The New International

The following pages provide the only complete cumulative index to what was probably the most important journal of Marxist theory in its period.

Most, though not all, of the published volumes contained an annual index which was currently supplied by the magazine; but these annual indexes were not altogether complete, and the subject-index sections were based on extremely broad classifications. A cumulative index, with the same type of classifications, is extant also for the period up to March 1940, no further.

The present index is entirely new, not based on either of these previous efforts.

There are four sections to this index:

Section A (Author Index) includes organizations and periodicals as authors; also the headings "Editorials" and "Unsigned." The articles under each author are listed alphabetically.

Section B (Subject Index) and Subject C (Geographical Index) are both subject indexes; in the latter, the subjects are countries and geographical areas. The articles are listed in chronological order of publication.

The headings in Section B often refer mainly to the U.S.; articles dealing with other countries, whatever the subject, are more likely to be found in Section C, under the given country. For example, political organizations or figures abroad are most likely to be found indexed in Section C.

Section D (Index to Books Reviewed) is arranged by the name of the author under review, under whom are listed the titles of the books reviewed, in alphabetical order. Access to book reviews by the name of the reviewer is given in Section A; and Section B or C gives access through the subject; in these sections the titles listed are the titles of the review itself, rather than of the book reviewed.

Section E (Table of Issues Published) makes it possible to translate the designation of an issue by date into volume-and-number.

The most detailed information about the articles appears in Section A: for example, titles of installments, variations in titles, references to corrections, etc.

Additional notes on Section A (Author Index) will be found at the beginning of that section.

The location of an article is indicated in three parts: year, issuedesignation, and page. Thus:

35 d 237

means: 1935, December issue, page 237.

ABBREVIATIONS FOR ISSUE-DESIGNATIONS

jа January f February mr March April ар May my June j'n July jу August ag September 5 October oc November December

j/f January-February
m/a March-April
m/j May-June
j/a July-August
s/o September-October
n/d November-December

wr Winter sp Spring su Summer fa Fall

OTHER ABBREVIATIONS

BR Book Review
Ed. Editorial or Editors
L Letter
Rev Review (other than Book
Review)
w. with [indicating joint
author]

AUTHOR INDEX

Organization names are used as authors of official documents, such as resolutions.

Periodicals' names are used as authors where the article republished is an editorial or unsigned statement in that periodical.

The heading "Editorials and Editorial Statements" includes only unsigned material; signed editorials are listed under the author. Note that the heading "Unsigned" comprises unsigned material other than editorials; but sometimes the line is a fine one, and a user would do well to try both headings in some cases.

Where the author's name is given in unidentified initials, the articles listed may not actually be by the same author. For example, the two items listed under "X." may be by different authors.

Initials as authors are alphabetized without inversion. For example, "N.S." will be found at the beginning of the N's, not inverted as "S., N."

Cross-references from one pen-name to another have been given in many cases, to link together articles by the same writer (regardless of "real names"). This cross-referencing is not necessarily complete.

Finances and the war. (BR) 43 mr 93 Beatrice Webb, reformist. 43 my 133 The philosophy of history and necessity. (I) 43 jy 209; (II) 43 oc 273. A.B. Einstein. (BR) 38 my 157 Genetics. (BR) 36 jn 95 A.G. [i.e. Albert Gates, q.v.] After Pearl Harbor, 42 d 323 A complete bibliography of Marx's writing. (BR) 57 sp 117 Crisis of the War Labor Board. 43 mr 67 Discussion on Congress. 42 oc 259 The Eisenhower doctrine. 57 wr 3 The fourth year of the war. 42 s Germany and Soviet property. 41 d 293 Hitler's attack on Russia. 41 jy Inquilab zindabad! 42 s 229 The issue of labor unity, 42 f 3 The meaning of the miners' fight. 43 my 131 A mission in fraud. 43 my 134 Moscow under Lenin. (BR) 53 s/o 299 Murder as a political weapon. 43 mr 69. North Africa interlude. 43 f 36 Odell Waller. 42 jy 164 Once again, the German economy. 41 d 294 Once again, the miners' fight. 43 jn 163

Our white "democracy." 42 f 7 PM on Germany. 42 jy 166 Rep. May speaks out. 42 jy 163 The revolution in world trade. (BR) 56 su 135 The Roosevelt edict. 43 ap 99 The Roosevelt message. 42 s 228 Roosevelt's economic program. 42 my 99 Russia's war aims. 43 f 37 The Shachtman case. 55 su 71 The Shachtman passport case. 54 j/f 3 "The struggle for freedom." 41 d A studied failure. (BR) 55 fa 197 The Truman and Vinson reports. 42 A valuable compilation. (BR) 57 sp Wallace and the people's war. 42 jn 131 War and the colonial peoples, 42 ap 67 A.J. [Letter] 38 n 351 A.L. The first International. (BR) 58 sp/su 144 A.S. [i.e. Abe Stein, q.v.] The dynamics of Soviet society. (BR) 54 j/a 222The fall of a titan. (BR) 55 sp 60 How Russia is ruled. (BR) 55 sp 63 An open letter to Max Shachtman. 43 s 248 ABEL, LIONEL Silone the modern. (BR) 36 ap 62

ABERN, MARTIN-See Allen, H. ARENILLOS, JUAN The Socialists' errors in Spain. ADAMS, SAM [i.e. Albert Gates, q.v.] The cost of the war. 43 f 46 34 d 139 Does America have a foreign poli-ARLINS, A. [See also International Communists of Germany] cy? 43 oc 266 The international significance of A historical treasure. (BR) 43 d the British elections. 45 oc 199 Return of a scoundrel. 42 d 345 (Correction 45 n 230) Small business in descent. 43 mr Introd. to: L. Trotsky, "The church struggle under fascism." 46 s 213 Stalin dissolves the Comintern. [Letter] 46 my 159 43 jn 164 [Letter, in reply to R. Phillips] AHEARN, MAURICE 46 my 158. (Correction 46 ag 162) Kathleen Ni Houlihan's newest sa-More questions of clarification. vior. 36 jn 89 45 ag 153 ALDRED , GUY A. Opportunism and adventurism. 44 n Anarchist tactics in Spain. 38 mr 365 ARMOR, JACK ALFA [i.e. L. Trotsky, q.v.] Report on Italy. 46 n 282 "Learn to work in the Stalinist ARNECKE, F. K. VON manner." 39 my 143 Bolshevism. (BR) 34 s/o 95 Notes of a journalist. 36 f 27 ARNOLD, JOSEPH ALLARD, GERRY Counter-revolution in Mexico. 41 An American "Germinal." (BR) 35 ALLEN, HARRY [i.e. Martin Abern] The middle class in crisis. 42 oc Brandler on the road to Canossa. 264 34 jy 30 . The national question and the Eur-B.H. [i.e. Ben Hall, q.v.] opean socialist revolution. [w.Mild book by a mild man. (BR) 54 J.R.Johnson & T.Brown] 43 d 341 Tomorrow in America. 42 ag 198 B.W. [i.e. Bernard Wolfe, q.v.] Which way for Britain? 42 jy 167 White mule. (BR) 38 mr 94 World War I in retrospect. [w. Ria BABENKO, A. Stone] (I) 42 jn 144; (II) 42 jy Is an underground possible in Russia? 49 d 236 179; (III) 42 ag 212 ALPER, A. BAKER, ABEL India and the U.S. (BR) 51 m/a 123 Bolshevism and democracy. (L) 39 Introd. to: A.Mehta, "Who controls jy 216 India's economy?" 51 m/a 110 ALPHA-See Alfa. ALVAREZ, AMELIO Second phase in Japan. (BR) 51 m/a 121 Letter to a Cuban socialist. 49 ap BARRETT, JAMES ALVIN, MILTON The anti-Marxian offensive. (I) 44 For the defense of the Soviet Unis 293; (II) 44 oc 325; (III) 44 d 406 on. 41 ag 184 Russia--a workers! state. 41 f 27 New tactics in fighting totalitarianism. (I) 45 n 237; (II) 45 d AMADEUS, W. 267 Princely potpourri. (BR) 43 mr 92 BARTON, WILLIAM AMERICAN COMMITTEE FOR THE FOURTH INTERNATIONAL City machines and labor politics. The war in Russia. 41 s 204 49 ja 15 The liberal in the U.S. (I) 50 n/d ANALYTIKOS The precursors of Marx. (BR) 52 371; (II) 51 j/f 51 Objects. (L) 49 ag 189 m/j 163 ANDRADE, JUAN BECKER, FLORENCE On the psychology of Stalinism. An angry epic. (BR) 35 in 30 Briefer mention. (BR) 35 mr 79 49 ja 27 Toussaint's era. (BR) 35 my 112 ANDREWS, CHRIS A new Marxist review in Mexico. Woman's place. (BR) 35 ag 175 BECKER, MEL 39 ja 29 ANGOFF, CHARLES From Russian biology to Stalinism. The press: A nest of rattlesnakes. (BR) 57 sp 122 [Clipping] 36 ap 64 BEIRCE, WALTER A party without a program. 39 mr 74 ANSELME, THEO

