it with "virtual" fencing--without actually amending the Secure Fence Act? It looks like it from this story. Don't tell White House spokesman Tony "'The Fence Is Going to Be Built'" Snow! ... P.S.: It's also possible the House Dems** don't want to take the heat for "revisiting" the Secure Fence Act at the moment--and the suggestion that the fence could be "virtualized" without a new law is a convenient way for incoming committee chair Bennie Thompson to avoid voting on the issue, in the secure knowledge that the Bush administration won't actually get around to building much fencing before the next Congress is elected in 2008. ... P.P.S.: Either way, it smacks of an anti-fence deal. ...

**--The Bush administration presumably doesn't want an actual vote gutting the Secure Fence Act either, since it's counting on the prospect of a fence to placate border-control conservatives while it passes a "comprehensive" semi-amnesty plan. ... 2:50 P.M.
Thursday, November 23, 2006
Today's Jared Paul Stern Special: Highly informative, largely non-scandalous Forbes piece on Ron Burkle's business history. I did notice this paragraph about Burkle's investment-business partner, Bill Clinton:

Burkle and Clinton spend hours flying together onboard Burkle's Boeing 757. ... [snip] ... Burkle figures he accompanies Clinton at least half the time Clinton travels abroad.

"He's invaluable," Burkle says of his idol. President Clinton "is unique, he brands us to people who matter. He got us in with the Teamsters, and that's important for deal flow going forward."
Yucaipa arranged for Clinton to make a speech at a Teamsters conference in 2003, and later Clinton urged Teamsters President James Hoffa Jr. to trust Burkle and present him with possible deals. Result: This spring Yucaipa paid $100 million to buy a controlling stake in Allied Holdings, a trucking outfit in bankruptcy proceedings. "Clinton got it to the point where Hoffa actually helped us with that deal, something I couldn't have gotten on my own," Burkle says. [E.A.]

So Hoffa helps Clinton with a deal that makes Clinton and Burkle money. And if Hoffa needs something in a few years from President Hillary Clinton's White House ... 12:04 P.M.
Wednesday, November 22, 2006
Help Nancy! David Corn outlines Speaker-elect Pelosi's self-made dilemma when it comes to choosing the chairman of the House Intelligence committee. She doesn't want to pick the ranking Democrat, Jane Harman, for reasons the LAT attempts to divine here. Instead, she's led the Congressional Black Caucus to believe she'll instead choose Alcee Hastings, the next-ranking member. But Hastings was impeached and removed from the federal bench for corruption in the 1980s. The Democrats' more conservative "blue dog" faction has written a letter in support of Harman. The CBC has reaffirmed its support for Hastings. What to do?
Corn looks at the evidence and concludes "Hastings past will hobble him as a spokesman for the Democrats on national security." He suggests that Pelosi skip over Harman, and Hastings, and fallback candidate Silvestre Reyes, and instead choose Rush Holt, a liberal Dem from Princeton who worked as a State Department intelligence analyst and hasn't been shy about challenging President Bush. But how does Holt solve Pelosi's political problem? The black caucus will still be furious, and the Blue Dogs won't be too happy either.

Amy Holmes, appearing Tuesday on Hannity and Colmes, came up with a more ingenious solution: Pelosi could reach out and give the job to Rep. Sanford Bishop. Why Bishop? Because CBC's original beef with Harman, according to the LAT, is that when Harman returned to Congress in 2001, after a failed run for governor, she was awarded all the seniority she'd acquired from an earlier stint in the House. As a result, she vaulted over Hastings and bumped another black Congressman off the intelligence committee. The name of the bumped black Congressman: Sanford Bishop. Pelosi would be correcting an old injustice. Bonus factor: Bishop's a Blue Dog!

In short: Choose Bishop, and CBC is happy and the Blue Dogs are happy. And Pelosi is happy (because she's screwed Harman). Harman's not happy, but she must have known she might not be named chairman under Pelosi--anyway, she'll survive. The Latino caucus could be disappointed that Reyes didn't get the job, but Reyes had much less of an expectation of getting it than either Harman or Hastings.

Maybe Bishop has some disqualifying characteristic, though I haven't found one in a quick Web search. He might have to give up his seat on the (powerful) Appropriations Committee, but he's only a low-ranking member there. I can't find any House rule that would stop him from making the shift.

If there's a fatal defect with Holmes' Bishop solution, let me know. If not--why not?
Update: Time's Timothy Burger mentioned a possible Bishop gambit yesterday also. ..
More: Tom Maguire emails to note that judging from his voting record Bishop "looks to be an awfully Blue Blue Dog (which means he is kinda of Red)." Bishop voted to authorize the Iraq War, for example, and in favor of the Military Commissions Act. But he sided with most Democrats in opposing the warrantless wiretapping bill. Still, Maguire argues Bishop's record is "a heavy load" if Pelosi's "goal is to replace Harman with a Bush-basher."
Kf response: Does that mean that Henry Waxman, who also voted for the war, couldn't chair this committee? [But you yourself have argued that pro-war Waxman is ill-suited to investigate pre-war intelligence?--ed Hmm. So I have! I guess I'd say a) there's a difference between disqualifying all war supporters from general oversight of intelligence, which seems excessive, and allowing a war supporter to conduct a rifle-shot investigation into pre-war abuses of intelligence that promises to turn into a bogus argument that those who voted for the war were deceived; b) Waxman didn't need to support the war to be in synch with his district--on the contrary, it's a liberal West L.A. area highly skeptical of the Bush administration. But I suspect Bishop, from a conservative-drifting district in Georgia, would have been taking a big political risk by going against the grain of his district if he'd voted against the war.] 7:08 P.M. link
Tuesday, November 21, 2006
bhTV: Bob Wright says McCain's Iraq position is highly convenient. 2:57 P.M.
Hype Watch: In House races, Republicans lost 8 percentage points among Hispanics between 2002 and 2006. They also lost 8 percentage points among whites, notes Polipundit. How does this prove that the House Republicans' immigration stance cost them Hispanic votes? ... Meanwhile, acording to the NYT's chart, the Republicans actually gained two percentage points among blacks in this very unRepublican year. Immigration? ... P.S.: The NYT's Hispanic exit-poll numbers for 2002 actually don't add up. According to the Times, Hispanic men gave Republicans 36% of their votes that year. Hispanic women voted 33% Republican. How do those numbers average out to a 38% overall Hispanic Republican vote? Are there voters who aren't men or women? 12:53 A.M. link
Monday, November 20, 2006
It's Alive: I just noticed: The embattled Incumbent Rule** predicted the results in the hot Senate races perfectly, except for New Jersey. But New Jersey is ... the exception that proves the rule! [Why?-ed Because Senator Menendez wasn't really an incumbent--he'd only been in office a few months, having been appointed in January, 2006 to the seat vacated by now-Gov. Corzine]

--The Incumbent Rule holds that undecided voters break almost entirely against an incumbent--meaning that if in the final pre-election polls an incumbent isn't over 50%, he or she will lose.

P.S.: The cool-sounding Zogby Interactive polls performed as expected, which is to say very badly. The WSJ--which used those Zogby polls--reports the grim results. Meanwhile, Pollster.com's averages (featured on Slate) did very well. ...11:55 P.M.
Why would anyone want to gossip about Ron Burkle? He does nothing gossipworthy. Really, Hillary couldn't leave Bill in safer hands! ... [Not from alert reader J.P.S.] ...11:16 P.M.
I've now run into too many smart and connected political insiders who believe that ex.-Gov. Mark Warner didn't drop out of the presidential race solely in order to spend more time with his dad and his daughters. kf supports renewed reportorial focus on this matter! ... 4:02 P.M. link
Sunday, November 19, 2006
Nancy Knows: Think Democratic congresspersons who voted for Hoyer over Murtha were protected from the wrath of Pelosi because the election was conducted by secret ballot? Not exactly. Dena Bunis of the O.C. Register reports:

Going into the election, Pelosi and her lieutenants believed the vote would be close. Pelosi was making phone calls late into Wednesday night trying to persuade members to vote for Murtha.

But the ballot was a secret one. So members who supported Hoyer but didn't want to anger Pelosi just told her what she wanted to hear.

Inside the room where the election was being held, there were boxes for members to drop their secret ballots. Pelosi and her crew watched as people voted. Some members actually brought fellow lawmakers with them when they marked their ballots so they could prove to Pelosi that they did vote for Murtha. And because the Murtha vote ended up being so small, the Pelosi forces can count almost down to the last ballot who voted for Murtha and who for Hoyer. [E.A.]

The members who told Pelosi they'd vote for Murtha and then voted the other way could be eager recruits for Tim Noah's maybe-not-so-premature campaign. ... P.S.: Doesn't this limit Pelosi's ability to replace Jane Harman with Alcee Hastings on the Intelligence Committee? If Murtha was strike one, and replacing Harman with Hastings is strike two, will Hoyer's legions feel like waiting for strike three? ... The answer, of course, is that it would be highly embarrassing to dump the first female House speaker after a minute and a half in office. That has to be one of the main pillars holding Pelosi up, no? Maybe Sirota is right! Thanks to the stunning Murtha miscalculation, Pelosi's weakness is now her biggest strength--the threat that any further defiance will force her humiliating collapse. Fragility=power. In this respect she is not unlike Nuri al-Maliki. ... [Thanks to reader b.h.] 12:09 P.M.
Saturday, November 18, 2006
I'm with CW: Tom Maguire gives the award in the hotly-contested category of Silliest Contrarian Argument that the Murtha Maneuver was Really a Win for Pelosi to ... David Sirota! 6:16 P.M.
Thursday, November 16, 2006
They said the Pontiac Aztek couldn't get any uglier. They were wrong. .. Update: Actually, it's so ugly it's 7:42 P.M.
bhTV: Bob Wright's post-election euphoria is giving way to nagging doubts about the Democrats' strategic prowess! No kidding. ... P.S.: That's not bedhead I have. It's a perverse and juvenile form of hathead. ... 6:32 P.M.
Pence: Still Scammin'! David Frum argues that GOP Rep. Mike Pence's "idealism and seeming guilelessness" are potential defects in a minority party leader. The problem with Pence's bogus immigration "compromise," Frum says, isn't that Pence tried to con conservatives, but that it was Pence who "got suckered."

Do I believe that the Pence plan was Pence's own handiwork? I do not. Somebody else devised it - and then persuaded Pence to adopt it as his own

Hmm. I rise to the defend Pence's cynicism and guilefulness. On Laura Ingraham's radio show, he gave the impression that he'd abandoned the Pence plan (which would reward illegal immigrants by letting employers arrange for them to become guest workers--the technical wrinkle being they'd have to leave the country briefly or perhaps just touch base at a border station). But in this Tuesday interview with Mary Katharine Ham it becomes clear Pence still backs the Pence Plan, and indeed intends to bring it up again if the opportunity arises.

As I told all of my colleagues, I stand by the legislation that Senator Kay Bailey Hutchinson and I built, that we put border security first, and then create a guest worker program outside of the United States, only after completed border security measures. And applicants to that guest worker program would have to leave the United States of America to apply. We add into that strong employer enforcement sanctions. I believe then and I believe now that is a solution that could work and could be acceptable to many conservatives, me included. But I want to say again, that ship has sailed. That compromise will not be considered. We are going to get the McCain-Kennedy Bill. Anyone who thinks otherwise needs a math lesson. They have the math; they have control of the floor of the House and Senate now. I was heartened to hear Senator Jon Kyl expressed the willingness in the last twenty-four hours to use a filibuster in the Senate to stop an amnesty bill. I will look forward to being the power of the House minority effort to back that rhetorically and to use every weapon in our arsenal. The American people do not support amnesty and do not want to see Congress pass amnesty legislation. With that being said, I still believe the idea that we floated with a good one, and if we were in a different universe, I would still be advocating for it. [E.A.]

In other words, he's been trying to con gullible conservatives into thinking he's abandoned his con. Meta-fraud! By Frum's lights, he's the perfect minority leader. ... P.S.: To hear Pence oleaginate on Ingraham's show, click here. ... 5:38 P.M. link
You have to read those WaPo photo captions carefully. It's where they sometimes put the news. From the caption on an AP picture of the border fence in San Diego:

With the Democratic Party in control of Congress, Hispanic political activists are preparing for a big push toward reform, which would include repeal of the Secure Fence Act.

5:15 P.M.
Pelosi's "big win": That Democratic leadership race is no big deal! In a few weeks virtually everyone will have forgotten about the Pelosi-vs.-Hoyer dustup. Except Pelosi! Here's the most telling paragraph in today's excellent Romano/Weisman Washington Post report:

For the most part, lawmakers, Hill aides and some outside advisers -- even some close to her -- say they are at a loss to explain why Pelosi has held a grudge for so long, because she clearly has the upper hand as leader of the House Democrats. They suggest that part of what rankles her is that Hoyer is not beholden to her and feels no compulsion to publicly agree with her on every issue. This, allies say, she sees as a sign of disloyalty. [E.A.]

Wow. What about 149 people who publicly disagree with her? [More than 'disagree'--ed Defy!] ... 2:46 P.M. link
'We are entering an era where when the Speaker instructs you what to do, you do it": Pelosi puts her prestige on the line, in a self-conscious display of strong-arm tactics that sound like they were taken from bad movies,** and gets creamed. For some reason House Democrats decided they didn't want an old-school influence jockey who couldn't string five coherent sentences together without embarrassing himself to be their #2 national spokesman! Influence Peddler:

So now we know which of Pelosi's nightmares she will live for the next two years. The first act of her new majority was give her a 'no-confidence' vote.

And it isn't really a divided caucus, either. The vote for Hoyer was 149-86. That's not really all that divided.

So what does this show? That House Democrats will defy Pelosi, that she is out-of-touch with the will of her caucus, and that Hoyer has a sizeable constituency of his own. By making this such a high-profile, high-stakes contest, Ms. Pelosi may have graduated Mr. Hoyer from second-in-command to legitimate rival - something that would not have happened if she had not tested her influence in this contest.

At least she's not the vindictive sort! ... Meanwhile, the HuffPo "Fearless Voices" site has replaced regular programming with somber classical music. ...

**--Sample of the failed high-schoolish Pelosi-camp tactics, from WaPo:

One conservative Democrat said that a Murtha-Pelosi ally approached him on the House floor and said pointedly: "I hope you like your committee assignment, because it's the only one you're going to get."

10:15 P.M.
Wednesday, November 15, 2006
Alert reader R.H. suggests Rahm Emanuel as a compromise Majority Leader if Murtha is too tainted and Hoyer's relations with Pelosi are too strained. ...P.S.: Then Arianna will be happy and The Note will be happy! ... 9:02 P.M.
They sneered when kf suggested that press-fave Rep. Henry Waxman, who voted for the war, might have a problem investigating topics like the administration's pre-war manipulation of intelligence. Comes now Matthew Yglesias, writing about Jane Harman, to suggest that:

[Li]ike all people who voted for the Iraq War, she has a problem investigating the administration's pre-war manipulation of intelligence.

If Harman loses her chair because she supported the war, shouldn't Waxman lose his? 8:00 P.M. link
Now they tell us, Part XXVIII: THe NYT's military analysts discover that many anti-war figures, including General Zinni, think the Dem-proposed "phased withdrawal" strategy in Iraq is a really bad idea! ... Update: But NBC's Andrea Mitchell is reporting that "phased withdrawal," accompanied by "deadlines" will be the recommendation of the Baker-Hamilton commission! ... 4:35 P.M.
Even the liberal Joe Conason is disappointed in Pelosi:

As Ms. Pelosi takes up her constitutional responsibilities, she will hear many people say that she is no different from her tainted predecessors, that all politicians are crooked, and that Democrats are just as compromised as Republicans. Her most important responsibility is to prove those clichés untrue, but her attempts to enforce her personal agenda have only made that crucial task more difficult.

If she fails to deliver reform, her historic reign will be disappointing—and possibly quite brief.

2:35 P.M.
"Murtha Calls Ethics Bill 'Total Crap'": Pelosi's pick off to a great start!. ... P.S.: If Tom DeLay said that, you think it might get some coverage?... You'd think this might sink Murtha. [Update: No. Update: Yes.] ... Via IP, which also cites an example of Pelosi's subtle armtwisting

Baltimore Sun's Hay Brown reports the speaker-in-waiting is playing hardball: She summoned Rep.-elect Kirsten Gillibrand (D-NY) to her office to ask why Gillibrand was supporting current Dem whip Steny Hoyer (D-MD), and, completely coincidentally, asked for Gillibrand's committee preferences

Update: But it's really great crap! According to TPMMuckraker Murtha's allies are saying he was 'misconstrued' and 'taken out of context.' ... More: On Hardball, Murtha had two strategies on "crap." The first was to try to claim it was the corruption that was "crap." When that didn't fly, he said only meant the bill was "crap" in relation to the more urgent need to act on the Iraq war. Nice try! The problem is in his initial discussion of the issue, Murtha gave away why he really thinks the new ethics rules are "crap"--that they are, in Chris Matthews' words, "Mickey Mouse." Here's the transcript:
MATTHEWS: OK, let's talk about the Congress today and I have—watching this and having worked up there, and we were old friends, we still are friends, I'll admit that, I don't mind admitting it. Let's talk about the system today. When a congressman—when you pass a bill on the Hill that says you can't take a lunch, a hamburger from, a steak, or a trip, whatever, do you think that makes the Congress cleaner?

MURTHA: Let me tell you. There's a lot of crap going on in Congress all the time. Guys violate the law, some do. But the problem we have is a few people violate the law and then the whole Congress has to be changed.
MATTHEWS: Okay. Is it Mickey Mouse, or, as you said, apparently at this meeting with the Blue Dogs the other night, total crap to tell people you can't take a lunch from somebody? Where do you draw—where is your position on ethics right now?

MURTHA: Let me tell you, I agree that we have to return a perception of honesty to the Congress. I agree with what Nancy's trying to do. The crap I'm talking about is the crap that people have violated the law, the crap that the kind of things that have happened with Abramoff, the kind of things that have happened with some of the members—

MATTHEWS: But that's not what you said. Didn't you say it was total crap, what she was proposing?

MURTHA: What I said was, it's total crap, the idea we have to deal with an issue like this, when—and it is total crap that we have to deal with an issue like this when we've got a war going on and we got all these other issues -- $8 billion a month we're spending— [Emphasis added]

The most likely interpretation--that Murtha thinks the new ethics rules are 'Mickey Mouse'--is still fairly damning. Murtha's obviously comfortable with the system as it now runs, as long as his Hill colleagues stay barely on the right side of the legal line. I'd thought the Democrats' point is the system as it now runs--even as it legally now runs--is corrupt. ... P.P.S.: Mad-for-Murtha HuffPo isn't exactly all over this story, though if you drill down long enough you'll get to the damage-controlling Hardball interview. ...
P.P.P.S.--Conversations with the NYT Search Engine:
· Your search for Murtha crap in all fields returned 0 results.Did You Intend to Search for Martha crap ?
Uh, no. But thanks! 2:00 P.M..
Tuesday, November 14, 2006
Common Ground! Bevan against overpaid CEO's. 6:10 P.M.
kf Covers the Arts: Rigoloofah! 4:32 P.M.
According to KLo of The Corner, Rep. Pence no longer supports the Pence Plan on immigration.** The Pence Plan, of course, was a total scam, as discussed here. ... Old saying: "Man who tries to con with scam once may try to con with scam again!" I don't think backing off his plan is enough to clear Pence's name. ...

** Update: What he actually says--on Laura Ingraham's radio show--is that yes, he "put some ideas out there" but the "debates" about them are "a thing of the past." He sounds way too slick. ... 2:30 P.M.
Murthanoia: I initially figured Pelosi's support for Murtha was the pro forma support of a friend. It seems I was wrong--she's really going for it. From The Hill:

"She will ensure that they [the Murtha camp] win. This is hard-ball politics," said Rep. Jim Moran (D-Va.), a longtime Murtha supporter. "We are entering an era where when the Speaker instructs you what to do, you do it..." [E.A.]

Meanwhile, Murtha claims he's the victim of a "swift-boating attack" when really it's just the MSM playing post-election catch up, notes Influence Peddler. ... P.S.: Of course, more Murtha thrashes around like a frantic whale, the more attention he attracts--and the more he puts Pelosi's rep on the line, and the more he makes her pull out all stops to help him. See this Corner analysis (also via IP). ... 1:50 P.M.
Whose Agenda II: Alert reader G, in an email sent last week, has a Darwinian take on the question of what the Dems should do on immigration:

I can't think of a less effective move to establish a commanding national presence than to bail out an unpopular and recently repudiated President on an issue he couldn't even get his now-thumped party behind.

Meanwhile, the NY Post's Orin-Eilbeck notes:

Some Bush loyalists note that two hardline anti-illegal immigrant Republicans in Arizona lost their House seats as proof that there's support for legaliztion. But that's a misreading. A Bush push for legalization would risk more GOP rebellion.

The strongest opposition to illegal immigration is coming from heartland America and even the Northeast. Rep. Pete King (R-L.I.), one of the toughest foes of legalization, won his re-election handily. And one of the few Republican moderates to survive, Rep. Chris Shays (R-Conn.), said he turned against the Bush plan because voters in his swing district hated it (he also came out for firing Rumsfeld).

And few of the Democrats who upset Republicans in swing districts ran on legalization of illegal aliens - indeed, many raced to support the Republican plan to build a 700-mile border fence.

1:00 P.M.
KosPros: Kos is planning "the rise of a professional netroots activist class." What's troubling about this idea? Some partly-contradictory possibilities:

1) The Netroots Pro class will constantly need to gin up new causes to keep itself in business;

2) They'll pander to the mindless "Fight Club" tendencies of their partisan followers;

3) They'll tone themselves down to avoid chasing away big advertisers like Chevron;

4) They will become just another interest group that needs to be appeased;

5) Politicians will be tempted to do the appeasing by buying them off, rather than accomplishing anything. If Hillary Clinton, say, were to give Kos an exclusive interview which attractsd a lot of views of pages with ads on them, that goes directly to Kos' bottom line. If Hillary gives 60 Minutes an interview, that goes directly to CBS' bottom line, of course. The difference is that CBS isn't supposed to be an idealistic political actor (and also probably that a big political "get" means less to CBS than to a political blog).**

6) If Kos himself gets to choose who joins what he calls the "corps of 'fellows'" that gives him a whole lot of power, doesn't it?

[How is what Kos' pros would do any different from what kf does?--ed It isn't, as far as I can see. All these problems are inherent in the advertiser-supported blog model. And everyone who wants should join in the fun of acquiring those problems. But there are virtues to having an activist class that's not professional, maybe. Amateur activists can only be bought off by actual reforms. If they don't get what they're campaigning for, they're unhappy. If professional activists don't get what they're campaigning for, they've still fed their families for a year. ...[Don't be silly. Amateur activists can be awed by a lunch--ed That's now. When they get more cynical and jaded they'll stop being such cheap dates.]

**--On the other hand, CBS may be better able to sell a one-time ratings spike to advertisers. Blogs sometimes have trouble selling unanticipated hit windfalls, I'm told--it's much easier to "monetize" a steady flow of traffic. But that only means that, a politician who wants to buy off a blog would have to dole out lots of little tidbits rather than one big interview. ...11:57 A.M. link
Blogging Caesar has a handy table of as-yet-undecided House races, which he pledges to update. If the candidate who's leading in each race winds up winning, the final House breakdown will be 232 Dems, 203 GOPs--the same majority Hastert had at the start of the last Congress. ... 11:17 A.M.
Monday, November 13, 2006
House of Murth? A reminder of Rep. John Murtha's energetic 1980 efforts to bring jobs to his District. ... Attention TV producers: There's video! ... 7:15 P.M.
Now they tell us: LAT on Harry Reid's honest graft! ... TPM Muckraker discovers "less than squeaky" Dems! ... 2:56 P.M.
Schisms: Roots vs. Rahm! ... Soros/ Streisand Ethicists vs. Pelosi Peaceniks! ... [link via Drudge] ... Update: More anti-Murthism here. ... 2:34 P.M.
UPI: "Dem Congress May Scrap Border Fence"
Rep. Bennie Thompson, D-Miss., told reporters this week that he expected to "re-visit" the issue when he becomes chairman of the House Homeland Security Committee in the 110th Congress, which has a Democratic Party majority.

Someone (Hugh?) might ask Tony "The Fence Is Going to Be Built" Snow if Bush promises a veto. ... The administration is clearly relying on the tremendous appeal of a fence on the right to buy it a lot of support when it comes to guest-workers and semi-amnesty (sorry, "earned legalization"). My sense is that this calculation is pretty savvy--if you give the right a fence they'll agree to almost anything! Or way too much anyway. But Bush can't have it both ways--using the fence to buy off the right with one hand while allowing (encouraging?) Democratic repeal of the Fence Act with the other. 12:57 P.M. link
Paranoia Realized: Influence Peddler hears, from a "very high level" Dem Senate source, that it's "full speed ahead" on immigration reform--contrary to today's WaPo story. It's not clear, however, that IP is saying the high-level House Dem leadership agrees. ... P.S.: IP also thinks Pelosi's already made a big mistake on another front. ...12:26 A.M. link
Escape from Pinchistan? It's Nov. 13--isn't it time For the NYT's visionary Pinch Sulzberger to lock Friedman, Krugman, Dowd, Brooks and Suellentrop, et. al., back in their pay-to-read dungeon after a week of free access for all? But the cold steel doors don't seem to have slammed shut yet. ... Is the crack in the TimesSelect wall going to be like that crack in the Berlin Wall? ... Once they've tasted freedom Update: Brutal. Back to your cell, Krugman! Those impoverished Arab millions yearning for your insight--forget them, Friedman! As they will forget you. ... Project Lifeline: Send the Times pundit of your choice an email just to let them know you remember them. [You have to be a TimesSelect subscriber to send them emails--ed That Pinch is a madman! He's thought of everything. ... The cocoon is impregnable!]... 12:11 A.M. link
Sunday, November 12, 2006
Just asking: Whose Agenda?: In the NYT today Toner and Zernike describe all sorts of wholesome little populist reforms the incoming Rahm-Dems want to achieve--health care for children, changes in the Medicare drug program, tuition aid, etc. Do these Dems really want Congress tied up for months in a messy, potentially party-splitting and '08-endangering fight over immigration reform (and legalization of illegals and sanctions against employers) just because the younger Bush and Karl Rove decided years ago that this (along with taking out Saddam) would be part of Bush's legacy? Without Bush's willfulness, would anybody have put "comprehensive" immigration reform on the front burner? It's certainly not something these new Dems ran on, by and large. The press is baying mindlessly for a bipartisan agenda--but whose agenda: Pelosi's or Bush's?...

Update: Michael Tomasky argues the press' portrayal of the incoming Dems as socially conservative is miselading--a well-publicized handful are, most aren't. Tomasky asks:

Why would Democrats, having finally regained control of the legislative calendar, schedule a vote that highlights their divisions?

Tomasky's talking about abortion and gay marriage, but you could ask the same thing about legalizaton of illegal immigrants, no? ...
More: WaPo's Fears and Hsu:

In the days after the election, Democratic leaders surprised pro-immigration groups by not including the issue on their list of immediate priorities. Experts said the issue is so complicated, so sensitive and so explosive that it could easily blow up in the Democrats' faces and give control of Congress back to Republicans in the next election two years from now. And a number of Democrats who took a hard line on illegal immigration were also elected to Congress.

It's the CW! Now I'm suspicious. Bush badly wants a "comprehensive" bill, after all. Are "Democratic leaders" just playing hard-to-get in the press, holding out for concessions on other issues? [The paranoid mind at work--ed. They told you to say that, didn't they? It's part of their plan.] ... See also Drum (and his commenters). ...

Aha: As if on cue, Yglesias argues that Dems should take an immigration deal, in part because Bush is desperate and "more Latino citizens = more Democratic voters over the long term." But why would Republicans buy that argument? Doesn't the bill need at least some Republican support (other than Bush)? ... P.S.: Yglesias wants a bill that's "long on amnesty earned legalization and short on guest workers." His cross-out, not mine. Isn't a bill that's 'long on amnesty' kind of "explosive," just as WaPo says? 11:41 A.M. link
Saturday, November 11, 2006
Weird that the NYT, WaPo, and LAT obituaries for Jack Palance don't talk about Contempt. He was fantastic in Contempt--famously so, I'd thought. 7:59 P.M.
Go Ahead, Blame Rove! Slate's John Dickerson says Republicans "Don't Blame Rove." But he makes a good case for blaming Rove before he makes the case against it:

1. After the national horror of 9/11, Rove chose to please the president's conservative base rather than seize the historic moment of national unity by pushing a more moderate set of policies. ... [snip]

2. It was Rove's idea to push for Social Security reform after the 2004 election. He kept pushing it long after voters had told pollsters they didn't want it. He wildly misread the national mood, woke up the left, and saddled Republicans in Congress with a loser issue. Then, he pushed for comprehensive immigration reform, angering a different portion of the base.

3. He and Bush delayed announcing Rumsfeld's departure. Had Rumsfeld left two months ago, you can bet George Allen and Conrad Burns wouldn't be planning their retirement parties. [Emphasis added]

If all that's true, Republicans would have to be morons not to blame Rove. I know some Republicans who aren't morons. ... 11/13: See, for example, Orin-Eilbeck. ..

Update: It's easy to do after the fact--but Newsweek describes Rove as a deluded, isolated, obsessive, relying on semi-secret technical knowledge to overcome his large policy blunders:

Rove blames complacent candidates for much of the GOP's defeat. He says even some scandal-tainted members won when they followed what he calls "the program" of voter contacts and early voting. "Where some people came up short was where they didn't have a program," he told NEWSWEEK.

3:56 P.M.
Is something wrong? Only 6 plugs for Andrew Sullivan's book on his blog (not counting the two large reproductions of the cover). We expect more! 3:51 P.M.
Attention, President-Elect Calderon: Bush Press Secretary Tony Snow, in a post-election interview with Hugh Hewitt, is really, really insistent that Bush will build the border fence.

"The public needs to know, I'm telling you right now, the fence is going to be built. "

Snow promises "certainly, more than a hundred miles" by 2008, if I read the interview correctly. 1:05 A.M.
Just a reminder: Rep. Henry Waxman, the aggressive incoming liberal chair of the House Government Reform committee--who is chiding his Republican predecessors for not investigating (in AP's words) "the Abu Ghraib prisoner abuse scandal, the controversy over the leak of CIA operative Valerie Plame's name, and the pre-Iraq war use of intelligence"--voted for the war. ... All future beat-sweeteners about Waxman should be required to (unlike AP) mention this fact before reporting Waxman's righteous indignation. [Can't he complain about how the war was executed?--ed Sure. But complaining about the manipulated pre-war intelligence is a bit much. Maybe he was duped by all that manipulated pre-war intelligence--ed. Please. He's a smart, well-connected, experienced guy. I think he's hard to dupe.] 12:34 A.M.
Friday, November 10, 2006
To "Fight Club" Democrats**: Given the near-disaster of John Kerry's initial "I apologize to no one" reaction in the flap over his troop comments, do you think maybe Bob Shrum had a point when he chose not to immediately fight back in the Swift Boat controversy of 2004? [The point would be a) sometimes fighting back isn't the smart thing to do or b) some clods are really bad at fighting back?--ed Both, but mainly (b)]

**--Tom Maguire's term. 6:16 P.M.
Ford's new Fusion sedan has received shockingly high reliability ratings from Consumer Reports. That has to be good news for the workers in the assembly plant where it's produced ... in Hermosillo, Mexico. ... To be fair: Some Fusion engines come from Ohio. The Buick Lucerne and Cadillac DTS, both assembled in Detroit, also did very well. ... 3:41 P.M.
Jared Paul Stern Item of the Day: A PR triumph for Sitrick & Co. 3:32 P.M.
Thursday, November 9, 2006
Lou-ing: More on the new "non-comprehensive" Democrats: This email from an experienced immigration hand who disagrees with me on the issue--

What's REALLY important is that of the 27 or 28 seats where a Democrat replaced a Republican, in at least 20, the Democrat ran to the immigration enforcement side of the Republican: don't let Hayworth and Graf** fool you, cuz those two examples ain't fooling Rahm.

Mark Krikorian makes a similar point:

What's more, if legalizing illegals is so widely supported by the electorate, how come no Democrats campaigned on it? Not all were as tough as Brad Ellsworth, the Indiana sheriff who defeated House Immigration Subcommittee Chairman Hostettler, or John Spratt of South Carolina, whose immigration web pages might as well have been written by Tom Tancredo. But even those nominally committed to "comprehensive" reform stressed enforcement as job one. And the national party's "Six for 06" rip-off of the Contract with America said not a word about immigration reform, "comprehensive" or otherwise.

The only exception to this "Whatever you do, don't mention the amnesty" approach appears to have been Jim Pederson, the Democrat who challenged Sen. Jon Kyl ... by touting a Bush-McCain-Kennedy-style amnesty and foreign-worker program and even praised the 1986 amnesty, which pretty much everyone now agrees was a catastrophe.

Pederson lost.

Dreaded kf welfare analogy: After the 1994 midterm elections, welfare reform was the one big domestic issue that the new incoming Congressional majority had in common with the damaged President they'd just defeated. "Comprehensive" immigration reform is in the same logical position (with the parties reversed). The difference is that in 1994, Gingrich's Republicans had explicitly campaigned on welfare reform. Pelosi's Democrats have run away from "comprehensive" reform. That may not be enough of a difference, and there are differences that run the other way--arguably Bush is more desperate for an immigration bill than Clinton was for a welfare bill. But it's grounds for hope.

**--Hayworth and Graf are two heavily pro-enforcement Arizona GOPs who lost, and whose loss is being reflexively cited by pundits as evidence that an anti-"comprehensive" immigration stand didn't work for anyone. (Hayworth's actually still holding out a slim hope that uncounted ballots will save him). 9:24 P.M.
"Now they tell us" about Alcee Hastings: JustOneMinute on the NYT's sudden post-election discovery of a potential Pelosi problem. ... P.S.: Here's the proof of the Times' pathetically thin coverage of this issue. ... 9:03 P.M.
Not So Fast! Maybe "comprehensive" immigration reform isn't a done deal. Here, via Polipundit, is the immigration position of ... Senator-elect Jim Webb:

The immigration debate is divided into three separate issues. How can we secure our border? What should we do about the 11 million undocumented workers? And, lastly there is the guest worker question. It is necessary to separate out the 3 issues. The primary concern must be securing the border. Immediate action is needed to stem the flow of illegal border crossings. Approaching the issue using an omnibus bill that attempts to solve all three issues simultaneously creates a political stalemate that delays the border security solution. There is a consensus that our border security must be improved and we should act on that consensus as soon as possible. Once the border is secure we can develop a fair solution to other immigration issues. [E.A.]
That doesn't sound "comprehensive" to me. That sounds like "enforcement first, then we'll talk."

More: In attacking the "Lou Dobbs Democrats," Jacob Weisberg lumps opposition to illegal immigration with trade protectionism as part of the "economic nationalism" advanced by so many of the now-famous Dem "moderates" who won this year. That's very CFR of him, along with the not-so-veiled suggestion that advocates of border control are racists. But the immigration half of this Democrats' new Lou Dobbsianism does suggest that Bush and McCain might have a harder time selling "comprehensive" reform than I'd feared. Here are some Weisberg characterizations:

Here is a snippet from one of [Senator-elect Sherrod] Brown's TV spots: "I'm for an increase in the minimum wage and against trade agreements that cost Ohio jobs. I support stem-cell research, tighter borders, and a balanced-budget amendment." ...[snip]

In Virginia, apparent winner James Webb denounced outsourcing and blasted George Allen for voting to allow more "foreign guest workers" into the state. In Missouri, victor Claire McCaskill refused to let incumbent James Talent out-hawk her on immigration. ...[snip]

An even harder-edged nationalism defined many of the critical House races, where Democrats called for a moratorium on trade agreements, for canceling existing ones, or, in some cases, for slapping protective trade tariffs on China. These candidates also lumped illegal immigrants together with terrorists and demanded fencing and militarization of the Mexican border. In Pennsylvania, Democratic challengers Chris Carney and Patrick Murphy defeated Republican incumbents by accusing them of destroying good jobs by voting for the Central American Free Trade Agreement and being soft on illegal immigration.

P.S.: Weisberg distinguishes "economic nationalism" from the more "familiar"--and presumably more benign--"economic populism":

Nationalism begins from the populist premise that working people aren't doing so well. But instead of blaming the rich at home, it focuses its energy on the poor abroad.

So does Weisberg think it's ok to blame "the rich at home" for working-class living standards? That's not very centrist or DLC-ish. And I don't believe he believes that explanation. The claim that uncontrolled immigration does have the effect of bidding down wages, meanwhile, is quite plausible and consistent with normal market economics of the sort the DLC usually endorses. It's also consistent with support for free trade--the argument would be that it's easier to support free trade if Americans can at least get good wages for those unskilled jobs that can't be shipped abroad (the so-called non-tradable sector). In fact, that seems like a much more plausible combo than the coupling of free trade with Clintonian "worker retraining programs" whidh, as Weisberg notes, never amounted to much. ...

See this excellent essay by DLC-type Brad Carson. ... 7:24 P.M.
Egg on CNN Poll Face? As ABC's Note points out, by one measure those final three polls showing a Republican comeback turned out to be quite accurate. It's just that, as so often happens, the "comeback" didn't keep coming! ... The final vote (as measured by exit poll) was 53-45 Dems over GOPs. The three 'GOP comback' polls understated that 8 point Dem advantage by 1 percentage point (Gallup), 2 points (ABC) and 4 points (Pew). Meanwhile, the four polls showing no pro-GOP movement overstated the Dem advantage by 5 percentage points (Fox), 7 percentage points (Time), 10 percentage points (Newsweek), and an embarrassing 12 percentage points for CNN. ... 3:16 P.M.
Vilsack vs. Iowa: Isn't Iowa Gov. Tom Vilsack's presidential run more good news for the Democrats--he'll be the favorite son in Iowa's caucuses, meaning other candidates will have a ready-made excuse to skip them and the press will have a good excuse to downplay them? Maybe the sweet, polite fools who fell for the John Kerry authorized bio won't get to do similar damage in 2008. ... P.S.: The CW is presumably that this is also good news for Hillary, who wasn't looking like the likely Iowa winner (and maybe bad news for Edwards, who was). ... Update: Several emailers suggest that Vilsack isn't nearly popular enough in Iowa to clear the field the way Tom Harkin did. But he only has to do well enough to give Hillary a plausible excuse for skipping Iowa, no? ... More: Everybody still seems to think I'm wrong about this. I probably am! ... 2:34 P.M.
Sleeping Giant Watch: That front-page Wall Street Journal article on the "Crucial Role of Hispanics" in the Democrats' victory--cited by Alterman, among others--would be more convincing if it came with some actual numbers about the size of the Hispanic vote. Yes, according to exit polls "Hispanics favoring Democrats over Republicans by 73% to 26%." But what percent of the overall vote, in what races, was Hispanic? ... P.S.: Even a follow-up WSJ story [$] has no numbers, only a (highly plausible) claim of "an increase in turnout" among Hispanics, attributed to Sergio Bendixen. ... P.P.S.: No turnout numbers here either. ...

