

\$10.00

"Addicted to War is a witty and devastating portrait of U.S. military policy, a fine example of art serving society."

Howard Zinn,* Author of A People's History of the United States

"Addicted to War should be assigned reading in American schools because it tells the true history of this nation's culture of war. Because of this book, many young students will think twice before considering enlistment in the military. How different things might have been had my son had a chance to read it. However, it is not too late for many thousands of young Americans."

Fernando Suarez del Solar, whose son, Jesús, died fighting in Iraq, March 2003

"Addicted To War is an extraordinarily important and powerful little book.

Every American should read it."

Ron Kovic,* Vietnam veteran, author of Born on the Fourth of July

"Addicted to War is not only a witty and entertaining portrait of our war-dependent economy, but a truly relevant insight not available in the mainstream media, something our children should know before they must make their choice whether or not to become fodder for the military machine."

Susan Sarandon, Actor

"As a veteran of three wars, World War II through Vietnam, with 33 years of Army service, I find this book to be the most truthful recitation of our government's policies available anywhere."

Col. James Burkholder,* U.S. Army, retired

UPDATED TO INCLUDE THE WAR IN IRAQ

ADDICTED TO WAR

• Over 200,000 in print
• Endorsed by
Veterans for Peace

Why the U.S. Can't Kick Militarism

an illustrated exposé
by Joel Andreas

"Addicted to War is must reading for all Americans who are concerned with understanding the true nature of U.S. foreign policy and how it affects us here at home."

Martin Sheen
Actor

"Addicted to War is a rare gift to the American people. It should be read by every person who cares about the human condition. This book reveals truths that all Americans need to understand if we are ever to experience peace and justice for all the people of the earth."

Father Roy Bourgeois*
Founder of School of the Americas Watch

"This book analyzes why men are addicted to fighting and killing—an addiction that could, in this the nuclear age, destroy all life on earth, creating the final epidemic of the human race."

Helen Caldicott
Pediatrician and author of *Missile Envoy*

"Addicted to War is a tremendous tool that could change the course of our nation. It must be published in the millions and taught in every school in America."

Russell Means
American Indian patriot

"As we're goose-stepping our way into the new millennium, *Addicted to War* provides us with an opportunity to see ourselves as others see us."

Kris Kristofferson*
Singer/songwriter

"Political comics at its best. Bitterly amusing, lively, and richly informative. For people of all ages who want to understand the link between U.S. militarism, foreign policy, and corporate greed at home and abroad."

Michael Parenti
Author of *History as Mystery* and *To Kill a Nation*

"For those who have created a wall in their mind to resist questioning what the powers-that-be have taught them, this book may be the right battering ram."

William Blum
Author of *Killing Hope* and *Rogue State*

"Addicted to War makes one point perfectly clear: We can bomb the world to pieces, but we can't bomb it into peace!"

Michael Franti
Musician, *Spearhead*

"The enormous criminal impact of U.S. militarism on the people of the world and the U.S. is hard to grasp. This book makes it easier to understand. Now we must act."

Ramsey Clark*
Former U.S. Attorney General

"Addicted to War should be required reading for every student in America. I encourage educators to use it to help students understand the consequences of U.S. militarism for people here and around the world."

Rev. J. M. Lawson
Colleague of Martin Luther King, Jr. from 1957-68

"Our young people will learn more about the cult of militarism in this short and accurate book by Joel Andreas than they might learn in their first twelve years of schooling."