Dutch picture. 48 oc 247

(A) Author Index BELL, MARY Progressives at the rubber convention. 44 oc 318 BELL, T. H. Anarchist tactics in Spain. 38 mr BELLASI, PIERRE A new stage for world labor. (I) 43 my 146; (II) 43 jn 172 BENDA, GEORGE The bureaucratic conflict; the contradictory stresses and strains in the Czech regime. 52 n/d 278 The struggle in Czechoslovakia. [w. N.Simmons] 52 j/a 206 BENSON, H[ERMAN] W. - See also B.H.; Ben Hall; Ben Herman; H.W.B. The Communist Party at the crossroads. 56 fa 139 Organization and consciousness of the American working class. 56 su 106 A reply to Draper. 58 sp/su 147 The Socialist Party of America. (BR) 55/56 wr 269 The Southern Negro and democracy. 56 sp 3 Unions, racketeers and senators. 57 su 161 What is Walter Reuther? 47 d 259 BERG, LOUIS Honky-tonk. (BR) 34 ag 62 BERG, SAUL The Constituent Assembly in Russia. 50 n/d 334 The post-liberation struggle in the Philippines. 46 ja 15 Pro and con on Guérin. (L) 50 m/j The role of centrism in France. (I) 47 f 50; (II) 47 mr 83 A step forward of the Third Camp. 49 s 194 BIRCHMAN, ROBERT L. The Negro in Southern agriculture. . 39 d 345 BIRNEY, EARL R. Céline's journey. (BR) 34 jy 28 The farmers' last frontiers. (BR) 46 ja 24 BLACKWELL, GERTRUDE An analysis of the German elections. 47 jy 159 Aspects of Russian imperialism. [ω . A.Kimbay] 52 m/j 153 Boom days. (BR) 48 jy 159 Post-Stuttgart Germany. [w. Henry Judd] 47 f 37 BOLLARD, STAN The paradox of Australian capitalism. 39 f 58 BOLSHEVIK-LENINIST PARTY OF INDIA The British conquest of India. 42 mr 46

The Marxist movement in Ceylon, 47

. £ 46

Resolution on Pakistan. 46 d 300 The social classes in India. 42 ap 71 BONET, PEDRO The new world union federation. 50 j/f 48 BOTTONE, SAM Personal and moral problems of the worker. (BR) 58 sp/su 143 U.S. foreign policy in the clouds. 57 fa 245 BRAD, JACK Asia enters world history. [w. H. Judd] 50 j/a 205 Commendable study. (BR) 51 s/o 306 Key to Asia. (BR) 50 m/a 125 MacArthuriand. (BR) 49 jy 160 The political war for Korea. 50 j/a 201 Politics and classes. (BR) 49 ja Sternberg's view. (BR) 49 ag 189 U.S. dilemma in Korea. 52 j/f 3 What is Chinese Stalinism? 49 f 48 BRADEN, WILLIAM Japan's days of defeat. 45 n 232 BRITANNICUS The New International in England. 44 jy 234 BRN What Shacht is heading towards. 34 n 118 BROOKS, W. Koestler and Jewish fascism. 47 f [Letter] 46 ag 191; 47 mr 96; 47 ja 31 No immigration to Palestine; Arab freedom the main issue. [Resolution] 46 n 271. (Correction [L] 47 ja 31) Thomas Mann's "war guilt." 47 d 268 BROWDER, EARL Is Russia a socialist community? [Debate w. Max Shachtman] 50 m/j 145 BROWN, DENNIS, Labor historian. (BR) 35 mr 76 BROWN, TOM The national question and the European socialist revolution. [w. J.R.Johnson & H.Allen] 43 d 341 BUCHAR, JAN The national question in Central Europe. (I) 39 jn 182; (II) 39 jy 210 BULLETIN OF THE RUSSIAN OPPOSITION, EDIT. BOARD [i.e. L.Trotsky, q.v.] A step towards social-patriotism. 39 jy 207 Ten years of the Russian Bulletin. 39 ag 253 BURNHAM, JAMES—See also J.W.; John Fascism's dress clothes. 38 jy 207 The future of Roosevelt. 39 s 260 Incompleat angler. (BR) 38 mr 92

Intellectuals in retreat. [w. Max CASSEL, LOUIS [i.e. Irving Howe, Shachtman] 39 ja 3 q.v.The Labor Party: 1938, 38 mr 71 The secret life of James Burnham. A little wool-pulling. 38 ag 246 48 f 62 Max Eastman as scientist. 38 jn 177 CASTING, MARY The politics of desperation. 40 ap Behind Russia's war front. (BR) 75 The question of a labor party. 38 Moscow correspondent. (BR) 42 jy ag 227 187 A reply [to C.Y.Harrison]. [w. Max CHARLES Shachtman] 39 f 63 [Letter to A.Arlins] 45 ag 153 Roosevelt faces the future. 38 f 43 CHENG, YVON BUTTERFIELD, CHARLES A correction, 48 f 59 The eastern front. 41 s 211 CILIGA, ANTON From inside Stalin's prisons. See Inside Stalin's prisons. [Letter] 46 my 158 Inside Stalin's prisons. (I) 44 C.B. ja 17; (II) 44 f 54; (III) 44 mr 84; (IV) 44 ap 122; (V) 44 [Letter] 38 s 287 C.D.E. my 156; (VI) 44 jn 186. Total war and revolution. (I) 41 "CLAVE" ap 46; (II) 41 jn 107 Clarity or confusion? 39 mr 86 CLAYTON, LUCY Chronicle of the French general An American dynasty. (BR) 48 mr 95 strike. 39 f 57 CLIFF, TONY CARLTON, W. F. Economic roots of reformism. 58 wr The race pogroms and the Negro. 43 jy 201 COBEN, PHILIP [i.e. Hal Draper, q.v.] The West Indies in review. 43 jn At the Munich conference, 48 ag 186 Miscellany on Russia. (Rev.) 48 s CANNON, JAMES P. - See also Socialist Workers Party for official SWP Russia's secret documents on Mundocuments signed by him. ich. 48 jy 154 At the crossroads in the Socialist Stalin's role in the Nazi pact. 48 Party. 35 ag 151 Letters [on The Party and the in-Their morals and ours. (BR) 48 oc tellectuals] 45 ag 145 Minneapolis and its meaning. 34 jy Trotskyist primer. (BR) 48 s 221 3 COLEMAN, H. D. The new party is founded. 38 f 41. On Mills' book. (L) 49 ja 31 (Correction 38 mr 95) COMMUNIST INTERNATIONAL The Socialist Party convention. 34 Manifesto of the First Congress of jy 12 the Comintern. 43 jn 189 Speech [on unity]. 47 ag 187 COMMUNIST LEAGUE OF CHINA (INTERNA-Speech on the Russian question. 40 TIONALIST) Colonial questions today. [Resolu-The strike wave and the left wing. tion] 47 oc 253. (Correction 48 34 s/o 67 f 59) CARTER, JOSEPH-See also J.C. CONLEY DOUGLAS American Socialist Quarterly. Whitewashing the P.O.U.M. [w. Mary (Rev.) 34 jy 31 Wills] 39 oc 316 Apologetics. (BR) 35 ja 28 CONLEY, THOMPSON Aspects of Marxian economics, 42 The inevitability of socialism. (I) 49 mr 92; (II) 49 ap 114 Bureaucratic collectivism. 41 s 216 "CONTRA LA CORRIENTE" History of the C.I. (BR) 38 f 61 Notes from Uruguay. 42 ag 216 A legal Marxist. (BR) 34 ag 63 COOLIDGE, DAVID [i.e. E.R.Ma" nney, A meeting of bankrupts. 38 my 139 q.v.A new Lenin book. (BR) 38 jy 219 Afterthoughts on a union conven-The problem of the people's milition. 42 s 233 tia. (L) 39 n 334. American labor and politics. (I) A reply to Olgin. (BR) 35 ag 171 40 oc 186; (II) 40 d 205 Stalinism and the war. 41 my 68 Labor problems at the Steel Work-Twilight of capitalism. (BR) 36 f ers convention. 44 my 131 30 Lewis keeps control in the miners CASANOVA union. 44 oc 312 The Popular Front's flight from Negroes and the labor movement; an

Spain. [Interview] 39 ap 101

answer to F.Forest. 46 mr 89 Negroes and the revolution. [Resolution of the Political Committee] 45 ja 7 Negroes in organized labor. 45 ap A new crisis in the labor movement. 43 ja 3 Roosevelt and labor. 41 jy 138 Shifts in the union movement. 43 n Ten years of U.S. labor history. 44 jy 221 Toward a new trade union program. (I) 44 jn 178; (II) 44 s 284; (III) 45 ag 137; (IV) 44 d 399; (V) 45 s 181 The U.A.W. convention. 41 ag 170 What is a workers' state? 41 jn 116 [Letter] 46 n 286

CORBIN, DAVID

COTTON, THOMAS Art and action. (BR) 34 d 158 COWLES, DAVID

Behind the farmers' vote. 39 f 49 Crisis and reform labor politics. (I) 38 my 133; (II) Reform labor politics and the crisis. 38 jn 181

The crisis and the liberals. 38 mr

Mahoney bill and revolutionary politics. 38 oc 307

Reform labor politics and the crisis. See Crisis and reform labor politics. II

Spending and the stock market. 38 ag 241

Strike of capital? 38 ap 107 CRAIG, C.