More: Miami Herald's Andres Oppenheimer reports

Hispanics accounted for 8 percent of the total vote. That is about equal to the Hispanic vote's record turnout in the 2004 presidential election, and much more than its turnout in previous mid-term elections. [emphasis added]

You can be impressed with that or not impressed with that. But what's the excuse for leaving that mildy hype-deflating figure out of stories on the "crucial role" of Hispanics? 12:46 P.M.
Wednesday, November 8, 2006
Bloggingheads 2006 Post-Election Special: Kaus hits bottom! 2:27 P.M.
PoliPundit's compiled a useful list of "bright spots" for conservatives from last night. It's not long! 5:16 A.M.
Tuesday, November 7, 2006
Shocker of the Night: On MSNBC, Bob Shrum says Harold Ford wasn't populist enough! ... 10:09 P.M.
Obvious Big Post-Election MSM Theme #!: Why can't more Republicans be flexible like Schwarzenegger? ... [Theme #2?--ed 'The Red state/Blue state divide is over!'] 9:35 P.M.
Is it possible the anti-race preference Michigan Civil Rights Initiative will win? I'd vote for it, but the establishments of both parties had opposed it.. ... 9:12 P.M.
NBC's anchors Russert, Brokaw and Williams can't be Democratic or Republican, liberal or conservative--that wouldn't do!--but they can be relentless, tedious advocates of bipartisanship and moderation. Isn't that an ideological position too? ["Bipartisanshp" is a blazing arrow pointing at ...-ed "Comprehensive" immigration reform, I know.] 8:17 P.M.
It looks like Clay Shaw, who played an important and honorable role in the 1996 welfare reform--in part by detoxifying Republican anti-welfare rhetoric--will lose. ... [You like a Republican? What a surprise?-ed Hey, I like Sheldon Whitehouse! I saw him at a fundraiser--he was charmingly wonky. He should be a good senator from Rhode Island (even if he's too violently opposed to the No Child Left Behind law).] 8:06 P.M.
Just Asking 2: How annoyed must Chris Matthews be at having to share his anchor desk with Keith Olbermann? 8:02 P.M.
Just Asking: What does it tell you about a political party if in a year of epic disaster for their opponents the best they can hope for is a 51-49 majority in the Senate? ... Update: Matt Yglesias says it tells us the Senate is constitutionally malapportioned. I agree. But that's still a problem for the Dems! And many readers email to point out that only a third of the Senate was up for election. That's true too. But it's also true that the Democrats have had other elections, with other Senate seats, to build a stronger majority and they haven't. ... The 2004 election, with its famous "wrong track" numbers, should have been good for the Democrats, while it's hard to imagine a more favorable climate than the current one. ... Six years into the last Republican two-term President, in 1986, the Democrats gained eight seats to achieve a 55-45 majority. And Ronald Reagan's sixth year wasn't nearly as bad as George W. Bush's sixth year. ... If this is the high water mark for the Dems in the Senate, it's a low high water mark. ... The same can probably be said for the House, though it's too early to tell exactly how big Pelosi's margin will be. ... 8:21 A.M.
Monday, November 6, 2006
Analyst Charlie Cook is standing by his "wave":

Seven national polls have been conducted since Wednesday, November 1. They give Democrats an average lead of 11.6 percentage points, larger than any party has had going into an Election Day in memory. Even if you knock five points off of it, it's 6.6 percentage points, bigger than the advantage that Republicans had going into 1994.
Furthermore, there is no evidence of a trend in the generic ballot test. In chronological order of interviewing (using the midpoint of field dates), the margins were: 15 points (Time 11/1-3), 6 points (ABC/Wash Post), 4 points (Pew), 7 points (Gallup), 16 points (Newsweek), 20 points (CNN) and 13 points (Fox). -- From Cook Political Report email update. [Emphasis added]

7:57 P.M.
Bloggingheads Pre-Election Special 2006: Featuring moments of deep paranoia. ... And comments! ... 3:08 P.M.
Polycameral Perversity: This is a perverse election.

1. We'd like to punish President Bush. If I could get Bush out of office now with my vote I'd exercise it immediately. But we can't get rid of Bush. We can only defeat his party in Congress.

2. One effect of a Dem House takeover is the radically increased probability that Congress will pass a version of Bush's "comprehensive" immigration reform, including some sort of not-very-difficult path to full citizenship for illegal aliens now living in the U.S. ("semi-amnesty"). The Republican House majority, after all, has been the only thing standing in Bush's way. In other words, a Democratic victory would punish Bush by giving him a gift of his top domestic legislative priority. Perverse! It would be easy to live with the perversity if Bush's plan were sound policy--but it's more Iraq-style wishful Bush thinking: a) thinking that granting amnesty won't encourage more foreign workers to try to come here illegally to position themselves for the next amnesty; b) thinking that a Republican administration will administer a tough, effective system of sanctions against any employers who hire those illegal workers. If you believe that, you probably believed we could just train the Iraqi police force and then everything would calm down over there.

3. If the GOPs lose, it will be primarily because of Iraq--but it seems unlikely that a Democratic victory will actually have a huge effect on American policy in Iraq, at least for the next two years. (Alter agrees.) Bush will still be president, remember (see Perversity #1). He will have to deal with the mess he's gotten the nation into. And it's not as if the Democrats have a raft of solutions that are better than the ones the Baker Commission will come up with. Nor does it seem likely that the Democrats will join with Bush to take responsibility for any new strategy he chooses. But the Dem victory is likely to limit Bush's options--e.g. making it harder for him to credibly threaten a long-range American military presence. Since extricating ourselves from bad military situations (e.g. the Korean War) often requires issuing threats (even nuclear threats) and making promises of military protetion, these new limits may not be a positive development even for those who'd like to get out of Iraq quickly.

The implications of these unintended-but-not-unanticipated, consequences for Tuesday night seem clear to me: the best outcome would be if the GOPs retain the House (thwarting Bush's immigration plan) but decisively lose the Senate (punishing Bush and establishing a mechanism for the hearings and oversight Dems like Alter want). This, of course, is the least likely thing to actually happen. Perversity #4.

Update--Perversity #5: I make a big deal about how it would be better if the Dems lost the House battle, but in the only House race on my ballot, I voted Democratic (absentee). Why? My Democratic congresswoman, Jane Harman, is moderate and responsible. I like her, even if Nancy Pelosi doesn't. ... 12:38 P.M. link

 HYPERLINK "http://bloggingheads.tv/" \t "_blank"
Bloggingheads
 --Bob Wright's videoblog project. Gearbox--Searching for the Semi-Orgasmic Lock-in. Drudge Report--80 % true. Close enough! Instapundit--All-powerful hit king. Joshua Marshall--He reports! And decides! Wonkette--Makes Jack Shafer feel guilty. Salon--Survives! kf gloating on hold. Andrew Sullivan--He asks, he tells. He sells! David Corn--Trustworthy reporting from the left. Washington Monthly--Includes Charlie Peters' proto-blog. Lucianne.com--Stirs the drink. Virginia Postrel--Friend of the future! Peggy Noonan--Gold in every column. Matt Miller--Savvy rad-centrism. WaPo--Waking from post-Bradlee snooze. Keller's Calmer Times--Registration required. NY Observer--Read it before the good writers are all hired away. New Republic--Left on welfare, right on warfare! Jim Pinkerton--Quality ideas come from quantity ideas. Tom Tomorrow--Everyone's favorite leftish cartoonists' blog. Ann "Too Far" Coulter--Sometimes it's just far enough. Bull Moose--National Greatness Central. John Ellis--Forget that Florida business! The cuz knows politics, and he has, ah, sources. "The Note"--How the pros start their day. Romenesko--O.K. they actually start it here. Center on Budget and Policy Priorities--Money Liberal Central. Steve Chapman--Ornery-but-lovable libertarian. Rich Galen--Sophisticated GOP insider. Man Without Qualities--Seems to know a lot about white collar crime. Hmmm. Overlawyered.com--Daily horror stories. Eugene Volokh--Smart, packin' prof, and not Instapundit! Eve Tushnet--Queer, Catholic, conservative and not Andrew Sullivan! WSJ's Best of the Web--James Taranto's excellent obsessions. Walter Shapiro--Politics and (don't laugh) neoliberal humor! Eric Alterman--Born to blog. Joe Conason--Bush-bashing, free most days. Lloyd Grove--Don't let him write about you. Arianna's Huffosphere--Now a whole fleet of hybrid vehicles. TomPaine.com--Web-lib populists. Take on the News--TomPaine's blog. B-Log--Blog of spirituality! Hit & Run--Reason gone wild! Daniel Weintraub--Beeblogger and Davis Recall Central. Eduwonk--You'll never have to read another mind-numbing education story again. Nonzero--Bob Wright explains it all. John Leo--If you've got political correctness, he's got a column ... [More tk]

life and art
The Lost Baggage of Unaccompanied Minors
Can you mention divorce in a kids' movie?
By Susan Burton
Wednesday, December 13, 2006, at 3:40 PM ET

When I imagined the movie of my life, I never thought I would be portrayed by a teenage boy. Fifteen-year-old Dyllan Christopher—shaggy brown hair, amiable—plays the 15-year-old me—blond bob, watchful—in Unaccompanied Minors, a holiday comedy that opened on Friday. The film is based on a story I wrote several years ago for the public-radio program This American Life, in which I recalled the day after Christmas, 1988, on which my sister Betsy and I flew from our mother's house in Colorado to our father's in Michigan. We got stranded during a layover in Chicago, where a blizzard shut down O'Hare Airport. A stewardess escorted us to a drab room filled with dozens of other kids traveling alone—in airline parlance, "unaccompanied minors." This setting, where juice boxes littered the floor and boys in moon boots napped on winter parkas, becomes the jumping-off point for a kids' caper directed by Freaks and Geeks creator Paul Feig. The movie borrows only the basic circumstances of our experience. The Hollywood version adds a villain, a band of pals, and Wilmer Valderrama. More subtly, it reveals that divorce is still an uneasy subject for a family film.

Earlier this month, Betsy and I flew out to the Los Angeles premiere together. In the movie, she and I became a brother and a sister—a Spencer and a Katherine—a number of drafts into the writing process. (Of which I was only a distant observer—I read each version as it was sent to me and gave earnest, clueless notes.) The thinking was that girls will go see movies about boys, but boys will not go see movies about girls. When I shared the news with my mother, an elementary-school teacher, I expected her to bemoan Hollywood's crass calculations. Instead, she told me that she often employs the same rule when selecting books for her students.

Outside of Grauman's Chinese Theater, Betsy and I stood on a corner of red carpet and looked for Shirley Temple's handprints. We'd spent hours on our family-room carpet watching kids' movies, so it seemed appropriate that we now had an association, of any kind, with the genre. As the movie started, I was surprise to find myself identifying not with my character, Spencer, but instead with his mother, who wrung her hands as she left her children at the airport terminal. At that moment, I felt the continental gap between me and my own son, who'd remained at home in New York with my husband. Minutes later, Spencer and Katherine arrived at the "UM" room, where a kid named Charlie was conducting a survey about why everyone was there. "So, what about you two," he asked them. "Divorce or Judaism?" Oh, right, I thought. Divorce.
The story I wrote for This American Life hinged on divorce—"the saddest thing that had ever happened in life" was how I put it. But what plays well on public radio doesn't always cut it at the multiplex. In the movie, divorce has less prominent placement. Speaking to the audience at an Unaccompanied Minors advance screening in Chicago, This American Life host Ira Glass asked director Feig to talk about the studio's rationale for minimizing divorce, and Feig (whose sensitive, inventive draft of the screenplay addressed the subject) explained that there was an expectation that a family holiday movie be both broadly appealing and not a downer.

That seems reasonable. Divorce is a downer in a Christmas movie because it's a downer at Christmas in life. What surprised me was that we were having the conversation at all. The gloomy prognosis of Judith Wallerstein's The Unexpected Legacy of Divorce has been partially supplanted by E. Mavis Hetherington's more equivocal For Better or for Worse: Divorce Reconsidered. Two years ago, Newsweek even ran a story called "Happy Divorce," about exes who spend holidays together so their kids don't have to travel. In this climate, my This American Life story seemed quaint—a period piece about an '80s buzzword like "latchkey kids." So, I was taken aback that divorce could still be taboo. I felt a touch of the burn-cheeked righteous anger of my ninth-grade year, when I had a teacher who often referred to "kids from broken homes."

Of course, there are plenty of divorce movies—from last year's acclaimed The Squid and the Whale, to Irreconcilable Differences, an early Nancy Meyers film Betsy and I watched repeatedly on HBO, to Kramer vs. Kramer, Hollywood's precedent-setting verdict on the subject: Divorce is wrenching to live in and to watch. But as far as movies specifically for kids, the list isn't easy to make. Lots of them deal with the subject obliquely: You can read even E.T. as a divorce movie. But the touchstone remains The Parent Trap, an adaptation of a 1949 novel about trying to reunite divorced parents. In Unaccompanied Minors, divorce is a pre-existing condition, not an illness to be remedied; there's no fantasy of a fix. The kids are trying to save Christmas, not their parents' marriages. "Maybe none of our families were meant to be together," Spencer says, quietly acceptant.

Spencer is the kid most affected by divorce. He takes a few jabs at the inattentions of his eco-geek workaholic dad, whom he tenderly forgives at the end of the film. One confessional sequence among the kids, via walkie-talkie, features explicit talk about families, but home life isn't really the movie's point. There are adventures to be had—like tumbling through a colossal luggage sorter—and Lewis Black to outwit. While divorce may be secondary in the film, the portrait that does emerge is touching—and, importantly, not a cartoon. Spencer and Katherine's parents, for instance, actually manage their anger, and nobody trash-talks stepmoms.

Movie critics have different takes on the film's treatment of divorce: To one, the story is "blatantly pitched at the children of divorce"; to another, "it's clear … that Warner Bros. wanted less a thoughtful movie about divorce … than a cheerful family pick-me-up." Is there a way to make a bittersweet divorce movie for kids without sinking them into depression? There should be, because even in its sadness, divorce contains its own epiphanies. Here's how the story ended in real life: In the middle of the night, Betsy and I were taken to the airport hotel, where we shared a room with another unaccompanied minor—a girl with glittery-rimmed glasses—and a flight attendant who wore control-top stockings as pajama bottoms. The girl asked if I would sleep in one of the two beds with her, "so I won't have to sleep with the stewardess," and I agreed. That's where the tale wound up, with my betrayal of my little sister and the realization that I relied on her as much as she had on me.

Now, years later, at the post-premiere party, I stuck by Betsy's side. A giant room in a mall complex was done up like an airport, down to the baggage screening equipment out front and the first-class lounge area inside. Betsy thought she saw the girl who plays Ari's daughter on Entourage. Ira Glass noted the inexplicable presence of porn star Ron Jeremy. "Wilmer Valderrama to the service desk," someone announced jokingly over the P.A., as Betsy and I leaned in for photographs with the kids who played "us." It was our own cheerful, pick-me-up ending.

medical examiner
Dr. Shameless
Why I take handouts from drug companies.
By Kent Sepkowitz
Tuesday, December 12, 2006, at 12:02 PM ET
My drug-company habit started innocently enough—a pen here, a lunch there. But soon I hit the harder stuff: a trip to Italy in exchange for attending a symposium, tickets to a Mets game for my sons and me (and a chatty drug rep). Et cetera. There's a moment when each of us knows we have gone over the edge. For me, it was a trip to California where I met with a pharmacist for 30 minutes to talk about antifungal medication.

And so now I am in recovery. I have not taken money or meals or pens or trips or any of it for about a year. It is hard, but every day I wake up and tell myself, today I will not take money from a drug company. Today I will stay clean.

There remains one problem—I don't feel that much shame for my former behavior, at least the money-grubbing part. I just don't think that the financial hanky-panky between drug companies and doctors constitutes the central crisis in American medicine or, for that matter, the most corrosive aspect of the entire messy doctor-drug relationship. They need us; we need them. We do the studies they can't do because they aren't doctors. They invent the drugs that we can't invent because we aren't chemists. It's pretty straightforward, really. A symbiosis.

Which isn't to say either side is particularly admirable. Estimates are that pharma spends $8,000 to $13,000 per doctor marketing its various products. Most of the promoting is done in the name of physician education. Yet, like the trip to Italy, it is generally a faintly camouflaged bribe, offered with a wink and a promise of more to come. In exchange for the business-class tickets, the doctor indicates (unofficially, of course) that he will prescribe more of product A, which is made by the crowd that paid for the Italian adventure, than drug B, which is made by a company that hasn't ponied up (yet).

It's a sleazy proposition all the way around. But as Calvin Coolidge once said, the business of America is business. Successful businesses want to sell as much as they can, as fast as they can. So doctors end up with meals and pens and trips and bogus advisory-board positions and, of course, the hordes of fine-looking well-perfumed young men and women—some literally cheerleaders—who hustle their way through physicians' offices.

Despite its successes, the pharma business model does have a problem. The drug reps, foot soldiers in the mercantile crusade, don't know what they are talking about. Unlike a shoe salesman or the guy who sold you your laptop, the drug rep is 100 percent lost. Imagine buying a car from someone who's never had a driver's license—that's how the doctor-drug relationship plays out. None of the people trying to convince me to prescribe product A ever has prescribed product A—or product B or product C for that matter. None has ever experienced the elaborate mess that is routine patient care. The freebies seek to redress this imbalance by making the exchange seem worthwhile.

And so does the drug-company tactic that, unlike meals and frequent-flier miles, poses a real if subtle danger. In place of expertise, the drug reps offer flattery—and with it, a revival of the old cosmology that puts the doctor at the center of the universe, as infallible as he was in the good old days.

Alas, we doctors are easy targets. We feel unappreciated by our patients and by the public. The way we see it, we're just a bunch of blue-collar Joes with a degree, traveling through rain and sleet and snow trying to keep people healthy. Like the president, we think it's hard work and, also like Mr. Bush, we are genuinely shocked that everyone doesn't love us.

Enter the drug reps. Those guys love me; they really love me. I have my own personal troupe of professional grovelers who are paid to laugh at my jokes. You should join me when a few are in my office. It is a laugh riot. And you should hear the compliments I get after giving a paid lecture. My back is patted. I receive countless business cards and compliments.

All of this upsets the physician's internal balance. Doctors make countless decisions every day, and lots of them are wrong. Rethinking the errant judgment is a crucial private exercise. But once the tune of the drug-rep marching band gets going, it drums out reflection. The lonely, monotonous routine of doctoring gives way to the cheap thrill of low-grade celebrity.

So don't bother attacking the freebies. Instead, take aim at the root of the problem—your doctor's insatiable quivering ego. It's not our fault, really. We've been working in a drug-company haze for far too long.

medical examiner
Oversell
Richard Epstein wants you to think the Democrats will wreck drug innovation.
By Judy Chevalier
Tuesday, December 12, 2006, at 11:35 AM ET

The day after the Democrats took both the House and Senate in November, the stock market was up. The share prices of the big pharmaceutical firms—Merck, Schering Plough, Pfizer, and Johnson & Johnson—dropped significantly, however. One explanation is Democrats' big plans for Big Pharma. Citing high drug company profits, they've promised to make way for the federal government to negotiate pharmaceutical prices for Medicare recipients. Also brewing is legislation that would allow imports of drugs from Canada and possibly other countries.

It's timely, then, that law professor Richard Epstein of the University of Chicago denounces exactly these kinds of proposals in his new book Overdose: How Excessive Government Regulation Stifles Pharmaceutical Innovation. Epstein argues that a laissez-faire approach—minimal government intervention and strong intellectual property rights—is the best way to encourage the big pharmaceutical companies to develop new therapies. He doesn't prove, though, that the proposals the Democrats are currently floating will do much damage to drug innovation.

Epstein lays out the basic trade-off inherent in the patent system, and that's useful for understanding why he thinks congressional efforts to lower pharmaceutical prices will ultimately backfire. New drug development is a very expensive gamble; companies invest a lot of money in pharmaceutical projects and only a minority of those projects result in viable drugs. It's the highly profitable drugs that make the search worthwhile. If drug companies can't charge high prices, they have little incentive to invent drugs in the first place. This is the Epstein trade-off: To induce a lot of innovation, we have to put up with high prices. Conversely, if we insist on lower prices, we have to expect less innovation.

Medicare drug price negotiation and reimportation of drugs from Canada are tactics designed to lower the prices that U.S. consumers pay for drugs. Indeed, the Republicans have argued that federal negotiation of Medicare drug prices is tantamount to price regulation. If that's true, then Epstein is right. By lowering the prices that U.S. consumers pay for drugs, the incentive to invest in creating new drugs is lowered. But this leaves out an important piece of story. In fact, it is not at all clear that either Medicare price negotiation or Canadian reimportation would have a large effect on American pharmaceutical prices.

At first glance, it might seem otherwise. Supporters of Medicare price negotiation point to the government's existing scheme for reducing drug prices for Medicaid participants. For Medicaid's prescription benefit for poor people, the government rules dictate drug prices at 85 percent of the lowest price charged to a private buyer. The problem is that with many drugs, Medicaid is such a big buyer that the pharmaceutical companies keep an eye on the effect on Medicaid when they negotiate prices with anyone else. In a paper forthcoming in the Quarterly Journal of Economics, Mark Duggan and Fiona Scott Morton show that drug makers charge higher prices overall for drugs for which a large share of sales go to Medicaid, to lessen the pain of the 85 percent hit. If the Feds were to adopt a scheme for Medicare like the one for Medicaid, there is a good chance that drug makers would raise the prices they negotiate with private buyers on medication used largely by older people in order to ensure a healthy profit on Medicare sales.

A similar argument applies to reimportation. The United States represents more than half of the world drug market. Canada, by contrast, represents about 4 percent. Drug makers are willing to sell their product cheaply in the regulated Canadian market only because very few of the drugs leak back into the United States. If drug companies were forced to sell to American consumers at whatever price they charged in Canada, to preserve U.S. profits they would raise prices in Canada, or, if that was not feasible, cut the Canadians off. That might not be entirely bad. Right now, the Canadians are freeloading off American consumers who foot the bills for pharmaceutical innovations. The main point, though, is that unless reimportation extends to many countries that constitute a large fraction of world pharmaceutical sales, it likely won't have a large effect on the prices paid by U.S. consumers.

So, none of the proposals currently on the table are very likely to much effect prices, and thus, they aren't likely to have much effect on innovation. Of course, if the government were to develop a greater appetite for price interventions—putting price caps on pharmaceuticals, for example, or allowing widespread reimportation, then Epstein is right, incentives for innovation would fall.

But even that does not mean that all efforts to push down prices are wrongheaded. Epstein opposes efforts to lower drug prices because he views the resulting loss in innovation as unacceptable. But, here, we shift from an explanation of economic theory to a statement of Epstein's preferences. Lowering drug costs at the expense of reducing future innovation is a trade-off that some consumers—particularly lower income ones—may well be willing to make. Sure, moving in this direction would reduce drug company profits. It misses the point, however, to frame the choice as drug company stockholders versus drug company consumers. A lot of people, including me, are both. Rather, the real debate is between consumers who want price relief today and consumers like Epstein who want the maximal number of new therapies tomorrow.

moneybox
Obscure Economic Indicator: The Guns-to-Caviar Index
Good news! It's going down.
By Daniel Gross
Thursday, December 14, 2006, at 2:26 PM ET
Reading the news, it's easy to get the sense that the world is at war: strife in Afghanistan, chaos in Iraq, genocide in Darfur, upheaval in Lebanon, and a variety of insurgencies and border squabbles around the globe. Reading the news, it's also easy to get the sense that the world is in the midst of a golden age of peaceful prosperity. Each year, tens of millions of Indians and Chinese join the middle class. Latin America and South America, previously dominated by authoritarian regimes and civil wars, are now generally democratic and enjoying steady growth.

So, which is it? Is the world more peaceful or more warlike? Since Americans are doing the lion's share of the fighting and military policing, it's difficult for us to answer the question objectively. Fortunately, there is an unbiased global economic indicator that sheds some light on the question: the Guns-to-Caviar Index.

The index is the brainchild of Richard Aboulafia, an analyst at the Teal Group. For the last 17 years, Aboulafia has been charting a relatively simple relationship: how much money the world spends on fighter jets (guns) versus how much money the world spends on private business jets (caviar).

The index measures the ratio between the resources spent by governments arming themselves and the resources spent by really rich private individuals making themselves more comfortable. It measures the relative levels of anxiety among large governments and elation among the global economic elite. When countries are at war, or when they're girding for it, they spend money on the great desideratum of military officials—expensive military jets. When things are going swimmingly and the rich are confident, they buy the most luxurious of luxury goods: private jets.

Aboulafia says both components are actually lagging indicators of peace and prosperity. "Defense budgets rise with threats and perception of threats, and cash filters down, with planes typically delivered two years after they are ordered," he said. And business jet orders tend to rise in tandem with profits, with deliveries typically coming a year after the profit surge.

The index tells the story of geopolitics and global economics in the last decade and a half. In 1989 and 1990, when there were still Cold War-era defense budgets, spending on fighters outpaced spending on private jets by a huge margin: nearly 10-to-1. During the 1990s, the ratio plummeted, in large part because the two biggest consumers of fighter jets—the Soviet Union and the United States—stopped building so many. Between 1989 and 1995, the amount spent on fighter jets annually fell by two-thirds while business aircraft grew steadily but not spectacularly. By 1996, the ratio fell to about 2-to-1.

The dynamic shifted more dramatically in the late 1990s, amid the dot-com boom and a general sense of global calm, despite flare-ups in the Balkans. Between 1995 and 2000, spending on fighters stagnated while spending on private planes tripled. In 1999, when Thomas Friedman's paean to happy globalism, The Lexus and the Olive Tree, was published, spending on business jets outstripped spending on fighters for the first time. The ratio fell to record lows in 2000 and 2001, when spending on private jets was nearly twice the spending on fighters.

The events of 9/11 and its aftereffects temporarily reversed the trend. Spending on fighter jets doubled between 2001 and 2004, while a recession, scandals, and low business confidence knocked down spending on business jets sharply in both 2002 and 2003. The ratio popped back in favor of guns.

The recession in business jets proved to be temporary. The last few years have seen a global orgy of wealth creation in the developed world (hedge fund managers, CEOs, overpaid sports stars), in the semideveloped world (Middle East petro-sheikhs, Mexican tycoons), and in the developing world (Indian software moguls, Chinese industrialists). Spending on business jets rose about 47 percent between 2003 and 2005, and 2006 is shaping up to be a record year. As a result, the Guns-to-Caviar Index fell in 2005 and is likely to fall again in 2006.

For much of the last 17 years, spending on fighter jets and business jets seems to have moved in opposite directions: When one was up, the other was down. But that may no longer be the case. Just as President Bush has chosen a strategy of guns and butter, spending on both guns and caviar has risen in the past few years. And in the current geopolitical/economic climate, that makes sense. Heightened spending on fighter jets indicates heightened concerns about security, generally. And in recent years, that has translated into measures that make flying commercial more of a hassle—which has pushed more and more rich people to seek private aviation.

movies
Flavorless Ham
A faithful, but bland, Charlotte's Web.
By Dana Stevens
Thursday, December 14, 2006, at 6:21 PM ET

Charlotte's Web isn't just a great children's book, it's a great book, period, and great literature is notoriously hard to adapt for the big screen. Gary Winick's new version (Paramount) is almost cravenly faithful to the letter of the 1952 novel by E.B. White, but it can't translate the spirit of White's sober humanism, not to mention the dry crackle of his prose. Maybe that would be too much to ask of any film. The dingy-looking 1973 Hanna-Barbera animated version had some nice voicework, but it was nothing to weave "terrific" into your web about.

Dakota Fanning is ideal for Fern, the animal-mad, piglet-saving heroine—she even resembles Garth Williams' famous drawings for the novel. After performing onscreen for half of her 12 years on earth, you'd think Fanning might have a hardened quality by now, but she brings Fern to life with a quiet sweetness and truly seems to be enjoying herself with the animals on set.

Maybe that's because the animals Fanning was interacting were actually there, rather than waiting to be created against a green screen. The filmmaker wisely chose to bring the Zuckermans' barn to life Babe-style, using living critters and digitally endowing them with speech. And true to the current trend of celebrities lining up to do animated voice work, this is one A-list farmyard. Julia Roberts, who had just had her twins when filming began, brings an earthy, maternal quality to Charlotte the spider, but the standout is Steve Buscemi as Templeton, the greedy rat who agrees to help Wilbur in exchange for first dibs on the swill in his trough.

On the film's Web site, Buscemi voices mild hurt that people are constantly telling him he's "perfect" for the role of Templeton. That's a backhanded compliment, to be sure, but Buscemi does seem to have found his way into the rodent's mind. He plays the role less broadly, and more richly, than Paul Lynde in the 1973 film and makes Templeton into the story's unexpected hero.

The celebrity-packed barn also includes Robert Redford's spider-phobic horse, John Cleese's wonderfully snooty sheep, and a pair of squabbling married geese voiced (somewhat annoyingly) by Oprah Winfrey and Cedric the Entertainer. Wilbur the pig's voice is that of child actor Dominic Scott Kay, who shone as Kyra Sedgwick's overindulged son in Loverboy, but who veers toward the cloying here. The bone-dry narration by Sam Shepard is one of the highlights of the movie, perhaps because in those moments, White's voice comes through to us unaltered.

Charlotte's Web is, for the most part, a scrupulously tasteful rendering of a children's classic (though it does comply with the industry bylaw that every kids' film contain at least one fart joke). But the brand of childhood wonder the movie traffics in is just a little sweeter, a little louder, a little busier than White's, and that shade of coarsening makes all the difference. To paraphrase the novel's famous last lines, it's not often a story comes along that can make for both a great book and a wonderful movie. Charlotte's Web isn't both.

poem
"At the Window"
By Linda Gregerson
Tuesday, December 12, 2006, at 12:15 AM ET
Click to listen to Linda Gregerson read this poem.

Suppose, we said, that the tumult of the flesh
were to cease
and all that thoughts can conceive, of earth,
of water, and of
air, should no longer speak to us; suppose
that the heavens
and even our own souls were silent, no longer
thinking of themselves
but passing beyond; suppose that our dreams
and the visions
of our imagination spoke no more and that every
tongue and every sign
and all that is transient grew silent—for all
these things
have the same message to tell, if only we can
hear it, and
their message is this: We did not make ourselves,
but he
who abides forever made us. Suppose, we said,
that after giving
us this message and bidding us listen to him who
made them they
fell silent and he alone should speak to us,
not through them
but in his own voice, so that we should hear
him speaking,
not by any tongue of the flesh or by an angel's
voice, not in the
sound of thunder or in some veiled parable
but in his own voice,
the voice of the one for whose sake we love
what he has made;
suppose we heard him without these, as we two
strained to do …
And then my mother said, "I do not know why
I am here."
And my brother for her sake wished she might
die in her own
country and not abroad and she said, "See
how he speaks."
And so in the ninth day of her illness, in the
fifty-sixth year
of her life and the thirty-third of mine, at the
mouth of the Tiber
.....................................in Ostia ...

politics
Barackwater
For now, Obama's scandal is too small to hurt.
By John Dickerson
Thursday, December 14, 2006, at 6:54 PM ET
If Barack Obama decides to run for president, we're going to hear a lot more about Antoin "Tony" Rezko, the senator's neighbor.

Rezko is the kind of neighbor you want—the absent kind—and he might be absent for a long time—in the federal pen. That move upriver might keep Obama from his own residential upgrade to that big white house he's got his eye on in Washington.

OK, I'll stop. When you read the Chicago columnists having fun with the relationship between Obama and Rezko, the wiseacre rubs off on you. Here's the story, without the mustard: Barack Obama has a little real-estate scandal that raises questions about his judgment.

The Chicago Tribune broke the story back in November. It begins in 2004 with Obama's $1.9 million book advance for The Audacity of Hope. In June 2005, Obama used the money to purchase a $1.65 million Georgian revival home on Chicago's South Side—$300,000 less than the asking price. On the very same day, Rezko, a Democratic Party fund-raiser and developer, bought the adjacent empty lot at the asking price from the same owner (the house and the lot were previously owned by the same person). Rezko, who had raised money for Obama and known him since the senator attended Harvard Law School, did not develop the empty lot. In January 2006, he sold a 1,500-square-foot slice of it to Obama for $104,000, a fair sum in that market.

Here's the question: Did Rezko orchestrate his same-day purchase of the lot at full price so that the seller would give Obama a break on the price of the adjacent house? Was Obama in on the deal? And did Rezko never intend to develop the lot, giving Obama a nice roomy side yard, a favor which he'd call in later?

Obama says he did talk to Rezko before the purchase, but only because a person who had renovated it for a previous owner had once worked with Rezko, who owns other properties in the South Side. He didn't arrange the joint purchase with him. He bought the house at such a good price, Obama has told the papers, because it was being unloaded in a "fire sale."

There's no evidence that the senator is fibbing or that the indicted fund-raiser asked anything in return for his neighborly behavior (though that might have been just a matter of time). Obama hasn't tried to change his story, even though Rezko is now talking to investigators.

What about Obama's judgment? Chicago politicians with national aspirations have to think a little harder about appearances than their colleagues from other cities that don't have reputations for corruption. Shouldn't Obama have known not to get anywhere near a sketchy character like Rezko?

When Obama bought his house, Rezko was not as radioactive as he is today. Newspaper accounts contained allegations about his business practices, but he was regarded as a typical power broker who cannily cultivates politicians. But by the time that Obama bought the strip of land, Rezko was glowing. The papers were reporting that he was under investigation by federal prosecutors. In October, he was charged in a 24-count indictment with trying to obtain kickbacks from companies seeking state business.

Obama presents himself as a squeaky-clean politician, so the dubious association with Rezko has caused him more trouble that it would, say, anyone else in the history of Chicago or Illinois politics. To defuse the issue, the junior senator has done a good John McCain imitation: swamping critics with apologies, admissions, and candor. "This is the first time this has happened and I don't like the feeling," Obama said at a press conference in November. "It's frustrating to me, and I'm kicking myself about it." He told the Associated Press: "Purchasing a piece of property from somebody who has been a supporter of yours I think is a bad idea. It's an example of where every once in a while you're going to make a mistake and hopefully you learn from it." He told the Chicago Sun-Times that he made a mistake and, "I regret it. ... One of the things you purchase in public life is that there are going to be a different set of standards, I'm going to make sure from this point that I don't even come close to the line."

As the scandal stands, this is not Obama's Whitewater, the Arkansas land deal that bedeviled Bill and Hillary Clinton during the early part of President Clinton's first term. It doesn't help an inexperienced national politician to have to admit a stupid rookie mistake before the cameras, but there's nothing here so far that seems politically life threatening. Of course, if Rezko tells a different story to investigators or Obama's statements turn out to be unture, that's it for him—you can't run for president on your keen judgment and then show a lack of it by lying and covering up.

If Obama decides to run for president and fails, it will be because he'll show in other ways that he lacks experience, or he can't handle the rigors of a campaign, or because he turns out to speak only in pleasing generalities. The Rezko business is also not likely to hurt him, because his principal rival will probably be Hillary Clinton, and she's not going to bring up the topic of questionable land deals.

press box
Subpoena Silliness
The feds overplay their hand against the ACLU.
By Jack Shafer
Thursday, December 14, 2006, at 5:51 PM ET
If the federal government could vaporize a leaked classified document by merely subpoenaing it from the leakees, a frisky U.S. Attorney would have already attempted it at some point in our nation's glorious history, don't you think?

They haven't, yet that's the strategy the feds have deployed against the American Civil Liberties Union, report today's (Dec. 14) New York Times and Washington Post. A federal grand jury subpoena is demanding the ACLU return a leaked three-and-a-half page document and "any and all copies."

According to Dan Eggen's Post story, prosecutors maintain their Nov. 20 subpoena is a legitimate part of their investigation into an alleged violation of the Espionage Act of 1917. The ACLU, which has been informed that it is not a target of the investigation, insists the leaked document shouldn't be classified in the first place and in court papers calls the information it contains only "mildly embarrassing" to the government. The ACLU's motion to quash the subpoena also notes, "Such a subpoena is unprecedented; so far as research reveals, not a single reported decision even mentions, much less enforces, any such subpoena.

Indeed, if reclaiming leaked classified documents were as simple a matter as issuing subpoenas, the Nixon White House could have easily accomplished its prior restraint ambitions and prevented the New York Times and Washington Post from publishing the Pentagon Papers by simply slapping the press with subpoenas. Yale law professor Jack M. Balkin accuses the government of being "sneaky" in his blog today, using subpoena power to censor citizens. He writes:
If the government's purpose is genuinely investigative, it cannot object to the ACLU retaining copies. But if its purpose is not investigative, but an attempt to suppress speech, it may not abuse the subpoena power for this purpose.

The leaking and publication of sensitive government documents is as old as the republic, according to Mark Feldstein, a professor of journalism at George Washington University. "Federalist newspapers published verbatim secret treaties and confidential cabinet minutes," Feldstein writes. Editors published the private letters of President James K. Polk and his secret drafts of treaties, which Polk found "treasonable." Reporters paid for stolen government documents in the 1800s, and Congress even "ordered journalists confined in the Capitol building for contempt as punishment for publishing information about secret congressional proceedings."

Despite this long and contentious history short-formed by Feldstein, did it never occur to a prosecutor to stopper a leak with a subpoena? I'm sure it did, but after the whiskey buzz expired, so did the bright light of that idea.

As Adam Liptak writes in the Times account, "the Supreme Court has drawn the line at efforts to restrain or punish the dissemination of truthful information about matters of public concern." Liptak also points out that the Espionage Act criminalizes unauthorized possession and dissemination of some kinds of national security information, but that the ACLU holds that the act doesn't apply to the leaked document.

If this were a poker hand, I'd take the ACLU's cards, bet high, and watch the feds fold.

And I don't even play cards! Send your judicial poker strategies to slate.pressbox@gmail.com. (E-mail may be quoted by name unless the writer stipulates otherwise. Permanent disclosure: Slate is owned by the Washington Post Co.)

Slate's machine-built RSS feed.

press box
Steal This Idea
Every news beat needs something like the KSJ Tracker.
By Jack Shafer
Wednesday, December 13, 2006, at 5:54 PM ET

The hardest-working press critic in the country is Charles Petit, the lead writer at the Knight Science Journalism Tracker blog. If Petit isn't the hardest-working press critic, he's easily the most productive, writing a half-dozen to a dozen entries each weekday critiquing the most noteworthy science news stories. KSJ Tracker, which launched in April 2006, scans the dailies, magazines, the wires, Web sites, and even does broadcasts.

