

Contents March 26 & April 2, 2012

OPINION 12
Beijing purges one of its own—the Cultural Revolution isn't over. By Niall Ferguson

NATIONAL AFFAIRS 15
Why evolution favors attack ads. By Paul Begala
"Daisy Girl," all grown up and not watching TV. By Michael Daly

INTERNATIONAL 19
When a shooter goes mad: The U.S. soldiers in My Lai got off easy. But America has changed. The alleged killer in Kandahar won't be so lucky. By Stephen L. Carter

ARCHIVES 24
"Does she ... or doesn't she?" An ode to the golden age of advertising. By George Lois

LIFE & LEISURE 27
Vodka, gin, shaken, or stirred: The "Mad Men" generation ruled the world—even after a four-martini lunch. By Christopher Buckley

FINANCE 28
The incalculable cost of Goldman Sachs's greed. By Rob Cox

MEDICINE 31
LSD is freedom, SSRIs are security. A former addict's trip down memory lane. By Marc Lewis

RELIGION 33
Cardinal Dolan is not satisfied with the Obama compromise on contraception. America's pope girls for battle. By Peter J. Boyer

TELEVISION 38
Newsweek secretary turned Washington correspondent says that on sexism and smoking, "Mad Men" gets it right. By Eleanor Clift

POLITICS 46
GOP moderates are on the verge of extinction—why Mitt isn't his father. By David Frum

AVIATION 52
Fear of flying: America's most popular aircraft isn't aging well. By Clive Irving

ADVERTISING 58
The Web has thrown advertising into chaos. How the new Don Drapers are making it work. By Nick Summers

PERSPECTIVE 80
Walter Cronkite: The most trusted man in America. By Douglas Brinkley

THE ARTS

ART 66
A brand called Damien Hirst. By Blake Gopnik

UNMENTIONABLES 73
Where have all the cone bras gone? By Robin Givhan

BOOKS 74
The New York Times bestseller list—then and now. By Malcolm Jones and Lucas Wittmann

THEATER 78
"The Columnist"—a poignant tale of a powerful journalist long forgotten. By John Lithgow

OTHER DEPARTMENTS

Editor's Letter 2
Letters 6
The Periscope 8
Newsmakers/Transition 22

Cover photograph by Art Streiber; logo designed by Jim Parkinson

Top of the Week

The Endless Primary

This week, the likely GOP winner will be—nobody! On March 20 Republicans vote in Illinois, where polls have given Mitt Romney a comfy lead. On March 24 it's Louisiana; Rick Santorum just won two primaries in the South. Newt Gingrich is sticking in the race, hoping the moon base caucuses within the month. And Ron Paul is keeping his fingers crossed for his first victory.

Murray Close

Jennifer Lawrence

a televised competition. A studio executive told The Wall Street Journal that an opening weekend of \$100 million is a given.

Woman With Bow and Arrow

Batman and Gandalf will both return to screens in 2012, but not before a new heroine joins their ranks on March 23. In "The Hunger Games," based on the post-apocalyptic YA novels, Jennifer Lawrence stars as Katniss Everdeen, a 16-year-old girl kidnapped and forced to fight other teenagers to the death in

Obama's Day in Court

On March 26, nine voters will determine the course of the nation. The Supreme Court will begin hearing oral arguments on the constitutionality of the Affordable Care Act, the legislative touchstone of the Obama presidency—particularly whether the government can force its citizens to buy health care. A law professor told Politico, "This case could define federalism for the next 100 years." Obama needs to sway at least one conservative justice to keep the law intact.

Holy Father, Don't Mind the Protesters

Pope Benedict touches down in Cuba to visit President Raúl Castro on March 26, but his audience is already restless. Last week, protesters occupied a church in Havana to demand the pope serve as a negotiator between them and the government. A Vatican spokesman huffed, "Nobody has the right to turn temples into political trenches."

Andreas Solaro—AFP/Getty Images

Pope Benedict XVI

Hair, Hair

Mustaches are going Hollywood. Or Portland, Maine, anyway. On March 30, the city plays host to what may be the first-ever film festival dedicated to the fuzzy stuff that grows under noses. Participants from as far as Norway have sent in short films featuring plot lines built around handlebars, Fu Manchus, and their furry cousins—or characters sporting them. Proceeds go to a film preservation project. Razors not invited.