Sees flaw in Lens. (L) 50 m/j 191 CRAINE, REVA

Bolivia -- colony of the U.S.A. 43 jy 213

Politics and Rosa Luxemburg. 43 f

A reply [to F.Forest]. 43 mr 95 Russia's foreign policy in war. (BR) 43 jn 174

Tarlé's invasion of history. (BR) 42 my 126

"Unifying" the Americas. (BR) 43

Win the war, win the peace. (BR) 42 ag 223

CROMPTON, CHARLES

Is Austria a nation? 39 f 51 Notes on the Jewish question. 39 ap 123

DANIEL, JANET Hospitalization plan. (L) 39 my 158 DARTON, CARL The scientist in a time of terror. 50 j/a 210 ·

DAVIS, FRANK The fire bell tolls but once. 42 s DE LA TORRE-See La Torre, R.S. de DELSON, MAX [Letter to SP members] 35 mr 80 DEMBY, FRANK [i.e. T.N. Vance, q.v.] Aircraft and finance capital. 41 jn 103 America's war economy. 41 s 200 A capitalist looks at the economics of war. (BR) 41 n 283 Features of U.S. imperialism. 41 my 73 Gloom in Wall Street. 41 ag 174 [Letter] 38 n 351 Workers in Russia. (BR) 41 jy 157 DENNY, HAROLD The Stalinist elections. [Clipping]

Stalin's new party. [Clipping] 38

my 159

DETIL, JACQUES The International of universal chauvinism. 39 my 147

DE VOORTER, WILLEM

Atomic energy and socialism. 45 s 175

Socialism or--atomization! 45 n 235 DEWEY, JOHN

Means and ends. 38 ag 232

DIENER, ARTHUR A.

Psychoanalysis and literature. 47 ag 188

DRAPER, HAL-See also H.D.; P.C.; Paul Temple; Philip Coben.

Civil liberties in the fight against fascism; a reply to James Barrett. 45 d 270

Class forces behind Tito. 48 n 271 "Comrade" Tito and the Fourth International. 48 s 208

A dissent from Shachtman's view. (L) 58 sp/su 146

The economic drive behind Tito. 48 oc 230

F.D.R. and the Industrial Mobilization Plan. 39 jy 203

The friends of the war referendum. 39 oc 302

How to defend Israel, 48 jy 133 Israel's Arab minority: The beginning of a tragedy. 56 su 86

Israel's Arab minority: The great land robbery. 57 wr 7

The question of a labor party: For the present party position. 38 ag 229

The making of a warmonger. 38 s 268 The meaning of the "inevitability of socialism." 47 d 269

The myth of Lenin's "revolutionary defeatism." (I) 53 s/o 255. (Correction 53 n/d 313; 54 j/f 39.)
(II) 53 n/d 313; (III) 54 j/f 39 The nature of Titoism: Pro-Titoism and democracy. 50 j/a 237

The neo-Stalinist type, 48 ja 24 Third-party trends. 47 mr 75 The triangle of forces, 48 ap 111 DRAPER, THEODORE A reply to Max Shachtman. 58 wr 49 DRUM, MICHAEL Rising tide of labor in Britain. 44 my 142 DUMA, E. The evolution of the Belgian Labor Party. 34 d 154 DUNAYEVSKAYA, RAYA-See F. Forest. DUPEE, F. W. The child as scapegoat. (BR) 38 oc E.G. [i.e. Emanuel Garrett, q.v.] Another presidential order. 43 f 35 E.W. Enquiry: into what? 42 d 347 EASTMAN, MAX Burnham dodges my views. 38 ag 244 A letter to Corliss Lamont. 38 ap Marxism: science or philosophy? 35 ag 159 "ECONOMIST" Purges in Bulgaria. [Clipping] 49 d 226 EDITORIALS & EDIT. STATEMENTS—See also the heading Insigned. Signed editorials are listed under the author's name. The ALP fight. 44 f 35 The adolescence of the classes. 38 d 356 Affairs--but not private. 39 mr 69 After Franco--what? 47 f 35 Aftermath of the Korean truce. 53 j/a 175 The aftermath of the miners' strike. 41 n 260 The aims of our review. 38 ja 3 All eyes on France, 35 my 81 Allies and victims of fascism. 38 jy 196 The allies versus Europe. 44 ag 243 Altgeld and amnesty. 48 ja 3 Anarchist tactics in Spain. 38 mr Another glance at "socialist" England. 41 oc 230 The Atlantic Charter abandoned. 44 jn 164 The BLP and the Schuman plan. 50 j/a 197 Balance sheet of the war. 45 s 163 "Balanced collective forces." 50 j/a 199 Bertrand Russell. 48 oc 229 Blitzkrieg and revolution. 40 my Bonapartism and fascism. 34 ag 37 The CIO convention. 47 ja 6 Classified democracy. 50 j/f 4 Chamberlain draws conclusions. 38 n 323

China policy at work. 50 j/f 6 Colonial world in ferment. 45 n 227 Compulsory free trade. 48 ja 4 The convention of the new party. 38 ja 4 A corpse attempts to rise, 41 n 264 The crisis in France. 46 f 35 The curtain falls on Spain. 39 mr The Czech coup as test of theory. 48 ap 99 Deadlock at London. 45 oc 195 The debate on the Ludlow bill. 38 f 37 Democracy and the war for democracy. 43 jy 199 The Dewey Commission. 38 ja 6 The dilemma of national self-determination. 44 jy 195 Editorial note [Correction]. 45 d 258 The editor's comments. 38 mr 67; 38 ap 99; 38 my 131; 38 jy 195; 38 s 259; 38 oc 291; 38 n 323; 38 d 355; 39 f 35; 39 mr 67; 39 ap 99; 39 my 131; 39 jn 163; 39 jy 195; 39 ag 227; 39 s 259; 39 n 323; 40 oc 179; 41 f 19; 41 ap 35; 41 my 67; 41 jn 99; 41 ag 163; 41 s 195; 41 oc 227 The end of an illusion. 39 jn. 165 The end of isolationism in the U.S. 43 s 227 The end of the European war. 45 my 99 \$500,000 marked void. 50 m/a 67 For the Fourth International! 34 jy 1; reprinted 44 jy 230 For the man on the planet without a visa. 34 ag Opp.p.33 For the Third Camp! 40 ap 67 The forest and the trees ahead. 38 The Fourth International meets. 38 s 278 France shifts right. 46 ag 167 France's next year. 38 n 324 France's "No exit" sign. 46 d 295 French cabinets. 48 oc 227 Germany rampant. 38 n 324 Hands off in Spain! 38 ja 2 Imperialism by any other name. 44 ap 104 In memoriam. 42 mr 63 The Indian negotiations, 46 ag 165 Introd. to: M. Shachtman, "Is Russia a workers' state?" (reprint) Introd. to: Trotsky, "Problems of the Italian revolution." 44 ja 14 The invasion -- a new phase of the war. 44 jn 163 The Jews of Europe and immigration to Palestine. 46 n 259 Labor and the elections. 52 m/a 51 Leon Sedoff, 1905-1938. 38 mr 70 Leon Trotsky, 1879-1940. 50 s/o 259

Leon Trotsky--in memoriam. 47 ag -163 Let the readers decide. 39 oc 291 Liberty, equality, fraternity 1789-1940. 40 ag 131 Light is beginning to dawn. 44 jy 203 Lindbergh: swastika waver. 41 s 198 The "liquidation" of the Communist Party. 44 ja 7 Long war--or short? 44 ja 3 Lovestone and morality. 38 jn 197 Mahoney bill and today's tasks. 38 n 344 Martin Abern. [Obit.] 49 ap 99 Marxism and the Jewish question. [Introd.] 46 n 264 The Marshall Plan vs. the Stalin Plan. 47 oc 227 Max Eastman's new faith. 41 jn 101 The meaning of the fight over Poland. 44 ja 5 The miners' strikes and the labor party. 43 jy 197 The Minneapolis case. 43 n 290 The Murray-Green-Johnston charter. 45 ap 67 "The Nation" makes a choice. 38 jy National Service Act. 44 mr 67 A National Service Act. 45 ja 3 The need for politics. 50 j/f 3 The New Deal's domestic Munich. 39 The new economic boom. 41 oc 228 The new Europe. 49 jy 134 The new "New International." 34 d Opp.p.129 A new recruit to the Democrats' left wing. 38 d 357 The new Russian imperialism. 46 ap 99 A new turn to the united front. 34 The 1938 Belgium and the Stalinists. 38 jy 197 OPM and the dollar-a-year men. 41 On the national question in Europe. 42 jy 174 Once more: Kronstadt. 38 jy 213 Our last issue. 58 sp/su 71 Our voices must be heard! 36 jn Opp.p.65 The PAC and the elections, 44 n 355 The PAC, the elections and the future. 44 oc 307 Paris conference another zero. 46 n 260 The Paris conference--interim observations. 46 oc 228 Paris Peace Conference. 46 s 199 The Partisan Review controversy. 42 ap 91 Party lines in New York. 38 s 259 Party opinion: 40 f 3