Billing itself as "Peer review within science journalism," KSJ Tracker sifts the Web for the day's newsiest science stories, summarizes the topic, and assesses the work of one or two of the reporters before linking to the other takes on the story. When Petit gets the URL to the press releases behind the science news, he links to them, and he charts his favorite stories on the "Petit's Picks" page. Think of KSJ Tracker as a Romenesko for science scribes.

The site's ambition is to improve science journalism by making it easy for reporters and editors to read and judge the competition. It makes the site sound hopelessly pedagogic, but it isn't. KSJ Tracker's target audience is science journalists, but its creator, Boyce Rensberger, doesn't mind if you use the site as a science-news service.

Rensberger labored in the science journalism trenches for three decades, working at the Detroit Free Press, the New York Times, the Washington Post, and Science 81-84 magazine. In 1998, he took over the Knight Science Journalism Fellowships program at MIT. When an endowment-payouts error in the program's favor was discovered, Rensberger funneled some of the cash to hire Petit, another veteran science reporter, to start Tracker.

"Science journalists are a tiny minority at any given newsroom," Rensberger says, numbering as few as one or two if the beat exists, and he hopes Tracker can create a virtual community in which science journalists look over one another's shoulders. Judging from Tracker's 500 daily hits, the community is big enough to fill a rock club but not a high-school auditorium. Tracker's readers are a silent lot, rarely accepting the invitation to talk back in the site's comments section, a deficiency Rensberger acknowledges.

I exploited KSJ Tracker three months ago after reading its skeptical take on press coverage of new tobacco findings by the state of Massachusetts. The item, written by Rensberger, who occasionally substitutes for Petit, prompted me to do additional reporting and write my own press critique about how the AP, the Boston Globe, the New York Times, the Washington Post, CBS News, and ABC News covered the story.

KSJ Tracker is such a good idea that other foundations and universities should pinch the idea. The Shorenstein Center could track and critique political coverage and the Knight-Bagehot Fellowship could blog about the best and worst financial journalism. Additionally, we could assign Morehouse College to do the same for sports journalism, the Nieman Watchdog for muckraking, and Johns Hopkins for international news coverage.

Finally, what better way to spend down the Annenberg Foundation billions than order it to start a Web site that collects all the stories about wicked publishing tycoons who attempt, by philanthropic means from the grave, to rehabilitate their rotten images?

Addendum, Dec. 14: Yesterday I called for the establishment of Web sites to examine other press beats the way KSJ Tracker does the science beat, and lo, it turns out that some already exist.

Watching the business journalists we find Chris Rouch, professor of journalism at University of North Carolina. Allow me to recommend his Talking Biz News.

Mark Obbie, director of Syracuse University's Carnegie Legal Reporting Program at Newhouse, cites KSJ Tracker as the inspiration for LawBeat, which he launched six weeks ago. It's excellent.

The John Jay College of Criminal Justice supports Crime & Justice News, a five days a week blog produced by Criminal Justice Journalists.

Reader Jim Charles suggests that the University of Southern California Graduate School of Film could analyze journalism about the film industry, the Robert Tisch Graduate School of Theatre and Drama at New York University could walk the beat in the theater journalism, and any one of the hundreds of med schools in the country could to monitor the medical press.

Keep those recommendations coming. My e-mail is slate.pressbox@gmail.com.

Disclosure: This time 22 years ago, when Boyce Rensberger was an editor at Science 84 magazine, he assigned a feature story to me. He had the supreme good sense to leave the magazine as I turned in my copy. Have I missed an obvious foundation or university that should be producing a KSJ Tracker rip-off? Send your nominations to slate.pressbox@gmail.com. (E-mail may be quoted by name unless the writer stipulates otherwise. Permanent disclosure: Slate is owned by the Washington Post Co.)

Shafer's hand-built RSS feed.
Slate's machine-built RSS feed.

readme
It's Not Apartheid
Jimmy Carter's moronic new book about Israel.
By Michael Kinsley
Monday, December 11, 2006, at 9:03 PM ET
In the six decades since the founding of Israel, there have been about one and a half new ideas for solving the most intractable problem on the map of the world. In fact, ever since Britain's Balfour Declaration (1917) made incompatible promises to Jews and Arabs struggling over the same tiny plot of land, most would-be solutions have counted on an outbreak of good will among the Middle East's warring parties. This tradition continues in the Iraq Study Group report, which declares, "There must be a renewed and sustained commitment by the United States to a comprehensive Arab-Israeli peace on all fronts," as a small warm-up for tackling the problem of Iraq.

What a good idea! And then we'll cure cancer, to pave the way for health-care reform. Why, of course all of humanity should put down its weapons and learn to live together in harmony and siblinghood—most especially in the Holy Land, birthplace of three great religions (so far). In fact, it is downright inexplicable that peace and good will have not broken out spontaneously in the Middle East, even though this has never happened anywhere else, either.

This is what special commissions are for, even though this agreeably tough-sounding demand for comprehension directly conflicts with the half of an idea mentioned above, which went by the name of "Road Map." It was only half of an idea—let's call it a notion—because this notion still depended on something close to a change in human nature. But the road map made this seem more plausible. The notion was that abandoning the melodrama of a comprehensive settlement and settling for a series of smaller steps over many years might help the parties to develop mutual trust. Or at least this was a better bet than expecting each side to make a leap of faith into the arms of the other.

Meanwhile, the one full new idea in the Israel-Arab conflict came from Ariel Sharon, of all people. This oafish former general who supervised the Sabra and Shatila massacres of Palestinians in Lebanon back in 1982, as prime minister more recently took up the philosophy of that Robert Frost poem: "Good fences make good neighbors." Rather than wait a few million years for evolution to purge Israelis and Arabs of their animosity, just keep them apart with a fence or a wall and related rules. Yes, of course, the walls and the rules favored Israel and were a far greater burden on Arabs than Israelis. But that is the kind of thing you can negotiate.

Comes now former President Jimmy Carter with a new best-selling book, Palestine: Peace Not Apartheid. It's not clear what he means by using the loaded word apartheid, since the book makes no attempt to explain it, but the only reasonable interpretation is that Carter is comparing Israel to the former white racist government of South Africa. That is a foolish and unfair comparison, unworthy of the man who won—and deserved—the Nobel Peace Prize for bringing Israel and Egypt together in the Camp David Accords, and who has lent such luster to the imaginary office of former president.

I mean, what's the parallel? Apartheid had a philosophical component and a practical one, both quite bizarre. Philosophically, it was committed to the notion of racial superiority. No doubt many Israelis have racist attitudes toward Arabs, but the official philosophy of the government is quite the opposite, and sincere efforts are made to, for example, instill humanitarian and egalitarian attitudes in children. That is not true, of course, in Arab countries, where hatred of Jews is a standard part of the curriculum.

The practical component of apartheid involved the creation of phony nations called "Bantustans." Black South Africans would be stripped of their citizenship and assigned to far-away Bantustans, where often they had never before set foot. The goal was a racially pure white South Africa, though the contradiction with the need for black labor was never resolved. Here might be a parallel with Israel, which needs the labor of the Arabs it is currently trying to keep out.

But in other ways, the implied comparison is backward. To start, no one has yet thought to accuse Israel of creating a phony country in finally acquiescing to the creation of a Palestinian state. Palestine is no Bantustan. Or if it is, it is the creation of Arabs, not Jews. Furthermore, Israel has always had Arab citizens. They are Arabs who were living in what became Israel prior to 1948 and who didn't leave. They are a bit on display, like black conservatives at a Republican convention. Israel is fortunate that, for whatever reason, most of their compatriots fled. No doubt they suffer discrimination. Nevertheless, they are citizens with the right to vote and so on. There used to be Jews living in Arab nations, but they also fled in 1948 and subsequent years—in numbers roughly equivalent to the Arabs who fled Israel. Now there are virtually no Jews in Arab countries—even in a moderate Arab country like Jordan. How many Jews do you think there will be in the new state of Palestine, when its flag flies over a sovereign nation?

And the most tragic difference: Apartheid ended peacefully. This is largely thanks to Nelson Mandela, who turned out to be miraculously forgiving. If Israel is white South Africa and the Palestinians are supposed to be the blacks, where is their Mandela?

rural life
The Bride of Frankensteer
My 2,000-pound steer falls in love.
By Jon Katz
Monday, December 11, 2006, at 12:03 PM ET

Elvis settled in remarkably well, given that I've never had a steer before. An intensely social creature, he reminds me a bit of Shrek: All he wants, besides grass, is love and attention, yet everyone flees at his approach. Which is understandable. Whenever someone opens the gate, no matter where in the pasture Elvis is, he comes thundering down the slope toward his visitor.

It's a true test of nerves. Elvis weighs nearly 2,300 pounds: It isn't easy for him to slow or stop. He leaves skid marks. I've taught him to "stay" (more or less) when I approach, but once or twice he's gotten overexcited, swung his huge head, and sent me sprawling. He shows remorse, leaning over to lick me with his enormous, drooly tongue, like a two-story Newfoundland.

I was surprised at my own considerable affection for him. We had some sweetly peaceful moments, with me scratching his side while he bellowed softly. When I came out in the morning, he was always waiting for me, and same thing just before dusk, when I made my final rounds. Sometimes he would put his gargantuan head on my shoulder and drool great globs on my shirt, or lower his nose nearly to the ground so that I could scratch his massive head. His sweet spot is right on the top of it, and a few scratches calm him instantly. I never imagined that I could love a steer.

Still, Annie DiLeo, my farm helper, worried Elvis was lonely. I shared her concern. Elvis had spent his whole life with a herd of dairy cows, and now he was alone in the paddock behind the big barn, watching for me or Annie or staring mournfully at the other animals.

Several times a day, he came up to the pasture gate—now electrified like a state prison's—to get closer to the donkeys and the sheep. Except for the baby donkey Jesus, who was willing to check Elvis out from the other side of the fence, they would all quickly scuttle as far away as they could get.

And as fond as I was of Elvis, I didn't really want him strolling around the farm trying to make friends. He could (and did) walk through any unelectrified fence I had, practically without noticing. He would wreak havoc if he wandered into the hamlet near my farm. Elvis would think nothing of putting his head through a kitchen window if he smelled something good to eat. And he was more than a match for the muscle cars and juiced-up pickups that roared around my farm. Elvis was lacking in social graces. While getting scratched, he might suddenly drop an enormous cowpie that landed like a giant boulder on the ground. Or unleash a prodigious whiz that trickled down to the road. He didn't eat hay so much as inhale entire bales.

He didn't really know how to play well with animals of normal size. A few times, I'd tried bringing the donkeys and the sheep into the paddock with him. He appeared delighted to have company, but when he galloped into their midst, the sheep fled and the donkeys hid behind trees. He looked disappointed.

Sometimes I would hear Elvis' lowing early in the morning or late at night, and it seemed as though he were calling out to something. When I went out to see, he came skidding down the hill, as I dove out of the way.

A few months ago, I got a telephone call from Annie's best friend, Nicki. She and her husband owned a beautiful farm just outside the hamlet, where her small herd of cows and horses were fed the best hay and grain and sheltered in warm, spotless barns.

Now Nicki's husband was being transferred, and they had to move. Amid the chaos and tears, she was frantic to find good homes for her animals, particularly her favorite cow, Luna, a brown and white mixed-breed 3-year-old. Nicki didn't want to send Luna to a dairy farm. She wanted her to live where she could graze freely and continue to get special grain treats, and where some idiot would feed her forever. Naturally, I agreed.

I called farmer Pete Hanks, who'd sold me Elvis, and asked if he could transport Luna in his livestock trailer. He and his brother Dean and Annie drove over to Nicki's to drop off the trailer and see whether Luna (a slip of a lass at 900 pounds) would agree to climb aboard. As it happened, when Nicki brought out a tub of grain, Luna hopped onto the trailer without two seconds' hesitation. Nicki said a tearful goodbye, and the entire entourage drove to my place (including Nicki, who wanted to say another farewell to Luna).

A delicious cultural collision ensued at my gate when the trailer backed in. Peter and Dean Hanks, dairymen descended from generations of other dairymen, stood watching incredulously in their Big Green Farms shirts. Moving cows was not previously an emotional experience for Dean and Peter. Annie and Nicki, animal lovers from another realm, stood by with grain to ensure that Luna was not pressured, molested, coerced, or distressed.

My wife, a committed New Yorker, watched and muttered about the odd turns life with her husband took. ("It's like being married to a runaway train," she grumbled bitterly.) And I stood, trying to recall precisely what I was thinking when I agreed to this expanding menagerie.

Then, I was suddenly reminded of one my favorite childhood movies, Bride of Frankenstein. Elvis' head came up as soon as he saw the trailer and heard Luna's moo. Hers was a guttural alto bray; his was deeper. He began to dance around. A friend like me! Maybe a girlfriend! The two animals started talking to each other right away.

Elvis' dancing around the pasture was a sobering sight, causing woodchucks to dive into holes, the sparrows to flee the barn, and all the humans to back up quickly. I went over and tapped him on the nose, saying, "Yo, dude, chill." He backed up a bit, and we swung the gate open. Luna, with no coercion of any sort, trotted down off the trailer into the pasture.

Elvis was beside himself with joy. He sniffed Luna, and then the two of them took off, frisking around the pasture. I'm not sure what a happy pair of cows ought to look like, exactly, but these two seemed quite pleased to meet. Elvis literally kicked up his heels. His manners improved. He was disarmingly sweet. When the good green hay—second cut—was brought out, he let Luna get the first chomp before shoulder-butting her halfway across the meadow. When it was time for grain, he stood at one end of the trough, she at the other until their heads and noses met in the middle.

From the first day, they were inseparable. Elvis towers over Luna, but now we never see one without the other close by. At night, they go off to sleep under an apple tree, Luna sometimes resting her head on Elvis' monstrous back. In the morning, I see the two of them at the top of the hill, taking in the view.

Luna is no pushover, though. Once, when Elvis started to get fresh—a truly daunting sight—she swung her smaller head around and brained him in the nose. He desisted.

Elvis still comes running when I show up in the pasture, especially since I started bring carrots, potatoes, or Snickers bars, all of which he is crazy about. But I am no longer the center of his universe, and he no longer stands waiting for me. There are no more lonely moos.

shopping
Your Presents Are Requested
What Lucky, InStyle, and Wired recommend you give this year.
By Doree Shafrir
Wednesday, December 13, 2006, at 2:30 PM ET
Remember those halcyon days when children hand-wrote letters to Santa, and parents kept the Toys "R" Us bounty wrapped in the backs of closets? Today kids e-mail Santa with cross-referenced Excel spreadsheets, and 8-year-olds throw around words like Froogle with disturbing nonchalance. Welcome to the age of the overeducated gift recipient.

What's a self-respecting gift-giver to do? Spend days online trolling for the perfect gift? Brave the crowds at the mall? The easier solution is to consult a professional—which is why each year, legions of magazines publish gift guides. Since no one has time to sift through the dozens, if not hundreds, of guides (and since so many are wretched), we've reviewed which will leave gift recipients ecstatic—and which will make them wish they'd put a lump of coal in your stocking.

Here are the results, from worst to first, judged on a scale of 1-10:

Outside, December 2006
"Drool-worthy digital cameras, the perfect winter jacket, an MP3 wetsuit for surfers and more"
For: Lance Armstrong worshippers whose idea of fun is a triathlon.
The Approach: Organization seems to be an afterthought. The "holiday gift guide" is teased on the cover, but it's not listed in the table of contents: Instead, gifts are scattered throughout, making them difficult to find. Online, the magazine offers an interactive guide that has suggestions based on criteria you input (gender, price, gift type), which is more useful than the print guide.
Holiday Folly: Ibis Mojo Carbon SLX bicycle ($5,399), an ultra-light, ultra-exclusive bike.
Selling Point: Brunton Solaris 12 solar charger ($260), which can charge most portable electronic devices within several hours. Useful if you find yourself out of batteries and far from an electrical outlet on a sunny day.
The Verdict: It's not clear what exactly makes this a holiday gift guide, besides the yawningly standard assortment of digital cameras.
Score: 1

Elle, December 2006
"Our biggest gift guide: 100+ ideas for him, for home, for you." Not the only magazine that pitches their guide to the giver as well the receiver. One for you, one for me …
For: Fashionistas with cash to burn and trends to follow.
The Approach: Overly high-concept and hard to navigate, with gifts arranged into categories by elements—fire, earth, air, and water—as well as subcategories ("Earthly Delights," etc.). Each section features a hodgepodge of clothing, accessories, decorative items, books, etc.
Holiday Folly: Swarovski-crystal embroidered dress, price upon request, by Chloé; Majolica antique bowl ($4,998), at Bergdorf Goodman.
Selling Point: For the new homeowner, black-and-white espresso cups with painted butterflies ($40) are delicately thoughtful; a gold-plated dragon cuff bracelet ($125) looks more substantial than its price.
The Verdict: This is a gift guide of beautiful objets—hand-painted ostrich eggs, anyone?—for the woman who has everything, several times over. The rest of us may get some inspiration but will likely find most gifts to be outside our price range.
Score: 4

Gourmet, December 2006
"Great Gifts for Cooks and Everyone Else"
For: Everyone from serious cooks to serial Williams-Sonoma browsers.
The Approach: Scattered, and doesn't live up to the cover hype. A page of gifts for cooks (cordless blender, stylish serving utensils) is followed 18 pages later by gifts for "tipplers" (mostly liquor gifts, like 32-year-old malt Scotch).
Holiday Folly: Dorothy Draper revolving bar ($7,974) from the Kindell Furniture Co.
Selling Point: Alessi "La Cintura" aluminum casserole ($149) is a more stylish alternative to ubiquitous All-Clad.
The Verdict: A well-curated collection for epicureans and those who love them—though labeling this a gift guide is a stretch. The upside: The layout is so luscious, it may encourage takeout habitués to return to the stove.
Score: 4

Consumer Reports, December 2006
"Best Gifts in 50+ Categories"
Target: Savvy, price- and value-conscious consumers who aren't swayed by labels or peer pressure.
The Approach: No-nonsense. For those unaccustomed to CR's approach, it can seem like information overload, especially because the main guide mostly lacks photos—items are clearly divided by category and then listed by name and price with no information about where to buy and no description. Extended sections on TVs, wine, mail-order food, food processors and choppers, and cordless drills get more in-depth.
Holiday Folly: Even the section on 50-inch plasma TVs (ranging from $2,500 to $5,500) makes them sound practical.
Selling Point: Oenophiles may find the wine section—"Values in reds and chardonnay"—simplistic, but for someone in need of a quick hostess gift, it's helpful, with wines recommended at several price points.
The Verdict: Though obviously exhaustively researched, CR's guide takes some of the fun out of holiday shopping. This is the gift guide for obsessives who have the time and energy to research their shopping to death, or people who already know they're getting Aunt Rose a blender for Christmas and just need to know which one to buy.
Score: 5

InStyle, December 2006
"232 Great Gifts! For you (and everyone else too)."
For: Girl-next-door types who own all the Sex and the City DVDs.
The Approach: This perky guide covers all the bases, with sections like "Your Trendy Friend" and "A Fab, Fashionable Teen." Each section has several stand-alone gifts, plus a helpful list of stocking stuffers, and the layout is easy to follow.
Holiday Folly: Slashed metallic calf Keeya bag ($1,480) by Jimmy Choo (for "Gals Like Us"—er, not this gal); Luminox diving watch ($1,500), from Vivre, for "The Head Honcho" (ew).
Selling Point: An 11-bottle wine fridge with eight temperature settings ($179) from Cuisinart is a practical yet impressive-looking gift for a budding wine enthusiast.
The Verdict: InStyle offers a crowd-pleasing upscale array of gifts (additional selections are online) that would be comfortably at home in both a well-appointed McMansion or a PR assistant's studio (though including the InStyle Instant Style book in the magazine's roundup is a tasteless touch). It's unlikely anyone will be disappointed if you buy them something featured here, and the gift-giving categories are more helpful than arbitrary. Still, there's something vaguely upscale-mall-like about the whole guide—if you use this guide, you're probably not going to win points for originality, but everyone will admire your taste.
Score: 6

Real Simple, December 2006
"50 Gifts Under $50: Unexpected Ideas to Delight Everyone"
For: Agoraphobics. Or, busy moms who don't have time to hit the mall—everything here is available online or by phone.
The Approach: By relationship—mothers, best friends, fathers, husbands, kids, etc. (it's not-so-subtly implied that women are reading this guide)—and several other categories, like stocking stuffers under $10 and gift cards. There's also a handy list to keep track of purchases.
Holiday Folly: Few and far between—almost everything on this list is überpractical—though we suggest thinking twice before buying the carpet skates ($20) for anyone but your own kids.
Selling Point: Frame-worthy wall maps from the U.S. Geological Survey ($6) are available by city and neighborhood, making them a surprisingly personal and inexpensive gift.
The Verdict: A nice range of practical (if not completely inspiring) gifts, though the draw here is more proving that you don't have to leave your living room to shop. Like its Time Inc. sibling InStyle, the magazine manages to get in a plug for its own book (Real Simple: Celebrations), which feels tacky.
Score: 6

Lucky, December 2006
"Fifteen jam-packed pages filled with incredible options sure to please even your pickiest gift recipient."
Target: Trend-conscious 20-somethings looking for unique gifts that seem more expensive than they really are.
The Approach: Divided into several themes, including black-and-white, safari, $25 or less, and madcap tea party. Each category has 12 to 14 items, with a heavy emphasis on accessories and home decor.
Holiday Folly: A $350 elephant-shaped "piggy" bank from the Conduit Group; 18K gold and diamond bracelet with the word oui spelled in cursive script, for $2,690 from Dior Fine Jewelry.
Selling Point: Brightly colored melamine studio dinner plates ($8 each) from the Working Class Studio are designed to look like glazed tiles, and would make a perfect gift for a young hostess who turns up her nose at Crate & Barrel.
The Verdict: Like Lucky itself, this gift guide is whimsically practical. Why buy a regular dictionary when you can get a $170 mock-croc-bound version at Barneys? That said, the tech-inclined and the slightly more grown-up may find this guide a bit thin.
Score: 7

Cookie, December 2006/January 2007
"106 perfect presents for kids, husbands, & parents (from $4)"
Target: Busy grup moms who take their kids' wardrobes and toy collections as seriously as they do their educations.
The Approach: Beautifully photographed, numbered gifts correspond to descriptions in age-appropriate categories (up to age 8). Extra section of food and wine gifts for grown-ups.
Holiday Folly: Cashmere sweater from Brooks Brothers ($228)—recommended for ages 3 to 5; 10-inch LCD TV, set into a toy firetruck, with a fireman-shaped remote control ($500), from HANNspree.
Selling Point: Waterproof iPod case, recommended for dads ($120), from H20 Audio.
The Verdict: Tickle-Me-Elmo is nowhere to be found. Cookie's put together an impressive collection of items for families who limit TV watching and take their kids to museums, and at a surprisingly broad range of price points (perhaps class really is a state of mind). Tastefulness reigns, with lots of European wooden toys and handmade-looking gifts. (N.B.: In the adult section, vegetarians may want to skip the food layout, which features prosciutto with hoof and hair attached.)
Score: 7

Wired, December 2006
"We're convinced you'll want to get your hands on all 107 cool tools in this guide. We do."
Target: Early adapters who already have the flat-screen TV and the tiny digital camera, looking for the coolest new gadgets.
The Approach: Categories ranging from phones and video to toys and household. Mostly easy to follow, save for the slightly cluttered "30 under $30" section.
Holiday Folly: Kitchen in the Round, a $99,000 prefab, space-age spherical kitchen with a hood that lowers at the touch of a button to encase everything under it.
Selling Point: SlingboxPro ($250), a box you set up at home that allows you to access your home cable, satellite, or DVR box over the Internet, then streams the programs to a computer—wherever you are. Perfect for the frequent traveler who misses watching their favorite shows while on the road.
The Verdict: For those who take their tech seriously. For dabblers, the gifts skew expensive, but they'll clue you in to what you'll be able to afford a few years down the line. And there are a few inexpensive choices in each category, plus the slightly random collection of gifts under $30 that veer into gag/joke territory (to wit: a Deluxe God Detector).
Score: 7

New York, Nov. 27
"A complete strategy for total holiday victory"
For: People who think holiday shopping is equal parts giving and showing off how tasteful you are.
The Approach: Hyper-organized. Divided by recipient (child, grandpa/dad, sister/best friend, etc.). There is also a hodgepodge of under-$20 gifts. Only disorienting note is a somewhat random food gift guide that shows up pages later, in the food section.
Holiday Folly: Chinchilla vest ($11,800), at Loro Piana; PlayStation 3 ($499.99)—good luck getting hold of one; limited-edition and author-signed In Love With a Wanton: Essays on Golf, by John Updike ($1,250).
Selling Point: Cheese of the Month Club ($200 to $500), from Greenwich Village mainstay Murray's Cheese. A gift that keeps on giving, deliciously.
The Verdict: This guide plays to holiday shoppers' competitive spirits, with its thoughtful, wide-ranging collection of gifts at various price points. It emphasizes boutiques and local New York chains (most gifts are available online or by phone for those outside the city) but has also managed to find the unique gifts lurking at the bigger chains. There's also a welcome guide to managing the holidays, from personal shoppers to Christmas-tree decorators-for-hire, though non-New Yorkers will likely gloss over this.
Score: 9

slate green challenge
How Low Did You Go?
The weigh-in for your CO2 diet.
By Meaghan O'Neill and treehugger.com
Tuesday, December 12, 2006, at 10:44 AM ET
What's the "Green Challenge"? Click here.
Over the last eight weeks, 30,033 (and counting) Green Challenge participants have pledged to shed 58,678,436 pounds of carbon dioxide, the equivalent of taking 5,998 cars off the road for a year. Now comes the moment of truth: How many of your pledges have you fulfilled? Did you really cut beef from your diet, inflate your car tires, turn down your thermostat, and take the train instead of flying?

The Green Challenge wrap-up quiz asks you to revisit your pledges. If you haven't quite measured up to your own expectations, don't sweat it. We won't come knocking on your door, and of course you can always get started now. But when you take the wrap-up quiz, be honest. That way, we can get an accurate handle on the success of our collective CO2 diet. (Our total will still be an approximation, because we've had to rely on averages along the way.)

In some cases, you may not yet have had the chance to fulfill your pledge. You might be eager to buy an Energy Star refrigerator but are wisely waiting until the fridge you have now gives out. When you get to those questions on the wrap-up quiz, give yourself credit for future actions if you're sure you'll have a chance to take them within the next year, since we're measuring annual carbon emissions.

Next week, we'll post the total carbon emissions that we've saved together—and whether we've met our goal of a 20 percent reduction. We'll also calculate your personal overall reduction, compare it to the CO2 output you estimated in the baseline quiz eight weeks ago, and the pounds you pledged to shed along the way, and tell you whether you hit your own 20-percent goal. We'll let you know by e-mail as well. And we'd like to hear from you. The Green Challenge was an experiment for Slate and TreeHugger, and we'd like to know what you liked and what you hated, and how you think we could improve the challenge if we did it again. Please write to us at slategreenchallenge@gmail.com.

slate green challenge
Paper Tiger
Trimming CO2 pounds at home and in the office.
By Meaghan O'Neill and treehugger.com
Monday, December 11, 2006, at 3:06 PM ET
	
	
	
	
	
	
	
	

We've talked about how you can defy your carbon cravings when it comes to big-ticket energy items like your heat, your electricity, the food you buy, and the appliances you use. What about that beloved pursuit of environmentalists everywhere, recycling, and other ways you can spruce up your home, yard, and office, carbon-wise?

The manufacturing of paper, one of the six most energy-intensive American industries, accounts for about 35 million tons of CO2 each year. And using virgin wood to make paper helps deforest the planet, a major factor in global CO2 counts. Consider that the average American office worker throws out about 150 pounds of office paper per year, and you may see the scope of your own CO2 problem in this area. Here are a bunch of ideas, recycling and otherwise, for trimming carbon pounds at work and at home:

• Save paper—and CO2 emissions—by being selective about what you print out, making double-sided copies and using scrap paper to take notes or print drafts.

• Use high recycled-content paper.

• If an office building with 7,000 workers recycled all of its paper waste for a year, it could reduce greenhouse gas emissions by about 630 tons. Recycling used aluminum to make cans takes 95 percent less energy than making new aluminum from scratch. If your workplace doesn't recycle paper or cans, could you persuade it to start, or take your cans and scrap paper to the recycling bin at home?

• Look for office products and packaging made from recycled materials and that are biodegradable or can be composted. (Find green office products that meet these and other criteria here.)

• Unwanted junk mail wastes loads of precious paper. Click here and here to opt out.

• Invest in energy-saving fax machines, copiers, scanners, and printers, which use about half as much electricity as standard equipment and also default to a low-power sleep mode. Lobby your employer to do the same.

• Turn off your screen saver and let your computer sleep, or turn off the monitor completely. Moving-image screen savers consume as much electricity as a computer in active use. A blank screen saver is only slightly better.

• When it's time to go home, shut your computer down. Don't believe the myth that it's more efficient to leave it on than to reboot the next day. Bonus: You'll extend the life of your machine.

• From dead batteries to cell phones to copiers, recycle equipment whenever possible. Click here to find electronics and other recycling centers in your area.

• Ask your workplace to stock break areas with real plates, silverware, and cups instead of paper and plastic. Or bring your own.

• Many household cleaners are made from petrochemicals, and most come packaged in plastic. Making your own household cleaners from natural ingredients is easy (and they work, we promise). By reusing spray bottles, you'll save plastic, and, hence, more CO2 emissions.

• If you have a place to do it, composting household waste is pretty simple, helps reduce your landfill contribution, and leaves you with nutrient-rich soil.

• Yard waste (grass clippings and leaves) accounts for 12 percent of the junk that goes into landfills. Next time you mow the lawn, leave the clippings where they fall. They decompose quickly and return nutrients to the soil, which reduces the need for fertilizers and reduces landfill waste, which in turn reduces CO2 emissions. (Click here for more mowing tips.) You can also mulch leaves and then use them to bed down your garden for winter.

• Use organic fertilizers, which are made from natural materials, instead of fossil-fuel-intensive synthetics for house plants, gardens, and lawns.

• Forgo using a leaf blower this fall (and get a good workout from raking by hand).

(Click

width=875, height=700, left=, top=, resizable=yes,status=yes,scrollbars=yes,'));" \t "_blank"
HERE
 to launch this week's action quiz.)

sidebar

Return to article
Deforestation has a twofold effect: It reduces the number of trees available to recover anthropogenic carbon dioxide emissions and it also releases carbon contained in the felled trees.

sidebar

Return to article
Biodegradable products go into conventional waste streams without posing a toxic threat. A product that can be composted is also nontoxic, and decomposes into organic matter that can be used for an organic garden.

summary judgment
Candide Camera
The critical buzz on a new theatrical version of Voltaire's classic.
By Doree Shafrir
Thursday, December 14, 2006, at 1:00 PM ET

Candide (Théâtre du Châtelet, Paris). This new production of Leonard Bernstein's 1956 musical based on Voltaire's novel has Parisian audiences swooning—and American critics musing over the revival's not-so-subtle jabs at the United States: "The castle in 'West Failure' looks like the White House, get-rich-quick Eldorado becomes oil-rich Texas, the gaming paradise is transferred from Venice to Las Vegas and Cunegonde sells her charms in Hollywood instead of Paris," Bloomberg observes. In one scene, President Bush, Vladimir Putin, Tony Blair, Jacques Chirac, and Silvio Berlusconi sunbathe in an oil slick, and the New York Times notes, "Surprisingly, lyrics written for the kings decades ago still work for today's politicians."

One Punk Under God (Sundance Channel). Jay Bakker, the son of Jim and Tammy Faye Bakker (now Messner), has his own hipster-punk church, and he's made a six-part reality show about his new form of evangelism—leading Virginia Heffernan to dub Jay Bakker "the world's first-ever realitevangelist." But a reality show does not a charismatic preacher make, as the Washington Post yawns: "[T]he mopey minister is angst-ridden as he tries to balance family and faith, so One Punk plods where it should provoke." The new online culture digest Very Short List disagrees, arguing, "[W]hat makes this show unexpectedly compelling is that Jay is a deeply thoughtful rebel," and the Chicago Tribune concurs, calling Jay "earnest without being humorless. … The tattooed preacher is more a good shepherd than a prodigal son."

Roberto Alagna. The French tenor stormed off the stage of Sunday night's performance of Aida at La Scala in Milan after being booed from the upper balcony. Alagna has been banned for the rest of the season, and "accusations of conspiracy, deception, violation of the theater's traditions and insulting the audience are flying," notes the New York Times' Daniel Wakin. One of those conspiracy accusations has to do with Alagna's replacement Sunday, Antonello Palombi, who came on stage in jeans. Milan-based opera blog Opera Chic alleges, "It was from behind the wings that [Palombi] out-ran the official replacement for the night, who was already in full costume, tenor Walter Fraccaro." And Guardian columnist Marcel Berlins writes that he doesn't approve of booing, but has a bit of sympathy for the La Scala audience: "By almost all accounts, Alagna's performance in Verdi's Aida the previous night had been the one big disappointment in an otherwise spectacularly successful production."

Thomas Harris, Hannibal Rising (Delacorte). The reclusive author of Silence of the Lambs and Red Dragon has fleshed out (no pun intended) the background of his famous serial killer, Dr. Hannibal Lecter, in this prequel to his other Lecter books. Janet Maslin rues Harris' once-promising career as a writer of thrillers, sighing, "The reader who begins with this new book will have no idea why any of the older ones are well regarded." But the Independent (U.K.) disagrees, calling Hannibal Rising "spot on. It's a superb work of blood and violence," and the Boston Globe notes, "Harris has explained, in gripping detail, Hannibal Lecter's mysterious origins." (Buy Hannibal Rising.)

The Lost Room (Sci Fi Channel). A miniseries about the mysterious powers of seemingly innocuous talismans—a deck of cards, a plastic comb—and the disappearance of a Pittsburgh detective's daughter has critics enthralled. "The tale's beyond complicated, to be sure. But it also may be the most watchable six hours of strangeness you'll see this season," opines the Seattle Post-Intelligencer. In the New York Times, Virginia Heffernan raves about actor Peter Krause's performance: "There's something distinctly literary and timeless in his own intrinsic religiosity and muted melancholy." And the New York Post calls The Lost Room, which also stars Julianna Margulies, Margaret Cho, and Elle Fanning as Krause's daughter, "one of the most perfectly cast miniseries in recent history." The Los Angeles Times quibbles that the miniseries sometimes wanders and takes liberties with the laws of physics, but concludes, "[T]aken simply as a thing to watch, it's pretty enjoyable."

Victoria Glendinning, Leonard Woolf: A Biography (Free Press). The first full-length biography of Virginia Woolf's husband—longtime The Nation literary editor, co-editor of the Political Quarterly, author, critic, and Bloomsbury member—has critics revisiting Leonard's contributions to literary and intellectual life, though the San Francisco Chronicle cautions, "It quickly becomes evident that Glendinning's primary interest here is not to 'resurrect' his reputation, as if he has been unfairly eclipsed by his brilliant spouse." The New Yorker reflects that in Glendinning's book "one sees the flickering aspirations of Leonard Woolf the writer, which, though often invisible to others, remained, to him, a central fact of his existence." In the New York Times Book Review, Claire Messud calls the biography of Woolf "comprehensive and eminently readable," noting that it "draws out quiet complexity of his character, which was at once passionate, reserved and, above all, stoical." (Buy Leonard Woolf: A Biography.)

Apocalypto (Touchstone). Mel Gibson's bloody epic about the waning days of the Mayan empire—his follow-up to another, more controversial bloody epic—has critics in awe of the jaw-dropping violence. Newsweek's David Ansen observes that Gibson here "returns to his favorite theme: nearly naked men being tortured. Repeatedly. Imaginatively. At great length." In the New York Times, A.O. Scott argues that the movie could have been set almost anywhere: "It is, above all, a muscular and kinetic action movie, a drama of rescue and revenge with very little organic relation to its historical setting," and the Washington Post calls Gibson "a heck of a storyteller." But not everyone is so enamored with Gibson's tale. Slate's Dana Stevens winces, "You don't leave Apocalypto thinking of the decline of civilizations or the power of myth or anything much except, wow, that is one sick son of a bitch." (Buy tickets to Apocalypto.)

Blood Diamond (Warner Bros.). The diamond industry is up in arms over its portrayal in this new Leonardo DiCaprio vehicle about the diamond trade in Africa, though the Chicago Tribune opines that director Edward Zwick has created "a convincing portrayal of the negative and dangerous aspects of the world diamond trade," and in The New Yorker, David Denby says the filmmakers "are conscientious liberals; they let us know that every time a valuable natural resource has been discovered in Africa … white Europeans have hired surrogates to plunder the goods, and the Africans have suffered terribly." But Entertainment Weekly's Lisa Schwarzbaum sees the film's message as heavy-handed, admonishing that there is "no reason to try to disguise a term paper as entertainment." And the Village Voice chastises, "The bland Oscar bait of the season bristles to life only at the touch of mass murder." (Buy tickets to Blood Diamond.)

television
Son of a Televangelist
Jay Bakker in One Punk Under God.
By Troy Patterson
Wednesday, December 13, 2006, at 5:28 PM ET
The only place where One Punk Under God (Sundance, Wednesdays at 9 p.m. ET) doesn't have its theology screwed on right is its subtitle, The Prodigal Son of Jim and Tammy Faye. It's the parents here—the Dennis and Karen Kozlowski of '80s televangelism—who wasted their substance through the riotous living, passing the collection plate on The PTL Club and scoring many earthly treasures, an air-conditioned dog kennel among them. At 30, their son, Jay, has shaped up into everything you could ask for in a kid, and this scrappy six-episode documentary series earns your affection by foregrounding his humility, generosity, and aggressive introspection.

Jay is a punk in the usual sense. He's got gnarly tattoo sleeves and a ring through his lower lip; his wife, who works in mental health care, has hair of flaming orange. And that sort of bodily theater makes for good visuals, but what matters is that he's a Christian rebel. Bakker emerged from the shame of the PTL scandal and the fog of his drug-addled teen years to start Revolution, a kind of indie-rock ministry dedicated to showing "all people the unconditional love and grace of Jesus" without regard to their pasts or the number of stylish holes in their faces. "Religion kills" is a key precept, and Revolution sells T-shirts and belt buckles that illustrate the concept by juxtaposing the slogan with a grenade. The ethic is DIY: The church's Atlanta head office, seen in tonight's episode, shares space with the SprayGlo Auto Body Shop. To peek in on a church meeting is to see Bakker slouching on a coffee-shop couch. He preaches his Monday-night sermons in a club called Masquerade, fidgeting as he interprets Scripture for hipsters and then reminding them to tip the bartender.

One Punk Under God touches on Jay's concerns about balancing his ministry with his marriage and on struggles, of both the soul and the wallet, having to do with Revolution's embrace of the gay community. But its central drama concerns Jay's relationship with his past—the father infamous for sexing up a church secretary, the mother notorious for applying mascara to her lashes the way children put peanut butter on white bread. But—it's a lot to ask, I know—let's fight the temptation to mock Jim and Tammy Faye.