Blase Bonpane*
Director of Office of the Americas

130. Keith Schneider, "Military Has New Strategic Goal in Cleanup of Vast Toxic Waste," *New York Times*, Aug. 15, 1991; Matthew Wald, "U.S. Sharply Increases Cost Estimates for Cleaning Up Weapons Plants," *New York Times*, Sept. 6, 1991; H. Jack Geiger, "Generations of Poisons and Lies," *New York Times*, Aug. 5, 1990; INFACT, *Bringing GE to Light* (Philadelphia: New Society Publishers, 1990), pp. 117-121.
131. Greg Baisden and S. Destefano, "Pool of Tears," *Real War Stories*, No. 2 (Forestville, CA: Eclipse, 1991), pp. 1-3.
132. Matthew Wald, "Study Says U.S. Chose Riskier Atomic Test Site," *New York Times*, May 17, 1991. The cited study predicted that 430,000 people would die by the end of the 20th century.
133. Schneider.
134. Ridge cited in Philip Shenon, "Ridge Warns That Iraq War Could Raise Terrorist Threat," *New York Times*, March 4, 2003.
135. Cheney cited in Bob Woodward, "CIA Told to do 'Whatever Necessary' to Kill bin Laden," *Washington Post*, Oct. 21, 2001.
136. Cheney cited in David E. Sanger, "Taking on Another War, Against Mixed Messages," *New York Times*, Sept. 4, 2001.
137. Cheney cited in *Washington Post*, Oct. 21, 2001.
138. For updated information on post-9-11 restrictions on civil liberties see the American Civil Liberties Union's website: www.aclu.org/safeandfree.
139. U.S. Dept. of Defense, *Selected Manpower Statistics*, p. 111.
140. Walter Capps, *The Unfinished War: Vietnam and the American Conscience* (Boston: Beacon, 1990), p. 1. Soldiers coming home from Iraq today suffer from the same kind of distress; for an account about one soldier, see Scott Calvert, "After Iraq, the guilt of killing tears a life apart," *Baltimore Sun*, Oct. 26, 2003.
141. The U.S. government estimated that 150,000 to 250,000 Vietnam veterans are homeless on any given night (Jason Deparle, "Aid for Homeless Focuses on Veterans," *New York Times*, Nov. 11, 1991).
142. U.S. Dept. of Defense, *Worldwide U.S. Active-Duty Personnel Casualties* (Washington, D.C., 1987), p. 5.
143. Parenti, p. 79.
144. Cotto cited in interview by Pete Hamill, *New York Post*, Feb. 2, 1991, pp. 2-3.
145. Hass cited in Walter Goodman, "How Bad Is War? Depends on the Images," *New York Times*, Nov. 5, 1991.
146. Grossman cited in Allan Nairn, "When Casualties Don't Count," *The Progressive*, May 1991, p. 19.

147. For lists of the other corporate boards on which board members of major media corporations sit, see the Fairness and Accuracy in Reporting (FAIR) website: www.fair.org/media/interlocking-directors.html.
148. Wilson cited in INFACT, p. 97.
149. INFACT, pp. 11, 17, 28, 47-49, 107-110, 118.
150. Benjamin Compaine, et al., *Who Owns the Media?* (White Plains, NY: Knowledge Industry, 1979), pp. 80, 84, 97.
151. Twain cited in Philip Foner, *Mark Twain: Social Critic* (New York: International, 1958), p. 260.
152. Zinn, p. 481.
153. Chicano Communications Center, *450 Years of Chicano History* (Albuquerque, 1976), pp. 160-163.
154. Zinn, p. 477.
155. David Cortright, *Soldiers In Revolt: The American Military Today* (Garden City, NJ: Anchor Press/Doubleday, 1975), pp. 5-8; Zinn, p. 476.
156. Heintz cited in Thomas Boettcher, *Vietnam: The Valor and the Sorrow* (New York: Crown, 1985), p. 399.
157. Cortright, pp. 1-32, 51-136; Zinn, p. 486.
158. Johnson cited in Richard Barnett, *The Rocket's Red Glare: When America Goes to War* (New York: Simon and Schuster, 1990), p. 346.
159. Bush cited in *Newsweek*, March 11, 1991, p. 30.
160. Bush cited in "Bush Foresees a War Longer Than Two Years," *International Herald Tribune*, Oct. 18, 2001.
161. See, for instance, Maura Reynolds, "Most unconvinced on Iraq war," *Los Angeles Times*, Dec. 17, 2002.

Photo and Drawing Credits

- Page 3: Artist unknown
Page 4, upper: J.E. Taylor, J. Karst
Page 4, lower: New York Historical Society
Page 6: U.S. Army Signal Corps
Page 7, upper: Mayol
Page 7, middle: U.S. National Archives
Page 7, lower: W.A. Rogers
Page 9, upper: Karen Glynn and Eddie Becker Archive
Page 9, lower: U.S. Government (Forward March)
Page 11: Yosuke Yamahata
Page 13: U.S. Department of Defense