Pensions and the crisis. 38 s 260 The plan to destroy Germany. 44 jn 166 Poland's political pattern. 46 s 196 Political trends in America. 40 jn 99 Politics of anti-inflation. 48 ja 5 Poor little Poland. 39 ap 100 Prospects for a new party in America. 34 s/o 65 The railroad strike. 46 ag 163 The record of the League. 36 ap Opp.p.33 A reminder to the unemployed. 39 mr 68 Reply to letter [by J.C.] 45 my 127 Reply to Victor Serge. 39 f 54 The Republican sweep. 46 d 291 Return of the injunction. 47 ja 3 A review of the month. 38 f 35 The Robinson-Rubens case. 38 f 40 Roosevelt as home-builder. 38 mr 70 Russia, Poland and Germany. 44 jn 168 Russia, twenty-nine years after. 46 n 262 The Russian Revolution 17 years after. 34 n 97 SWP and the UAW. 47 oc 231 Sanctions and the British general elections. 35 d Opp.p.209 Saragat and the Italian election. 48 jy 131 The Second World War. 39 oc 292 Small nations and independence. 44 jn 170 The Smith Act and the Stalinist trial. 49 s 195 Socialism in Britain. 41 jn 101 Some purge suggestions. 38 s 260 The Soviets and the League of Nations. 34 jy 5 Stalin Agonistes. 38 n 325 Stalin in Iran. 41 ag 167 The Stalin-Ivanov correspondence. 38 mr 69 The steel seizure. 52 m/a 52 Strike settlements. 46 mr 67 The strike wave. 46 ja 3 The struggle between Congress and Roosevelt. 43 jy 195 The struggle for Europe. 44 d 387 The struggle on the price front. 46 s 195 The TNEC report. 41 jn 102 Third force. 48 ja 4 The 3rd International is dead-long live the 4th. 35 ag Opp.p.145 Three conventions. 34 n Opp.p.97 Three partitions. 48 ja 3 A timid Lochinvar. 38 my 132 Towards a Four-Power pact. 38 mr 67 The trial and the end of Austria. 38 ap 102 Trieste--city between two worlds. 46 d 293

Trotsky on democracy and fascism. 43 jy 216 The Truman upset and labor politics. 48 n 259 Two conventions: challenge to labor, 48 ag 163 UAW vs. GM. 45 d 259 The upheaval in the Communist Party. 45 ag 131 Ups and downs of the labor party movement. 44 ap 99 Victims of Stalinist repression and terror! 36 f Opp.p.1 The voice of the Third Camp must be heard! 40 ap 66 Wage-price spiral and the mood of the workers. 46 oc 227 The Wallace campaign. 48 oc 228 The Wallace dismissal. 46 n 262 War in the Pacific. 41 n 259 Wartime censorship. 42 d 322 Welcome SWP minority. 46 s 200 What is being planned for Europe? 44 jn 165 What mean these trials? 49 jy 131 Why labor supports the Democrats. 52 j/a 179 Why Wallace is running, 48 ja 7 The Yalta conference. 45 mr 35 EDWARDS, BOB Big business in England. 41 n 278 EL NOUR-See "Haor" ELLIS, DOUGLAS The post-war planners. 44 ag 251 EMMETT, W. H. [Letter] 47 f 63 Marx's alleged self-contradiction. 44 s 297 ENGELS, FRIEDRICH Engels on historical materialism. [Four letters] 34 s/o 81 Friedrich Engels on bimetallism. [Letter to Bernstein] 34 jy 15 The working class of Poland. 44 jy 211 ENRIGHT, TED—See Theodore Enright ENRIGHT, THEODORE Mealy-mouthed martyrs. (BR) 48 jy 159 Roosevelt's secret war. 48 ag 167 ERBER, ERNEST-See also Ernest Lund. Anti-Semitism and the Polish people. Reply [to E.Findley] 47 ap The class nature of the Polish state. (I) 47 jy 137; (II) 47 ag Flashback on the "Russian question." 48 f 50 How the Czech CP took power. See Stalinism in Czechoslovakia. II On the Czechoslovakian coup. [w]E.Garrett & H.Judd] 48 jy 147 Leon Trotsky and the Workers Party. 46 s 201 Marxism and national defense, 40 jn 106

Paris Commune. (BR) 38 mr 93 Stalinism in Czechoslovakia. (I) 48 mr 67; (II) How the Czech CP took power. 48 ap 105 Trotsky's role in 1920-23. 47 ja 16 ERNEST, DAVID Marxism and art. (BR) 34 jy 26 ESS, B. Is East Germany a new order? 52 m/a 90 Stalinism in East Germany. 52 j/f On literary narcissism. (L) 47 ag 192 **EUROPACUS** The national question: DeGaullism and socialism. 42 d 332 What next in Europe? 42 ap 81 "EVENING STANDARD" History by scissors. [Clipping] 38 £ 63 F.T. Stalinism with fables. (BR) 42 d 350 FABIUS, G. H. Technological progress in agriculture. 46 ap 116 FAHAN, R. [i.e. Irving Howe, q.v.] Dangerous radicals. (BR) 50 j/f 58 The German soldier. (BR) 50 s/o 319 Machiavelli and modern thought. (I) 43 d 334; (II) Machiavellian approach to society. 44 ja 24; (III) Machiavellian political theory. 44 f 50 The politics of incineration. 50 m/a 75 Portrait of a socialist rebel. (BR) 49 ag 190 [Reply to letter by S.Green] 50 s/o 313 Silone on Marxism and Christianity. 42 s 246 The socialist ideal in the world crisis. 42 d 340 The struggle for air supremacy. 43 What makes Henry run? 48 f 54 World politics and North Africa. 43 ja 14. (Correction 43 f 64) FALK, JULIUS [i.e. Julius Jacobson] -See also J.F. American student movement: a survey. 49 mr 84 Civil liberties and the philosopher of the Cold War. [w. G.Haskell] 53 j/a 184 From star to bit player. 55 sp 6 Hungary -- the wave of the future. [w. M.Martin] 56 fa 187 McCarthy and McCarthyism. 54 j/f Magazine chronicle. [w. A.Stein] 55 su 131 Not on the recommended list. (BR) 58 wr 58

The origins of the Communist movement in the U.S. (I) 55 fa 151. (Correction 55/56 wr 239); (II) 55/56 wr 239; (III) 56 sp 49 The Peters case. 55 su 76 Revelations and explanations. 56 su 71 The road to Beirut. 58 sp/su 80 The Russian empire after Stalin. 53 j/f 3FANGSTON, R. [i.e. Irving Howe, q.v.] A note on James T. Farrell. 42 jy 182 FARLEY, DUNCAN [i.e. T.N. Vance, q.v.] Devaluation and the dollar crisis. 49 s 199 "Marginal utility" socialism. (BR) 50 n/d 378 Through Hopkins' eyes. (BR) 49 f 63 FARRELL, JAMES T. American literature marches on. (I) 46 s 218; (II) 46 oc 243 Cain's Movietone realism. 46 d 308 A comment on literature and morality. 46 my 141. (Correction 46 s Discussion of a first novel. 47 ap The first Irish Marxist; a portrait of James Connolly. (I), 47 d 279. (Correction 48 f 41) (II) 48 ja 21; (III) 48 f 40; (IV) 48 mr 78; (V) 48 ap 120 Historical image of Napoleon. (I) 45 my 115; (II) 45 ag 148 Jim Larkin: Irish revolutionist. 47 mr 86 The language of Hollywood. 45 ja 24 [Letter] 47 ja 31 Letters from J.T.Farrell. 44 n 384 The literary left in the middle '30s. 47 jy 150 Literature and ideology. 42 my 107 The politics of psychoanalysis; discussion. 47 ja 20 The Pope needs America. 46 f 43 Portrait of James Connolly. See The first Irish Marxist. The problem of public sensibility. 46 ag 183 Speaking of Trotskyites. ["Don't shoot the piano player..."] 50 j/a 254 Stalinist literary discussion. 46 ap 112 **FAUCHOIS** The congress of the P.S.O.P. 39 ag FENWICK, JAMES M. - See also J.M.F. Carlson: "Homo Stalinensis." (BR) 48 ja 26 A chorus of mixed voices. (BR) 41 oc 255 Dubious history. (BR) 50 j/a 252 Eisenhower; portrait in brass. 49

The happy hypocrite. (BR) 41 n 286

Korea and U.S. foreign policy. 50 Lost decade. (BR) 49 ja 29 [La lutte des Trotskystes] (BR) 46 The mandarins' lament. (BR) 57 wr 62 Marxist missionary. (BR) 48 ja 31 The mysterious Bruno R. 48 s 215 Peace prescription. (BR) 48 ap 127 Plunder in Southeast Asia. (BR) 43 ap 127 Trapped in emptiness. (BR) 50 j/f 60 The voice of Richard Wright. (BR) 41 n 287 The war and priorities. 41 d 295 War strategy, (BR) 50 j/a 253 War vignette. (BR) 48 s 222 Art and Marxism. 35 ag 166 The Comintern and social-patriotism. 35 d 234 FERSEN, L. The defeat of the Spanish October. 34 d 136 On the eve of the Spanish uprising. 34 n 101 The political situation in Spain. 35 mr 52 FINDLEY, ALBERT Assimilation utopia. [w. Edw. Findley] 46 n 267 Israel on its 4th anniversary. 52 m/a 98 Israel's laboristic economy. 56 sp 29 What's ahead for Palestine? 48 ja 18 FINDLEY, EDWARD Anti-Semitism and the Polish peop-· le. (L) 47 ap 127 Assimilation utopian. [ω . A.Findley] [Resolution] 46 n 267 FISCHER, OSCAR The new phantom: "socialist concentration." 38 d 375 The suicide of Ernest Toller. 39 ag 244 Why the Saar was lost. 35 mr 67 FISCHER, OSKAR-See Oscar Fischer. FISCHER, RUTH-See Clara Werth. FOREST, FREDDIE [i.e. Raya Dunayevskaya] An analysis of Russian economy. (I) 42 d 327 (Correction 43 f 57); (II) 43 ja 17; (III) 43 f 52 (Correction 43 mr 95); [Letter] 47 ap 124 A letter. [Reply to R.Craine] 43 mr 94 Luxemburg's theory of accumulation. (I) 46 ap 107; (II) 46 my 137 The nature of the Russian economy. (I) 46 d 313; (II) 47 ja 27:

How the other 2% lives. (BR) 42 oc

Negro intellectuals in dilemma. (BR) 44 n 369 Negroes in the revolution. 45 my 119 FOSTER, HENRY Into the night of confusion. (BR) 41 ap 61 FOURTH INTERNATIONAL. FOUNDING CON-FERENCE. What motivates Japan? 42 mr 63 FOWLER, GEORGE Literary "discussion" in Russia. 49 ag 186 FRANCIS, DAVID Is full employment possible? 45 d 262 FREEMAN, ALFRED Appeasement in theory and practice. 43 ap 119 Germany from underground. (BR) 43 The psychology of Jim Crowism. 44 FU-JEN, LI-See Li Fu-jen. FURST, ROBERT The Wallese wasteland. (BR) 48 mr G. A war labor problem. (BR) 43 mr 93 [Letter] 46 my 159 G. [i.e. Albert Gates, q.v.] Introd. to: Marx & F.Mehring, "Divine right of the Hohenzollerns" 43 my 154 G.G.--See L.Trotsky, "Revisionism and planning." G.K.H. [i.e. Gordon Haskell, q.v.] Labor unity: a momentous event. 55/56 wr 212 Lobbyist for the people. (BR) 54 m/j 159 G.N. [i.e. George Novack, q.v.] Living Marxism. (BR) 36 jn 93 GARRETT, EMANUEL [i.e. Emanuel Geltman] Behind the Pearl Harbor exposé. 45 The class nature of the Stalinist parties. [Resolution] 46 ap 126 On the Czechoslovakian coup. [w]. E.Erber & H.Judd] 48 jy 147 Rebel students. (BR) 36 f 31 Truth a la Webbs. (BR) 42 n 320 Viewing the British elections. 50 GARRETT, M. [Manny] -See Emanuel Gar-GATES, ALBERT—See also A.G.; G.; Sam Adams. Behind the myths. (BR) 56 sp 66 Bourgeois new worlds. (BR) 42 jy 189 Browder's two Roosevelts. 38 ag 233 Burnham and his managers. (I) 41 jy 144; (II) 41 ag 175

The case for socialist regroupment. 57 sp 71 A contribution to economic literature. (BR) 53 m/a 104 Crisis of American socialism. 54 m/j 124 Current economic developments in Germany. 42 oc 268 Djilas' indictment of Stalinism. 58 wr 30 An economic review of 1941. 42 mr Europe and the revolutionary party. 44 jy 218 An examination of Hannah Arendt's book. See Judgment of an era. III German society and capitalism. (I) 41 ap 49; (II) 41 my 86 The heroic period of the Comintern. 46 s 205 The horrors of Chambers, 52 s/o 245 How Europe aided the U.S. 50 j/f 9 The ISL fights its "listing." 53 s/o 239 The inter-American cartel. 40 ag 133 Irresponsibility in disguise. (BR) 54 j/f 60 Issues on the national question. 43 jn 184 James Connolly, Irish socialist rebel. 42 jn 138 James P. Cannon as historian. 45 oc 207 The Jewish problem after Hitler. 47 s 206 Judgment of an era. (I) 51 n/d 315; (II) Western totalitarianism. 52 j/f 20; (III) An examination of Hannah Arendt's book. 52 m/a 74 The meaning of self-determination; a reply to L.Shields, 46 ag 181 Memoirs vs. Hitler. (BR) 41 s 223 Modern war and economy. 41 n 274 The myth of isolation. 38 s 265 The Nathan case. 55 su 72 The nature of the Czech coup. 48 ag 182 A new horizon for American imperialism. 40 jn 101 On the significance of Koestler. 47 jy 155 Politics in the stratosphere. (I) 43 oc 286; (II) 43 n 311 The relevance of Marxism; in reply to H.Judd. 50 j/f 32 . Sixteen years of terror. 40 s 167 Stalin goes -- his minions remain. 56 sp 18 Stalinist diplomacy and the war. 42 n 309 Stalin's place in history. 53 m/j Taft-Hartley and labor politics. 47 ag 164 Tasks of the present period. 44 ag

(A) Author Index A telescopic history. (BR) 41 n The U.E. convention fight. 49 s 196 Unemployment: a post-war prospect. 43 my 139 Unrealized ambition. (BR) 52 n/d Variation on a theme. (BR) 50 m/j Verdict on the Moscow trials. (I) 50 s/o 278; (II) 50 n/d 349 The war mobilization plan. [w. M.J. Michaels] 38 n 337 Western totalitarianism. See Judgment of an era. II What happened at the U.E. meeting. 44 oc 316 The World Trade Union conference. 45 my 112 GELLER, JULES Mahoney bill and today's tasks. 38 n 344 GERMAIN, E. Sectarianism and the democratic demands, 46 my 151 GIACOMETTI, A. Crisis in French Stalinism. 54 m/a The decline of French socialism. 58 wr 9 The labor movement in Tropical Africa. See The working class movement in Tropical Africa A new movement is needed. 58 sp/su The working class movement in Tropical Africa. (I) 56 su 121; (II) 57 wr 46; (III) 57 sp 94 Gide vs. Ehrenburg. [Clipping] 38 mr 95 an answer to Ciliga. 46 d 305

GIDE, ANDRE

GOLDMAN, ALBERT

The basis of workers' democracy; Bolshevism and democracy. 39 jy 218 Goldman's replies to questions. 46 f 55 Labor party and progress. 38 s 279

[Letter] 47 mr 96 Martov's mysticism. 38 d 366 A note on the defense and nature of Stalinist Russia. 46 oc 240 The party and the intellectuals.

[Reply to J.P.Cannon] 45 ag 145 Russia: what is this monstrosity? 47 s 211

SWP unity line changes again. 47 ag 182

Unity--will it work? 47 ap 106 GORDON, MICHAEL

The theory of the offensive. (BR) 42 **j**n 157

GORMAN, WILLIAM

Agrarian struggles in the U.S. (I) 45 ag 140; (II) 45 s 187 Four recent books on Palestine. · 47 mr 89

Germany--still the key. [w. Ria Stone] 46 my 154 Vansittartism. (BR) 44 jn 190

GOTESKY, RUBIN-See also Reuben Grote. Halting progress. (BR) 38 ag 253

Marxism and progress. (BR) 38 oc 313

Marxism: science or method? (I) 34 d 147; (II) 35 mr 71; (III) 35 my 106

GOULD, MIRIAM

Lessons of the Spanish commune. 43 my 137

Profits and the housing crisis. 46

Spain, 1936--a study in soviets. (I) 44 ap 109; (II) 44 my 149 Women, biology and socialism. 46

f 46 GRANT, TED

Once again setting the record straight. 47 f 59

GRANT DUFF, M. E. Sir Grant Duff meets Karl Marx. 49 d 255

GREEN, SUSAN A brief review. (BR) 43 jn 192 Economic basis of the black market. 45 d 279

Issues in dispute. (L) 50 s/o 313 Women in war industries. 42 my 116 GREY, FRANCES

A bourgeois mirage. (BR) 43 f 62 GREY, STAN

Karolyi's aspirations and failures. (BR) 57 sp 105

Pastepot history. (BR) 51 j/f 59 GREY, WALTER

American science goes to war. 48 jy 144

Is social science possible? 48 ja

GROTE, REUBEN [i.e. Rubin Gotesky,

Levy on Marxism. (BR) 36 f 29 Philosophy of confusion. (BR) 35 oc 207

GROUP OF EAST EUROPEAN MARXISTS. Socialist policy in East Europe. 48 oc 249

GROUP OF EUROPEAN EMIGRÉS, members of the Fourth International. [Letter] 46 ja 30