It's affecting to see Jay, on tonight's episode, politely endure an appearance on Air America's Rachel Maddow Show. Maddow hammers away at the son for the sins of the father, railing on about the Bakkers as symbols of hypocrisy and corruption. A better host would have connected Jim's failure with Jay's goals, but this one, gleeful and obvious, simply screeches about why their story made for such a "satisfying fall." Jay is left with little to do but dart his wounded eyes around and say, "Yeah," and "Yeah," and "Yeah, it's really not fun trying to raise money for your church when you're a Bakker." Later, in a scene distinguished by its genuine pathos, Jay visits what remains of Heritage USA, the resort that once thrived as an evangelical Disneyland. "I grew up here," he explains to an inquiring rent-a-cop, proceeding to romp (heartily) and slough (wistfully) around the ruins.

One Punk Under God is so observant and heartfelt that it can't help but humanize Jim and Tammy Faye. The Bakkers are less important as icons of big religion gone bad than as parents who, now inching closer to the afterlife, are sincerely regretful that they missed their kid's childhood. Black tears run down Tammy Faye's face at the memory of going out to buy clothes for young Jay and realizing she didn't know what size he took. Meanwhile, Jim, now with a new wife and a new show, gets an on-air visit from Jay and likewise gets choked up. We have to respect it as a genuine moment—or at least what passes for such in a place where the God of Martin Luther has melded with the church of Nielsen. Says Jay, "I think my dad's a pretty sincere guy, y'know, when he's on TV."

the big idea
Where Have All the Flower Children Gone?
Why you're not demonstrating against the Iraq war.
By Jacob Weisberg
Wednesday, December 13, 2006, at 3:32 PM ET

The American experience in Iraq, as many analysts have pointed out, looks a lot like the American experience in Vietnam. But one element seems to be missing: antiwar protests. There were enormous demonstrations around the world, including in New York and San Francisco, on the eve of the invasion in February 2003. Support for the Iraq war and the president's handling of it are significantly lower than comparable polling numbers for Vietnam and LBJ at an analogous point in 1968. Yet since the war began, antiwar protesters haven't been numerous, visible, or influential. Where have all the flower children gone?

The most obvious reason students aren't marching against the Iraq war is that there isn't any draft or threat of a draft. In the Vietnam era, or at least from 1965 on, young men faced the dire possibility of being conscripted. In practice, of course, there were generous deferments and avenues for avoidance, especially for the well-connected. But even so, young men had to do things that were dishonest or dishonorable to avoid being sent against their will to kill and die. Many of the earliest campus demonstrations in Berkeley and elsewhere were specifically protests against the draft.

Since the post-Vietnam advent of the all-volunteer military, the government no longer puts young people in this position. American soldiers might not all be thrilled to serve in Iraq, but they can't say they didn't have a choice. Rep. Charles Rangel supports the return of the draft on the argument that not having one is unfair. He also recognizes that its return would be the most powerful antiwar measure available. If we had a draft, there probably would be peace protests in the streets.

Another reason opponents of the war haven't mobilized publicly may be that the scale and visibility of the American carnage in Iraq are nothing like what they were in Vietnam. As of Dec. 12, 2006, 2,937 Americans had been killed in Iraq. That's just 5 percent of the 58,193 who died in Vietnam, more than half of them by a comparable moment in the war. (The Iraq death toll would be much higher but for breakthroughs in field medicine.) What's more, Americans aren't really seeing the carnage. Unlike during Vietnam, the Pentagon doesn't permit photographs of the coffins arriving at Dover Air Force Base, the president avoids attending military funerals, and the television networks seldom show dead soldiers, or even wounded ones. All these factors combine to diminish the war's visceral impact on American society.

The broader explanations are moral and ideological. At the time of Vietnam, many student radicals not only opposed the war, but also sympathized with the enemy. Many '60s radicals weren't just against American involvement in the war, but also in favor of what they saw as a liberation movement in Vietnam. Because the conflict began as a struggle against a European colonial power, it was possible, if naive, to view the Viet Cong as revolutionaries fighting against imperialism without actually being in favor of Communism. That view was undermined by subsequent events. But it didn't become transparently and obviously wrong until after the repression that followed the American exit in 1975. (Christopher Hitchens, a leading advocate and defender of the Iraq war, still admires Ho Chi Minh.)

You have to credit the mainstream American left with learning from that mistake and with developing a greater recognition of moral complication in the years since. This time, opponents of the war do not oppose or vilify the troops. This time, they do not expect any good to flow from Iraq throwing off the yoke of foreign occupation. Opponents of the Iraq war generally appreciate that the issue of how and when to withdraw involves a choice among evils. And this time, there is no idealization of the enemy outside of a truly lunatic fringe. There's no latter-day Jane Fonda cheering on the Mahdi army. For the most part, Americans who want us to withdraw from Iraq aren't advancing any larger radical agenda. They're merely trying to end a war they think was a mistake.

That's partly because opposition to Iraq doesn't fit into any powerful political vision or paradigm coming from the left. In the 1960s, a number of transformative ideologies came together in opposition to Vietnam—the civil-rights movement, feminism, Christian pacifism, democratic socialism, sexual liberation, and so on. On campuses today, there is plenty of altruistic sentiment but little in the way of revolutionary consciousness. Greens and anti-globalizers are the exception, but Iraq isn't central to their concerns, since its environmental catastrophe must get in line behind all the others, and Baghdad has no Starbucks windows to smash. Moreover, hippie styling and methods seem painfully outdated. Moveon.org is no more likely to take its cues from SDS than SDS was to look to the 1930s-era League for Industrial Democracy for inspiration.

Lastly, there is the matter of the Iraq war protests themselves, such as they are. Have you been to one? Demonstrating in the '60s, I gather, was a lot of fun. You went for the politics but stayed for the party—or was it the other way around? Forty years later, antiwar rallies are politically and socially disagreeable. The organizers are inevitably moth-eaten left-wing sectarians, some of whom actually do favor the Iraq insurgents. The sane or rational are quickly routed by the first LaRouchie, anti-Semite, or "Free Mumia" ranter to grab hold of the microphone. The latest in protest music has much the same effect.

Thanks to Paul Berman, author of Power and the Idealists and an expert on the revolutions of 1968, for a helpful conversation.

the gist
The Polonium Connection
We have to find out where it came from.
By Edward Jay Epstein
Tuesday, December 12, 2006, at 1:22 PM ET

Both Scotland Yard and Russian authorities are now investigating the alleged murder of Alexander Litvinenko, an ex-lieutenant colonel in the KGB, who died in London from a dose of polonium-210 on Nov. 23. The focus on Who Killed Litvinenko has led to the neglect of what may turn out to be a far more important question: Where did the polonium-210 come from?

Polonium-210 is not a common household substance. It is made by bombarding bismuth in a nuclear reactor with neutrons from uranium-235, the fuel for atom bombs. It rapidly decays, with a half-life of 138 days, which means that it cannot be stockpiled for more than a few months. It is also very rare—fewer than 4 ounces are produced each year. Virtually all of this known production comes from a handful of Russian reactors. Russia continues to produce it because the United States buys almost all of it. And the United States buys the Russian polonium-210 to make sure that it does not leak into the black market.

If a rogue nation (or terrorist group) obtained access to any quantity of polonium—even, say, a half gram—it could use it as an initiator for setting off the chain reaction in a crude nuclear bomb. With a fissile fuel, such as U-235, and beryllium (which is mixed in layers with the polonium-210), someone could make a "poor man's" nuke. Even lacking these other ingredients, the polonium-210, which aerosolizes at about 130 degrees Fahrenheit, could be used with a conventional explosive, like dynamite, to make a dirty bomb.

Under very tight controls in the United States, minute traces of polonium-210 are embedded in plastic or ceramic, allowing them to be used safely in industrial static eliminators. To recapture these traces in any toxic quantity would require collecting over 15,000 static eliminators and then using highly sophisticated extraction technology. Such a large-scale operation would instantly be noticed, and its product would be adulterated by residual plastic or ceramic. In any case, what investigators reportedly recovered from Litvinenko's body was pure polonium-210.

The polonium-210 has also left a tell-tale trail. At least a dozen people have been contaminated, including Litvinenko; Andrei Lugovoi, a former colleague of Litvinenko's in the KGB, who met with Litvinenko at the Pine Bar of the Millennium Hotel in London the day he became ill, Nov. 1; Dmitry Kovtun, Lugovoi's business associate, who also attended that meeting; seven employees of the Millennium Hotel; Mario Scaramella, an Italian security consultant, who dined with Litvinenko on Nov. 1 at the Itsu Sushi Restaurant (and whom, one week later, Litvinenko accused of poisoning him); and Litvinenko's Russian wife, Marina, who went with him to Barnet General Hospital on Nov. 1.

In addition, traces of the same polonium-210 were detected at Litvinenko's home and hospital, three luxury hotels and a security firm in London, a residence in Hamburg that Kovtun had visited en route to London, and on two British Airways planes on which Lugovoi flew from Moscow to London in October.

As polonium-210 has not been manufactured in Britain for years, and it cannot be stockpiled for long, the isotope must have been smuggled into the country. If it is assumed that no one intended to leave a radioactive trail in airplanes, hotel rooms, or homes, or contaminate waiters and other innocent bystanders, there must have been some unintentional leakage of the smuggled polonium-210. Moreover, we know from the Hamburg trail that the leakage occurred well before Litvinenko went into the hospital on Nov. 1. But where did the smuggled polonium-210 come from?

The diversion could have come from only a limited number of places. Just four facilities are licensed to handle polonium-210 in Russia: Moscow State University; Techsnabexport, the state-controlled uranium-export agency; the Federal Nuclear Center in Samara; and Nuclon, a private company. Although these licensees are monitored by the Russian government, it would not necessarily require an intelligence service to divert part of the supply into private hands. A single employee who was bribed, blackmailed, or otherwise motivated conceivably could filch a pinhead quantity of polonium-210 and smuggle it out in a glass vial (in which its alpha particles would be undetectable). Such corruption is not unknown in Russia.

Or the diversion could have come from outside Russia. A number of other countries with nuclear reactors have been suspected of clandestinely producing or buying polonium-210, including Iran (where it was detected by IAEA inspectors in 2000), North Korea (where it was detected by U.S. airborne sampling), Israel (where several scientists died from accidental leaks of it in the 1950s and 1960s), Pakistan, and China. But whatever its source, the polonium diversion has serious implications. The real problem is not its toxicity, since its alpha particles can't penetrate the surface of the skin and therefore have to be ingested or breathed in to cause any damage. (That can happen if you have polonium-210 on your person or clothes.) The more serious danger is that it could be sold to a country that wanted to set off a nuclear device, clean or dirty.

Given its value on the nuclear black market, the relationships Litvinenko had with his contaminated associates may be relevant to its origin.

To begin with, there are his contacts with Mario Scaramella. According to Scaramella, Litvinenko told him at their sushi lunch that before he had defected from Russia, his activities had included the "smuggling of nuclear material out of Russia." If true, why did the ex-KGB officer broach the subject of nuclear smuggling?

Then, there is the intriguing relationship between Litvinenko and Lugovoi. According to Lugovoi, the two former KGB officers met "12 or 13 times" in London to discuss business. Three of these meetings occurred between Oct. 15 and Nov. 1, and after each of them Lugovoi flew back to Moscow. Between the last two meetings, Litvinenko flew to Tel Aviv and Lugovoi's associate Kovtun flew to Hamburg. Trails of polonium radioactivity have so far turned up in Hamburg and Moscow. So, the purpose of these trips is part of the mystery.

Finally, there is Boris Berezovsky. Both Litvinenko and Lugovoi worked for him. Litvinenko had been on his payroll in London since his defection in 2000; Lugovoi had helped organize his security in Moscow and recruited ex-KGB men to work with him. Moreover, his London offices showed traces of polonium-210, suggesting Lugovoi and/or Litvinenko might have met with him.

The problem here is not merely catching a murderer—if indeed it was murder—but plugging a leak in the hellish diversion of polonium-210.

today's blogs
Snip Shape
By Sonia Smith
Thursday, December 14, 2006, at 3:27 PM ET
Bloggers are dissecting new research on circumcision and the risk of HIV transmission, agonizing over the potential war between Somalia and Ethiopia, and calculating who will take home a Golden Globe.

Snip Shape: After circumcision, a man is 50 percent less likely to acquire the HIV virus, a National Institutes of Health study in Uganda and Kenya found. Some bloggers worry that, in the heat of the moment, people will forget that circumcision is not a substitute for safe sex.

At Salon's Broadsheet, Tracy Clark-Flory details the implications of this study: "Should circumcision be encouraged in areas where unsafe sex and HIV run rampant?" she asks. "Even if we're able to set aside cultural debates about circumcision, though, we'll still be grappling with whether advocating for male circumcision in Africa is simply realistic broadening of the scope of the fight against AIDS or a dangerous endorsement of the idea that safe sex is as easy as a one-time snip."

If the study is validated, anti-infant-circumcision lefty Brian Donohue at Daily Revolution could see offering adult circumcision with "some sort of carrot tied to the scalpel. … But I'm still uncomfortable with even that: there are alternatives to managing the spread of AIDS that do not involve surgery, and I feel strongly that we have to get beyond this societal obsession with solving all problems with a knife, a pill, or a bomb." At Cut the Chatter, anti-snip Graeme Perrow retracts some of his criticism of the practice in light of these findings. "These results are certainly interesting, and if I lived in sub-Saharan Africa, I would have to seriously reconsider having it done to my kids. However, incidence of HIV among heterosexual non-drug-using men is far lower here than it is there. … I must take back my (implicit) assertion that it's pointless and has no benefits."

"More good bris news, just in time for Chanukah!" Rabbi Yonah at Jewlicious celebrates. Gawker gives the BBC kudos for its "Male circumcision 'cuts' HIV risk" headline and goes on to smirk at the World Bank's HIV/Aids director's name: Dr. Kevin De Cock. (See Tim Noah's collection of aptronyms here.)

Read more about HIV and circumcision. In Slate, read Emily Bazelon's findings on circumcision here.

Trouble in the Horn: War between Somalia and Ethiopia looks increasingly likely, as both countries gear up for an armed conflict that would further destabilize East Africa. Currently, Somalia is governed by a shaky U.N.-backed interim coalition, which is in constant conflict with Islamist elements in the country, particularly the Union of Islamic Courts. Ethiopia and Eritrea have been sending in soldiers to Somalia to fight a proxy war for some time to hash out their longstanding border dispute.

Chicago Dyke at Liberal CorrenteWire terms the conflict "the next Afghanistan," taking the opportunity to critique the Bush administration's foreign policy: "There was a chance for diplomacy and international aid to quell the Islamacist rise to power, and we blew it. Just as we're failing to properly understand what the actual Islamacist threat really is, around the globe, challenging the old orders of corrupt dictators and Western puppet governments."

At the Agonist, liberal Ian Welsh examines the various forces at play: "I don't know if the ICU will win this - they're going up against better equipped, better disciplined troops. I do know that Ethiopia can't precisely win this - the ICU's support is too widespread, but then Ethiopia doesn't want to occupy Somalia, just keep it from developing an effective government. That they can do for quite a while - as long as they're willing to bleed. And Ethipia has shown a lot of willingness to bleed interminably."

The conservative at Hegemonic Discourse & Global Meme Dominance blames Bill Clinton for creating this "Islamic menace" in the '90s and ends with a battle cry: "The main problem is that so many still do not see a threat. They see the Islamist threat through the rose colored glasses of the false ideology of multiculturalism and moral relativism. Sometimes you have to fight for what's right-- and there's always a price to be paid."

The Council on Foreign Relation's Daily Analysis offers a tidy summary of the conflict.

Read more about the buildup in Somalia.

Golden Glitz: Nominees for Oscar's little brother, the Golden Globes, were announced today, pushing bloggers into the throes of speculation. Alejandro Iñárritu's multilingual Babel came out on top, with seven nominations.

At the Carpetbagger, New York Times movie critic David Carr parses Hollywood golden-boy-turned-outcast Mel Gibson's nomination for Apocalypto: "The fact that Mel Gibson got a nomination in the foreign category is an indication that his rehabilitation is underway, and if 'Apocalypto' does the kind of box office the Bagger thinks possible, all might not be forgiven, but people, even Academy members, might be willing to separate the man from the movie."

L.A. gossip-hound Defamer laments that last year's Brokeback Mountain-based tension will be hard to top: "[W]e suppose we'll have to settle for … the double nominations of Clint Eastwood in the directing category (for both of his World War II movies) and Leonardo DiCaprio's dual Best Actor nods for The Departed and Blood Diamond. For those so inclined, squeezing one's eyes shut and imagining the steamy Leo-on-Leo action of DiCaprio's Boston cop and South African smuggler wrestling over the gilded Globe statue while grunting in passable Southie and Afrikaner accents might fill the erotic void left by the celebrated gay cowboys."

Read more about the Golden Globes.

today's blogs
The Other Google Bomb
By Michael Weiss
Wednesday, December 13, 2006, at 4:44 PM ET
Bloggers eat up a report that says the State Department's now getting its intelligence on Iran from Google. They also bridle at a Left Behind video game whose object is to convert non-Christians before the rapture, and they squirm about a stem-cell story out of the Ukraine.

The other Google bomb: After the CIA refused to share its list of Iranians involved in the regime's budding nuclear program, a junior foreign service officer at the State Department made his own using a different resource—Google. The United Nations has been using high-frequency hits produced by searching "Iran and nuclear" to determine who deserves a travel ban.

Carolyn O'Hara at Foreign Policy's blog Passport writes, "Good work, everyone. There's nothing that says 'intelligence reform' less than relying on Google searches and refusing to share information between organizations. …. If the folks at State trust Google so much, perhaps they should check out what a search for 'failure' gets them."

"Normally you'd think this was just another case of government agencies functioning as islands and refusing to cooperate," notes John Little at "armed conflict" blog Chronicles of War, "but in this case the CIA actually had little to gain (sanctions? effective? please) and something, who knows how much, to lose. If you're going to play your hand you want results and nothing on the table, at this time, is going to give us that."

At least Google's results are consistent, argues Carah Ong, the Iran policy analyst at the Center for Arms Control and Nonproliferation, at Iran Nuclear Watch: "Ironically, none of the 12 Iranians listed to be banned for international travel and business for their involvement in the country's nuclear activities are believed by the CIA to be associated with the project. Policymakers and intelligence officials have always struggled when it comes to deciding how and when to disclose secret information, such as names of Iranians with suspected ties to nuclear weapons."*
Lefty Mick at Witness for the Prosecution thinks the real lede was buried by the search engine: "What happened to State's Intelligence Dept? When Powell was Secretary, State Intelligence was a thriving, competent bureau with its own sources and resources. If it still exists under Rice, why wasn't this handed to them instead of some junior clerk and his Google skills? Did she disband it because it had embarrassed her husband President over the Iraq WMD deal? If so, that should have been front-page news and it wasn't."

Read more about Googling Iran's nuke agents.

The passion of the joystick: A video game called Left Behind: Eternal Focus, which is based on Tim LaHaye and and Jerry Jenkins' controversial novels about the apocalypse, has ignited a firestorm over its virtual objective: to convert non-Christians or kill them before the Second Coming. (You can play on the "anti-Christ's team," but you'll never win.) The game is currently carried in Wal-Mart outlets though many religious leaders and secular liberals are aghast and have started a petition to have it yanked from the shelves. Grand Theft Auto's got nothing on Jesus.

Rob at Pajamas Media affiliate Say Anything does not feel the Christ love: "The idea that you've got your kids playing a video game where they go around with guns converting people who don't agree with their line of religious reasoning just doesn't sit well with me. And it's not just the weapons and the killing either, but simply the fact that the video game classifies everyone who isn't evangelical as on the team of the 'anti-Christ.' "

Freelance writer Greta Christina sees a mammoth act of monotheist hypocrisy on the part of the game's manufacturers: "What I want to say is this: If there were a video game being sold in Iran and Pakistan and Saudi Arabia, in which Islamic fundamentalist characters won by converting or killing non-Muslims, people in the U.S. would be having nineteen kinds of hysterics. The Christian right especially."

Pastor Bob Cornwall at Ponderings on a Faith Journey is troubled by "the assumption that something as serious as faith can be made into a game, especially a game that instills the idea that its us against them. If we can't convert them, then we'll have to kill them. Doesn't that sound strangely similar to al-Queda?"

Read more about Left Behind: Eternal Force. Slate held a "Book Club" about the Left Behind books in 2000.

Stem-cell babies: According to evidence obtained by the BBC, newborn babies in Ukraine are being snatched from their mothers and killed for stem-cell harvesting. The network has obtained chilling video footage of infant postmortems, which suggest the practice is all too real.

Mike the Greek at The Waffling Anglican observes: "In some ways, this story has the earmarks of a wacko conspiracy theory. … On the other hand, the reason wacko conspiracy theories are so popular is that sometimes people really do conspire to do really bad things. Besides, the established reality is bad enough, with women essentially being paid to act as baby farms for stem cells."

Nancy Reyes, a retired physician living in the Philippines and contributing to Blogger News Network, isn't sure whether the story is an urban legend or a grim realiy, but "[t]he stem cells mentioned in the article are supposed to have been taken from abortions performed from three to eight weeks, and then divided into three groups depending where the tissue originated. Yet the safest technique of early abortion, using a thin tube with suction, would make it difficult to sort out where the tissues originated. Scientists also questioned how the 'new' cells blindly injected into a new body would live and grow, and were skeptical of the exaggerated claims of cures that had never been confirmed by outside sources."

Read more about Ukrainian stem cells.

Correction, Dec. 14, 2006: This article originally misspelled Carah Ong's name. (Return to the corrected sentence.)

today's blogs
Mahmoud's List
By Christopher Beam
Tuesday, December 12, 2006, at 5:41 PM ET
Bloggers deny the Iranian Holocaust convention's right to exist, contemplate the Saudi ambassador's sudden departure, and joust over airport Christmas trees.

Mahmoud's list: Iranian President Mahmoud Ahmadinejad opened a two-day Holocaust conference, with a speaker list that includes former KKK imperial wizard David Duke. Israeli, Vatican, and United States officials denounced the event, and British Prime Minister Tony Blair called it "shocking beyond disbelief." Bloggers make those criticisms look tame.

Conservative "ALa" at Blonde Sagacity decries the "obvious lunacy" of denying such a "heavily documented historical event": "[W]hat struck me was Iran 'celebrating' this 'conference' as proof of free speech in their theocratic land. Deny the Holocaust and it's free speech, but be a Blogger and be put in prison. Makes sense."

At National Review's The Corner, conservative Michael Ledeen praises the courage of the university students who chanted "death to the dictator" and burned pictures of Ahmadinejad at a speaking event: "[T]hink about the willful ignorance of the misnamed 'experts' in the equally misnamed 'intelligence community,' who, along with an astonishing number of cynical intellectuals, insist that there really is no effective opposition to the regime in Iran." But Matt at Steaming Pile figures "there is a pretty good chance that we may never hear from some of those 60 people again."

Conservative Harvard Law Professor Alan Dershowitz claims on The Huffington Post that his longtime detractor Norman Finkelstein was originally scheduled to speak, although he's not sure Finkelstein attended: "Finkelstein certainly fits comfortably into the hate club, since he has allied himself closely with the Holocaust denial movement by trivializing the suffering of its victims and denying that many of them were victims at all."

Greg at Rhymes With Right ponders the foreign-policy implications: "[I]s this a nation that we can allow to get nuclear weapons, especially given the stated objective of its president to complete the task tha he denies hitler began?"

Businessman Joe Gelman at Neocon Express upbraids the members of Neturei Karta, a small anti-Zionist sect of Judaism, who showed up to the conference: "I find these folks far more repulsive than the capo Jews that worked as assistants to Nazi concentration camp guards. At least capo Jews were trying to save their own skin under horrible circumstances. These 'Jews' rush off to Iran under no duress to play footies with a holocaust denier who openly wishes to perpetrate another one."

Read more on Iran's Holocaust conference.

Faisal Goes East: Saudi Arabia's ambassador to the United States, Prince Turki al-Faisal, flew out of Washington Monday, saying after only 15 months of service that he wants to spend more time with his family. The Washington Post speculates that he may be returning on account of his ailing brother, Prince Saud al-Faisal, but bloggers aren't so sure.

BooMan at liberal Booman Tribune calls the departure an "earth-shaking event in the foreign policy establishment" that "could indicate severe tensions in the U.S./Saudi relationship. …Perhaps they have determined that Bush's strategy is fundamentally incompatible with their interests."

Conservative Ed Morrissey at Captain's Quarters suspects that, given the importance of the post, "something deeply wrong has happened." Saudi King Abdullah may have died, he points out—a situation that "could generate more instability in Saudi Arabia and a further inspiration to al-Qaeda."

Ape Man at The Liberal Avenger wonders if maybe, just maybe, Saudi Arabia is reconsidering its alliance with a weakened United States. Pure speculation, he admits, but it's possible the House of Saud is realigning with Iran: "An alliance with Iran would seem unlikely to those who tend to see everything in the Middle East through the 'Sunni vs. Shiite' lens … but both countries have a major interest in containing the Iraq war within Iraq's borders AND in maintaining the operability of the Strait of Hormuz as a viable export path."

Read more about Prince Faisal's departure.

Tree-for-all: Christmas trees have returned to the Seattle-Tacoma International Airport. They were removed after a rabbi had threatened legal action unless the airport included a menorah in the display, but he later said that he hadn't intended for the trees to be taken away. Bloggers debate who won this round in the "war on Christmas."

California Conservative calls the move "a loss for the ACLU and their PC police." Christian nuclear physicist David Heddle at He Lives argues that "there are no heroes in this story—only buffoons" and chastises airport management: "You caved to the rabbi, and now you are caving to the overwhelming criticism you justly received. What will you do, after you put them back up, if some imam threatens to sue?"

Mark Shea at Catholic and Enjoying It! thinks the flap "makes for great comedy": "You've got the wimpy 'Holiday Trees' reminding us that Christmas is, for Blue Staters, the Holiday that Dare Not Say it's Name. You've got the rabbi who goes to the Port with his Big Gun lawyer demanding an instant menorah or else it's lawsuit city (and then acting surprised that the Port felt threatened). You've got the cowardly Port guys who were too timid to even defend 'Holiday Trees' and too thick to say, "Sure, stick a menorah over there by Baggage Claim.' "

Read more about the Christmas tree flare-up. In 2001, Slate's Dahlia Lithwick explained what religious displays are unconstitutional.

today's blogs
The Guns of Augusto
By Laurel Wamsley
Monday, December 11, 2006, at 5:08 PM ET
It's a big day for evaluating the intentions of powerful men, as bloggers look back on the life and times of former Chilean dictator Augusto Pinochet. They also assess Kofi Annan's criticisms of U.S. foreign policy, and interpret presidential contender Mitt Romney's 1994 letter to the Log Cabin Republicans.

The guns of Augusto: Besides a few hundred supporters at his funeral in Santiago, Augusto Pinochet's only mourner seems to be former British Prime Minister Margaret Thatcher. The former Chilean dictator's death has bloggers reflecting on his reign and the United States' role in his coup against democratically elected Salvador Allende.

Liz Henry at BlogHer, a blogging community for women, feels a "strange sense of relief … and hope that Pinochet's death helps bring a small amount of closure or peace to the people whose suffering he caused. … I feel a little bit of that fierce gladness that he's dead."

Oliver Kamm, a "left-wing" British blogger and journalist, attempts to debunk myths surrounding the dictator. "Pinochet was a thug, and his rule was a tragedy for Chile," writes Kamm. "But the most enduring historical offence committed by Pinochet - not that I wish by saying this to belittle the suffering of his victims - was a political one. Chile had been an exemplary democratic state. It was governed under the rule of law, with habeus corpus, free elections and a free press. Allende - a vain and incompetent President - had scant regard for the worth of these constitutional mechanisms. Pinochet went much further than that, and broke them altogether."

At the National Review's The Corner, Jonah Goldberg is on the watch for hypocrisy from all sides and plays the Cuba card: "Fidel Castro is going to die sooner rather than later. And when that happens, you're going to hear crickets chirping in certain quarters of the left before you hear similar denunciations of Castro, who remains more of a tyrant than Pinochet was. … So I will … simply note that working with S.O.B.'s is fundamental to foreign policy. It was yesterday, is now, and will be tomorrow and ever after."

Read more about Pinochet here. In Slate, Christopher Hitchens details the dictator's crimes here.

So long, Kofi: Today, Kofi Annan gave one of his final speeches as U.N. secretary-general. The Washington Post carried a truncated version of the speech, which included blistering criticism of the Bush administration's policies.

In her comments at Canadian news blog IndieScribe, Evelyn Dreiling had a sense of opportunities lost. "These are very good comments from the former Secretary General. Too bad he couldn't have used this language while he still had the clout."

Kel, writing at the the lefty Osterley Times, agreed Annan's remarks will likely be ineffectual. "It is mostly a wake up call to Americans to face up to the responsibility that comes from finding yourself in a position of such privilege. It will never be heeded, but they are fine words despite that."

Conservative commentator Michelle Malkin summed up the right's criticism of Annan: "Like Kofi Annan knows anything about remaining true to principles? He leaves behind a feckless, corrupted, global bureaucracy incapable of policing the predators in its ranks, unwilling to stand up to evil, and useless in the struggle against terrorism--or any other global threat. And it's all President Bush's and America's fault. Good riddance to you and your wagging finger, Kofi Annan. You will not be missed." But the history teacher behind Betsy's Page worries she won't have a chance to miss Annan. "I somehow think that he will be back for the next 20 years, cropping up periodically to both deplore and excuse terrorism by others, yet blame Israel and the United States for reacting to protect themselves. He and Jimmy Carter will be able to go on tour together."

Read more about Kofi's speech here.

Uncle Mitt's Cabin: Conservatives are trying to figure out where exactly '08 presidential candidate Mitt Romney stands on gay rights. In 1994, he sent a letter to the Massachusetts Log Cabin Republicans, pledging to be a stronger advocate for gay rights than his opponent in that race, Sen. Ted Kennedy, and the letter has resurfaced, giving some bloggers pause.

"Comments like these and his past statements on abortion from his past campaigns are going to give him fits here in Iowa," forecasts Hershel Krustofski at Krusty Konservative, a blog from "Right of Center, Iowa." "Pro-Romney people like to make excuses for his past remarks by saying that Romney was running for office in the bluest of blue states, and any Republican is better than a Democrat. That sort of logic should worry any conservative. It seems as if Romney likes to wet his finger and see which way the wind is blowing instead of standing on principal."

At Outright Libertarians, an association of GLBT Libertarian Party activists and supporters, Richard Newell sees delicious irony in Romney's change of heart. "Though never fully in support of most gay rights, the turnaround in his positions in the last three to ten years is nevertheless breathtaking," writes Newell. "[I]t seems the people he is really shocking are the national social-conservative base he was building. …Wouldn't it be ironic if it were the Religious Right he has been so actively courting that killed Romney's chance at the presidency?"

Read more about Romney's letter here.

today's papers
An Army of More
By Daniel Politi
Friday, December 15, 2006, at 5:01 AM ET
The Wall Street Journal tops its worldwide newsbox with word that the Bush administration is leaning toward sending as many as 20,000 more troops to help stabilize Baghdad. The Washington Post leads with the top Army general calling for a growth in the force by at least 7,000 soldiers a year and warned the current Army "will break" under current demands if something isn't done to increase the number of servicemembers. He also called on the Pentagon to ease restrictions on Army National Guard and Army Reserves. The Los Angeles Times leads locally but goes high with a look at how the Senate has never forced any of its members to resign due to physical or mental problems. Throughout history, there have been a few senators that were too incapacitated to show up, but were nevertheless allowed to keep their seat. As Sen. Tim Johnson, D-S.D., emerged from surgery and faces the prospect of a long recovery, this tradition could be a benefit to Democrats who hold the slimmest of majorities in the Senate.

The New York Times leads with new data that reveals there was a 15 percent decrease in the most common form of breast cancer in the time period of August 2002 to December 2003. USA Today leads with word from Pentagon officials that flame-resistant uniforms will become the norm for troops in Iraq and Afghanistan by early 2007. The uniforms resist catching fire for approximately nine seconds, which could be long enough to escape a burning vehicle.

Iraqi officials and many of the U.S. military commanders on the ground don't seem so keen on the idea of increasing troop levels. White House officials insist no decision has been made, but aides say Bush and senior administration officials "appear receptive to calls to temporarily send 15,000 to 30,000 new U.S. forces to Iraq."

Gen. Peter J. Schoomaker, the Army's chief of staff, said it was imperative that the Army increases its numbers for what he characterized as a long and dangerous war. "At this pace, without recurrent access to the reserve components, through remobilization, we will break the active component," he said. Schoomaker also seemed skeptical of the idea that more ground troops should be sent to Iraq. "We should not surge without a purpose, and that purpose should be measurable and get us something," he said.

All the papers front stories on Sen. Johnson, who has gone from being a low-profile lawmaker to the center of a political drama in Washington. The senator was apparently in stable, yet critical, condition after going through with an operation to stop bleeding in his brain. Everyone explains the senator's condition was caused by an abnormality in the blood vessels that was present from birth. The WSJ says patients who suffer the same problem as the senator have a good chance at recovery but it all depends on how much bleeding he actually suffered and whether it caused any permanent brain damage.

The Post focuses its Page One story about Johnson on Capitol Hill sources saying there will be "tough negotiations" next month on how the Senate would be organized if a member happens to leave, die, or switch parties. In 2001, an agreement allowed Democrats to get the majority after one senator switched, and Republicans are likely to want to keep the same sort of rules in place. Democrats will try to fight against it.

Researchers say the reduction in breast cancer rates could be due to the fact that millions of women stopped taking hormone treatments after it was revealed they could increase the risk of developing the disease. Overall, among women of all ages and all types of breast cancer, there was a decrease of 7 percent over the same time period. This was the first time studies have shown a significant decrease in what has become the second leading killer of women.

The WP fronts an interview with Secretary of State Condoleezza Rice where she rejected the idea that the United States should be seeking the help of Syria and Iran to solve the problems in Iraq. Rice said the United States would have to give too many concessions to get their help. "If they have an interest in a stable Iraq, they will do it anyway," she said. Rice also emphasized the Bush administration would continue to pursue and promote democracy in the Middle East.

The NYT and LAT go inside with the White House criticizing Democratic Sen. Bill Nelson of Florida for going to Syria and meeting with the country's president. The White House said the meeting was inappropriate and undermined democracy in the region. Meanwhile, three more senators, including one Republican, plan to visit Syria in the next few weeks.

Everyone goes inside with the latest mass kidnapping in Baghdad. Uniformed gunmen went into a major commercial area of the city and kidnapped dozens of shopkeepers and bystanders (the LAT says "at least five dozen"). Later in the day, at least 23 people were released unharmed, apparently after they were able to show their identity cards that had names associated with Shiite Muslims.

The papers mention one of Iraq's vice presidents said the Bush administration has made the creation of a new political coalition one of its top priorities. Tariq Hashimi said Bush and other senior officials told him that for now this new coalition is "the only solution we have" to strengthen the country's central government.

Meanwhile a Congressional delegation led by Sen. John McCain and Sen. Joe Lieberman arrived in Baghdad to meet with U.S. and Iraqi officials. McCain reiterated his call for more boots on the ground and, according to the NYT, said military commanders are currently discussing the possibility of taking as many as 35,000 more troops to Iraq.

The NYT notes a suicide bomber killed four civilians in Afghanistan yesterday.

The NYT fronts word out of the Homeland Security Department that the United States is giving up on efforts to track visitors and determine whether they actually leave the country. Officials say creating the program with the existing equipment would be too expensive and reports say it will take anywhere from five to 10 years before new technology is created.

The NYT fronts, and everyone else mentions, the New Jersey legislature voted to allow same-sex unions. Lawmakers had a mandate from the state's highest court to come up with a system that would allow gay couples to have the same rights as heterosexuals. The move was criticized both by gay rights advocates, who complain the law doesn't go far enough, and conservative groups.

The WP fronts, and the LAT goes inside with, news that Israel's Supreme Court upheld the military's use of "targeted killings" of Palestinian militants. The court, which ruled on the controversial topic for the first time, said the military should take extra care to make sure civilian deaths are minimized. In addition, the court also said an independent judicial review should follow each operation and recommended that the military compensate civilians who are caught in the crossfire.

Everybody mentions Israel blocked Palestinian Prime Minister Ismail Haniyeh from entering the Gaza Strip with $35 million. After a long standoff, Haniyeh was allowed through, but only after he left the money with Hamas officials in Egypt. Palestinians say the money is desperately needed to pay salaries, but Israel insists the money would be used to fund terrorist attacks.

The NYT fronts, and everyone else mentions, a long-awaited investigation in Britain concluded Princess Diana's death was a "tragic accident."

The LAT fronts, and everyone mentions, the death of Ahmet Ertegun, who co-founded Atlantic Records and was responsible for supporting and shaping the careers of some of the biggest names in music. He made his name with such acts as Ray Charles, Ruth Brown, and Aretha Franklin. Ertegun died as a result of a brain injury he suffered when he fell backstage at a Rolling Stones concert on Oct. 29. "Few people have had a bigger impact on the record industry than Ahmet," said David Geffen. Ertegun was also a founder of the Rock and roll Hall of Fame. He was 83. Slate interviewed Ertegun last year.

today's papers
Foreskin Begone
By Daniel Politi
Thursday, December 14, 2006, at 5:28 AM ET
The Washington Post leads with word that in a meeting with President Bush, the Joint Chiefs of Staff recommended a change in strategy for Iraq that involves switching away from combat to training Iraqi security forces and looking for terrorists. The military leaders at the Pentagon were also quick to emphasize there is only so much the military can do in Iraq and urged for a larger focus on solving the country's economic and political issues. USA Today leads with the recommendations but with a slightly different angle. The paper talks about the plan rather than the meeting and says the top U.S. commanders in Iraq developed the strategy.

The New York Times leads with, and the WP fronts, the National Institutes of Health announcing the results of two studies that seem to prove circumcision can reduce the risk of a man contracting HIV from heterosexual sex by half. The Los Angeles Times leads with the results of a new poll that shows Democrats have a positive view of Sen. Hillary Rodham Clinton but Sen. John McCain would beat her if the election were held today. This is seen as further proof of how polarizing Clinton is with the electorate, while also illustrating McCain's popularity among independent voters. But there is a large segment of self-identified conservatives who have an unfavorable view of McCain, while former New York Mayor Rudolph Giuliani received high approval ratings overall. The Wall Street Journal tops its worldwide newsbox with results from its own poll, which shows Bush's approval rating is at 34 percent.