GRUEN, WILLIAM

Metaphysics of H.Levy. (BR) 38 jn 188

GUÉRIN, DANIEL Fascism and big business. 38 oc 297 Where is the P.S.O.P. going? [Lett-

er to Trotsky] 39 my 138 GUIDO

A letter from Bolivia [error for Brazil] (L) 39 oc 314

[Letter] 47 f 64

H.B. Immigration and the U.S. (BR) 56 H.D. [i.e. Hal Draper, q.v.] Lenin as philosopher. (BR) 48 mr 96 German labor trends. 49 jy 144 The nature of Titoism. 50 j/a 234 H.J. [i.e. Henry Judd, q.v.] Against both war camps: prefatory remarks. 49 ag 167 And what company. (BR) 42 jy 191 Burnhamite speculation. 48 mr 93 Ceylon Trotskyist parties... 47 ja Comrade Granville's "hicks." (BR) 42 jn 159 [Convention of R.C.P.] 46 d 318 Factories and colonies. (BR) 42 jn France; Stalinism at work. 46 n 285 French Trotskyist convention. 46 d India-Ceylon; Stalinism at work. 46 n 285 Introd. to: Trotsky, 'Workers' con-trol of production." 51 m/j 175 Mixed theories. 48 mr 94 Once more: opportunism on India. 42 oc 283 Panacea for victory. (BR) 42 oc 283 Politics of the international working class. 47 ja 30 Selected pages. (BR) 51 n/d 366 Serge's memoirs. (BR) 51 s/o 309 Socialist thought abroad. 48 mr 93 South Africa. 46 n 284 South Africa. (BR) 51 m/j 192 Sub-continent. (BR) 50 m/a 127 Theory of "state bonapartism." 48 mr 93 Under two despots. (BR) 49 jy 160 H.W.B. [i.e. H.W.Benson, q.v.] A one-sided view. (BR) 57 sp 129 HALL, BEN [i.e. H.W.Benson, q.v.] Apology for privilege. (BR) 51 j/f 61 The convention struggle in the UAW. 47 s 195. (Correction 47 d ECAnomics. (BR) 49 jy 159 Evidence of the challenge to labor 58 sp/su 141 Labor policy: New Deal and Fair Deal. 49 ag 163 Labor unity. 55 sp 3 Labor's leaders. (BR) 48 n 287 Make-believe war? (BR) 42 ag 222 National liberation and fantasy. 43 ap 113 Politics of the CIO convention. 52 n/d 271 Portrait of a militant union. (BR) 49 s 210 Present and future of U.S. labor; two analyses of labor's status

and prospects. 53 s/o 249

Truman's Fair Deal: payment deferred. 49 f 35 A view of labor. (BR) 51 s/o 302 What do you know about labor? (BR) 57 fa 272 HANDLEMAN, NAOMI [Letter] 39 jn 191 HANSEN, JOSEPH Gold is still where you find it. (BR) 38 d 382 HANSON, ALICE [Letter] 35 ja 32 "HAOR" (EL NOUR) A program of action for Palestine. 39 jn 173 HARPER, R. England: grim island kingdom. 49 jy 140 HARRINGTON, MICHAEL-See also Edward Hill; M.H. The Algerian revolution. 57 su 199 A chronicle of revolution. 56 fa Confusion by admission. (Rev.) 57 su 197 Despotism's fortress in Asia. 58 sp/su 90 An evasive dissent. (BR) 57 sp 120 An excellent theoretical analysis. 58 sp/su 137 Fictionalized biography. (BR) 55 su 129 Hook goes soft on Gomulka. 57 fa Is there a political novel? 58 wr A Marxist approach to art. 56 sp 40 Record of a consistent attack on civil liberties. 54 m/a 93 The SFIO and the Fifth Republic. 58 sp/su 116 An uneven study. (BR) 57 sp 127 HARRIS, DON Old fables in new jargon. (BR) 52 m/j 171 The post World War I witchhunt. (BR) 57 sp 125 HARRISON, CHARLES YALE [Letter] 39 f 60 HART, JOHN Arms and capitalism. 34 s/o 72 Wells' autobiography. (BR) 35 mr 75 HARVEY, MARTIN The age of Jackson. (BR) 46 ap 119 Big business in a democracy. (BR) 46 f 53 Charles and Mary Beard. (BR) 45 ja Does freedom of speech include fascists? 45 n 241 Lessons of the Detroit elections. 46 ja 17 HARVEY, WILLIAM Socialized medicine, 39 ja 31 What is "socialized" medicine? 38 d 369

HASKELL, GORDON-See also G.K.H.; Lawrence O'Connor. America's post-Stalin policy. 53 The British elections. 55 su 82 Civil liberties and the philosopher of the Cold War. [w. Julius Falk] 53 j/a 184 The Eisenhower victory, 52 s/o 215 The elections: a post-mortem. 56 fa 179 Is England moving toward socialism? (BR) 51 j/f 24 Let the Formosans decide. 58 sp/su 76 The middle class in U.S. society. (BR) 51 s/o 288 The politics of Bevanism. 52 m/a The post-Geneva spirit. 55/56 wr 207 Shifts in American foreign policy. 53 j/f 18Socialist policy and the war: a letter. 51 s/o 294 Yugoslavia under Tito. (BR) 48 ag 192 HENSON, FRANCIS [Letter] 35 ja 32 HELD, WALTER The Copenhagen socialist youth conference. 35 oc 206 The course of Herr Brandler. (I) 38 ap 119; (II) 38 my 146 The defense of Czechoslovakia. 38 oc 294 The end of Locarno. 36 jn 67 The German left and Bolshevism. 39 The People's Front in France. 36 Stalin in reality and legend. (BR) 35 d 237 HERMAN, BEN [i.e. H.W.Benson, q.v.] Zionism and the lion. 38 ag 236 HERVÉ, GUSTAVE Accolade by Hervé, [Clipping] 38 jn 191 HILL, EDWARD [i.e. Michael Harrington, q.v.] A farewell to politics. (BR) 56 sp HINCHCLIFFE, JIM The Persian oil dispute. 51 n/d Perspectives of British Labor. 51 m/j 189 The second Labor government, 52 HOFFMAN, PHYLLIS—See also P.H. A moral breakthrough, (BR) 58 wr 63 HOOK, SIDNEY Karl Marx and Moses Hess. 34 d 140 Marx and Feuerbach. 36 ap 47 Marx's criticism of "True Socialism." 35 ja 13

HOWE, IRVING-See also Louis Cassell; I.H.; R.F.; R.Fahan; R.Fangston. Bernard Shaw's anti-capitalism. (BR) 48 ja 28 Civil war in Austria. (BR) 41 jn 127 The concentrationary universe. (BR) 47 s 220 Critics of American socialism. 52 m/j 115 The dilemma of "Partisan Review." 42 f 20 The frauds of Louis Fischer. 41 oc 240 The free world of bankrupts. 41 oc From two old masters. (BR) 47 ag How Partisan Review goes to war. 47 ap 109 Human nature. (BR) 46 ag 189 Intellectual freedom and Stalinists. 49 d 231 Intellectuals' flight from politics. 47 oc 241 A Minnesota witch hunt. 41 n 268 A new bourgeois critic. (BR) 42 ap "1984"--Utopia reversed. (BR) 50 n/d 360 On historical methodology; a rejoinder to Erber's criticism. 47 A reply [to A.Gates] 47 jy 158 Reviewing "The New Course." (BR) 46 s 210 Serge's novel. (BR) 51 j/f 56 The significance of Koestler. (L) 46 oc 251 Slave laborer's story. (BR) 48 ap 127 Social-democracy vs. Communism. (BR) 46 n 285 Steinbeck goes to Norway. (BR) 42 jn 160 Why Stalin needs slaves. 47 d 264 The withering away of the state. (BR) 46 oc 254 HUDSON, CARLOS A frame-up that failed. 38 mr 73 I.C.H. How it happened in Italy. 34 ag 48 I.H. [i.e. Irving Howe, q.v.] Dos Passos' crumbling ground. (BR) 42 f 31 The fate of writing in America. (BR) 46 ag 191 I.K.D.--See International Communists of Germany. INDEPENDENT LABOR PARTY (Gr.Brit.) Communist denounces his party's policy. [Clipping] 36 f 32 INDEPENDENT SOCIALIST LEAGUE [Formerly named Workers Party, q.v.] Capitalism, Stalinism and the war. [Resolution] 49 ap 116

The growth of American conservatism and new problems for the labor movement. [Resolution] 54 j/a 202 The Jewish question and Israel. [Resolution] 51 j/a 222 The power of the Third Camp. [Resolution] 54 j/a 133 Social forces and politics in the U.S. [Resolution] 51 j/a 207 Statement of dissolution. 58 sp/su Whose war is it? 50 j/a 195 INDEPENDENT SOCIALIST LEAGUE, Philadelphia Branch [Letter] 51 n/d 375 INDIAN REVOLUTIONARY SOCIALISTS— . See Bolshevik-Leninist Party of India. INTERNATIONAL COMMUNIST LEAGUE, BOL-SHEVIK-LENINISTS A letter to the Independent Labour Party. 34 d 152 INTERNATIONAL COMMUNISTS OF GERMANY (IKD)—See also A.T.; A.Arlins. Capitalist barbarism or socialism. (Part I) 44 s 275; (Part I & II) 44 oc 329, Supplement. The higher school of polemics. (I) [by N.T.] 45 mr 51; (II) 45 ap The SWP and European revolution. 44 d 411 Some questions of clarification. 45 my 123 Statement [in reply to Group of European Emigrés] 46 ja 30 ISAACS, HAROLD R. I break with the Chinese Stalinists. 34 s/o 76 The peasants' war in China. 35 ja Morocco--a new Indo-china? 51 m/a Wartime Moscow. 46 mr 77 America, I love you. (BR) 38 jy 221 J.C. Financing big business. (BR) 42 d 348 J.C. [i.e. Joseph Carter, q.v.] Letter on Yalta, 45 my 126 J.F. [i.e. Julius Falk, q.v.] Bread and freedom, 56 su 80 An important book. (BR) 57 su 204 J.G.W. [i.e. John G. Wright, q.v.] Gangway fo' de Lawd. 35 my 109 Humanism in one country. 35 ag 171 A new technics. (BR) 34 jy 29 J.M.F. [i.e. James M. Fenwick, q.v.] Anatomy of murder. (BR) 50 s/o 315 A lesson from history. (BR) 42 oc 287 J.W. [i.e. John West, q.v.] Anderson's dilemma. [This caption .