According to the Post, the Joint Chiefs of Staff do not favor a troop increase, and they are pushing for the Iraqi army to take over more responsibility for the country's security. Pentagon leaders want more U.S. troops to be embedded with Iraqi units. None of this is quite surprising, and, although no one seems to be talking about the withdrawal of most combat troops by early 2008, many of the proposals seem to echo a lot of what the Iraq Study Group said in its report. USAT outlines similar plans that were developed by U.S. commanders in Iraq at the request of the top U.S. military official in Iraq. The LAT continues to say "many military commanders" are advocating an increase in the number of troops. After the meeting, Bush said he was "not going to be rushed" in reaching a decision about Iraq.

Two clinical trials in Kenya and Uganda were stopped when officials decided it would be unethical to continue without offering the uncircumcised a chance to go under the knife. This is exactly what happened in a similar study in South Africa last year, when the results were met with quite a bit of skepticism. But these two studies seem to be further proof of the possible benefits of circumcision, and they were hailed as possible breakthroughs in the fight against AIDS. As a result of these studies, the two largest agencies that fight AIDS said they would now be willing to pay for circumcisions. Of course, everyone is quick to point out circumcision can only be part of a larger strategy to fight the virus since circumcision is far from an effective form of prevention.

The LAT poll also reveals that 40 percent of Democrats said they don't know enough about Sen. Barack Obama to have an opinion on him. But it seems registered voters are still holding on to feelings that led to the GOP's demise in the midterm elections, as 49 percent said they would prefer a Democrat to win the presidency in 2008. In their own presidential polls, the Post and WSJ don't focus on a hypothetical contest but instead note how Sen. Clinton and former New York Mayor Rudolph Giuliani lead their respective parties. Not surprisingly, voters see Iraq as the No. 1 priority.

The WP fronts news that Democratic Sen. Tim Johnson of South Dakota underwent surgery last night, after he became ill while at the Capitol yesterday. Aides said the senator did not suffer a stroke or a heart attack, but they did not offer any more details about the surgery. The illness could have widespread national implications because if Johnson were unable to complete his term in the Senate, South Dakota's Republican governor would get to choose a successor. If he were to choose a Republican, the incoming Democratic majority would be finished before it even takes over in January.

The NYT fronts, and the WP goes inside with, news that federal prosecutors are trying to get the American Civil Liberties Union to turn in copies of a secret document it got through a leak. Experts say it's the first time the government has used a grand jury subpoena for this purpose. The ACLU thinks the document has no information that should be classified and accuses the government of trying to stifle free speech. Meanwhile, some scholars are comparing this to the Pentagon Papers case.

The WP fronts a previously undisclosed Pentagon report that looked into the conditions faced by three terrorism suspects being held at a brig in South Carolina. The Navy's inspector general warned in 2004 that the way the prisoners were being held in solitary confinement, which included depriving prisoners of sleep and religious material, could violate U.S. detention standards.

Everybody goes inside with news that the Federal Election Commission fined three 527 groups a total of almost $630,000 for their role in the 2004 presidential election. The penalties were issued against Swiftboat Veterans and POWs for Truth, MoveOn.org's Voter Fund, and a League of Conservation Voters fund. This should put 527 groups on notice, said the FEC's chairman, who added that if a group's sole purpose is to influence an election, they have to register with his agency. The Post emphasizes that this is unlikely to change things since the law regarding these groups is still unclear.

The Post goes inside with word from Homeland Security that the raids on meatpacking plants were the largest of their kind against one company and resulted in the arrests of 1,282 suspected illegal immigrants. USAT focuses on how the raids led to criminal groups that steal documents from Americans and then sell them to illegal immigrants, while the NYT looks at the possible effects for businesses. But while other media outlets are publishing several good stories about the human consequences of these raids, which range from separated families to abandoned babies and even accusations that workers at the factories were separated by skin color, the papers largely ignore these angles.

The Post notes the tax bill Congress passed on Saturday morning included 520 tax breaks that amount to tens of millions of dollars in import tariff benefits for a group of companies. The way the breaks were added makes it mostly impossible to know who pushed for each benefit, and lawmakers from both parties called for changes in the way things are done.

Everybody goes inside with violence in Baghdad that killed at least 34 people yesterday. The largest attack, once again, targeted men who were waiting for temporary work. Yesterday, the LAT looked into how the men who seek temporary work face these dangerous circumstances every time they go looking for employment out of sheer desperation.

Everybody mentions the death of actor Peter Boyle, who was recently known for his role as the father in Everybody Loves Raymond. Boyle also acted in movies such as Young Frankenstein and Monster's Ball. He was 71 years old.

today's papers
Sit and Wait
By Daniel Politi
Wednesday, December 13, 2006, at 5:00 AM ET
The Los Angeles Times leads with word from sources that military leaders at the Pentagon are likely to tell President Bush the United States needs to send more troops to Iraq. In addition, they will argue that U.S. forces need to carry out a new offensive against Muqtada Sadr. The New York Times leads, and the Wall Street Journal tops its worldwide newsbox, with the White House announcing that Bush would delay presenting his new strategy for Iraq until next year instead of before Christmas, as was initially the plan.

USA Today leads with federal investigators and safety advocates declaring they are worried the Airbus A380 double-decker plane, which is the largest jetliner in history, will be exempt from new U.S. rules designed to prevent explosions in the fuel tank. An explosion in the fuel tank caused the crash of TWA Flight 800 in 1996. The Washington Post leads with a poll on American attitudes toward Iraq that, for the most part, echoes a USAT poll published yesterday. The majority of Americans say the United States is losing the war, and most support the proposals put forward by the Iraq Study Group.

Bush will be meeting with the Joint Chiefs of Staff today at the Pentagon as part of his listening tour. It's unclear how many more troops the military leaders will request, but what is clear is that their suggestions will, once again, run counter to several of the main points proposed by the Iraq Study Group. The LAT recognizes that even if military leaders are in agreement, everything could change once Robert Gates becomes defense secretary. Interestingly enough, the NYT says the chairman of the Joint Chiefs of Staff "is not expected to advocate a surge" in troops at the meeting with the president today.

Administration officials said Bush decided all of the issues surrounding Iraq are too complicated and he would rather not rush a plan out the door. The delay is largely seen as a sign that there continue to be strong disagreements between the president's advisers on how best to proceed. Officials also say the delay would allow Gates to be part of the discussion. The announcement immediately resulted in criticism from Democratic leaders and at least one Republican senator who said Bush does not appreciate the urgency of the situation in Iraq. The papers are not really skeptical of the it's-really-complicated line and for the most part don't explore the possible connection between this delay and the new polls that show strong public support for the ISG. Perhaps the White House hopes Americans will forget all about Baker-Hamilton over the holidays.

The NYT fronts news that Iraq has presented the United States a plan for its troops to take over most of the responsibility for security in Baghdad in early 2007. The plan was apparently submitted to Bush during his meeting with Iraqi Prime Minister Nouri al-Maliki in Jordan last month. The U.S. military is currently analyzing the proposal. Although turning over control to Iraqi security forces is a stated goal of the administration, going through with this plan carries some very obvious risks. If these Iraqi security forces are infiltrated by militias, there are fears that giving them more power could lead to an increase in systematic attacks against the city's Sunnis.

The WP fronts word that the Army and Marine Corps will ask for a permanent increase in the number of service members. In addition, two senior officials tell the paper that the Army will demand "full access" to the Army National Guard and the Army Reserves, as it will ask the Pentagon to reduce restrictions currently in place for calling up reservists. Officials worry there may not be enough ground troops ready if another conflict springs up that would require them in large numbers.

The NYT fronts news that King Abdullah of Saudi Arabia told Vice President Dick Cheney that his country might give financial support to Iraqi Sunnis if the United States pulls out of Iraq and a sectarian war breaks out. The message was passed along during Cheney's trip to Saudi Arabia two weeks ago. The Saudi ambassador to the United States fired a consultant who wrote an opinion piece in the Post two weeks ago that said a U.S. withdrawal from Iraq would lead to a "massive Saudi intervention." But Arab diplomats said members of the Saudi government share the views expressed in the column. Although the WP reported yesterday that the Saudi ambassador to the United States is resigning after only 15 months, the NYT mentions there hasn't been an official announcement.

The LAT fronts*, the WSJ goes high, and everyone else stuffs, yesterday's early morning suicide bombings in Baghdad that killed 70 people, mostly day laborers who were at the square hoping to get a job. Including the dead bodies found, yesterday's death toll was at least 131, which is the highest since the bombing last month that killed 200 people. An Associated Press cameraman was also killed yesterday.

The Post goes inside with a dispatch from Chile, where approximately 60,000 people went to see Gen. Augusto Pinochet's body on Monday as it lay in a military chapel. About 5,000 people attended the former dictator's funeral.

The WP and USAT front news of an immigration raid yesterday on meatpacking plants in six states. Hundreds of workers were arrested on the charge of identity theft. There were no exact numbers, but officials said those who were detained had used stolen Social Security numbers when they were hired. The world's second-largest meat processing company was shut down for much of the day yesterday.

The NYT and WP note inside that a Democratic candidate won a longtime Republican House seat in the last congressional election of the midterms. Ciro Rodriguez beat Rep. Henry Bonilla in a runoff in Texas' 23rd Congressional District. Now, Democrats have 233 seats in the House, compared to 202 for the Republicans.

Why didn't anybody tell me? … The Post's Al Kamen publishes the content of an e-mail invitation for a telework meeting sent out by the Interior Department. The department includes several reasons why telecommuting could be beneficial to its employees: "With the wintry weather fast approaching, the price of gas fluctuating, and the threat of pandemic on the horizon, telecommuting is seen as a valuable option for eligible employees." No word on what exactly this risky pandemic consists of.

Correction, Dec. 13: This article originally implied that the Los Angeles Times ran an article about the bombings on its inside pages. In fact, the news ran on the front page.

today's papers
Hearing Voices
By Daniel Politi
Tuesday, December 12, 2006, at 5:15 AM ET
The Washington Post leads with President Bush's meeting with a group of military experts, who told him they disagreed with two of the main recommendations put forward by the Iraq Study Group. The experts, consisting of three retired generals and two academics, expressed particular disagreement with the committee's suggestions to decrease U.S. combat troops and to ask for Iran and Syria's help. Although these are views shared by the Bush administration, the American people have a different opinion, says USA Today in its lead story. According to a new poll, the majority of Americans want U.S. troops to leave Iraq within the next year, although only 18 percent believe that will actually happen.

The New York Times leads with discussions currently under way among several of Iraq's major political parties to create a coalition that could rival the influence of Shiite cleric Muqtada Sadr. The Los Angeles Times leads, and everyone else goes inside, with gunmen shooting and killing the three young sons of a Fatah party intelligence officer in Gaza City. The Wall Street Journal tops its worldwide newsbox with President Bush's efforts to gather advice on Iraq, and also mentions the work under way in Iraq to form a new political coalition, which it describes as "anti-Maliki."

The meeting with the military experts is part of a listening tour the White House is undertaking before it is set to announce its new plans for Iraq before Christmas. The views of these military experts were not particularly surprising, since four of them had already questioned parts of the ISG's report. Regardless, the fact that the White House asked for their opinion is seen as one more sign the president is gathering support for a new plan that ignores several of the bipartisan committee's recommendations. In addition to expressing skepticism over the report, the group of experts also recommended the president make some changes in his national security team. The Post says this suggestion "is likely to fuel Pentagon rumors" that Marine Gen. Peter Pace will be removed as chairman of the Joint Chiefs of Staff. Today, Bush will meet with Iraqi Vice President Tariq al-Hasemi at the White House.

Although most Americans admit they don't know enough about the ISG's recommendations to say whether the White House should adopt them, those who claimed familiarity with the report said they agreed with its suggestions. But most said the administration wouldn't implement the proposals. President Bush's job-approval rating is 38 percent, which is five percentage points higher than when a poll was taken right after the midterm elections.

Two Kurdish groups, a Sunni party and a Shiite party backed by Iran, are currently discussing the creation of some sort of coalition. They invited Prime Minister Nouri al-Maliki to join the discussions but he hasn't out of fear the group intends to push him out of power. U.S. officials, who have long been eager to decrease Sadr's power seem to be pushing for the coalition. The NYT notes that although a new partnership across sectarian lines could advance U.S. goals, it also carries the risk of Sadr feeling threatened and pushing for more violent uprisings as a result.

As the three children were leaving for school yesterday morning, men wearing black masks riddled their car with bullets, killing the kids and their driver. The father, who was not in the car, had escaped an attempt on his life in September. Fatah party officials are accusing militants of deliberately targeting children and the episode risks increasing the already-high tensions between different political factions. Hamas officials denied any involvement in the attack, and condemned the murders.

The LAT catches late-breaking news out of Baghdad, where two car bombs exploded early this morning, killing at least 54 people and wounding 148. The U.S. military announced a bomb killed three American soldiers yesterday.

The Post off-leads word that a small Pentagon task force has been going to dangerous areas of Iraq for the last six months to try to revive factories that were abandoned by the Coalition Provisional Authority. The idea is to create employment for Iraqis in order to discourage them from joining the insurgency. Officials believe high unemployment rates are pushing people to do anything they can for money, including placing bombs or attacking U.S. troops. When the U.S. invaded Iraq, officials hoped private companies would take control of the previously state-run factories but the heavy fighting has kept would-be investors away.

The Post goes inside with Democratic leaders in Congress announcing they will put a stop to all earmarks until they enact changes to lobbying rules. At the same time, the incoming chairmen of the House and Senate appropriations committees said they would extend current funding levels until the 2008 fiscal year, which begins on Oct. 1. The outgoing Congress left most of the spending bills incomplete when it adjourned on Saturday morning, but it extended funding until Feb. 15.

The re-election of Rep. William J. Jefferson of Louisiana, who had $90,000 in his freezer, has complicated things for the Democratic leaders in the House, says the Post. Democrats are trying to figure out how they should treat the congressman, especially since talk of ethics was a central campaign theme. A source said that although Nancy Pelosi has considered not placing him on a committee, she is likely to assign him one that has a low profile. Jefferson was removed from the powerful Ways and Means Committee in June, after the bribery allegations surfaced. Although Jefferson has not been indicted, sources said he probably will be in the first six months of 2007.

The LAT fronts the various ways in which Republican Rep. Gary Miller of California has used his position as a member of Congress for personal gain. The paper talked to some of his staffers and got a hold of correspondence, which all adds up to several questionable practices. Among other things, the congressman is said to use his staff for personal purposes, pay for rent in his real-estate firm using campaign money by claiming it is also his campaign office, and use his position to get concert tickets, as well as to pressure city council members to purchase his land. The claims add up to an impressive description of abuse of power by one of the richest members of Congress.

The Post goes inside with word out of the National Security Agency, which announced yesterday that it never monitored the telephone communications of the late Princess Diana. The NSA admitted it had 39 documents with references to Diana, but these were not the results of monitoring her calls. The denials come as British media have reported that unspecified intelligence agencies were listening to her conversations on the day she died. A CIA spokesman said any implications that the agency had tapped Diana's phone were "rubbish." The British newspapers that published the reports said they got the information from leaks of a Scotland Yard report on Princess Diana's death due to be released on Thursday. Slate's Mickey Kaus isn't convinced by the denials.

Osama bin-who? … The WP carries a wire story that reports the incoming Democratic chairman of the House intelligence committee, Rep. Silvestre Reyes, pretty much failed a pop quiz he got from a Congressional Quarterly reporter. Worst part is, the questions weren't even that difficult. When asked whether al-Qaeda is Sunni or Shiite, Reyes answered, "Predominantly – probably Shiite." When he was asked to describe Hezbollah, he didn't even give an answer and merely said, "Hezbolllah. Uh, Hezbollah … why do you ask me these questions at 5 o'clock?" Reyes' office issued a statement yesterday: "As a member of the intelligence committee since before 9/11, I'm acutely aware of al-Qaeda's desire to harm Americans." Well, guess that covers it then.

today's papers
Death Becomes Him
By Daniel Politi
Monday, December 11, 2006, at 5:02 AM ET
The New York Times leads with further proof of how Islamic militants are operating freely in northern Pakistan, resulting in what the paper calls "virtually a Taliban mini-state." In September, the Pakistani government signed a peace agreement in North Waziristan, but militants are "openly flouting" the terms of the accord, which critics say is flawed because it lacks any sort of enforcement mechanism. USA Today leads with word that outgoing United Nations Secretary General Kofi Annan will issue several strong critiques of President Bush's administration in a farewell speech he will deliver today at the Truman Presidential Museum in Missouri.

The Los Angeles Times leads with a look at the intense competition in the Republican party over who will inherit the Bush family's powerful "fundraising and vote-getting machine." Any presidential candidate who gets it will automatically have an advantage in the coming race for the GOP's nomination. The two leading candidates are Sen. John McCain of Arizona and Massachusetts Gov. Mitt Romney. Although aides close to President Bush seem to prefer McCain, Florida Gov. Jeb Bush seems to be leaning toward Romney. The Washington Post leads locally but off-leads the recent outbreaks of food-borne illnesses and says they have exposed the ineffectiveness of federal and state regulations designed to guarantee food safety. Produce places a particular challenge because it is often eaten raw, and at the basic farm level self-regulation seems to be the norm. The Wall Street Journal tops its worldwide newsbox with a catch-up from the last hours of Congress, where, among other things, lawmakers approved, and Bush signed, a funding bill to keep the government running until Feb. 15.

Islamic militants are using northern Pakistan to increase their ties with al-Qaeda and train suicide bombers as well as foreign fighters. All of this adds up to training that could easily translate into increased violence in Afghanistan next year. One of the clearest signs of al-Qaeda's influence in the area is the rising number of suicide bombings, a tactic that was not common before before 2001. One tribal leader says there are so many recruits willing to become suicide bombers that volunteers are sent home and told to wait their turn.

Annan has never kept secret his dislike for several of Bush's policies, including the war in Iraq, but the speech is unusually tough, and, according to experts, unprecedented in the history of the United Nations. Annan will talk about the importance of "respect for human rights and the rule of law" and will warn that when the United States "appears to abandon its own ideals and objectives, its friends abroad are naturally troubled and confused." Referring to the war in Iraq, Annan will say the world only considers military action legitimate when "it is being used for the right purpose … in accordance with broadly accepted terms." The Post publishes an excerpt of the speech in its op-ed page.

All the papers front the death of Gen. Augusto Pinochet, the former Chilean dictator whose government killed or disappeared more than 3,200 people. He was 91 and died of complications from a heart attack he suffered last week. Pinochet came into power after a U.S.-supported coup on Sept. 11, 1973, that toppled the elected government of Marxist President Salvador Allende. Pinochet then proceeded to lead the country for 17 years in a brutal dictatorship where approximately 29,000 people were tortured. Some in Chile and abroad supported Pinochet and credited him for instituting successful economic policies.

Almost immediately after Pinochet's death was announced, thousands took to the streets in Santiago to celebrate the former dictator's death. A smaller crowd of supporters also gathered outside the hospital to mourn his death. The celebrations turned violent last night, as confrontations led to wounded police officers and some demonstrators were arrested. In an op-ed piece in the LAT, Marc Cooper notes Pinochet died on International Human Rights Day.

The WP fronts an extensive look at how Sunni Muslims in some of Baghdad's traditionally mixed neighborhoods are increasingly being targeted by Shiite militias and are forced to flee. The story is not new, of course, but the Post does a good job of illustrating how the problem is getting worse and the increasing desperation of people who feel they have no choice but to run away as they see more of their neighbors disappear every day.

The NYT fronts a look at how the Iraqi government is not spending billions of dollars in oil revenues that could be going to build the country's infrastructure. There are several reasons for the lack of spending, but the Times points to "a strange new one" amounting to government officials being so confused and scared about anticorruption measures they are reluctant to sign new contracts. Although Iraq's total capital budget in 2006 was approximately $6 billion, only about 20 percent of that money has been spent.

The LAT reefers and everybody mentions Iraqi President Jalal Talabani strongly criticized the Iraq Study Group report yesterday. He called it "dangerous" and said several of its plans threaten the country's sovereignty. He also accused the report of being condescending toward Iraq's people. "They are dealing with us as if we are an emerging colony, doing whatever they like," he said.

The NYT fronts the latest developments in the murder of a former Russian spy in London, where the mystery has now spread to Germany. Investigators say they found traces of polonium-210 around Hamburg. A Russian businessman, Dmitri V. Kovtun, flew from Russia to Germany and then to Britain, where he met with former spy Alexander Litvinenko. Kovtun is in the hospital, apparently sick from exposure to radiation, although his health status is unclear. German authorities said they have reason to believe Kovtun "might have brought the substance with him outside his body to Hamburg, and that he may not only be a victim but also be a perpetrator." German officials are frustrated with Russia because officials have not responded to its request to speak with Kovtun. Tensions had already risen between Russia and Britain, but these new revelations raise the possibility the murder will strain relations between Russia and the European Union as a whole.

Everybody notes the crowds keep on increasing at the protests by Hezbollah and its allies in Beirut, as yesterday hundreds of thousands of demonstrators gathered to demand an end to Lebanon's current government. The leaders of the protests noted time is running out before further steps are taken. Although no rumors have been confirmed, there are indications a campaign of civil disobedience will now follow. Meanwhile, the NYT emphasizes the country's prime minister, Fouad Siniora, told reporters he doesn't understand "what is this great cause that is making them create this tense political mess and stage open-ended demonstrations."

The Post fronts, and everyone goes inside with, Sen. Barack Obama's first trip to New Hampshire, where he was followed by sold-out crowds and a large group of reporters. He still hasn't announced whether he will run for president, and a final decision isn't expected until January. For now, the hype around a possible candidacy keeps building, and everyone quotes Obama saying he is "suspicious of hype." Slate's John Dickerson says it is a smart move for Obama to try to "temper expectations for his candidacy. If voters stay in such a deep state of affection, they may get disappointed some day when he doesn't walk on water."

When the CIA refused to grant a request from the State Department for the names of Iranians who could be sanctioned for involvement in a nuclear-weapons program, the agency turned to Google for answers, reports the Post on Page One. The CIA said it needed to protect its information, but the State Department wanted to push for sanctions, so it asked a junior Foreign Service officer to search for terms such as "Iran and nuclear." It's easy to make fun of the plan, of course, but interestingly enough, European officials also wanted to protect their most sensitive names but ended up coming up with a nearly identical list, even though they insist Google was not used.

tv club
Breaking Down The Wire
Summing up.
By Steve James and Alex Kotlowitz
Monday, December 11, 2006, at 11:17 AM ET

From: Alex Kotlowitz
To: Steve James
Subject: That Look on Randy's Face
Posted Monday, September 18, 2006, at 11:49 AM ET

Hi Steve,

Well, this is about as good a gig as you can get. The Wire's the truest, most provocative, and most riveting show on television, and now I can justify watching it during the day in place of tending to my own writing. A point of disclosure before we begin: David Simon, The Wire's creator, is a friend. We met, in fact, because I so admired his work and because our interests over the years had converged. But we're not here to judge or critique each episode, but rather—so I'm told—to walk the terrain that The Wire treads each week.

It's now in its second week, and having missed last season I have some catching up to do. For one, I haven't been able to quite figure out Carcetti, the white man running for mayor in a predominantly black city. He seems so damn cynical, not so much about politics but about himself, that it's hard to imagine why he even considered running in the first place. But the mayoral race is the backdrop for the real drama in The Wire: the coarse, confused, tiring life on the streets. The Wire portrays it with such intimacy and empathy, unwilling to either let people off the hook or treat them as victims. The show gets it: People—whether poor or rich—are complicated, filled with their own contradictions. And it also gets it that these people are not fools. I love it that they call their heroin "pandemic," well aware, I'm sure, of the irony. Once in Stateway Gardens, about as dreary a Chicago public housing complex as you could find, which is saying a lot, I entered a high-rise breezeway to the cry of young men marketing their wares: "Fubu," "Mike Tyson," "Titanic," and "Dogface." I've always thought it'd be a kick to meet that smartass kid who comes up with these brand names—though of course Fubu's just an out and out rip-off from the clothing line by that name.

Well, after only two episodes, I'm completely hooked. There's a moment toward the end of the first episode that haunts me. It involves Randy, a pre-adolescent boy who has this wonderfully mischievous smile. (I loved his misguided effort at revenge when he suggests to his friends that they retaliate against another group of shorties by filling balloons with urine. Such a benign effort in the midst of some considerably more heinous activities. Well, it turns out, they figuratively were "pissing into the wind." The retaliation doesn't quite work out the way Randy envisioned.) Anyway, toward the end of that first episode, an older boy asks Randy to tell a local corner drug dealer named Lex that a girl wants to meet him later that day. So, Lex, who's just killed someone in a rather cold-blooded and brazen fashion, goes to the appointed spot and is shot in the head. (A retaliation that, unlike the urine balloon raid, works.) Randy soon realizes that he unknowingly lured Lex to his death. That hour ends with Randy sitting on his front stoop looking angry and completely lost. I've seen that face before. Angry not at anyone in particular but angry that you can't make sense of things. Angry at the realization that what control you thought you had is just a fiction.

It's hard to find a youngster in the central city untouched by violent death. More often than not they can't or won't talk about it. They fear they'll be held culpable—either by the police or by the gangs. Or they want to push it away. Or they think nobody will believe them. Or they can't make sense of it. (Who can, I suppose?) Years ago, a teenage boy I'd known for years took a cab from my house to his mom's on the city's West Side, and as he was getting out two men pushed their way into the back seat. It was a stickup, and the cabdriver apparently panicked, and as he pushed down on the accelerator one of the stickup guys shot him in the head, killing him instantly. My friend, frozen in place on the street, watched the whole thing unfold. I remember afterward trying to talk with him about it. He avoided my gaze. He mumbled something about it not being a big deal. And then he got testy at me for probing. I recall feeling his anger, directed at me, but realizing this anger would never find its real target. He was lost, and his hold on the world was slipping. And he knew that. I've tried at various times since to get him to talk about the incident, and each time he tells me a little more. But it's never much. He thinks the memory's receded, but I know it can't ever be too far away. As I am with my young friend, I'm rooting for Randy to get his hold back.

From: Steve James
To: Alex Kotlowitz
Subject: Urine As a Weapon of Mass Destruction
Posted Monday, September 18, 2006, at 12:05 PM ET

Alex,

Wow. That's quite a story about your young friend. I, too, was haunted by the end of Episode 1. (The Wire is truly inspired at openings and closings.) From Season 1 on, the series has been brilliant at showing many sides to complex characters, be they cops, drug dealers, or, yes, even politicians. Randy and his gang may be budding drug runners and car thieves, but they are still just boys who look forward to the coming school year for the same reason boys everywhere do—to check out the girls' "developments," break out new clothes, and, I'm guessing, find some measure of safe haven from the streets. From the vantage point of boys, urine-filled balloons are the perfect retaliatory WMD.

At the risk of gushing like a schoolgirl myself, there is so much that The Wire gets right about the world it inhabits. It's also funny as hell. And like The Sopranos, that humor is grounded in the real, in the ironically biting and funny juxtapositions that life deals the characters. In Episode 1, Simon and company contrast the middle-school teachers' orientation with a police station briefing on terrorism prevention—both of which are hilariously divorced from reality. Or, in the second episode, there's the funny and chilling visit to the prison where young ponytailed Namond gets a lesson in the drug-trade work ethic from his father. Or how about after Carcetti finishes his uninspired speech at the senior citizens home? The only question he gets is, "Is the Salisbury steak for lunch today, or is they doing tacos?"

Carcetti, by the way, is less perplexing to me, perhaps because I followed his development as a character in Season 3. His portrayal strikes me as one of the truest of a candidate I have seen, precisely because he seems so torn between a desire for reform and his Machiavellian pursuit of power. With Carcetti and all the primary characters in this series, we are consistently asked to reconsider who they are at their core. The Wire's DNA will not allow for easy answers or black-and-white depictions.

Whenever I watch, I'm reminded of the time we filmed Arthur Agee in Hoop Dreams playing ball on the West Side playground near his home. Suddenly his father, Bo, showed up, strung out on drugs, looking like he hadn't eaten in a week. He'd been gone from the Agee home for a few months, "ripping and running the streets from the police," as he would later tell us. But on this day, he wanted to play a little basketball with his son. Arthur was both happy to see him and embarrassed by him. And when Bo went to the other side of the playground to score, in full view of us and his son, Arthur motioned to his father to come back. Bo got his crack and moved on. We glimpsed in that single moment the love and anger, wounded pride, and painful disappointment that would characterize much of their relationship in the years that followed. (Tragically, Bo was murdered a year ago.)

I have repeatedly discovered as a documentary filmmaker what you, Alex, so brilliantly captured in There Are No Children Here: There's no substitute for putting in the time it takes to really get past seeing people as mere symbols—be they symbols of good or bad, or the powerful or desperate. This is what David Simon and his team have done now for four years.

From: Steve James
To: Alex Kotlowitz
Subject: Back to School
Posted Monday, September 25, 2006, at 11:55 AM ET

Alex,

The plot, as they say, thickens with Episode 3. The opening was pure The Wire, with Omar going out for some Honey Nut Cheerios, like some satin-robed Wild West gunslinger walking down Main Street. His reputation literally precedes him. Is there another character on television who is so openly gay, proud, and feared? In the body of the episode we learn that Mayor Royce is ready to play hardball with the surging candidate Carcetti. In the most moving moment, Carcetti visits the funeral home to witness firsthand the cost of the mean streets, and then refuses the photo op, out of respect. The major crimes unit gets a new boss, a hard-ass who sends Lester and Kima looking for new homes within the department. Former Maj. Colvin trades in a hotel security position for a chance to get back on the streets helping a college professor's research, which brings them by episode's end to the middle school, which is the heart of this week's story.

It was by turns hilarious and painful (and ultimately tragic) to watch Prez struggle with the first days of teaching math. You and I have waxed rapturously before about how much the series gets right about the worlds it dramatizes, and with this episode, The Wire now adds the inner-city school to the list. I've seen a lot of movies set in such schools over the years, and have spent a fair amount of time in them myself, but I've not seen it captured so accurately before. And there's a very good reason for it: Ed Burns, one of the key creators and writers of the series, himself went from being a Baltimore policeman to teaching school in the inner city. I feel for Prez—he was hired primarily because he was a warm body and a former policeman. But true to his character throughout the whole life of the series, he has never been able to deal with, well, people. And certainly not in combative situations. He was never more content than when he was working the phone taps with Lester and chasing the paper trails. So, you can see a guy like Prez thinking he's good at math and needs a less volatile occupation. Ah, I'll teach school. And do something that matters, too. His clueless idealism makes him an easy mark for the tough audience in his classes.

I remember filming a Chicago public-school teacher once who had a sweet disposition not unlike Prez. In his math class, he searched in vain for ways to try to engage his rowdy classroom, finally landing on the topic of teen sex. But, of course, that didn't work. A white, middle-aged teacher talking to these kids about sex? He rambled on louder and louder, trying to be heard over the din. Students chatted, or shouted at each other, or slept. A few did try to pay attention.

It would be easy to look at all this and conclude that these kids don't want to learn and say good riddance, they don't deserve better. But that would be shortsighted. One of the most insightful books I've come across on the tragedy of education in the inner city is Jonathan Kozol's Savage Inequalities. Kozol writes about how many lower-income African-American kids entering kindergarten or first grade have an enthusiasm and ability for school commensurate with their more affluent, white, suburban counterparts. But starting very early, too many get the message that they cannot compete academically. I've seen kids brimming with self-confidence in their athletic lives try to disappear in the classroom or cover their fear by being the class clown. And the school culture now only tragically reinforces this cycle. Where once kids might have been embarrassed by poor academic performance, now it is the dedicated students who are too often ridiculed. The despair has become so profound, it has become hip to not care about school at all. When dealer Bodie tries to get young Michael to do more slinging for him because he shows promise, Michael says he can't because he's got school. Bodie taunts him. Does he think he's going to become an astronaut or a lawyer? For many of the Michaels out there, the prospects of becoming anything other than an athlete or a dealer are as realistic as going to the moon. I look forward to seeing where The Wire takes this story of the school and the characters whose fates we care more and more about.

From: Alex Kotlowitz
To: Steve James
Subject: Lost Children
Posted Monday, September 25, 2006, at 3:02 PM ET

Steve:

I'm with you on the school stuff, but I'll get to that in a minute. You mentioned Carcetti's visit to the funeral, and his refusal afterward to participate in the photo op. Therein lies The Wire's brilliance: its unpredictability. Along with Carcetti, we've been growing increasingly cynical about the political process (though I suspect many of us were already there), and then, out of nowhere, his conscience gets him, even if just for a moment and even if it's tied up in the fact that he knows talking to reporters outside a funeral isn't the most politically savvy thing to do. Carcetti actually looked moved and unsettled after viewing the body. Could it be that he really cares?

You're right, though, what separates this season from the others is that now we've entered an inner-city school. (Politics. Police. The Streets. And now school. The Wire is hitting on all cylinders the fissures of urban life.) I'm waiting for Prez to let it be known to the kids that he was a cop—that he's not easily messed with. But as you point out, he's not a cop's cop, and those kids I suspect will get that, and maybe even disrespect him even more. A kind of payback in their minds, I suppose. Well, we'll see what lies ahead.

Watching Michael get dissed by a drug dealer for caring about school, I couldn't help but think of Ron Suskind's book A Hope in the Unseen. Suskind (yes, the Suskind of more recent Bush-watching fame) followed a boy, Cedric Jennings, from inner-city Washington, D.C., who excelled in school and as a result was an outcast. He was seen as acting white, of sucking up to the Man. In the school Jennings attends, those who excel academically get their names listed on The Wall of Honor at the school, but many beg the principal not to put their names up there out of fear they're going to be ridiculed or, worse yet, assaulted by their classmates. You hit it on the nose: For some it's become hip to not care about school. But I've got to say one other thing on this point. You walk into a classroom in any inner-city school, and it immediately hits you that these kids are outsiders, or at least feel that way. They're dancing along the cliff's edge. And then you look harder, and you realize that within that group there are those who already have a foot off that precipice. Some have been seduced by the streets. Then there are those who—as in any classroom—just don't fit in socially. Those who have trouble making friends. Those who seem quirky. Or flighty. Or just different somehow. And so I was taken by the end of the episode when that girl who has a distant look about her (at some point, we've got to talk about the acting of these young kids, which is dead on) is endlessly ridiculed by one of the cool girls, and the fight—a rather one-sided one—ensues. I felt for both of them. The Wire manages to achieve the difficult feat of empathy from all perspectives. Hell, I even feel for Omar, who's so damn cocky about his stickup abilities he doesn't even feel the need to run from his heists. A leisurely walk does him just fine. Great storytelling is all about achieving empathy, even with the unsympathetic. Think of In Cold Blood. Or your second film, Stevie.

See you next week.

Alex

From: Alex Kotlowitz
To: Steve James
Subject: What The Wire Gets Wrong.
Posted Monday, October 2, 2006, at 2:24 PM ET

Steve,

This episode felt like a seventh-inning stretch. An interlude. A moment to catch our breath. Poor Prez. He's so damn earnest, so trying to do the right thing. He wants his students to talk about the incident last week, when one girl sliced up the face of another. But he never gets to deliver his speech. The kids don't want anyone telling them how to feel. They know all too well. And, well, the major-crimes unit has been pretty much decimated, and just as Marlo, the drug kingpin and the object of the unit's wiretapping, emerges as a character this season. Marlo swaggers around like some Third World dictator. He sees the smallest slights as something much larger. And he clearly likes to taunt the powers that be, as he did in filching three Tootsie Roll Pops in clear view of a grocery store's security guard. Marlo isn't the steadiest of fellows. We're going to be seeing more of him, for sure.

Given the lull in the action, I figure this is probably as good a moment as any to talk about one character who particularly intrigues me, though he only makes a brief appearance in this week's episode: the white professor. We've talked about how The Wire gets it so right. But the prof (I can't recall his name) seems like a bit of a caricature: the do-gooder white man who's a bumbling fool with black people. Which is a surprise, since the creators of this series are white—and they're clearly no fools. This is, I guess, a roundabout way to address something both you and I have been asked (and asked ourselves) over the years: Can a white person honestly and accurately capture black culture? To which I say, of course. But it can be treacherous turf. A brief exchange like this feels inadequate to this subject, but I figured I'd at least give it a go.

One Slate reader e-mailed:

Isn't it inevitably a little presumptuous for a white movie director and a white NPR/New Yorker magazine type to palaver about how authentic this show is? Do black people in Baltimore really act and talk and look like that? Black guys I work with (certainly not poor and inner city) detest this show.

There are really two questions here. Is it the place of white journalists or artists to try to capture the African-American experience? Soon after There Are No Children Here came out, I was invited to speak to a group of 200 social workers from the Chicago public schools. Most were African-American. The book hadn't been out long, so most hadn't read it. That didn't make a difference. They harangued me. Who was I to write about their community? I understood their anger. But, look, I told them, I've got two choices. One is I see what I see, hear what I hear, and I turn my head. I walk away. Or I use my skills as a storyteller to bear witness. Which is it? Keep the silence—or try to break it? The social workers also brought up something that the letter writer above touched on: The inner city is only a sliver of black America, and it distorts white America's view of African-Americans. To which I say, you're right, it does. But it speaks less to depictions like those in The Wire than it does to TV and journalism's inability to capture middle-class black America.

The tougher question though is, can a white writer or filmmaker get it right? Well, I suppose The Wire answers that. And its writers have come by it honestly. David Simon spent years as a journalist on the streets of Baltimore, with both the cops and the guys on the corner. Ed Burns worked as a cop and as a teacher. Richard Price, in researching his recent books, spent weeks hanging out in the projects of, I believe, Newark. There's no real magic here. Storytellers (fiction and nonfiction) have long written about the unfamiliar, and they've done it by immersing themselves in the lives of others. And they do it with an ear both to that which astonishes and that which resonates. In other words, you spend time in a place like the West Side of Chicago, and there's plenty there to make you wide-eyed (like the omnipresence of the violence, including informal street-side memorials to slain gang members), but there's also so much that feels familiar. In both the best and worst senses. Like ambition for a better life … which, as it does everywhere—in the suburbs and the inner city—ranges from a quest for the spiritual to a quest for the money.

When you were shooting Hoop Dreams, I suspect you took some heat. In my case, the principal of Lafeyette and Pharoah's school, who was African-American, wouldn't let me in the door; she didn't like the idea that I was writing a book on her community. I heard she told someone I'd just get it all wrong. Maybe. Maybe not. But she was going to make it as difficult as she could for me to get it right. (I ended up contacting teachers at home and visiting the school for public events.) I don't know, Steve; call me old-fashioned, but if you spend enough time with people, however unfamiliar their world might be—and if you can, as best you're able, put away your assumptions and preconceptions (or at least be conscious of them)—I think you can get it right. Or at least pretty damn close. What do you think?