misplaced on page] (BR) 35 jy 143

Oxford manner. (BR) 35 ja 31 A party and its book, (BR) 35 jy Prize novel. (BR) 36 f 30 To make a revolution. (BR) 35 mr "War" by Norman Thomas. (BR) 35 d 240 JACKSON, ZACHARY The meaning of national liberation. 42 jn 149 JACOBSON, JULIUS—See Julius Faik. JACQUES [i.e. Jack Weber, q.v.] The RDR--an interpretation. 49 f 42 Stalinism in Germany. 49 ap 107 JAMES, C. L. R.—See J.R.Johnson. JASON, WALTER [i.e. B.J. Widick, a.v.] Airpower in World War II. 45 ja 28 Art of war--ancient and modern. 44 ap 113 De Gaulle as military theoretician, 46 ja & . European labor and fascism. (ER) 44 mr 95 Folklore of Fordism. (BR) 48 ag 191 John L. Lewis, (BR) 50 m/a 122 Present and future of U.S. labor. 53 s/o 244 A service to labor. (BR) 50 j/f 59 A turning point for the CIO. 49 d 227 JEFFERS, A. Politics in occupied Germany. 46 ja 9. JEFFRIES, DAVE IKD and the Polish question. (L) 47 ag 190 **JEROME** Russia and the Lithuanian crisis. 38 jn 186 JERUKHIMOVICH, I. The Anglo-German naval pact. 35 ag JOHNSON, J. R. [i.e. C.L.R.James] After ten years; on Trotsky's "The Revolution Betrayed." 46 oc 236 The American people in "one world." 44 jy 225 Aspects of Markian economics, 42 ap 77 The Bolsheviks in the war. (BR) 41 f 30 The British vote for socialism. 45 s 170 Capitalist society and the war. 40 jy 114 The course of the war. 44 ag 247 The French rats and the sinking ship. 44 s 288 Germany and European civilization. 44 n 357 Historical retrogression or socialist revolution. (I) 46 ja 25; (II) 46 f 59 Imperialism in Africa. 41 in 110 In the American tradition, 43 n 306 In the international tradition, 44

ja 10

Laski, St. Paul and Stalin. 44 jn 182 The lesson of Germany. 45 my 102 The national question and the European socialist revolution. [w. H. Allen & T.Brown] 43 d 341 Native Son and revolution. 40 my 92 Negroes and the revolution. [Resolution of minority] 45 ja 13 Negroes in the Civil War. 43 d 338 Reconversion. 45 mr 40 Revolution and the Negro. 39 d 339 Russia--a fascist state. 41 ap 54 Russia and Marxism. 41 s 213 Socialism and the national question. 43 oc 281 State and counter-revolution. 40 ag 137 To and from the Finland Station. , (BR) 41 jn 126 Trotsky's place in history. 40 s The way out for Europe. (I) 43 ap 116; (II) 43 my 149 Which way for PAC. 44 d 390 JUDD, HENRY [i.e. Stanley Plastrik] *—See also* Sherman Stanley; H.J. America's role in Europe. 46 ja 5 Asia enters world history. [ω . J. Brad] 50 j/a 205 Behind the British social crisis. 47 oc 232 Behind the Hindu-Moslem strife. 46 Can the Marshall Plan succeed? 48 s 195 Centrism and the war. 41 jn 114 The dilemmas of Dai Nippon. 41 n England and its Labor government. 46 f 39 England's political crisis. 42 jn France in 1946. 46 mr 69 The future of India. 41 d 299 The Germanies. (I) 46 my 131; (II) 46 ag 168 Germany after the Moscow meet. 47 jy 134 Germany surveyed. (Rev.) 50 j/f 64 How great the Tory victory? 51 n/d 324 The ideology of gradualness. 51 j/f 19 Is France recovering? 49 ja 18 Kraychenko--product of the Stalinist era. (BR) 46 oc 248 Lenin's way--or Tito's way? 50 n/d [Letter] 48 s 223 Marshall Plan: phase II. 49 jy 137 The myth of the United Nations. 42 ag 205 Notes on the new Germany. 51 s/o On tanks and dentures. 51 m/j 159 On the Czechoslovakian coup. [w. E.

Erber & E.Garrett] 48 jy 147

Opportunism down under. (BR) 42 jy 190 Opportunism on India. 42 s 242 Post-Stuttgart Germany. [w. G. Blackwell] 47 f 37 Pro and con on Guérin. 50 m/j 190 Programs for a German defeat. 42 mr 43 The question of Tito. (BR) 51 m/a 125 Raw facts on Germany. (BR) 48 ap 128 The real RDR--a reply. 49 f 45 Rebuttal [to H.Leder] 46 n 281 The relevance of Trotskyism. 49 ag 179 The revolt in India. 42 ag 195 "Righting" history. (BR) 50 j/f 62 Social policies of Labor rule. 52 j/a 187 Some notes on the war issue. 51 j/f 45 Source book on imperialism. (BR) 48 ap 128 Stalinism and the colonies. 47 s Stalinism examined. (BR) 50 s/o 317 The struggle for the image of Gandhi. 48 ap 119 Toward a re-united India. 48 ja 10 Uncle Sam and John Bull. (I) 41 s 207; (II) 41 oc 231 Unique novel. (BR) 51 n/d 367 War in the far Pacific. 42 my 111 War policy in England. 41 jy 154 JUDSON, ROGER In the land of the political vacuum, 45 oc 216 [Letter] 46 ag 192 JULIK The great test. 39 mr 88 KARANDASH Hearst. (BR) 36 jn 94 · KELLER, EUGENE Co-determination in Germany. 51 m/j 179 KELLER, W. Balkan storms. (BR) 38 ap 124 Czechoslovakia and its "democracy." Czechoslovakia's fate. (BR) 38 jn 190 KENT, W. The Russian state. (I) 41 jy 148; (II) 41 ag 179 What is capitalism? 41 oc 245 KIEF, FRITS The war in Indonesia. 49 mr 77 KIMBAY, A. The American recession. 49 jy 153 Aspects of Russian imperialism. [ω . G.Blackwell] 52 m/j 153 Korea under occupation. 47 mr 93 KLEIN, SARA . The black "republic." (BR) 43 f 61

KOSTER, PAUL Carl Jung and the Nazi superman. 45 oc 204 The Palestine question. (L) 39 ja L.T. [i.e. Leon Trotsky, q.v.] Who defends Russia? who helps Hitler? 35 oc 189 LANDY, SY Aimed at the moderates. (BR) 58 wr 61 LANGE, RICHARD The politics of psychoanalysis; discussion. 47 ja 24 LA TORRE, R. S. DE The situation in Cuba. 35 oc 204 LAWRENCE, SHIRLEY The myth of German character. 46 Origins of German national traits. 47 ja 12 LEAGUE OF COMMUNIST INTERNATIONAL-ISTS (BOLSHEVIK-LENINISTS) The Fourth International and the Saar. 47 oc 251 LEBRUN, M. Mass and class in Soviet society. 40 my 87 What next in Latin America. 40 oc 188 LEDER, H. Why the Germans failed to revolt. 46 n 277 LEE, JENNIE Champagne cocktails for Communism. [Clipping] 36 jn Opp.p.96 The native question in South Africa. 35 my 110 LEGAY, KLÉBER A miner in Russia. [Clipping] 38 ja 31 LENIN, V. I. An appraisal of Leo Tolstoy. 36 f Bolshevism and self-determination. · 44 jy 205 Brest-Litovsk. 35 ja 27 Lenin at the Eleventh Congress, 42 n 305 Lenin on Churchill. 42 s 232 Lenin on India. 42 s 245 Lenin on national revolution. 42 ag 221. A letter to German Communists. 43 On the program of the party, 44 jy 208. (Correction 44 ag 269) On the slogan of "disarmament." 34 ag 50 Origin of capitalism in Russia. (I) 43 oc 278; (II) 43 n 315; (III) 43 d 347 The testament of Lenin. 35 ja 27 LEONARD, KATE African survivals? (BR) 48 mr 94 South African story. (BR) 48 ag 192