Alex

From: Steve James
To: Alex Kotlowitz
Subject: We Are Outsiders Here.
Posted Monday, October 2, 2006, at 4:07 PM ET

Alex,

I'm glad you've taken up the issue of white artists trying to capture black experience. Treacherous ground, indeed. There's quite an interesting exchange about this between two other Slate readers of our columns. "Ohigetit" makes a strong statement about why whites should not tell the stories of African-Americans: that white artists cannot fully and honestly capture those worlds, and even if our motivations are noble, ohigetit wishes that "well-meaning liberals would do what's right, and stop making the tragedy of black life 'entertainment' for their evening viewing consumption on television and screen. … Quit helping destroy our culture. You are killing kids yourselves by giving them 'bad people' to emulate." Another reader, "scarpy," answers ohigetit at some length. Acknowledging that The Wire may engage in some "cross-racial and cross-cultural voyeurism," scarpy questions—like you—the reductionism of ohigetit's position, saying:

Race isn't a god. It's not a fundamental. It goes deep, sure, and practically speaking I don't think any American ever really escapes thinking in its patterns. But race obscures more about us than it reveals. Beneath it we still share the same common urges, needs and actions. … Real artists I would hope would attempt something like The Wire, which though it fails in a lot of ways (like the kind of magical absence of racial division in the police department) still at least makes the effort.

Obviously, being white and having made the films I have, I agree with both you and scarpy. But that doesn't mean that ohigetit's position doesn't resonate with me. When we began Hoop Dreams, I didn't do so with the intention of spending years following the Gates and Agee families and delving as deeply as we did into their lives. My initial motivation for wanting to do the film was more modest and had its roots in my own experience of having been a lifelong (to that point) basketball player who had grown up playing with and against African-American ballplayers. Indeed, perhaps the most influential teacher of my youth was my 7th-grade gym teacher—he was the first African-American teacher I'd ever had and a former ballplayer. When I got to high school, it was so divided along racial lines that during pep rallies for football and basketball, one half of the gym was the "black side" and the other half was the "white side"—each cheering only for players from their respective races. If the goal of the pep rally was to pull the school and team together in common athletic pursuit, it failed miserably. And amazingly enough, my black teammates and I never discussed it, even though we always had good sport over our differences of language and music. Race was there but never dealt with in any real way. And in all my years of playing ball, I never had a close friendship with a black ballplayer. We joked, and made fun of each other, and occasionally clashed as athletes do, but we never really got to know each other. I never went to a black teammate's house or party. They never came to mine. Such was the reality growing up in Hampton, Va. What ultimately fueled my desire to make Hoop Dreams was wanting to understand what this game really meant to those African-American teammates. I was aware that, for all my own unrequited dreams of sports success, basketball played a great deal more significant and complex role in the their lives.

This gets at the question that always needs to be asked of any artistic endeavor but especially, perhaps, when artists try to traverse boundaries of race and class and culture. What are you trying to do and why? In Hollywood, the answer is often merely to make money, tap a "niche market," pander to the least common denominator. In this regard, there are many artists—both black and white—who have exploited the lives of poor black people, and poor whites, for that matter. (Is there any greater caricatured and misunderstood slice of America these days than poor whites? We call them "trailer trash" and worse without apology.) And then there are the well-meaning, but earnest and mythologizing, works that cast the poor and black as noble victims of Exploitation and Racism and Powerlessness. And while all these terrible realities are still very much with us in America today, such portraits, I would argue, can do as much damage as help. But if your quest is understanding what makes us all different from one another and what binds us together; if it is a genuine inquiry into the real, the messy, the complexly human—I think artists of any race and class can have something to offer us all.

Which does not give The Wire or you and me a total pass. We may come by our observations of the worlds we have documented honestly through spending the time there and trying our best to set aside our preconceptions. But we are and always will be outsiders. And sometimes that may be a good thing. In Hoop Dreams, what started as an inquiry for me into the meaning of basketball became a journey to understanding something deeper about race in America.

When we did the DVD commentary for the film a year ago, Arthur and William talked about that raw moment where we showed Arthur's family with their power turned off. On-screen, as the Agees wandered through a dark house, William said that was such a common occurrence in their neighborhoods that, had he been making the film, he wouldn't have made a big deal of it. For a host of reasons, that would have been a valid and sensitive creative decision. But for white America, just like me as a white filmmaker in that moment, getting to know this black family intimately and seeing that happen and how it happened, was a bracing dose of reality. Frankly, I am glad artists like Spike Lee are now able to make films like 25th Hour that grapple with the worlds of white characters, because I think his vantage point can give us all—whites and his African-American audience—a fresh view of a certain slice of white American experience. We need to speak to one another across the divides. If not in art, then where?

Steve

From: Alex Kotlowitz
To: Steve James
Subject: One Final Thought.
Posted Monday, October 2, 2006, at 5:20 PM ET

Steve,

This is a conversation worth continuing. Just one final thought. There is one place where I think white writers and filmmakers too often come up short, and that's in dealing with the awkard, uncomfortable, and sometimes just plain ugly interplay between whites and blacks. Years back, I was asked to work on a documentary for ABC about race relations (talk about a broad mandate), and I had what I thought was this terrific idea: to look at race relations from the perspective of the congregation of a black middle-class church. The minister was an old friend, and I thought that would get us terrific access. Well, I failed miserably. Virtually everyone, as I certainly expected, had stories of how race intruded in their lives, but so much of their stories had to with the absence of any real connection to the white world. (It's astonishing how so much of the story of race in contemporary America is about the absence of connections.) And secondly, despite my friendship with the minister, people had a tough time being candid with me—because I was white. We abandoned the project midway through the filming. It's one of those instances where being an outsider may have only complicated matters—and, frankly, gotten in the way of getting at the truth of things. See you next week.

Alex

From: Steve James
To: Alex Kotlowitz, David Mills
Subject: We Interrogate a Wire Writer
Updated Monday, October 30, 2006, at 6:20 AM ET

Alex,

This week, we have the pleasure of asking some questions of David Mills, one of the writers (this season's Episode 2)* who has been a key part of the series from the beginning. But first, this week's episode …

If Episode 4 was something of a "building blocks" show—laying the foundation and framing future set pieces—Episode 5 compellingly moved the various stories forward. Things are looking more desperate for Mayor Royce's primary campaign. His chief opponent, Carcetti, seems to be blessed by police department bungling, inside leaks, and a shrewd ability to say the right thing at the right time. Marlo is almost Carcetti's drug-world mirror: He's unwilling to play by the established rules—drug cartel rules—while he hatches an appalling plan for revenge against Omar. (Though by episode's end, Fat Man may be making headway, bringing him into the fold. But don't bet the farm on it.) And Prez is starting to find his footing at school through his own version of tough love.

That is, of course, the barest of summaries. I continue to marvel at the series' ability to keep numerous storylines going simultaneously and plot out organic connections between them. If the series stumbled at all, it was during Season 2. I admired the longshoreman story, the way it captured a mostly white tale of working-class desperation that leads to corruption and crime. (It reminded me of a terrific but demanding nine-hour Chinese documentary, Tie Xi Qu: West of Tracks, about the decline of an aging industrial city in the wake of modernization.) But the longshoreman story felt largely disconnected from the story we'd become so, well, addicted to: Avon Barksdale, Stringer Bell, and their West Baltimore drug ring. Whenever those scenes came on, I found myself sitting up a little straighter in anticipation. But by the end, the second season had paid off and introduced Baltimore politics into the drama, which would pay real dividends in Season 3. That third season was a tour de force for me, the single best to date for my money. It was effortlessly complex in its plotting and introduced new and vivid characters like Carcetti, Royce, Marlo, and the wonderful West Baltimore Maj. Colvin. Perhaps most importantly of all, it dramatized a near-philosophical inquiry into the legalization of drugs. Yet, it did so without pulling punches or simplifying the social and moral questions. (It was so much more insightful and challenging than the overrated and politically reactionary movie Traffic.)

This year, as we've noted before, The Wire ventures deeper into politics and adds schools to its list of institutions complexly wrought. Yes, certain major characters have receded. (McNulty springs immediately to mind, though I have a suspicion he will re-emerge as some juicy piece of the plot.) But to an impressive degree, the series has managed to add new characters while continuing to maintain our connection to the originals. This is something that The Sopranos has always struggled with; the first year was so brilliant and complete, it was like they had to start over and retool the series.

But, here's David. Because this is being conducted via e-mail, I invite David to use these questions as a springboard for whatever he wants to write about the series.

1) I know you are a former journalist. For all its realism and verisimilitude, The Wire is fiction—classic novelistic fiction. Do you distinguish real differences between a fiction approach to story and a nonfiction approach? (Besides the obvious so-called truth vs. so-called fiction. And I'd love to hear Alex weigh in on this one.)

2) You've worked in network commercial television (NYPD Blue, Homicide: Life on the Streets, among others) and on commercial-free HBO. Talk about the differences between the two from the standpoint of story.

3) David Mamet once said he doesn't deal with "character arcs" because people don't really change. Talk about how The Wire deals with character, both within a season and season to season? Do you have a favorite character in the series?

4) You've been following (and contributing) to the conversation in Slate about white artists and black stories. Is this something that the creative team has openly wrestled with during the writing and production of the series? What role, if any, do the actors play in lending realism to the series? To the dialogue? In other words, how much of what we see is on the page before shooting begins?

Steve

*Correction, Oct. 16, 2006: An earlier version of this article misidentified David Mills as a writer and director for The Wire. He wrote Episode 2 this season. Click here to return to the corrected sentence.

From: Alex Kotlowitz
To: Steve James, David Mills
Subject: The Wire and the New Journalism
Updated Monday, October 9, 2006, at 3:41 PM ET

David, .
You've got me wanting more. So, does David Simon just have all those voices in his head? Or are he and the other writers still out on the streets, devouring more material and more of the street language? I get you on the difference between storytelling on cable and storytelling on commercial TV, but what influence do you think the former has had on the latter? And if you were to do a season on the new wave of Hispanic immigrants (I say go for it) would you be true to your characters and have them speak Spanish and use subtitles? All this is by way of saying I hope maybe you'll stay with us for another week.

Your response to the first question, though, is what really got me thinking. It's clear that The Wire comes out of deep reporting and personal experience. It's what gives it its authenticity. Just the other day, I was giving a talk and I found myself telling the audience that if they want to understand what's going on in our urban core, they should watch The Wire. Not read a newspaper or a book, but watch television.

Forty years ago in the late '60s, Tom Wolfe, in explaining the rise of what he called new journalism (it really wasn't all that new, but it was more vital and more spirited than ever before)—which included the likes of Jimmy Breslin, Gay Talese, Truman Capote, and Joan Didion—suggested that the novelists of the day had abandoned the hard stuff. They were no longer tackling the tough issues, no longer capturing the fissures in the landscape, at least not in the way folks like Steinbeck or Faulkner or Dreiser had. And so, Wolfe said, if we wanted to understand this country, we had to turn to nonfiction storytellers, the new journalists. I wonder, though, if that's changed some. Novelists—some, not all—are writing about the world with such sharpness, such heart, such verisimilitude. If I want to learn about the new immigrant experience, for instance, I turn to Jhumpa Lahiri or Aleksandar Hemon. If I want to read about war and civil conflict, and the aftermath, I read the likes of Tim O'Brien or Philip Caputo. Then there's film and television. I think of Maria Full of Grace, which captured better than anything I'd ever read the human cost of the international drug trade. And then, of course, there's The Wire. I'm not declaring narrative journalism dead. Far from it. It's probably as alive as it's ever been—and as essential. But it's not the only game in town anymore. If I want to try to make sense of the world, I still turn to Tracy Kidder or Katherine Boo or Steven Coll or Jon Krakauer. But I'll also pick up Lahari or Hemon or watch The Wire. I just realize that we (I count myself among the practitioners of narrative journalism) have more competition out there now than we did, say, 10 or 15 years ago. And that's a good thing. God knows, we need stories—fiction or nonfiction—to help us make sense of these times. To put it another way, as you wrote, we need stories grounded in the raw materials of real-world reporting.

Alex

From: David Mills
To: Steve James, Alex Kotlowitz
Subject: The Writer Speaks
Updated Monday, October 9, 2006, at 3:35 PM ET

Thanks for the welcome, Steve. Good to meet you. I'll gladly respond to your questions in numerical order.

1) You ask: "Do you distinguish real differences between a fiction approach to story and a nonfiction approach?" Absolutely I do. The thing about David Simon is, he combines the best of both. I worked with him 25 years ago on our college newspaper, The Diamondback (University of Maryland). Even as an undergraduate, he had a full-blown writer's voice, just an extraordinary gift for language. But what he also had was the impulse to report, to investigate the workings of the world, which not all gifted writers have. (Those who have it can't necessarily do it well, just as many talented reporters aren't great writers, Bob Woodward being the classic example of the latter.)

So, in writing his nonfiction books, Homicide and The Corner, Simon combined a skillful reporter's urge to penetrate hidden worlds—be it the culture of police detectives or heroin addicts—with a novelist's ear for language and flair for spinning a tale. That killer combination applies as well to his fiction in The Wire. Everything is grounded in the raw materials of real-world reporting.

If his partner Ed Burns hadn't spent seven years teaching in the Baltimore schools, Simon wouldn't have tried to tell the story he's telling in Season 4. He'd lack the raw materials. How else would one know that middle-school kids are having sex in school lavatories? The girl-on-girl face-slashing is also based on something Ed Burns witnessed as a teacher, though in real life it took place in a lunchroom, not a classroom. (And it was Ed who ended up dropping Slasher Girl with a punch to the head.)

I kind of wish Simon would envision a sixth season of The Wire, dealing with the new wave of Hispanic immigrants. I don't know how this might plug into his theme of the failure of institutions, but I do believe it's the new chapter in the story of American cities. Over the last 20 years, places that have never had to deal with Hispanic immigrants are absorbing tens of thousands of Mexicans and Central Americans. Cities like Atlanta, Wichita, Indianapolis, Raleigh ... and, to a lesser degree, Baltimore, where the area known as "Spanishtown" didn't exist 20 years ago. (It had been the Polish immigrant enclave.)

But even if Simon wanted to tell a Hispanic immigration story, he wouldn't feel entitled to do so unless he reported it. That means tons of time spent hanging around real people to acquire those raw materials ... those voices. Difficult to do if you can't speak Spanish. The point is, this "nonfiction approach" frees up the artist within and explains why The Wire has the impact that it does.

In my case, I'm less of a born reporter, so I'm more inclined to just make up stuff.

2) Regarding the differences between writing for commericial television and for HBO, too much is made of the freedom to use profanity. After all, there are words you can print in the Village Voice that you can't print in the Washington Post. That doesn't mean the storytelling is any better in the Voice.

The big difference, as you suspect, is the absence of commercials. A decade ago, on shows like NYPD Blue and ER, you divided your story into five pieces: a teaser (before the opening titles) and four acts. Today, the broadcast networks generally demand a teaser and five acts, because the commercial breaks between acts were getting so painfully long. (I would guess that, over the last 15 years, the average "story length" of a given drama episode has shrunk from 47 minutes to 43.)

So, now you're chopping your story into six pieces. Which means you can't go more than seven, eight minutes without slamming on the breaks. So, you try to end each act in a way that'll keep viewers watching, and then, at the beginning of the next act, you're working to build up another head of steam ... only to slam on the breaks again.

The ability to tell a tale from start to finish without interruption allows for much denser, much more nuanced writing. The viewer is presumed to be paying closer attention. Multiple plays during the week are another benefit of HBO and Showtime. I happily check out episodes of The Sopranos, Deadwood and The Wire twice, confident of catching things I'd missed the first time. Broadcast TV will never be a home for shows like these, just as Top 40 radio was never the place for Coltrane.

3) You wrote: "David Mamet once said he doesn't deal with 'character arcs' because people don't really change."

I've always wanted to give that bozo a lesson or two in storytelling. Just kidding! Hey, I got jokes

In series television especially, a "character arc" doesn't mean that the person changes. The character is the character; his circumstances change, and he must adjust. The Wire is a buffet of great character parts and great character performances. My favorite among favorites is Maj. "Bunny" Colvin in Season 3. In part because Robert Wisdom is a world-class actor, but mainly because the "Hamsterdam" story, to me, was about the folly of a man who dares to say, "I'm going to make the Nile flow this way, instead of that way." He messed with the forces of nature, and he reaped the whirlwind. I love the tragedy of that.

I feel lucky to have written for Season 4, where the focus isn't so much on servicing the continuing characters, but on those kids. Simon brought his writers together for three weeks in the summer of 2005 to beat out stories for the entire season. (Multicolored index cards on corkboards, the whole bit.) From the start, Ed Burns had the essence of those adolescent characters, based on kids he had taught.

Once the rest of us got a handle on Namond, Michael, and Randy—one who talks the talk but can't walk the walk; one who possesses true strength and leadership abilities, even if he doesn't assert them; one who isn't cut out for the street game at all—it was a thrill to imagine what the Fates would do with them. (Dukie, known in our early discussions as "Dirty Boy," emerged as a fourth among equals as time went on.) Wish I had taken meticulous notes, to chart how the whole thing evolved.

Concerns were voiced in the writers' room that all of the attention devoted to Carcetti and the political story would only steal time away from those kids, where the gold was. Simon, after letting everyone have his say, stuck with the heavy City Hall stuff. And it works. That's why he's the Man.

4) You ask: "What role, if any, do the actors play in lending realism to the series? To the dialogue? In other words, how much of what we see is on the page before shooting begins?"

It's all on the page. Simon has a sharp ear for dialogue, and he's spent years in West Baltimore, so he knows what those characters are supposed to sound like, more so than I, and more so than any given actor. So, the actors bring their actor stuff, that human emotional stuff, without the burden of having to make some fake-ass white-boy ghetto-speak sound authentic. All of those actors, I'm sure, are grateful for that.

I'm somewhat sympathetic to the racialist critique of white middle-class writers presuming to tell black ghetto stories. But in the end, good art trumps everything.

David

From: David Mills
To: Steve James, Alex Kotlowitz
Subject: Does HBO Influence the Networks, or Do the Networks Influence HBO?
Updated Monday, October 9, 2006, at 3:41 PM ET

Hey, Alex.

Great to chat with you. (We should let readers know that you and I worked together 20 years ago for the Wall Street Journal, and we've kept in touch a tiny bit since then.)

First off, I'd love to hang here with you and Steve for another week. I love talking about TV.

You asked: "So, does Simon just have all those voices in his head? Or are he and the other writers still out on the streets, devouring more material and more of the street language?"

It's more like a squirrel who has gathered his nuts. David Simon himself has joked that the tank is almost empty, in terms of the real-world material he acquired for The Corner. He still keeps in touch with many of the folks he met while working on that book, but Simon isn't hanging out on drug corners these days; he stored up those acorns a decade ago. (He doesn't hang out with homicide detectives anymore, either, but he knows how they think and how they talk.)

Donut, the boyish car thief, is based on a kid Simon used to see in West Baltimore while reporting The Corner. The real Donut (his actual nickname, I believe) sucked his thumb. He'd drive up in a stolen car, sucking his thumb, chillin'. I don't know why they didn't keep the thumb-sucking in The Wire. But the kid who plays Donut (Baltimore's own Nathan Corbett) has so much charm and personality, maybe the thumb-sucking would've gotten in the way. My point is: A thumb-sucking teenager, that's the kind of observed detail that a good storyteller puts in his back pocket. And Simon has tons of them.

As for the Hispanic immigration idea, let me clarify that I mentioned that as a fan, only a fan. I wasn't a full-time member of The Wire's writing staff. And at this moment, Simon has gathered his core writers to beat out stories for Season 5, and I'm here in California, pursuing the annual quest of getting a show of my own on the air.

I've pitched shows to HBO and Showtime, and I've pitched to the broadcast networks, so I've pondered the differences between the two. You ask what influence pay cable has had on commercial TV. I'm starting to wonder whether it's commercial TV that will ultimately influence the storytelling on cable.

The networks have tried to approximate the edgy violence and anti-heroic protagonists of The Sopranos. (As with my own NBC limited series, Kingpin, three years ago.) So far, it hasn't caught on with a mass audience. CBS just cancelled Smith, starring Ray Liotta as the leader of a gang of thieves, after only three episodes. NBC similarly failed last season with Heist. NBC will try again this season with The Black Donnellys, about the Irish mob in Hell's Kitchen. And CBS will trot out Waterfront, with Joe Pantoliano as a corrupt mayor of Providence, R.I. We'll see what happens.

Meanwhile, the breakout hit dramas of the past couple of years—House, Grey's Anatomy, Lost, Desperate Housewives—owe nothing to pay cable. And those are the shows the networks are trying to replicate. ("We want Grey's Anatomy with cops … ." "Let's do House with a lawyer … .")

The appeal of HBO, for show creators, used to be that it wasn't driven by ratings, because it wasn't selling commercial time to advertisers. It was in the business of attracting subscribers. So, by winning assloads of Emmys and inspiring reams of praise from TV critics, HBO could make viewers believe they must pony up for pay cable in order to experience the cutting edge of American storytelling.

I suspect that HBO is now becoming more ratings-driven. They want big numbers. Not the 25 million viewers of Grey's Anatomy, but at least the 10 million viewers of The Sopranos. How will that desire influence the choice of shows that HBO produces in the future? Will HBO be as reluctant to do a series about nonwhite people as CBS, ABC, and NBC are? Would HBO have bought David Simon's pitch for The Wire today?

As for the authors you mentioned, I must confess that I'm not a reader of books. Never formed the habit. I am a post-literate American, so it's even more important to me that Hollywood be in the business of telling tough stories, richly human stories, about the real world we live in.

David

From: Alex Kotlowitz
To: David Mills, Steve James
Subject: Character Count
Posted Monday, October 16, 2006, at 2:28 PM ET

Hey, David and Steve,

Well, Episode 6 ("Margin of Error") appears to be the springboard for the second half of the season. Now that Carcetti's won, we get to see him try his hand at ruling the damn city. You know that's not going to be easy. Omar's setup on the murder of a "civilian"—as the police so nimbly refer to nonplayers—has brought McNulty back into the picture. I've missed having McNulty around. He knows his nemesis well enough to realize that it's not like Omar to shoot someone not of the street. And then, of course, there are the kids, each of whom feels more defined with each episode. I'm keeping my eye on Namond, who looks like he's about to get caught in a tug of war between his mom and Colvin, the former police major. And Prez is keeping his eye on Dukie, who now, thanks to his teacher, has a place to shower in the morning.

In past exchanges, we've alluded to the storytelling genius of the show, how it mirrors great literature. It does and it doesn't. It does in its unbending loyalty to story. And it does in its seemingly magical ability to elicit empathy for virtually all its characters, from drug addicts to drug sellers to cops and—this is where the writers really get my admiration—to politicians. It's what makes great literature: its ability to get inside the skin of its characters, to see the world through their eyes, to understand their motives. It's where The Wire departs from most other television. We're looking at this landscape through all these varied perspectives. I feel Namond's utter confusion about where his loyalty lies—to his self-absorbed mom or to himself. I get Carcetti's ambivalence about his chosen vocation. I know Prez's growing attachment to a group of kids who regularly tell him to fuck off.

But where The Wire diverges from most literature is its ability to juggle this vast array of stories, and with such a full cast of characters. Look at this last episode. You had stories unfolding involving Carcetti, Omar, McNulty, Randy, Namond, and Marlo. That's just in one hour. And I'm sure I'm leaving someone out. The Wire has such faith in its audience. With all these balls in the air, you'd think much of it would be a blur, but the stories seem to unfold in slow motion. As fast-paced as the show is, there's this sense of lingering—on moments and on characters. (Not being a film guy, I'm sure there must be something going on here with the way the show is shot.) It's not that some literature doesn't do this. The more ambitious novelists juggle lots of seemingly disconnected characters, as well. But usually there's a convergence of all these various stories—and where many novelists fail is in pushing too hard to bring all the characters together in the end. We'll see, of course, how The Wire pulls it off this season, but as it stands now, I'm not convinced that The Wire's writers feel compelled to have all their stories and characters meet up in the end. It's the ability to look at this particular landscape—the contemporary city—through the eyes of all these characters, each with their own demons and their own travails and their own loyalties, that makes the storytelling in The Wire so extraordinary. For all its comparison to literature, in the end The Wire's created its own genre of storytelling.

David, is there something about the way The Wire is shot that separates it from other television? That gives that sense of lingering? And in mapping out the season, do the writers first figure out the ending, and then try to figure out how the characters get there—or is it more of a journey, letting the characters lead you to what feels like their most natural destination? It's great to have you back for another week.

Alex

From: David Mills
To: Steve James, Alex Kotlowitz
Subject: Why No Black Writers?
Posted Monday, October 16, 2006, at 3:15 PM ET

Greetings, gents. Thanks for having me back.

Alex, I wasn't a full-time writer on the show, so I can't speak to what the directors brought to the party. In fact, as a fan, I'm not particularly impressed with the visual style of the show. I'm not unimpressed with it either. The Wire just seems to be shot in a straightforward manner that gives us big eyefuls of Baltimore while otherwise staying out of the characters' way. (Show us the actors acting; that's all you need to do.)

I'd love to hear Steve, as a filmmaker, discuss the visual elements of The Wire, the directing and editing styles, separate from the writing and acting. I don't mean to sell the directors short. But in all of series television, the director's role is diminished, compared with feature films. A different director comes in for each episode, and he or she must maintain the signature look of the show. TV directors don't have a license to cut loose stylistically.

Also, The Wire doesn't tend to rely on purely visual moments. (As opposed to a stylized cop show like Miami Vice.) And even the visual moments are scripted, as in Episode 2: After Herc barges in on the mayor's blow job, we see him walking down the hall under the cryptic gazes of past mayors hanging in portraits on the wall. A director had to execute it, but Simon wrote it just like that.

I'm glad the visual style of The Wire doesn't often call attention to itself. That would cut against the naturalism of the drama. This show doesn't hit a lot of bum notes, but one of them came late in Season 3, when Omar faced hit man Brother Mouzone on a dark street. The scene was staged and shot like a classical Wild West standoff. So much so that it knocked me right out of the reality of the moment. Why evoke so blatantly the cinematic tradition of the Western gunslinger when you're supposed to be telling a story about present-day Baltimore?

Anyway, Steve, am I missing something or what?

If I may, I'd like to address a commentary by a poster on Slate's discussion board. "Groovelady," a black writer, asked: "[W]hy can't Hollywood hire black writers? … [D]on't tell me there are no brilliant black writers out there who don't live up to the 'black experience' like Pelecanos and Price."

Well, Groovelady, I'm gonna tell you something you don't want to hear. But first …

When I moved to Los Angeles in 1994, only a handful of black writers had ever worked on prime-time network dramas. Zero had written for elite shows such as Hill Street Blues, St. Elsewhere, and L.A. Law. A veteran white producer told me he'd never even seen a script by a black writer. The times are changing. One of the hottest dramas on TV, Grey's Anatomy, was created by a black woman, Shonda Rhimes. I'm very proud of her. A few other black folks have reached the senior ranks of TV drama writers: Pam Veasey (CSI: NY), Judy McCreary (Criminal Minds), Samantha Corbin (Crossing Jordan).

But, while it might sound good to proclaim, "There must be brilliant black writers out there who just can't get hired in Hollywood," I don't see any reason to presume that's true.

Why not? Because in other genres of writing—novels, plays, narrative journalism—brilliant black writers are mighty scarce. We, the black culture, simply don't produce many elite-level storytellers the way we produce tons of elite-level athletes and musicians. Whose fault is that?

After a dozen years in the TV business, I can tell you that most white writers are mediocre. And I believe black people have a right to be as mediocre as anybody else and still get jobs. But when you talk about the highest level of dramatic storytelling, which The Wire represents, don't assume the world is full of black writers who can bring it like David Simon. Or David Milch. Or David Chase.

Screenwriting in general, and series television in particular, demands peculiar gifts. Not every fine novelist or playwright or journalist can do it well. Simon and Richard Price happen to be great at it. I dig Walter Mosley and August Wilson, but neither distinguished himself as a screenwriter. It's a tricky medium.

The flaw in Groovelady's argument is her belief that being black somehow qualifies a person to write a good script about black life. If that were the case, America would have 38 million excellent black writers. Blackness isn't a qualification for anything except being black. Talent is what qualifies a person to tell a good story, be it about black life or any other subject.

The Wire isn't flawless. Nor should it be the last word written about America's ghettos. But the black writer who takes it the next level deeper will need to be gifted like Coltrane, like Hendrix, like Willie Mays. And whoever that writer is, he or she had better be more interested in the condition of being human than the condition of being black.

David

From: Steve James
To: Alex Kotlowitz, David Mills
Subject: The Wire and Martin Scorsese
Posted Monday, October 16, 2006, at 4:27 PM ET

David and Alex,

For my money, The Wire's visual and storytelling style is what you might call "classical." The series runs against the tide of current television (and even film) drama by not indulging in spurious attempts to mimic the look and urgency of real documentaries with a lot of "shaky-cam": jiggley hand-held shots, quick unmotivated zooms, extreme close-ups, and editing that seems intent on letting no shot play longer than two seconds. It's an affliction shared by recent works like Friday Night Lights (the film and the series), the controversial Path to 9/11, much of the work of Oliver Stone, and virtually every awful network-TV miniseries involving natural and man-made disasters. (Though I don't include such deft appropriations of doc style as Paul Greengrass' Bloody Sunday and Lars von Trier's Breaking the Waves.) Real documentary filmmakers would fire shooters who can't hold a shot or focus, or sit still on a subject. Why? Because it prevents the viewer from connecting with the subject and story at hand. And as David says, The Wire is, above all, intent on pulling the viewer into the story and characters.

Classical doesn't mean uninteresting. I see some of Scorsese's influence in the style—not the amped-up, dolly-mad Scorsese of Color of Money and Casino. And not the poetic realism of Raging Bull. More like his Taxi Driver, or his latest, The Departed. (Indeed, Simon has noted Scorsese as an influence.) It's a style, like David says, that never lets you forget the world around the characters. It often caps off a scene with a beautifully composed wide shot that encourages the viewer to think about a character. I seem to recall a very apt one of Stringer Bell from Season 3, where we leave him sitting alone in a bucolic park after he's begun to see that his drug-world savvy is not enough to make him a player in the ruthless world of downtown politics and real estate.

I note other differences from the prevailing tide in films and television. Many scenes in The Wire end just short of resolution of a conflict. That's just good storytelling that keeps the audience hooked. But then other times, like Alex says, they will extend the moment at the end of a scene long past what most any other film or show would. Perfect example from this season is when Bunny Colvin is working as the head of hotel security and is called to deal with a guest who has beaten up a prostitute. After he angrily handcuffs the guest and basically loses his job, the last shot is held for maybe eight seconds on the tableau of the distressed prostitute, Colvin, the guest, and his boss. No one says anything. We watch Colvin, paralyzed by the realization that he does not belong here—yet he's no longer a policeman either and can do nothing about what just happened.

The Wire, in general, favors the medium shot over the close-up. You could say it's a more democratic angle—it allows viewers room to make judgments of their own instead of being led by the nose by far more emotionally manipulative close-ups. It astounds me how many films these days play out overwhelmingly in close-up. You're at your local multiplex looking up at a big screen, and it's as if the filmmakers have decided to treat it like you are sitting in your living room watching a 13-inch set. Perhaps that's why I always loved the fact that Stanley Kubrick was willing to take this concern to fairly extreme lengths. In Barry Lyndon, you get only two close-ups in the entire three-hour film. But they are two of the most potent close-ups I've ever seen in a movie.

And then, of course, there's The Wire's construction of the scenes themselves. The series isn't afraid to let scenes play out for minutes at a time. The result is a show that is defiantly not "fast-paced," yet riveting nonetheless. Like a long, compelling novel.

Before I go, I want to add a thought about David's answer to Groovelady: As a filmmaker with some experience in Hollywood, I've seen what David laments. I know of successful producers who have tried to develop black-themed projects and made a point of seeking out black writers for consideration and found the talent pool distressingly shallow. Many of the best candidates were busy or unavailable. But like David says, black writers should have just as much right to be as successful and mediocre as the scores of white writers out there now. Maybe there needs to be an initiative to steer more black students and budding writers into studio internships or something. But the writer's life in Hollywood is such a lonely one. With no real studio system in place anymore, it's hard to know where to begin.

But there is also still plenty of prejudice out there in "liberal" Hollywood. On the heels of Hoop Dreams' success, my partner and I did a lot of meetings with the studios. At the time, Spike Lee was in the press, due to a fight over his film Malcolm X. Several of these execs we met with went off on Spike. About how difficult he was and how ungrateful. It became clear that they were also afraid of him. That he didn't play by their rules. We would point out that no one was more generous to us with praise for our film than Spike. (He even signed on as an executive producer for a possible dramatization of Hoop Dreams.) We told these execs that we saw him in a different way, but it fell on deaf ears. I think it was John Singleton who once said something like, in Hollywood, an uncompromising white filmmaker has ambition; an uncompromising black filmmaker has an attitude.

Steve

From: Steve James
To: Alex Kotlowitz
Subject: The David Simon Code
Posted Monday, October 30, 2006, at 6:20 AM ET

Alex,

Episode 7 was another strong one for me. The opening teaser was among the most intense in memory. Omar sends a message to other county jail inmates that he's not to be trifled with. But it's clear he fears for his life. He's more vulnerable than we've ever seen him in the show. Prezbo continues to rise to the challenge of teaching and relating to the kids in his classes. He discovers new textbooks and a computer squirreled away in a storage room. And he engages the kids in math through gambling with dice and monopoly money. Namond, the paper tiger, lashes out in school and in the boxing gym. He's not cut out for the life that's been chosen for him, yet he has too much pride and pressure to walk away. While waiting for the general election and expected coronation as mayor, Carcetti goes on some fact-finding tours within the police department. And Detective Kima solves her first murder case with a "no dialogue" crime scene investigation reminiscent of the famous Bunk/McNulty "fuck, fuuuck, fuuuuuuck" scene from Season 1. The Braddock murder, which launched Carcetti to victory, turns out to have been a random, accidental shooting. Great touch.

Last week, you and I had the pleasure of sitting in the audience at a David Simon Q&A at Northwestern University. A couple of points he made that night have stuck with me. He talked about how he always envisioned that the series would (hopefully) play five seasons and be done. If HBO came to him next year and wanted a sixth, he said he'd turn them down. If only David Chase were so inclined. Simon also hinted that the fifth season would take on the press as an institution. As a former reporter for the Baltimore Sun, he would clearly bring an insider's perspective to that story line. In fact, he was pretty incensed over the current state of journalism in America today. Not so much about the cliché "hordes of mindless, aggressive reporters" but rather the slow attrition of quality reporting at the higher end. He lays most of the blame on the huge corporations that control much of the media in this country. He seemed particularly unhappy about what's happened to his old paper, where the reporting staff has declined from around 500 to 300.

Pressed to articulate what The Wire is ultimately about, he summed it up in one simple but devastating sentence. Paraphrasing here: The Wire is about how all our lives are worth less each day. Despite some well-meaning (and not so well-meaning) people in various institutions, modern life for Simon would appear to be about the decline of meaning and happiness. This comment sent me back to the companion book published on the series. In the introduction, Simon wrote:

The Wire is not about Jimmy McNulty. Or Avon Barksdale. Or crime. Or punishment. Or drugs. Or violence. Or even race. It is about The City.

It is about how we live as Americans at the millennium, an urban people compacted together. Sharing a common love, awe, and fear of what we have rendered in Baltimore, St. Louis, Chicago, New York, Los Angeles. At best, our metropolises are the ultimate aspiration for the American community, the repository for every myth from rugged individualism to the melting pot. At worst, our cities—or those places in our cities where most of us fear to tread—are vessels for the darkest contradictions and most brutal competitions that underlie the way we actually live together.

And to try to retard our collective slide into "worth-less-ness" (to "keep the Devil down in the hole" as it were), I suspect Simon believes that people need personal rules and codes of conduct: whether it be on a police force, or in a school, or on the streets. In Episode 7, Namond becomes so frustrated when the school won't suspend him for his misbehavior like they always had before, he sputters helplessly, "School gotta have rules!" And when Omar reaches out for Bunk's help, he tries to explain that he couldn't have possibly murdered a civilian because they aren't "in the game."

"A man got to have a code," Omar says.

Steve

From: Alex Kotlowitz
To: Steve James
Subject: David Simon Should Take On the Press
Posted Monday, October 30, 2006, at 10:53 AM ET

Steve,

Omar's right: A man got to have a code. It's what I think has Simon mad as hell about the state of our brethren in the press. We got no code. Used to be, you got in this game to tear apart myths, to keep in check the folks with power, to get a handle on the human condition. But with some notable exceptions, it's not about that anymore. You have journalism gurus talking about things like focus groups and civic journalism and the balance sheet. It's not why I got into this business. I watch The Wire, and I'm thinking to myself, "Why aren't we reading about this world in our city newspapers?" I'm not on the streets like I used to be, but every time I go out, I stumble across some great story, some great shame. Not long ago, a young guy whom I knew as a toddler was shot and killed. In broad daylight. Just outside one of the few remaining public housing buildings. When he was a kid, everyone called him "Snuggles." As a young adult, they refined it to "Snugs." Everyone in the neighborhood seems to know who killed him, someone his brother had had a dispute with. Why hasn't he been caught? I suspect the answer to that is a complicated one, but no one's asking it. If I'm working for a newspaper, I'm on the street asking those questions.

All this is by way of saying, man, I'm glad someone of Simon's ilk is going to take on journalism. We need a good stiff kick in the butt. Without meaning to sound too high-minded about this stuff, an aggressive, rigorous, independent Fourth Estate is essential for a democracy—which is something we rightfully take such pride in that we're trying to import it to others. Look, I may be critical of the press, but I'm its biggest booster. I love what journalism can do. I rely on it. Newspapers are my nourishment. I practice it. It's in my blood. But we're losing our way. We blew it during the lead-up to the Iraq war. We weren't posing the questions that needed asking. It's clear where we failed there—and we're making up for it now with tough-minded, courageous reporting. Look, though, at what's going on in our cities and small towns. Is the press posing the questions that need to be asked? Are we making people squirm? Are we agitating folks? Are we spending time with the new immigrant; with the street-corner drug dealer; with the beleaguered public defender or the troubled prosecutor; with the laid-off steelworker; with the beat cop or homicide dick; with the single mom holding down two jobs; with the principal at an underfunded, overcrowded school; with the crack addict just out of prison; or with the guard at the packed county jail?

Look, this isn't to ignore what has all of us scared: the fact that newspapers are hurting financially. Just last week the publisher at the Philadelphia Inquirer wrote a memo to the paper's staff telling them that it looks like cash flow will be half of what it was two years ago. As a recent article in Fast Company suggested: "Papers consequently have been laying off employees, offering buyouts, shuttering foreign bureaus, and cutting costs with a vigor they once reserved for exploring meaty stories."

But here's the thing: If we're worried about the newspaper's very survival, we can't run away from what we do best and what we must do, which is keeping an eye on things. Being a watchdog. Crawling into corners and crevices where we otherwise might not venture. Putting us in places we don't belong. Helping us figure out what holds us together and keeps us apart. Helping us, as Simon says, see why for some of us our lives have been devalued. (In my city, just take a walk on the tired West Side or among the abandoned steel mills on the South Side to see what Simon's talking about.) If we move away from that mission, newspapers are bound to lose readers. Newspapers will no longer be necessary. And so if we want to ensure the future of the Fourth Estate, we've got to make sure that we never—and I mean never—become anything less than essential. If that happens, it will not only be the end of the American press, it will emasculate our democracy.

I know I've wandered a bit far afield here, but I feel so passionate about my profession and so anxious about where it's headed—and, hey, Steve, you brought it up. I couldn't help myself. I'm barely halfway through the fourth season of The Wire, and I'm already pining for what next year will bring.

Alex

From: Steve James
To: Alex Kotlowitz
Subject: And One More Thing …
Posted Monday, October 30, 2006, at 1:41 PM ET

Alex,

A quick rejoinder to say that it strikes me that with the retreat of everyday journalism, the vacuum is mostly being filled by books and independent documentary films. Look at all the books and documentaries that have come out on the Iraq war while it's still being waged. Remember that notion that the newspaper is the first draft of history? Maybe books and documentaries are fulfilling that role now. I read somewhere that last year alone, some 90 documentaries were released theatrically—more than any ever in a single year. And clearly, the most provocative films as a whole being made these days are nonfiction. I know I have a bias here, but it seems indisputable to me. Many people are tired of the same old fictional clichés and ready for something different, something true. The Wire proves that fiction can be just as true and deep as nonfiction. But it's more the exception than the rule.

See you next week.

Steve

From: Alex Kotlowitz
To: Steve James
Subject: Family Ties
Posted Monday, November 6, 2006, at 7:22 AM ET

Hey, Steve,

In Episode 8, the tables have been turned. The corner, we learn, doesn't have a lock on desperation. Herc, the bumbling sergeant who was promoted only because he walked in on the mayor getting a blow job, is reckless in his desperation. He "borrowed" an expensive police video camera to record Marlo and his crew, but they caught onto him and had some fun by running off with the camera. Herc knows his career's on the line if he doesn't get the damn thing back. So, he's doing what it takes to find it, and you can't help but worry that he's going to bring others down with him, including young Randy, who inadvertently was privy to the disappearance of a local drug dealer and who told this to Herc in an interrogation. Herc sees Randy's disclosure as ammunition, as a way to put some heat on Marlo. Of course, it was Prezbo who brought Randy to the police station, assuring himself that he'd get Randy into the right hands. Well, he didn't—and you suspect that that's going to come to haunt him.

Watching this episode, I realized what I miss in The Wire. Or, at least, have missed so far. Family. The Wire has turned its probing lens on virtually every urban institution that matters: the police, the corner, politics, the schools. But arguably the most vital and most tenuous institution—family—may be getting short shrift. I'm not arguing for the show to do everything. It can't. It has just brought home the fact that we have a tough time in this country talking about family in any honest and authentic way. The political right has cornered this conversation. For them, it's all about morals and family values. And the left, well, they've walked away from the table. (Talk about marriage, and the liberals squirm. Of course, for the conservatives, that's all they talk about, and they refuse to acknowledge all the other forces bearing down on the souls of the poor.) Man, The Wire could push this like it has done with other topics. Agitate us. Shame us. Maybe it still will. In this last episode, there were signs that, in fact, it just might do that.

Namond's mom, it's becoming clear, sees herself as a kind of teacher's aide, instructing her son on the ins and outs of the drug trade, chastising him for bringing his goods home. You have lieutenants for that, she tells him. So, Namond goes out and gets himself a boy who looks no older than 8 to handle his wares. And then there's Michael, who's the man of the house, watching over his younger brother and doling out small amounts of cash for his drug-addled mother. In walks Bug's* father who, after 12 years away, can only bring himself to tell Michael, "Damn, you've grown." Michael's not letting him back in easily, not without a fight. I'm hoping we find our ways into the homes of some of the others—especially Randy, who lives with a foster mom and appears grateful for it.

It's always struck me that as loyal as the gang guys are in places like Chicago, their real loyalty—completely blind loyalty—is to their family. They could come from the most messed up, chaotic, destructive family you could imagine, and that's who they'd give their life for. I suppose that's Michael in some ways. His mom's stealing what little food they have to sell on the street, and Michael forgives her. Not only forgives her but passes her money to get high with. And Namond, of course, seems destined for the corner not because that's necessarily where he wants to be but because that's what he thinks will make his dad and mom proud. And he's right. But in both Namond's and Michael's cases, their moms seem like human wrecking balls. Too often, though, it's more ambiguous, more confused than that.

I think of the boys I wrote about in There Are No Children Here. Their dad, Paul, was a heroin addict for most of his life. Lafeyette and Pharoah resented him—for his absence, for his complete abandonment of fatherly duties. Yet, when they became adults, they let him live in the basement of a new home they moved into, and Paul, who knew his sons would never heed his advice (for all the crap he pumped into his veins, he was an engaged man who loved politics and books and jazz), would pass along nuggets of wisdom to me, asking that I find a way to pass them along to his boys. Which I did. Paul died a few years back of throat cancer, though, to be honest, if that hadn't gotten him, the heroin would have. Pharoah found him in bed in the basement. He'd gone down there to check on him because he knew that every Tuesday morning, his dad went downtown to have coffee with a rather well-known businessman who'd befriended Paul.

Pharoah asked if I'd call the businessman. He told me he wanted to know what others saw in his father. I think what he really wanted was confirmation of what he knew all along: that his father, for all his shortcomings, was in fact a gentle, generous soul who desperately wanted his sons to do right, to do well. He hadn't so lost touch with life that he didn't want the absolute best for his boys. And yet he felt helpless to do anything about it—and I know that ate at him. And Pharoah wanted to hear that, to know that. He so resented his father, but he forgave him. Now that is the power—and the utter messiness—of family.

Alex

*Correction, Nov. 13, 2006: An earlier version of this article suggested that a new character was Michael's father. The character is Bug's father. (Return to the corrected sentence.)

From: Steve James
To: Alex Kotlowitz
Subject: Work Is Family
Posted Monday, November 6, 2006, at 10:38 AM ET

Alex,

That's an amazing story about Paul and the two sons you followed. In reading your account, it strikes me how much you became a "family member" yourself, maybe even something of a substitute father to Pharaoh and Lafeyette. This seems to have not been lost on Paul, and if true, I imagine it was painful for him to come to grips with. But he did, and he tried to use you (in the best sense) to reach his sons.

In many ways, The Wire seems to be about the surrogate family, be it fellow detectives, street-corner drug dealers, or running mates. It's on the streets where the young boys of this year's episodes find companionship and learn the hard lessons of life. Except in the case of Namond. What I like about his story at home is that everything his family is going through is entirely relatable to your typical middle-class or higher family: The parents want the son to have aspirations—in their case, to go into the "family business." Namond would prefer to spend his time playing video games and hanging out with friends. He's spoiled, has a sense of entitlement, and is largely unwilling to do what it takes to succeed. This really worries the parents. The only difference is they want him to succeed at drug dealing instead of college or straight business. If this were a Luis Buñuel film, all this would be played to high comic and satirical effect.

But with Michael, I hope his father will play an increasing role in the story. So far, he strikes me as a man with a terrible past who seems sincere about trying to do right by his sons. But what that shared past is with Michael is not clear so far. Michael bristles at his dad's attempt at any affection with him. Was there physical abuse? Even sexual abuse? And if so, is he truly a changed man? Or will his efforts be short-lived, and he will return to his bad ways? I'm sounding like one of those announcers for old-time radio soap operas trying to hook the audience. Tune in next week for As The World Turns …

It's always interesting to consider whether a troubled father serves a family best by being in the home or long gone. In Hoop Dreams, Arthur's father, Bo, could be an incredibly disruptive presence because of his drug addiction and the illegal acts he committed to support it. On the other hand, when he was stable, employed (if still addicted), and part of the family, it was clear how important he was to Arthur. They had a complex love/hate relationship over the years, right up until Bo's tragic death a year ago. By that time, Bo had become something of a model citizen, and he truly was holding the family together. His loss was devastating to the Agees, but none more so than Arthur. Then there was William from the film: His father had very little contact with him for many years, and it seems that the family basically circled the wagons and went on with their lives without him. With no father around, William's family is one of the most inspired I've ever met when it comes to dealing with and triumphing over adversity. Family is powerfully complex and messy indeed.

The Wire doesn't really deal with the at-home lives of any of the other characters, either. In Seasons 1 and 2, it did some with Kima—the impact her job and having a baby had on her relationship at home. But that seems to have been dropped for now. (Thank God they didn't let McNulty seduce Kima during all that, though he tried.) And McNulty has evolved from drunken letch to solid, teetotaling family man, much to Bunk's chagrin. But these are all passing moments, details thrown away. The series' heart is not in these stories, I suspect, because it's the relationships—internecine, humorous, complicated—at work that really interest Simon and company.

There's plenty of meat there, to be sure. I suspect he feels like family drama is such well-trod territory that there's not a whole lot new to say. I mean, nuclear family is really the meat of The Sopranos, isn't it? The shows are like mirrors to one another in that sense. What made The Sopranos different from all the mafia movies over the years was that Tony was the powerful head of the crime family but hardly in control of his own family. They suffer all the afflictions families do everywhere. Yes, the series deals with his work, and it sometimes sets work and family in dramatic conflict. (My favorite example: When Tony takes Meadow off to look at colleges and deals with eliminating a witness protection guy he stumbles across, while Carmela comes as close to committing adultery with the local priest.) But all in all, the locus of The Sopranos is the home. The locus of The Wire is the world of work—be it the police department, city hall, the corner, or now, the school. For kids, that's the equivalent of work. Just ask my kids.

See you next week,
Steve

From: Steve James
To: Alex Kotlowitz
Subject: The Cream of The Wire
Posted Monday, November 13, 2006, at 12:07 PM ET

Alex,

Episode 9 was another jampacked Wire winner. Bunk springs Omar from jail while demanding that he not be a part of any more killing. Kima pays a visit to her ex-partner to contribute child support and awkwardly meets Cheryl's new partner. Carcetti plots the first steps of his coming mayoral tenure, but his clashes with the city council president are no doubt a harbinger of political conflict to come. Carcetti's attempt to shake up the police command hits a snag when Burrell refuses to go quietly into the night. Daniels is promoted to colonel and marvels that his straight talk to the mayor-elect did the trick. Old Face Andre goes to Prop Joe for protection, who then sets him up with Marlow's ruthless hit squad. Bubbles desperately reaches out to Herc to protect him from the dude who's been terrorizing him. At school, Randy uses newfound math skills to excel at craps and grow his candy-selling business with help from Prezbo. Bunny Colvin takes Namond and two of the other hard-nut students to a fancy dinner, which ends up being a downer. And Michael's conflict and relationship with Bug's father comes clearly into focus now. He's been sexually abused by the man, and at episode's end, he seeks out Marlo for help. And we know what that means.

It's long about now each year that I start to lament that another season will soon draw to a close. The series becomes a regular part of my entertainment week. That's a big part of the pleasure of great series television, isn't it? For serious fans, the characters come to feel more palpably real than those in movies, in part because we have watched them evolve now over the course of four seasons. Actually, one sometimes feels closer and more connected to these fictional creations than to a great many people in our daily lives. But that's disconnected America for you.

Doing this weekly column, you and I have come to marvel at some of the devoted fans who post on the "Fray." When they aren't correcting our gaffes, they are often adding to our appreciation and understanding of the series or passionately debating real-world issues raised by the series and its creators. (The black/white writer debate, which is still raging, has been an illuminating one to follow.)

So, how about this week, we throw open to the Fraysters this question: Who is your favorite character in the series? That's an impossible one, I know. Almost like asking somebody to name their favorite movie ever. And for me, depending on the season, my favorites change.

But what the hell, let's take a stab at it. Maybe we can let people off the hook by asking for their favorite three but put them back on the hook by asking them to rank them. So, I guess I should go first.

1. Omar
I suspect he would show up near the top of a lot of people's lists. Has there ever been an Omar scene that failed to entertain? And how great is it that the most feared man in West and East Baltimore is both gay and proud, and a street-level philosopher to boot? And yet he's also a guy who wears his emotions on his sleeve, just above his shotgun. When his lover was brutally offed during the first season, who among us didn't feel for the man? I rank him at the top because, of all the characters in the show, he's the one who's been there from the beginning and for whom I still sit up a little straighter when he appears.

2. Kima
Yes, she's beautiful and has that sexy, smoky voice. But she's also another great character who defies stereotypes. A gay detective who loves "men's work" to the detriment of her home life, but who also has to weather the fact that she's a woman in a man's world. She does it with humor and a take-no-prisoners toughness.

3. Bunny Colvin
This choice is mostly because of last season. A terrific character with a powerful physical presence that can be deceiving—Colvin cares deeply for his community and is a first-class, out-of-the-box thinker. Robert Wisdom certainly lives up to his name.

But seriously, how can any list of mine not include:

Bubbles
He's the heart of the series, in a way. For those of us who have never had to deal with poverty and danger on the streets, he's our passport in.

Or rising with a bullet:

Michael
After this last episode, he seems set on a course both dramatic and heartbreaking. He is like a number of inner-city kids I have met: smart, loving, so full of potential, but forces are at work that he may never overcome.

OK, Alex, I've cheated my own rules, so I'm going to stop. You're up.

Steve

From: Alex Kotlowitz
To: Steve James
Subject: The Case for Bubbles
Posted Monday, November 13, 2006, at 2:52 PM ET

Steve,

I know that feeling. About a third left of the season, and I'm slowing down, trying to savor each chapter—though I'm on edge, knowing that some of my favorite characters may not come out of this season intact, if they make it out of it at all.

I've got to put Bubbles at the top of my list of most beloved characters. The man's got one messed up life, I know, but he trudges along with such dignity. My heart really went out to him when he got dressed up in coat and tie to take Sherrod, his young intern, to school. Bubbles can barely take care of himself, but he so wanted the best for Sherrod, who's all but disappeared from his life. If you want to understand the personal paradoxes of stumbling along deep in the bowels of poverty, check out Bubbles.

As far as the kids, they've all got to me, though Randy is the one I want to put my arm around and protect. The kid's got spirit—he's an entrepreneur of a different sort than his corner buddies. He has charm—and chutzpah. He even gets Prez to help him out by purchasing bulk candy over the Internet, candy which he sells for a profit to his schoolmates. And he uses the math Prez teaches him to rack up some winnings at a corner dice game. But you know Randy's seen and heard too much. The fact that he was privy to the disappearance of Lex is going to get him into deeper trouble than he's already in, and more likely it's going to be trouble with Marlo, not with the police. I've seen far too many Randys, kids whose fates are completely out of their hands, mostly because they stumbled into something that they'd have been better off not being privy to.

And, yeah, Steve, you're right, Omar's probably near the top of everyone's list. He surely is on mine. I just admire how he carries himself with such cool and such cockiness—and a cockiness, I might add, which is well-earned. He doesn't flinch. At anything. I'd like to see Rush Limbaugh tell Omar he can't get married.

Before I go, I've got to tip my hat to the casting director of The Wire. This is one of those rare television series which is truly an ensemble, and there's not a weak link in the bunch. In fact, each of the main characters feels so strong and so full and so rich with story that you could actually build a series around any of them. As a nonfiction guy—I've got to make do with the characters handed me—I'm in complete awe of the casting in The Wire. Each character feels so genuine, so authentic—so much so that no one seems to be acting, which I suppose is the highest compliment one could pay. Each actor seems perfectly fit for their role. I mean, could you imagine anyone else but Michael K. Williams playing Omar or anyone else but Andre Royo taking on the part of Bubbles? Or how about the kids? I mean, tell me there's anyone else out there better fit for the roles of Namond or Randy or Michael than the actors who play them? And how about Snoop, who's played by Felicia Pearson? That ain't acting. That's living.

There's one final character I've got to mention, and that's Proposition Joe. He has a bit role in the season, but I love his craftiness and his guile, like when he impersonates a lawyer on the phone to try to find out more about police Sgt. Herc. I also like it that amidst all the brutality around him (some of it unleashed by him), he seems to take great pleasure in, of all things, repairing old TVs and hi-fis. How old school.

Anyway, that's it for now. See you next week.

Alex

From: Alex Kotlowitz
To: Steve James
Subject: Watching The Wire With Kids
Posted Monday, November 20, 2006, at 6:48 PM ET

Steve,

After a stint in prison, Poot's an educated man. Among other things, he's learned about global warming—and about human nature. He observes that the world may be warming up, but people are just getting colder. "The world going one way, people another," he tells Bodie. And that about sums up this episode (and the episode's epigraph). Some chilling stuff—especially for three of the kids. Michael now belongs to Marlo. Marlo's the only person Michael knew to turn to for help, and so he had asked Marlo to take care of Bug's dad, who's moved back home, and who it's clear sexually molested Michael. Well, Marlo obliges Michael. He has Bug's dad killed, and it's one cold-blooded killing—one that powerfully intimates that Chris must have seen some abuse of his own in the past. Marlo's been trying to get Michael under his wing for a while, and now he's there.

Marlo's put the word out on the street that Randy's a snitch, and in this neighborhood this isn't exactly a badge of honor. You can't help but wonder if Randy, who was privy to the murder of Lex, is going to "disappear"—as did Little Kevin, who was privy to that same crime and whose body now rests in one of the vacant homes-turned-mausoleum. Michael and Randy are friends. Is Marlo going to ask Michael to help quiet Randy?

Finally, speaking of loyalty—or misplaced loyalty—there's Namond, whose mom undoes any good that's come her son's way. After getting hauled in for slinging dope on the corner, Namond calls his teacher, Bunny Colvin, for help. His mother is away in New York, and so Colvin is the only adult he can lean on. Colvin takes Namond home for the night, where his good manners impress Colvin's wife. The next day, when Colvin brings Namond home, mom growls at Colvin, "You leave my son the fuck alone," and then berates Namond for being afraid to go to "baby booking." Colvin now knows what he's really up against. I mean, it's one thing to try to pull a kid away from the streets; it's another thing to try to pull him away from his home. Poot's right. People are cold. At least as we see them here. You know things don't look good for these three kids.

Steve, last week you mentioned that we've marveled at the passion of Wire fans. I was at a radio documentary conference last month, and two people came up to introduce themselves. They didn't want to talk radio. They wanted to talk about Omar and Carcetti. But some of the real Wireheads are in the inner city, in the very neighborhoods depicted on the show. Apparently, bootlegged CDs of this season are being hawked on the streets of inner-city New York and Baltimore. The boys—now young men—I wrote about in There Are No Children Here swear by the show. It's their life. And someone on television has finally gotten it right.

Well, this is what gave us the idea to visit with a group of junior-high-school kids from Chicago's West Side and talk with them about the show. They all attend an after-school program at Breakthrough Urban Ministries, an oasis in this hardscrabble community. We had hoped for a mix of kids, but in the end the boys—as boys are apt to do—opted for something presumably more fun, and so we were left with one boy and five girls, one of whom I think was really there because she just wanted to hang out with her friends. She admitted she hadn't seen the show—though that didn't keep her from commenting on it. The kids sat on two sofas. The girls were all dressed in their school uniforms—blue pants and white shirts; the boy wore a T-shirt that read "Dead Man Walking" under a photo of Osama Bin Laden. They were brought together by Deborah Lee, who's helping them make films of their own. We had given Deborah a few of the season's earlier episodes to screen for the kids, but most were already familiar with the show. One, in fact, told us that her dad insists she watch it, as a lesson for what she might face out there. In listening to them, it's clear how much the show mirrors their own lives. They talked of the Bubbleses of their neighborhoods, including one guy named "Hustle Man" who, like Bubbles, pushes a shopping cart and sells junk he's gotten in the alleys—things like silverware, plates, and curtains. And the kids talked about the guys who control their streets. (In Chicago—unlike Baltimore—the drug trade is run by some rather organized street gangs.)

But what clearly got these kids' attention were their counterparts in the show, the middle schoolers. The girls fell for Namond, or, as one of the girls described him, "that boy with the pretty ponytail." And they seemed hopeful that he would walk away from the corner, and that we might offer an introduction. "You gonna let us?" Ashley asked. They worried about the girl who gets her face slashed, as well as the girl who assaulted her. Kiki wanted to know why Michael "don't trust adults." She had watched the early episode where Michael didn't want to get in the car with Cutty; she sensed something was amiss, and, as we now know, she sensed right. "He probably worried he gonna kill him or rape him," Kiki told us. And another knew a kid just like Randy who managed to sneak into every lunch period.

So much of the television they usually watch reflects something far different from their reality, which isn't all bad. After all, the power of film and TV is that it provides a portal onto a seemingly grand landscape. But—and I'm stating the obvious here—it's often a rather narrow portal and the landscape not quite as grand as we think. But here on The Wire they see their streets, they see their homes, they see themselves. Kewan, the lone boy, has declared ownership. "It's one of my TV shows now," he told us. The Wire offers affirmation that they're not alone, and what could be more powerful storytelling than that? In their eyes, Simon and company get it: that the world these kids inhabit is one cold place, and that finding warmth takes a lot of hard work sprinkled with some just plain luck.

As Latara told us toward the end of the conversation: "Other shows, it's hard for us to relate. The Wire's one of the few things I seen where I can relate to them. No preppy kids. They don't have all that money. Everything's not perfect."

Alex

From: Steve James
To: Alex Kotlowitz
Subject: Escaping the Inner City
Posted Monday, November 20, 2006, at 6:48 PM ET

Alex,

It wasn't exactly a representative sample to draw conclusions from, but the middle-school-age girls we talked to certainly gave us some insights into how they view the world of The Wire through the prism of their own neighborhoods. I think these kids enjoyed seeing the show, especially in the context of the after-school program. It was something different to do than the normal activities. At one point, they volunteered the names of some of their favorite shows: SpongeBob SquarePants, Fresh Prince, Moesha, and That's So Raven. Of course, none of these shows have anything approaching the gritty reality and seriousness of The Wire. It's interesting to speculate about whether our small sampling of students would have been as taken with the series if they were channel surfing or had a choice that day in the after-school program. Would they have chosen such serious real-life fare?

It reminds me of when our distributor did a test screening of Hoop Dreams in Harlem before the initial release. They wanted to see if African-American moviegoers would turn out for the film in theaters (as we filmmakers passionately hoped). The distributor recruited an audience at a showing of the film Above the Rim, a gritty fictional drama set in the world of urban basketball. There was a great turnout for the Hoop screening, as many young blacks came, hoping to see another basketball "capital D" Drama. When they realized that Hoop Dreams was a documentary, many of the younger viewers felt ripped off and lied to. (The trailers for the film tried to hoodwink audiences into thinking the film was fiction.) Fully half of the test-screening audience walked out. In their exit interviews many said something like, "Why would I want to see this? I live it." Or they said, "This is too much like my life" or "It's too real." The distributor was flabbergasted at the results and after that, never really tried to get the film into the black community. We filmmakers were heartbroken.

But then the film opened. And word spread in the black community that this was a film worth seeing. It took a while, but African-Americans began showing up in heretofore largely white theaters. And we had an outreach program that helped inner-city sports teams and classes to go see the film at reduced prices or for free. We also had an in-school curriculum that was developed by a wonderful Boston-based organization, the Center for the Study of Sport in Society. The very same kinds of kids who had walked out of the screening in Harlem were now seeing this film in a different context. And the response was overwhelmingly positive. Why did they like it? According to the Center surveys, for precisely the same reasons they didn't in Harlem: Because it was real, and about their lives. Context is indeed, everything.

So much of film and television experience for us all is about escape. Many of us want to escape the drudgery of our daily lives or less-than-exciting jobs. Or just veg out after a long day at work or school. We want to laugh or forget, or try and guess who the murderer is, all safely ensconced within the universal order of the procedural or sitcom. And the order is never subverted. The girl gets her man, and the cops or detectives or CSI always get theirs. And no one we really care about ever dies.

The Wire provides no such predictable comfort. It mimics real life in that way—especially if you are the girls in our little sample group. They live on the rough-and-tumble West Side of Chicago. They know Bubbles as "Hustle Man." They've encountered "Marlo" the gangbanger, not the drug-dealer. They've had the "clueless Caucasian" teacher and seen fellow students brandish guns and shanks and use them, too. And they sit there on the couch at Breakthrough Urban Ministries and tell us these tales as if they were no big deal. Just a day in the life. And when they go home, they can flip on the TV and dream of being Brandy or Raven.

Steve

From: Emily Bazelon
To: Saul Austerlitz
Subject: This Episode Let Me Down
Posted Monday, November 27, 2006, at 3:34 PM ET

Hi Saul,

Good morning and welcome to Breaking Down The Wire. I'm a guest, too, so we can make this up as we go along and hope Alex and Steve won't think we screwed up their gig too badly when they come back.

I am a huge evangelist for this show—I've given the DVD as a Hanukkah present to more than one family member, and this fall, after watching the first three seasons courtesy of Netflix, I persuaded my principled husband to subscribe to HBO for the first time so I could watch the fourth season in real time. I know you're a big fan as well. And there's lots to discuss as the season rumbles into its final quarter. But I have to say, I found this week's episode a bit baffling, as a matter of character development, which the writers usually address with such care. Here's the question that had my husband and me shouting at the screen: Michael, what are you DOING?!?

OK, so Officer Walker, the black cop who crushed the fingers of little Donut (the tiny neighborhood car thief), is an asshole, as Jimmy McNulty says. But why is Michael so keen to take revenge and so reckless in his pursuit of it? It was nice to see him leading his friends down the street—but depressing that their common purpose was a pointless vigilante act that can only end badly for them. They went sooo too far! Michael, Randy, Duquan, and Namond found Walker off-duty outside a nightclub; scratched his car to bait him into chasing them into a blind alley; pulled a gun on him; took a big, shiny ring off his finger; and threw yellow paint on his leather jacket. Then, as he turned around to look at them, Michael pulled off the bandanna masking his face, and I'm pretty sure Walker got a good look at him. Michael's expression in that moment was almost as disturbing as his actions. He was jeering the flailing cop, which was to be expected, but he looked thrilled and wild and hardened, too.

What are we to make of this? Were we set up for this turn of behavior, which worries even Namond? (You know you're in trouble when Namond is your conscience.) I don't think so. For me, Michael's walk on the wild side came pretty much out of nowhere. Maybe the writers will make it right in the final two episodes, but for the moment, the scene and the plot twist feel like an odd glitch in the careful presentation of the kids who are the heart of the show this season. Are we supposed to think that Michael is acting out his guilt for asking Marlo to erase his mother's sinister boyfriend? Or that the boyfriend's disappearance has left him careening out of control? Or—and I think this is what's really bothering me—is the point that we don't actually know this kid and what he's capable of? Maybe, I am forced to conclude, all the loving scenes between him and his little brother don't mean that Michael will grow up to be a man of good judgment: in other words, the hero that we want him to be.

The power of The Wire is that the urban conflicts it depicts can't be sliced into neat moral categories. But does that have to extend to the kids we've come to love? Part of the genius of the season has been to show us that these eighth graders are kids, goofing off in math class and slinging their backpacks. Now I'm forced to think of Michael as a potential budding thug. Please, no!

In other action, Carcetti starts taking over the city by shaking up various departments and promising the police department that he's not going to put up with "juking the stats"—trumped-up arrest numbers. He also promises the long-suffering Daniels carte blanche in setting up a new major-crimes division. And Daniels goes for it—too naively. In recruiting Lester Freaman from homicide, Daniels tells him that "it's a new morning in Baltimore." This can only come crashing down around them, and the setup is uncharacteristically heavy-handed.

The saving grace of the episode for me was Omar. The man is a genius and I don't care how avowedly gay he is: I'm in love. Now, with a bit of sleuthing, he is doing what Freaman and Kima and the gang would presumably be doing if their bosses hadn't scattered them to the winds: learning of Prop Joe and Marlo's drug co-op (Omar explained the word to his Spanish-speaking sidekick in one of the evening's best moments) and preparing to bring Marlo down. Meanwhile, Lester and Bunk have figured out that the missing dead bodies they've been searching for are entombed in the vacant houses where Chris and Snoop stashed them. It's about time—but also worrisome, because if the cops come after Marlo's people, couldn't that spell real doom for Randy and, inevitably, for Michael as well? Looking forward to your thoughts.

Emily

From: Saul Austerlitz
To: Emily Bazelon
Subject: A New Day in Baltimore?
Posted Monday, November 27, 2006, at 5:51 PM ET

Hi Emily:

Great to hear your thoughts on this week's episode, and to get a chance to hash out the details of my current favorite show on television. I was surprised to hear you characterize this episode as "a bit baffling," as I found it to be one of the most spellbinding in an already white-hot season. I do agree with you that Michael's behavior has been shocking, and deeply unsettling; I believe, though, that The Wire is a show that constantly seeks to undermine our assumptions. Michael's fall from grace is merely one more domino in a long chain.

For most of us, a lifetime of up-by-your-bootstraps conservative mythmaking and reformist political advertisements have convinced us of the absolute truth of two beliefs: that success in life is a matter of personal responsibility, and that political change is simply a matter of will and moral force. The Wire, a didactic show in the best possible sense, has dedicated its fourth season to proving the absolute falsehood of both those statements. Operating in its traditional point/counterpoint format, this episode toggles between the light and the dark, between restrained optimism and systemic pessimism. The show trades in metaphors of light and dark, but we know (at least those of us more familiar with David Simon's moral universe) that, this being wintertime, the light is exceedingly short-lived.

Mayor Carcetti, having swept into office with an enormous mandate (Democratic voters do outnumber their GOP counterparts in Baltimore by a 9-1 ratio, after all), is intent on implementing his reforms as quickly as possible. Marching into heretofore underachieving city agencies, Carcetti informs them of problems he has discovered in his citywide sweep—leaky fire hydrants, abandoned cars, and the like—without providing addresses or any other identifying information. And so we have a very un-Wire-like montage of the city at work, and working hard, making the small efforts that contribute to a cleaner, healthier city.

That reformist pragmatism extends to Carcetti's attitude toward the police force. Having promised a safer city during the campaign, the mayor appears intent on fulfilling his oath. That means no more arrest quotas, and no more policing by numbers. "It's a new day in Baltimore," the ascendant Col. Daniels tells Lester, and the harried cops, having been prevented from adequately doing their jobs by bureaucratic rigmarole and the political expediency of their bosses, are heartened to discover a new attitude taking root. We still don't quite know what to make of Carcetti; every time we think we have him pinned down—principled dreamer or machine hack?—he surprises us, acting contrary to our expectations. But even taking into account his early successes, the compromise of Carcetti's political ideals looms large in his future; a decision must be reached about the fate of Herc, who made the mistake of roughing up a minister he pulled over, and something must be done about a budget crisis left to Carcetti by the outgoing mayor as a surprise gift.

A similar series of surprisingly counterintuitive events has been set in motion with our younger protagonists, who disconcertingly slip out of reach just when their schools and their teachers seem to be gripping them the tightest. Namond, Dukie, Michael, and Randy have each gone their separate ways this season—Dukie the most studious, Namond the most rebellious, and Michael and Randy falling somewhere in between—but Michael's summoning of Marlo to dispatch his mother's boyfriend has seemingly put an end to youthful pursuits for him and tipped the foursome over toward a life on the margins. As you pointed out, this episode's most surprising development was Michael pulling a gun on the vicious Officer Walker. The Wire is a show that rarely traffics in visual embellishment but does so here, ending the sequence with a shot of the four boys, their backs turned to the camera, moving steadfastly away from the light and into the rapidly enveloping darkness. The light of a new day may have dawned on Baltimore's famously benighted bureaucracy, but that light has seemingly arrived too late for our young heroes—Michael in particular. David Simon revels in the cutting irony of ignorance, having Bunny playfully roughhousing with Namond in the school hallway, commending him for his rapid academic progress the night after he has assaulted a Baltimore police officer. Simon has stated that "this season is to take argument with those who feel that if you're born without privilege, but make the right set of choices, that you will be spared. To do away with that bit of national mythology." Simon has fulfilled his promise; no child, regardless of family life, personality traits, or scholastic diligence, is spared here.

Another ironic blind spot is uncovered in this episode. A few weeks back, Herc had pulled over Chris and Snoop, ransacking their SUV for clues while missing the most important one: the jumbo-size nail gun sitting in a crate in the trunk. This week, the details of Herc's police stop become known to Lester, and the puzzling lack of West Baltimore bodies is finally solved. "Get a crowbar," Lester tells a flustered Bunk, as they stand in front of a boarded-up row house. "This is a tomb—Lex is in there." The camera zooms in on Bunk (another out-of-character visual frill on this famously no-frills show), approaching his face before cutting to a wide-angle shot that frames him against the looming backdrop of the abandoned homes where months of drug-war casualties have been interred. Bunk groans and mutters "fuck me" to himself as the show's exit music rises. We have a feeling that Bunk won't be the only character to pace in circles and mutter to himself in what remains of this season.

Saul

From: Emily Bazelon
To: Saul Austerlitz
Subject: One Ring To Ruin Them All
Posted Monday, November 27, 2006, at 6:24 PM ET

Hi again,

Thanks for pointing me to that David Simon quote. You are right: He is not going to spare us by sparing the kids. Gulp.

Thanks to the keen viewing of Slate editor June Thomas, I wanted to point out another visual metaphor, one whose significance I missed the first time around. (That's why this is a great show for repeat viewing!) The ring Michael took from Officer Walker has been stolen twice before. Walker took it from Omar, and Omar in turn took it off Marlo's finger during the heist that helped set the season in motion. As June points out, the ring ties these characters together by encircling them in despair and violence and greed. Maybe Simon will let one of the boys, at least, escape its clutches. As a mother and a citizen, I've got to hope so.

Emily

From: Steve James
To: Alex Kotlowitz
Subject: The Best Wire Yet?
Posted Sunday, December 3, 2006, at 6:16 AM ET

Alex,

It's good to be back. I want to express my thanks to Emily and Saul for filling in for us so ably over Thanksgiving week. Their entries stimulated quite a bit of traffic in the Fray, including a spirited discussion of how the series plots out character arcs and what The Wire's underlying intent is in those portrayals. Specifically, what does Michael have to say to us about the world he lives in and the way we perceive the Michaels of the world? I find it fascinating to read the passion with which all of us, Fraysters and columnists, speak about the characters in this series. Because of their complexity, because of the series' now nearly four-season history, we talk about them as if they were real people, not characters. We assign them motivations and speculate about their histories or where they are headed, much as we would speak about real people close to us. In some ways, it's the highest compliment we can pay the series. But for all the verisimilitude and nuance, The Wire is still, of course, a delicious fiction—crafted and conjured from the maw of research and experience that its team of writers possesses. This comes through in a fascinating Nov. 22 Fresh Air interview with writer and producer Ed Burns—more on that below.

And there was perhaps no more fictional moment in the series than this week's episode opening teaser: Michael apparently on the run from Chris and Snoop, which turned out to be a paramilitary-style training exercise. I admit it, they had me. And I was impressed, upon reflection, with how flawlessly they set me up going all the way back to the beginning of the season. But there was also a part of me that thought the fake-out was what other lesser series or movies would do, and therefore out of character for The Wire. (Like the Omar/Brother Mouzone High Noon standoff from last season, though I admit, I loved watching that, too.)

But if that was a false moment, everything that followed in this week's episode was powerfully, compellingly real. It may be the most potent episode ever, in my view. The fortunes of our four boys were at the heart of the action. Dukie frets over his "eviction" from middle school and promotion to high school, then comes home to find out he's been evicted from his row house again. Randy spends most of the episode in his row house, "protected" by the police. But then his place is firebombed, landing his foster mom in the hospital in critical condition. When Carver offers more help to an enraged Randy in the waiting room, the result is the most devastating end to any episode I can remember: As Carver walks away, Randy bitterly calls after him, "You gonna look out for me? You got my back, huh?" Namond gets punked by his pint-sized runner, reamed by his mother, and punched by Michael—he's finally exposed for the sensitive, scared kid he really is. And Michael descends further into using his fists to solve problems. He's almost Namond's mirror. Both boys are desperate, yet express it in opposite ways. In an inescapable irony, it's Cutty's boxing gym—ostensibly an alternative to the allure of the streets—that has equipped Michael so ably now. When Cutty tries again to reach out to him, he gets shot. And flashing across Michael's face for the first time is a realization that Cutty genuinely cares about him. It is our only thin thread of hope that Michael is not beyond saving. But the pull of thug life is now probably way too strong.

"I looked at teaching as a boxing match," says Ed Burns in the Fresh Air interview. "You have to keep punching or [the kids] will counterpunch. … They will respect you as an individual, but not the institution." Burns' view of his time teaching in an inner-city Baltimore school could stand as the lesson of the series itself. Time and time again, characters keep punching against the walls of race and class—or internal and external politics, misplaced priorities, and greed. "We all operate from certitudes of life," says Burns. "You can't be jumped. You have to be tough. It works on the corner, but doesn't translate to the other world." By that he means, a middle-class world where vulnerability, self-deprecation, and cooperation are sometimes considered virtues. But I suspect Burns' "other world" doesn't include many of our institutions. In the police department, city hall, or the schools, the cost of failure may not be as severe as losing your life on the corner, but the game often seems to be the same.

What distinguishes this season from the others is, of course, the focus on kids. "Each of these kids has a street persona, shards of individuality. … We want to show you where the Bodies and Stringers come from. … When you see the same mindset in kids [as the adults], you're looking down the future, where they're gonna go."

With one episode to go, we worry about the fate of Dukie, Randy, Namond, and Michael. How many of them will even make it to 15, much less adulthood? To make it out requires an ability to step outside oneself, says Burns. In his former career as a cop and a teacher, Burns says he met only three or four people from the streets of Baltimore who had managed to do that. Interestingly enough, one of them is Felicia Pearson, who plays Snoop. They found Snoop—or rather Snoop found them—when she boldly approached Michael K. Williams (Omar) in a Baltimore club and delivered some of her raps. She'd lived the hard life portrayed in The Wire, yet she possessed the ability to look at herself and her life from a distance, even with humor. Simon and his team wrote her into the series as Chris' murderous sidekick. She missed the first shoot because she got stuck in Philly in a stolen-car arrest. Wrong place, wrong time. She begged for a second chance and has been a total professional, not to mention a mesmerizing screen presence. The Wire gave Felicia a chance. Or as Lester says in another context in this episode: "Sometimes life just gives you a moment." Think how many other Felicias are out there, still waiting for theirs.

Steve

From: Alex Kotlowitz
To: Steve James
Subject: Faint Glimmers of Hope
Posted Sunday, December 3, 2006, at 6:16 AM ET

Steve,

At your suggestion, I listened to the Burns interview on Fresh Air, and between that and this last episode, there is indeed much to ruminate on, especially this notion that sometimes life just gives you a moment—and, in places like West Baltimore, a moment that is usually fleeting.

But first, I've got to say, I, too, was reeling from this episode. It packed a wallop. In any storytelling, it's the conclusion that's usually most problematic. There's too often a feeling that things have been pulled together in some tidy fashion. Too often the writer or filmmaker tries too hard to make a point. Not to worry with Simon and company. Every moment, every plot turn is earned. (For me, the one moment that rang perhaps too Hollywoodish was Bubbles' accidental poisoning of Sharod—though, if I had to guess, that was probably based on some real-life incident. Which, of course, is the irony and the power of The Wire: It's fiction, but it may be more real on the inner city than anything else out there.) I've got to tell you, Steve, I'm not looking forward to watching the next episode. I worry about the kids, but selfishly I'm not ready for it to end. At least we have another season to look forward to.

This episode got me thinking—as it did you—about a question I get asked all the time: Why do some kids make it out and others don't? I could give the usual glib response, which is that they need a responsible, nurturing adult in their life or that they need a good, safe school or that they need a functioning home. But the inconvenient truth is that there is no truth here. We really don't know. In fact, Burns in the Fresh Air interview came closer to knowing than anything I've heard before when he talks about actress Felicia Pearson. She has perspective. She was able to step outside of herself.

In neighborhoods like West Baltimore, there's no room for missteps. It's only a short step to the cliff's edge, and then, man, it's one long fall. Burns talked about how the fate of kids in places like West Baltimore is pretty much determined in grade school. I'm not certain about that. I've seen kids who I thought were going to make it—the Michaels of the world—walk over the cliff's edge (or in some instances get pushed), and I've seen kids like Namond—who had everything stacked against them—somehow pull back far enough from the edge so that they at least had a swinging chance of getting out. It's often because they have a lifeline. (In Namond's case, he has Bunny Colvin, and even then, with Colvin pulling for him, I'm not convinced he's completely safe.)

Seven years ago, I ran into a young woman (she was 20 at the time) whom I'd known off and on since she was 9. I'll call her Lisa. It was in a parking lot at the projects. She was leaning on the hood of a car, her clothes falling off of her ravaged, emaciated body. She resembled a clothes hanger. She pushed her unwashed hair away from her face, and called out my name. But I didn't recognize her. Then a mutual friend whispered, "That's Lisa." I looked again. She was nursing a beer, completely strung out on heroin and, to be honest, even having been told who it was, she bore absolutely no resemblance to the grinning, bouncing-off-the-walls 9-year-old I'd known. She asked me for a few dollars, which I gave her, and I told her to take care of herself, as if my admonition was going to make any kind of difference. I recall thinking, this is it, this is the last time I'm going to see her. She's lost. She's never coming back. And the worst of it was that I could have predicted that this was where she'd end up. By the time she was 11, she was staying out late at night, hanging with some of the neighborhood's teenage gangbangers, swigging beer and cheap wine in the vestibule of her building. I turned to walk away, angry. Angry at Lisa. Angry at the indifference of her community. Angry at the lack of any kind of civic will to even try to salvage this thrown-away life (let alone any will to acknowledge her).

I lost touch with Lisa, and then two weeks ago I was waiting in the lobby of the county hospital to visit her brother, who'd been shot five times and who was on life support. (He has since pulled through.) A woman behind me in line whispered my name, "Alex?" I turned, and saw this full-faced woman, grinning. I told her I was sorry, but she was going to have to remind me who she was. She laughed. "It's me, Lisa." I had to look again. She looked incredibly healthy, dressed in designer jeans and a bright colored blouse. Her hair was pulled back, and she'd regained her weight. She told me she'd been clean for six years. She told me that shortly after I saw her in the parking lot, her family had threatened to take away her two children, and that did it. She kicked heroin, cold turkey. She decided her kids were too important. Now she's married, working at the local library, and raising her kids. Look, the truth of the matter is that if it was just about her kids, she would have kicked heroin long before. But there was a moment when suddenly Lisa saw herself with clarity, with perspective. She could look ahead and see what awaited her, and she could look behind from whence she came. I don't know that she was able to laugh at herself then, but she's able to now.

Such are the vagaries of the human spirit, the vagaries of life. Why was Lisa able to make a reasonably good life for herself, and her brother (the one who'd been shot in what appears to be a case of mistaken identity) unable to kick the life of the streets? Think of the kids in The Wire. There's Michael surviving, even thriving, despite the fact that he's living with and caring for a drug fiend for a mom. Then Bug's father walks back into his life, and Michael can turn to two people for help: Marlo or Cutty. He chooses Marlo. Maybe if it had been a year later and he'd come to realize how deeply Cutty cared for him, he might have made a different choice. But he didn't. And he now finds himself on a journey from which there may be no return. (Though I know of kids who seemed in free fall only to right themselves as young adults.) Or consider Namond. Do you think he would have been able to admit to himself, let alone others, that he wasn't cut out for the life his parents had chosen for him, if he didn't have Colvin to lean on?

I don't mean to suggest that we don't have answers. We do. Or at least we have some. It's just that they're not simple ones. Too often kids in places like West Baltimore or the West Side of Chicago get blindsided. They get hit by the equivalent of urban IEDs that they and others around them don't see coming—or, inversely, there's this small crack of opportunity, and they're in a place personally where they're able to recognize it and crawl through it. The problem is, though, there's little room for mistakes or for hesitation; those moments pass quickly, sometimes even before the kids have a chance to crawl through. We think that for each of these kids, they need the same thing. But they don't. The webs of their individual lives are as varied as anyone's anywhere. And their internal strengths and frailties differ from kid to kid.

I like Burns' explanation, though, the best: that it's those kids who can step out of themselves, laugh at themselves, have some perspective who are most likely to be able to take advantage of those moments. When I saw Lisa, and she was telling me about her time on heroin, she was shaking her head in disbelief at the person she used to be. She remembered seeing me that time in the parking lot. "I know," she told me, smiling. "I didn't look so good." I wanted to ask her more about that time, why she thought she made it out and her brother hasn't. Next time I see her, I guess, which I suspect will be before long.

Alex

From: Alex Kotlowitz
To: Steve James
Subject: The Last Episode Is the Best Episode
Posted Monday, December 11, 2006, at 12:21 AM ET

Steve,

You may have spoken too soon when you said the 12th episode was the most powerful hour of dramatic television ever. I think it may be this last episode. As I watched it, I kept hoping, wishing that it might be a special two-hourer, and while it was in fact 20 minutes longer than usual, it didn't last long enough. It's going to be one long winter without The Wire.

Whatever I have to say here won't do this episode or the series justice. Bodies turning up everywhere. And still more people falling. Loyalties tested—and loyalties betrayed. Omar puts one over on Prop Joe, and Prop Joe in turn puts one over on Marlo. Bodie begins to confide in McNulty before Marlo learns of his betrayal. Police chief Burrell warns his deputy Rawls not to cross him again. And Bubbles, having accidentally killed Sharod, tangles with his conscience. As the opening song says: "Got to keep the devil down in the hole."

But it's the boys—Michael, Dukie, Randy, and Namond—who are at the center of this episode and this season. They've neither completely stepped off the precipice nor crawled to safety. No neat and tidy wrap-ups for Simon and Burns. (And much to carry us into the next season.) Of the four, Michael may be the farthest down his path, having performed his first execution. But did you see the look on his face after he killed? He may not be cut out for this. Without Prezbo's nurturing, Dukie's dropped out of school, and is now under the wing of Michael. Randy's been thrown into a group home where on his first day he's assaulted by the other boys for being a snitch. (Carver, where are you?) And then there's Namond, who would seem to be safe in the embrace of Bunny Colvin and his wife. But we get a hint that despite his new home, the siren of the streets still calls. As he's eating breakfast on the Colvins' porch in this quiet, tree-lined neighborhood, an old corner friend drives by in a shiny SUV, speeding through a stop sign. Namond looks on wistfully.

I've been thinking a lot about what I wanted to write here, and then I was at a used-book store where I picked up a copy of Never Coming Morning by Nelson Algren, the great Chicago novelist who wrote about the city's marginalized with a brutal honesty and a poetic eloquence. It occurred to me that Simon, Burns, and company are modern-day Algrens. Like Algren, they have heartfelt politics, but dogma doesn't define their storytelling. It informs it. And like Algren, they depict life along the edges without sentimentality and without moralizing. They're drawn to the unvarnished quality of those who have little left to lose. A critic once wrote of Algren: "He refused to draw a line between him and them, between us and them." Those behind The Wire refuse to draw a line between us and them. We see ourselves in Michael, Dukie, Randy, and Namond. We come to understand the choices they make. We come to see that they are us.

Algren once wrote: "We are willing, in our right-mindedness, to lend money or compassion—but never so right-minded as to permit ourselves to be personally involved in anything so ugly. We'll pay somebody generally to haul garbage away but we cannot afford to admit that it belongs to us." The Wire forces us to acknowledge that West Baltimore and its equivalents in New York, Chicago, Los Angeles, and elsewhere belong to all of us. The power of the series is that we don't feel like voyeurs. We feel connected. We feel like this is who we are, who we've become. You watch this season of The Wire, and you have to ask yourself: Where is everyone?

Or as Bunny Colvin puts it: "When do this shit change?" Indeed.

Steve, this has been fun. I'm going to miss these weekly exchanges, but we can and I'm sure will continue these conversations over a beer or two. And I'm going to miss the Fraysters—Groovelady, David "Undercover BlackMan" Mills, Isonomist, and the others. But it's The Wire that's really going to leave a void in my week. I rise in a standing O for Simon, Burns, and company and thank them for reminding us what television is capable of, for knowing how to spin one helluva yarn, and for reminding us that the West Baltimores of our country belong to all of us.

Alex

From: Steve James
To: Alex Kotlowitz
Subject: Summing Up
Posted Monday, December 11, 2006, at 11:17 AM ET

Alex,

Doing this column with you has indeed been a great experience. It's made me pay even more attention to The Wire each week, like going back to film school and really studying a great work. I love that quote from Algren: "We are willing, in our right-mindedness, to lend money or compassion—but never so right-minded as to permit ourselves to be personally involved in anything so ugly." There's another quote from last week's Fray that speaks to me, too. It's from Groovelady and was part of a trenchant exchange between her, David Mills (Undercover BlackMan), and Isonomist on the dilemma of personal responsibility versus social responsibility. She writes that The Wire "illustrates how our institutions promise all sorts of escape hatches while essentially functioning as giant traps." No episode demonstrates that more powerfully than this last one. As Bodie says, "This game is rigged. We like the little bitches on the chessboard." He speaks not just for himself but for so many characters in the world of this series: among them, Prez, Carver, Bunny, Bubbles, Carcetti, Cutty, and most tragically of all Randy, Namond, Dukie, and Michael. Most of these characters have their blind spots, their contradictions. They wrestle with ambitions; they rationalize the "wrong" choices or the only choices they could make. But if there is one thing about this series and this episode especially that hits me hardest, it's seeing people courageously trying to do right in a world gone wrong. And failing.

And at risk of setting off the Frayster who took me to task this week for mentioning my work too often, I want to talk about a relevant personal experience that did later become a film. As you know, I once served as an Advocate Big Brother when I was a student at Southern Illinois University. They assigned me a kid from a poor country hamlet who'd been born out of wedlock, beaten as an infant, given over to a stepgrandmother to raise. When I met Stevie Fielding, he was 11 years old, living next door to his real mother, whom he knew did not want him. Back then, I believed the sales pitch that being a Big Brother meant pulling a kid up by his bootstraps and setting him on the right path. If I volunteered to spend one day a week with him, I would surely change his life.

This kid had ADHD and was so uncontrollable that his middle-school teacher completely surrounded him with filing cabinets to keep him from disrupting the class. When he needed her attention, he had to ring a bellhop's bell. During my time with Stevie, his temper landed him in a foster home, just like Randy. There, he met an extraordinary foster care couple he grew to love. If this was ER or Touched by an Angel, et al, the couple would have adopted him and he'd have been on his way to a happy life. Instead, the couple left to fulfill a lifelong dream for the husband to become a minister and raise their own children in a safer environment than a foster home. Soon after they left, Stevie was raped. By the time he turned 18, he'd been in every foster home in southern Illinois because of his violent behavior.

I was Stevie's Big Brother for two and a half years. When I left southern Illinois to pursue my own career ambitions in Chicago, I became just one in a long line of adults and institutions that had failed and abandoned Stevie. Today, in his early 30s, he's serving a 10-year sentence for criminal sexual assault of a cousin. My leaving was not as profound a transgression as his mother's, nor as heartbreaking as the foster parents. But it was abandonment nonetheless. Stevie told me during the course of the film that he understood why I left. He knew I had to start my career some place other than southern Illinois. Like Randy, Stevie chose to remember my effort, however inept it was. When Randy thanks Carver for trying, it was a blow to my gut, just like it was to his. Carver feels he has completely failed this kid. His muffled moment of rage in the car—at himself and the world—will be one of my lasting memories from this series.

Carver and Cutty, Prez and Bubbles—especially Bubbles—all pay the price of caring. But The Wire says to us all: Without the individual attempt to do good in the world, all is certainly lost. In the end, all any of us can do is try to do something that allows us to look at ourselves in the mirror each day. In the car, Carver pushes his away.

Frayster Isonomist wrote last week, "I wish everyone who was drawn to [the kids] would volunteer at their local school, Head Start program or literacy program. Any real child is more valuable than all the Namonds, Michaels, Dukies and Randies in the world." Some may say that The Wire proves such acts to be hopeless. Just look at my own failures with Stevie. But the series cares too much about its characters, the city of Baltimore, about America, for such despair. And telling a story—this story, above all—is a profound act of faith on the part of an artist. The Wire screams that these stories matter.

David Simon was asked, what's the highest compliment somebody could pay the series. He said, "That we didn't lie." That sounds right. But maybe the highest compliment those of us so profoundly affected by the series can pay it is to take Isonomist's advice. If the individual doesn't act, The Wire seems to be saying, the future of schoolchildren in poverty will be like those lost souls laid out on the gym floor of an abandoned school. They are just bodies waiting to be buried.

Steve

well-traveled
Days of Wine … and More Wine
Buying wine to heal the sick.
By Mike Steinberger
Thursday, December 14, 2006, at 2:29 PM ET

From: Mike Steinberger
Subject: All Roads Lead to Beaune
Posted Monday, December 11, 2006, at 12:06 PM ET

Among enophiles, it is often said that all roads lead to Burgundy—that, as one's palate matures, it invariably gravitates to the elegant, subtle wines of Burgundy. (This is also a road to financial ruin, but that's another issue.) In my case, the journey began and ended in Burgundy: My interest in wine was sparked by a visit to this gently hilly part of central France a decade ago, and the region's wines remain my touchstone. I'd adore the wines even if Burgundy were a hideously unattractive place; the fact that it is thoroughly charming makes the wines all the more appealing. There is no other wine region I enjoy visiting as much as Burgundy. No matter how many times I go there, the quaint villages and historic vineyards never fail to put a stupid smile on my face.

But I don't just love Burgundy for what it is; I also love it for where it is. With Paris three hours to the north; Geneva, Frankfurt, and Milan several hours to the east; and the Alps visible in the distance on clear days, Burgundy feels like the crossroads of Europe (even if the map indicates otherwise), and for whatever odd psychological reason, this just makes me all the happier.

Within Burgundy, all roads—or most of them, anyway—lead to Beaune, the low-key, picturesque town that serves as the hub of the local wine trade. With its twisting, cobbled streets and soaring medieval architecture, Beaune possesses the DNA of a tourist trap—all the more so since it also happens to be located right off of the A6, France's main north-south highway. But while Beaune is a magnet for visitors, it doesn't go out of its way to cater to them. The business of Beaune is wine, not tourism, and while wine brings in tourists, the town is refreshingly short on kitsch and seems to go out of its way to avoid prostituting itself to the invading hordes. The Place Carnot, the (circular) town square, has a few gift shops but is otherwise devoid of tourist accoutrements. The two cafes that open onto the place are both poignantly unattractive establishments that pull in a slightly raffish local crowd. St. Mark's Square it ain't. For me, anyway, this unflagging authenticity is a big part of Beaune's appeal.

Beaune sits squarely in the middle of what is called the Côte d'Or, the 30-mile stretch of land that encompasses Burgundy's finest vineyards. On a map, the Côte d'Or bears a vague resemblance to a watch, with Beaune as the timepiece (the town proper is, in fact, round—it is encircled by medieval walls and a very modern ring road) flanked by two thin bands—the Côte de Nuits to the north and the Côte de Beaune to the south. The Côte de Nuits is red-wine country, the Côte de Beaune is predominately white, and both areas are home to some of the most fabled vineyards in all of winedom.

There are two main grapes used in Burgundy: pinot noir for the reds, chardonnay for the whites. After that, things get … complicated. In fact, Burgundy is arguably the most complicated wine region in the world. It is here that the notion of terroir—the idea that a wine is, at heart, a reflection of the soil and environment in which the grapes used to make it were nurtured and that some sites are more naturally endowed than others—took root and became the organizing principle. Over several centuries, the vineyards were carved up according to intrinsic quality, which eventually led to their being officially categorized according to intrinsic quality.

Within Burgundy's 101 appellations, there are currently 623 premier cru vineyards and 33 grand cru vineyards. Not only that: Nearly all these vineyards are shared by multiple producers. For instance, the 20 acres that comprise Le Montrachet, the grandest of the Côte de Beaune's grands crus, are divided among 17 different owners. That, anyway, is the figure I was able to obtain from my friend Stéphane Thibodaux of Domaine des Comtes Lafon, a venerable estate in the village of Meursault that owns an impressive chunk of Le Montrachet. He got the number by looking at a map of the vineyard hanging on the wall above his desk, but he hastened to add that the map was published in 1998 and that a few vines may have switched hands at some point in the last eight years. Indeed, it appears things may have changed: Several days after speaking with Stéphane, I received an e-mail from Allen Meadows, aka Burghound, the leading critic of Burgundy wines. Here's what Allen had to say: "With respect to the number of owners (not producers), as far as I know there are exactly 16 at the present. You should know though that Fleurot keeps selling, and they have so little now that there will probably none left at some point soon. And I believe that Gagnard has now transferred 100% of his ownership interest to his two daughters, which are married to Jean-Marc Blain and Richard Fontaine-Gagnard. In any event, to arrive at the 16, I eliminated the old man and counted Blain and Fontaine as two."

If all this seems a bit confusing and opaque, things turn positively Byzantine when it comes to figuring out who does what with the vines they own. For instance, some Le Montrachet owners, like Lafon, grow the grapes and make the wines themselves. Others, however, opt to sell their grapes, usually to major negociants like Louis Jadot. Still others simply lease out their vines. The arrangements are maddeningly complicated, and this is just one small vineyard among many. It is enough to give you a headache even before you've had a sip of wine.

Visiting the vineyards seldom clears up the confusion (the individual parcels are not staked out; people just know what they own), but it provides some great sightseeing.

Whether the vines are full of ripe clusters or stripped bare, driving along the narrow roads that cut through Burgundy's vineyards is about the most exhilarating experience a wine buff can have. To stand at the edge of Le Montrachet and to realize that this vineyard has been bearing grapes and giving pleasure for hundreds of years (Thomas Jefferson sang its praises)—and will presumably be doing so hundreds of years after all of us are gone—is a humbling experience, as well.

One can't survive in Burgundy on wine alone, of course, although some people seem to try. But while Burgundian cuisine has long been regarded as perhaps the earthiest and most satisfying of France's regional cuisines, Beaune is surprisingly thin on quality restaurants. Apart from Lameloise, a former Michelin three-star located in the town of Chagny, seven miles south of Beaune, Burgundy's best restaurants, such as L'Espérance and Georges Blanc, are on its periphery. That said, Beaune's most popular restaurant is a very good one. Ma Cuisine, located down a cobblestone walk just off the Place Carnot, is a small, modern bistro run by the engaging husband-and-wife team of Fabienne and Pierre Escoffier. She does the cooking, he runs the dining room. Ma Cuisine is to the local wine trade what Spago used to be to Hollywood: the industry canteen. The food is quite appealing—Fabienne makes a benchmark jambon persillé—but it is the wine list that is the main draw (that, and the chance to mingle with star winemakers, many of whom are regulars). Pierre knows his stuff and carries wines from many of the region's most celebrated producers at prices that are, at least as Burgundy goes, very fair.

I made the obligatory pilgrimage to Ma Cuisine during my most recent visit to Burgundy, over the third weekend of November. This is the weekend known as Les Trois Glorieuses, a three-day post-harvest celebration that begins on Saturday with a black-tie dinner in the village of Vougeot; continues with the annual Hospices de Beaune auction on Sunday afternoon; and concludes with an all-afternoon bacchanal in Meursault on Monday. In all my trips to Burgundy, I'd never managed to be on hand for the Trois Glorieuses. I fully expected to leave Burgundy Monday night determined to make it an annual thing.

Don't know your premiers crus from your négotiants? Click here for a glossary.

From: Mike Steinberger
Subject: A Region of Farmers
Posted Tuesday, December 12, 2006, at 11:12 AM ET

The cultlike status enjoyed by Burgundy's premier wines was brought home to me during a visit with Aubert de Villaine, the warm, urbane proprietor of Burgundy's most famous winery, Domaine de la Romanée-Conti, located in the village of Vosne-Romanée. After sampling some of DRC's 2005s, we left the cellar and made the short walk back across the town square to the domaine's offices to taste some older wines. As we approached the gate, we noticed four young Japanese tourists milling about—and they noticed de Villaine. "Mr. Aubert, Mr. Aubert," one said pleadingly. "Could we take your picture?" De Villaine smiled, gently shook his head, and said, "No, I'm afraid I'm not very photogenic." I thought for a second that they were going to snap a picture anyway, but they held fire. I later commented to de Villaine that Japanese groupies making pilgrimages to Vosne-Romanée was presumably something that didn't happen 20 years ago. "No, definitely not," he replied, with a slight air of fatigue that suggested that it was not a development that especially pleased him.

All this glamour and celebrity has made it easy to overlook one essential point about Burgundy: It is still a region of farmers. In Bordeaux, where so much of the wine business is now fueled by corporate money, the connection between châteaux proprietors and the vineyards they own is an increasingly tenuous one. Not so in Burgundy, where even the most acclaimed winemakers still get their hands dirty on an almost daily basis. (In fact, the region's most successful vignerons are, almost without exception, the ones who are most diligent about tending to their vines.)

Although institutional money has started to dance around the edges of Burgundy—because land prices, at least for the finest vineyards, are increasingly beyond the reach of individuals—it is still a farming culture, in which fathers transmit their skills and knowledge to sons and daughters in the hope and expectation that they will carry on the family business. But relying solely on bloodlines carries risks, and misfortune can upset even the most ironclad succession plans and throw a domaine's future into doubt.

Burgundy has seen several tragedies in recent years. In 2004, Romain Lignier, a talented 34-year-old winemaker in the village of Morey-Saint-Denis, died of cancer, leaving behind a wife and two small children; his father, Hubert, was forced to come out of retirement to resume winemaking duties. Last year, Philippe Engel, a colorful figure who made superb wines in Vosne-Romanée, was felled by a heart attack at the age of 49. He was unmarried and childless, and with no one else in the family willing or able to take over, the domaine had to be sold. (It was acquired, for a record price, by French billionaire Francois Pinault, the owner of Bordeaux's Chateau Latour. He also owns Gucci and a majority stake in Christie's auction house. For those in Burgundy worried about corporate encroachment, the Engel sale is the most ominous sign to date.)

The new year brought no relief from the bad news. On Jan. 30, Denis Mortet, a highly regarded 49-year-old winemaker in Gevrey-Chambertin, at the northern edge of the Côte d'Or, committed suicide, succumbing to the depression that had long plagued him. Mortet was survived by his wife, Laurence, and two children, the oldest of whom, 25-year-old Arnaud, had been working with his father since his late teens, the initial stages of what was to have been a long tutelage. His father's suicide immediately thrust Arnaud into a role he was hardly prepared for, and this naturally placed a question mark over the domaine's future. Before leaving for France, I'd asked Martine Saunier, Mortet's U.S. importer, if it might be possible to visit with Laurence and Arnaud to talk about what had happened and how they planned to move ahead. Martine conveyed my request, and they graciously agreed to receive me.

We met on a bright Monday morning at the domaine's winery, a large, recently expanded facility just outside the village of Gevrey-Chambertin. We were joined by Martine and her brother, who had driven up from the Macon region, at the southern end of Burgundy, and also by Claire Forestier, a gifted winemaker who had been enlisted to help Arnaud after his father's death.

As soon as Laurence and Arnaud stepped out of their van, I dispensed with the idea of doing an actual interview. Their faces told the story better than any words could have. Arnaud, dressed in jeans, sneakers, and a sleeveless ski vest, looked even younger than his 25 years, and his baby face underscored the swiftness and cruelty with which he had been thrust into the role of breadwinner. As for Laurence, I had never seen a face etched in so much pain; it hurt to make eye contact with her. The faces, hers and his, told me all I needed to know.

We went down to the cellar to taste Denis' last vintage, the 2005s. It was an excellent vintage in Burgundy, and the Mortet wines were uniformly superb. As we made our way among the hundreds of neatly stacked barrels, I quietly asked Claire about her role and the domaine's prospects. "Part of my job is to help Arnaud and Laurence be confident in the future," she said. "Arnaud is young, but he has lots of knowledge. But the thing you need to understand is that Denis made his wines, and now he has left. Arnaud worked with his father and is well-trained, the terroir is the same, but the wines will be different. They will be Arnaud's wines. A new story has started."

The last of the 2005s we tasted was the Chambertin, a grand cru from the vineyard bearing the same name that is the crown jewel in the Mortet portfolio. It is a wine made in pitiably small quantities—in 2005, the Mortets produced just over two barrels—and it typically fetches eye-popping prices. (The only store in the United States that currently lists Mortet's 2004 Chambertin is selling it for $439 a bottle—and 2004 was considered an off-vintage for Burgundy.) Mortet's 2005 Chambertin was a rich, sumptuous wine with dazzling aromatics and the kind of poise one only finds in truly great bottles. As we stood around gently sniffing and swirling the wine, an unmistakable sense of melancholy filled the room. A wine that should have given only pleasure gave sadness instead. It was Laurence who unexpectedly, mercifully lifted the mood. "I don't spit Chambertin," she quipped with a gentle smile. None of us spat this one out.

The visit finished with a quick trip to one of the premier cru vineyards in which the Mortets own land. I hopped into the van with Arnaud and Claire, while Laurence went in Martine's car. As we slowly climbed the hill, Claire spoke up. "There's something I didn't tell you in the cellar," she announced. "My work here is finished at the end of this year. That was the deal. I'll still be available to give advice, but I won't be staying on past the end of the year." This came as a bit of a surprise, but with Arnaud in the driver's seat, I wasn't going to push her for a fuller explanation. It really wasn't my business. As of Jan. 1, 2007, Arnaud would be fully in command, the domaine's fate resting completely in his uncalloused hands.

From: Mike Steinberger
Subject: An American in Burgundy
Posted Wednesday, December 13, 2006, at 12:28 PM ET

The soaring demand for its finest wines and the peripatetic travels of its leading producers have done little to alter Burgundy's basic character: It remains a rural, tightknit region with an internal dynamic that doesn't easily reveal itself to outsiders. In Bordeaux, the political squabbles and personal rivalries tend to play out much more openly. But then, the Bordeaux wine trade has traditionally been driven as much by outsiders (Brits in particular) as by locals. Not so in Burgundy, where wine has always been a homegrown product, in every sense of the word. For this reason, it helps to know people in Burgundy who know people.

For me, there is no greater source of wisdom, dirt, and humor in Burgundy than Becky Wasserman-Hone. She is not, as you may have guessed, native to the region: Wasserman-Hone is a 69-year-old transplanted New Yorker who arrived in Burgundy in 1968 with her then-husband and two young sons. When her marriage began to unravel, Wasserman-Hone, determined to remain in Burgundy, went into the wine business, first selling barrels, later selling wine itself. Today, her export firm, Le Serbet, headquartered in what is said to be a former chancellery (she can't verify the claim) just off the Place Carnot (ideally situated directly across the cobbled walkway from Ma Cuisine), represents more than 100 wineries throughout France, including several of Burgundy's most esteemed estates (Mugnier, Lafarge, and Lafon). Among Burgundy aficionados, she is a sainted figure and invariably the first person they wish to see whenever they are in town.

We met up at her office for a quick lunch, after which we headed over to her latest and perhaps most ambitious project. In 2002, a consortium led by American investment banker Joe Wender and his wife, Ann Colgin (proprietor of Napa's celebrated Colgin Cellars), acquired Maison Camille Giroud, a boutique négociant headquartered in Beaune. The winery badly needed revitalization, and Wender and Colgin, based in California, needed someone who could keep a close watch on the project—especially since the winemaker they hired, David Croix, was just 23 at the time. Inevitably, they turned to Wasserman-Hone, and she has helped stage a rather dramatic turnaround at Camille Giroud. The wines are now suppler and more approachable, and the critics appear to like what they've tasted thus far from the new regime.

As we walked through the cellar with Croix, Wasserman-Hone said that reviving Camille Giroud's fortunes was harder than it perhaps looked. She explained that the competition for quality grapes has turned especially brutal in recent years. With the run-up in land values in Burgundy, it has become nearly impossible for individual wineries to expand their businesses by adding to their vineyard holdings; the only avenue available to them has been to set up négociant firms on the side and to purchase grapes to supplement the ones grown in their own vineyards. Thus, Camille Giroud, a relatively small outfit, has found itself competing for grapes not just with larger négociants, such as Louis Jadot, but with an increasing number of prominent grower-producers. Nonetheless, the early reviews seem to suggest that Croix and Wasserman-Hone have had little trouble getting first-rate grapes, and the domaine's terrific 2005s, currently aging in barrels, certainly indicated as much.

We spent around an hour in the cellar, sipping, spitting, and re-pouring. (Because the wines in Burgundy are generally made in such small quantities, etiquette dictates that one not drain one's glass when tasting in a Burgundian cellar—the custom is to take one good swig and to return the leftovers to the winemaker, who will then pour the excess juice back into the barrel; it may not be all that hygienic, but it conserves lots of precious wine.) Wasserman-Hone said that what she most enjoyed about her work for Camille Giroud was that it had brought her closer to the winemaking process than she'd ever been. As an importer, she said, she has always maintained a strict Chinese wall, never offering winemaking advice to clients. In this case, she had no choice but to spend a lot of time in the cellar, even though it was clear from the start that Croix was a very talented vigneron. Having now been immersed in production, Wasserman-Hone has concluded that she is probably better off sticking with the business end.

Establishing herself in Burgundy was not easy. Wasserman-Hone entered the wine business in 1976, becoming a barrel merchant. Spending long periods on the road taxed her energy and occasionally taxed her in other ways. Closing a deal in California, she found herself obliged to disrobe and share a hot tub with eight naked, pot-smoking, champagne-quaffing strangers. (The host was buying several dozen barrels from her, and she didn't wish to insult him by rebuffing his invitation to hop in and join the party.) In 1981, Wasserman-Hone stopped selling barrels and began exporting wine to the United States full-time.

She got her big break from an unexpected source: Legendary chefs Pierre and Jean Troisgros, owners of the eponymous Michelin three-star in Roanne, a few hours south of Beaune, had their own line of wines, and they retained her as their U.S. agent. "They thought they would give the girl a chance," she says. Their vote of confidence opened doors for her back in Burgundy, where the Troisgros name was gold. She got help, as well, from friends she'd made in Burgundy, such as Domaine de la Romanée-Conti's Aubert de Villaine, and in time she built an impressive roster of clients and established herself as one of the most knowledgeable and connected figures on the local wine scene.

Today, Le Serbet has 37 shareholders and employs a total of seven people. Her second husband, Russell Hone, a veteran of the British wine trade who is as popular a figure in Burgundy as she is, works for the firm and is also one of the shareholders. They make a striking pair: Wasserman-Hone barely clears 5 feet, while Hone stands 6 feet 6 inches and is as broad as he is tall. The couple shares a 15th-century farmhouse in the village of Bouilland, about 10 miles from Beaune. With one of her sons now handling the company's sales, Wasserman-Hone rarely travels to the United States, and she seems to miss it even less. "I adore being in Beaune; it's just a wonderful small town. And living in France, we don't have to worry about health care, which is a consideration as one gets older. I feel like an alien when I visit America now. Burgundy is home." And the Burgundians have embraced her as one of their own.

From: Mike Steinberger
Subject: Buying Wine To Heal the Sick
Posted Thursday, December 14, 2006, at 2:28 PM ET

The centerpiece of the Trois Glorieuses weekend is the Hospices de Beaune auction, which takes place on Sunday afternoon. It is somewhat ironic that the main event of this three-day bacchanal is itself a dry affair, but given the kind of extravagant consumption that takes place over the course of the weekend, a few hours spent bidding on red and white Burgundies, rather than drinking them, is probably no bad thing. And this is no ordinary wine auction: It's an annual rite of autumn with a fascinating history, most of it honorable, one brief chapter regrettable.

This was the 146th edition of the auction, a charity event whose proceeds benefit a cluster of local medical facilities. Some of the money is also used for the upkeep of the Hôtel-Dieu, the imposing Gothic structure that is Beaune's signature landmark and one of France's foremost architectural jewels. Renowned for its colorful tiled roof, the Hôtel-Dieu was built in the mid-15th century at the behest of Nicolas Rolin, chancellor to the duke of Burgundy, who wanted to give the town, ravaged by the Hundred Years' War, a new hospital. The building served as a hospital until 1971; it is now a museum loaded with remarkable artwork, notably a 600-year-old polyptych, "The Last Judgment," by Flemish artist Rogier van der Weyden.

The building was completed in 1451, and six years after that, one Jehan de Clomoux donated a nearby vineyard to the Hospices de Beaune, the organization that Rolin created to administer the Hôtel-Dieu. In the years that followed, other vineyards were bequeathed to the Hospices—enough to make it one of the largest single landholders in Burgundy, a distinction it retains to this day. Not long after the initial bequest, the Hospices began selling wine to support the hospital's activities. For several hundred years, the wines were sold to private clients. But in the mid-1800s, concerned by slack demand, the Hospices decided to sell directly to the public, and this led to the creation, in 1859, of the annual auction.

Although the Hospices is one of the world's oldest charitable organizations, it hasn't always been a pillar of virtue. In 1942, it carved out a small section of vineyard on the outskirts of Beaune and donated it to Marshall Philippe Pétain, the leader of Vichy France. Two years later, with France liberated and Pétain in exile in Germany, a contrite Hospices went to court to see if it could reclaim the gift it had bestowed on the disgraced wartime leader. Permission was granted, but it was too late to prevent bottles bearing the Clos du Maréchal Pétain label from finding their way into circulation.

In addition to its charitable function, the auction has traditionally served as a gauge of market sentiment—an early indicator of the prices the new vintage is likely to fetch. But disappointing results in 2004, combined with a feeling that the event had lost a bit of its luster, led the Hospices to make a radical move last year: hiring Christie's to run the auction. From a historical standpoint, enlisting a British firm to oversee an auction rooted in the Hundred Years' War was an interesting choice. From a practical standpoint, it has proved to be a masterstroke. Among other things, Christie's has introduced direct bidding by individuals (in the past, individual buyers could take part in the auction, but they had to submit bids via négociants), scaled back the amount of wine on offer (680 barrels were put up for sale this year, down from 789 in 2005), and instituted a few changes in the cellar that are likely to yield even better wines. More important, with its deep client pool, Christie's has given the auction easier access to international collectors.

In the run-up to this year's auction, Christie's sponsored pre-sale tastings in London, Paris, and New York. It also held tastings in Beaune on the Friday and Saturday before the auction and on the morning of the event. On Sunday morning, I headed over to the Centre Hospitalier de Beaune to taste the 2006s in barrel. Suffice it to say, only in France would you find a winery on the grounds of a hospital: Just around back from the emergency room was the Hospices de Beaune's winemaking facilities and cellar.

Although the tickets indicated that the tasting was open only to members of the wine trade, judging by the crowd, it appeared that either a lot of tickets had fallen into nonprofessional hands or the definition of "wine trade" in France includes end-users. There was a huge, wraparound queue waiting to descend into the cellar, and as soon as I made it down there, my suspicions were confirmed: The vast majority of these people were here not to taste, but to drink. The line moved reasonably well at first, but by the time we reached the second long row of barrels, faces were turning red, conversations were turning a little too exuberant for 10:30 on a Sunday morning, and the pace was becoming glacial. Rather than spending three hours riding this party train, I headed for the exit, pausing en route to taste a few of the grands crus.

The auction, which began at 2:30 in a building adjacent to the Hôtel-Dieu, was surprisingly entertaining. Much as I adore wine, watching other people buy it is not something that usually arouses my interest. This auction, though, was fun. The auctioneers wielded their hammers with a refreshing light-heartedness. There was some good stargazing: Several prominent winemakers stopped by, and the Christie's table was anchored by, among others, the legendary Michael Broadbent, who founded the firm's wine department. The cavernous hall, carpeted in a regal shade of red, lent a certain grandeur to the proceedings. But what I most enjoyed was the sense of history and continuity that hung over the event. Strip away the digital price display above the podium and the other modern accoutrements, and what you had was a community ritual dating back to the mid-19th century, undertaken on behalf of an organization dating back to the Middle Ages.

This year's auction was a resounding success—maybe too successful. Although 2006 is not considered nearly as good a vintage as 2005, prices for the 2006 white wines jumped 63 percent over last year. An outbreak of irrational exuberance? So it would appear. I, however, played no part in the frenzied bidding. It was going to be difficult enough explaining to my wife how I managed to accumulate a dozen bottles while in France; laying out $30,000 for a barrel of wine would have made for a truly interesting homecoming.

sidebar

Return to article
Appellation: A legally defined viticultural zone in which winemakers must follow certain rules and regulations in order to be able to use the appellation name for their wines.

Domaine: Literally "estate," it essentially means "winery."

Grand Cru: Literally "great growth," this refers, in Burgundy, to the region's very finest vineyards and the wines they yield. At present, there are 33 grand cru vineyards in Burgundy.

Négociant: The French term for "wine merchant." Négociants are firms that buy grapes or unfinished juice from vineyard owners, produce or finish the wines, and then bottle and ship them under their own labels. Some of Burgundy's leading négociants, such as Bouchard Père & Fils and Joseph Drouhin, also have vineyards of their own.

Premier Cru: Literally "first growth," this refers, in the context of Burgundy, to vineyards that produce superior wines but ones that are not quite up to the level of the grands crus. In total, there are 623 premier cru vineyards in Burgundy, and the wines emerging from these vineyards, so long as they have been made in compliance with the appellation rules and regulations, can be labeled premiers crus.

Vigneron: The French word for winemaker.

Copyright 2006 Washingtonpost.Newsweek Interactive Co. LLC
3/3
Copyright 2006 Washingtonpost.Newsweek Interactive Co. LLC
133/133