LEONARD, JOSEPH Maurice William and Marxism. (I) 44 my 146; (II) History without classes. 44 s 301 The Vatican's new line, 46 ag 188 What are the "community councils"? 44 ja 21 LI FU-JEN [i.e. Frank Graves] After the fall of Wuhan, 39 ja 22 The end of the Chinese Soviets. 38 A liberal in China. (BR) 38 mr 89 LIBERTINI, LUCIO Post-war evolution of the Italian movement. 57 wr 30 LINIER Organic unity? yes! 34 ag 60 LOGAN, DANIEL The eruption of bureaucratic imperialism. 46 mr 74 The Italian revolution and the slogan "For a republic!" 45 oc 212 LORE, KARL Will the auto industry strike next? 35 ja 9 LORE, LUDWIG A Nazi confesses. 35 ja 19 LOUMOS, PETER Burnham rides again. (BR) 50 m/a Four books by Koestler. (BR) 45 ag 155 [Letter] 46 d 320 LOUZON, ROBERT The Palestine events. [Clipping] 38 ja 31 LOVEJOY, J. [Letter] 47 ap 125 LUKACS, GEORGE What is orthodox Marxism? 57 su 179 LUND, ERNEST [i.e. Ernest Erber, q.v.] Basis for defensism in Russia. 41 Behind the shipbuilders' fight. 44 oc 314 The coming invasion of Europe. 43 s 245 Power politics of the Big Three. 44 d 393 Stalin as Lenin's heir. 45 my 106 LUTTINGER, PAUL "Socialized medicine." (BR) 39 my The 3-cents a day plan. 39 mr 90 LUXEMBURG, ROSA On the "fallen women" of liberal-, ism. 42 jy 184 The program of the Spartacists. (I) 43 ja 28; (II) 43 f 58; (III) 43 mr 87 The progress and stagnation of Marxism. 40 ag 143 The socialist crisis in France. (1) 39 jy 199; (II) 39 ag 233; (III) 39 oc 310 What does Spartacus want? - See The program of the Spartacists.

LYNN, CONRAD [Letter] 47 f 62 LYONS, EUGENE [Letter] 39 mr 95

M.A.
Introduction to American foreign policy. (BR) 56 su 136

M.H. [i.e. Michael Harrington, a.v.] Magazine chronicle. (Rev.) 58 sp/su 144

M.S. [i.e. Max Shachtman, q.v.] The auto workers' convention, 43 oc 259

Behind the Kirov assassination. 35 ja 4

Don Basilio replies. 42 jn 151
Fatal admissions. (BR) 34 jy 27
Footnote for historians. 38 d 377
The future of the war. 42 mr 35
A head without a body. 38 jn 175
An impudent slander. 42 ap 70
Marx, Trotsky and Lenin on Russia.
42 n 296

In opposite directions. 36 jn 65 The party that won the victory. 44 n 362

The problem of the labor party. 35 mr 33

Problems of the Italian revolt. 43 s 233

Reflections on a decade past. 50 m/j 131

Reply to Grant. 47 f 59

Right face in the Socialist Party. 34 d 131

Setting the record straight. 46 oc 247

A stupendous bureaucracy. 34 s/o 78

What next in the Socialist Party. 34 n 98

McBRIDE, PAUL V.

The housing question in America. 35 mr 47

MacCAUSLAND, WILLIAM JOHN

Irish labor and the bombings. (L) 39 ag 254

McDERMOTT, GERALD

Betrayal in the Philippines. (BR) 47 d 287

Catholic power. (BR) 50 m/j 188 You can't live there! (BR) 48 f 63 MACDONALD, DWIGHT

The American war economy. 41 ap 40 Fascism--a new social order. 41 my

Introd. to: Rosa Luxemburg, "The
 socialist crisis in France." 39
 jy 198

Kronstadt again. (L) 39 oc 315
The monopoly committee--first year.
 39 ap 105

The monopoly committee (continued). 39 my 154

Once more: Kronstadt. 38 jy 212

The Partisan Review controversy.
(L) 42 ap 90

Popular education in crisis. 39 jn 176

Reading from left to right. 38 d 373; 39 ja 27; 39 f 55; 39 mr 92; 39 my 153; 39 jy 221; 39 ag 245; 39 n 332; 40 jn 104

Save capitalism first. (BR) 38 s 282

School for dictators. (BR) 39 ap 126

They, the people. 38 jy 209; 38 ag 248; 38 s 271

Twenty-five million of us: the story of W.P.A. 39 s 268

The United States at war. 40 ap 72 What is the fascist state? 41 f 22 The Willkievelt campaign. 40 oc 182 MACIEL, PEDRO M.

The situation in Argentina. 41 ag

MacKENZIE, KENNETH

An exchange on nationalization. (L) 52 m/a 108

McKINNEY, ERNEST RICE—See also David Coolidge.

Can capitalism end Jim Crow? 48 ap

Negro struggle in history. (BR) 48 f 63

MAMMONE, GATTO

Russia, Japan and "Red Mongolia." 34 s/o 88

MANN, JACK

Trotsky's writings in English. 40 s 173

MARGOLIN, EDNA

Art by ukase. (BR) 38 oc 315

MARKIN, N. [i.e. Leon Sedov]—See also N.M.

The Stakhanovist movement, 36 f 9 MARSHALL, JOHN

Captive science. (BR) 35 ja 28
Passports to Utopia. (I) 34 n 115;
(II) 34 d 145

MARTIN, J. P.

The civil war in Greece. 35 jy 139 MARTIN, J. T.

A new nerve center of imperialist lust. 35 my 99

MARTIN, MAX

Academic freedom in review. (BR) 57 sp 111

The deepening struggle. 56 su 82 Hungary--the wave of the future. [w. J.Falk] 56 fa 187

Kempton's ruins and monuments.

(BR) 55 su 120

MARTIN, ROGER

Journey into SEDistan. 49 jy 146

MARTINSON, ROBERT

[Letter] 52 s/o 265

MARX, KARL

Dialogue with Bakunin. 51 n/d 363 Divine right of the Hohenzollerns. 43 my 155

Excerpts on Russia from Karl Marx. $51 \text{ n/d} \cdot 360$ Herr Vogt. (I) 44 ag 257; (II) 44 Karl Marx on India, 42 jy 192 A letter on Russia. 34 n 110 The Marx-Zasulich correspondence. 42 n 299 A workers' inquiry. 38 d 379 MASON, ELEANOR How PAC's strategy worked out. 45 d 285 MAX, A. The legend of the Vienna Commune. 34 jy 14 MEHRING, FRANZ Concerning historical materialism. (I) 41 jn 120; (II) 41 jy 152; (III) 41 s 221 Introd. to: Marx, "The divine right of the Hohenzollerns." 43 my 155 An unusual friendship. 43 my 158 MEHTA, ASOKA . India's foreign policy examined. 51 s/o 283 Who controls India's economy? 51 m/a 112 MELVIN, JOHN Intellectual in defeat. 41 ja 10 MENDEZ, JEAN The anti-Calles drive in Mexico. 35 ag 170 The anti-Catholic drive in Mexico. 35 ja 23 Murder for profit: El Gran Chaco. 34 ag 57 MERRILL, SYLVIA Reviewing Indian books. (L) 43 f A study of Japan. (BR) 43 jn 191 MIA Socialized medicine. (L) 39 ja 30 MICHAELS, M. J. The war mobilization plan. [w. A. Gates] 38 n 337 MILESI, PEDRO Economic and political life in Argentina. 39 ag 250 MILLS, C. WRIGHT Introd. to: Browder-Shachtman debate. 50 m/j 145 MINI, NORMAN The struggle in California. 39 mr 78 MINTER, KARL Jewish colonization in Palestine. 42 oc 278 Whither Zionism? whither Jewry? (I) 43 ja 23; (II) 43 mr 82; (III) 43 ap 109 MIZENER, ARTHUR Modern mythology. (BR) 38 f 62 MORENO, M. The N.I. in Latin America. 44 jy MORGAN, WILLIAM The struggle for Ireland. 39 ap 118

MORRISON, HENRY Germany's first post-Nazi elections. 46 mr 82 MORROW, FELIX Anarchism in Spain. 38 ja 6 Barcelona and France's future, 39 f 38 Declining America. (BR) 34 n 126 The GPU orders a novel. (BR) 39 mr 94 Gods and society. (BR) 35 ja 29 On the tempo in Europe. 46 f 49 Soule's revolution. (BR) 34 ag 61 The spirit of the U.S. constitution. 36 f 13 To the secretariat of the Fourth International, 46 ja 13. (Correction 46 f 49 (footnote); 46 f 53 The war in Spain. (BR) 38 f 59 War-mad liberal. (BR) 39 my 156 MOTT, B. A poor try. (BR) 52 m/j 169 MUNIS, G. Relationship of program to mass influence; an answer to E. Procuna. 46 ap 105 MURARJI, SUREN Politics of the Indian bourgeoisie. 46 d 301 MUSTE, A. J. From Atlantic City to Atlantic City. 35 oc 182 Labor in 1935 -- panorama & prognoses. 35 my 102 Some lessons of the Toledo strike. 35 jy 127 Some notes on workers' education. 35 d 225 Strikes on the 1935 horizon. 35 mr 57 Trade unions and revolution. 35 ag The Workers Party is founded. 34 d 129 Books for Italy. (L) 48 mr 96 N.M. [i.e. N.Markin, q.v.] The press: Seven-hour day in the U.S.S.R. 36 f 32 N.S. Hitler's coolies. (BR) 49 ja 28 N.T.—See International Communists of Germany. Higher school of polemics. I "NEUE FRONT"—See Sozialistische Arbeiterpartei (S.A.P.). NEURATH, ALOIS An open letter to Zapotocky. 53 j/f 52 "NEW LEADER" (Gr.Brit.) -See Independent Labor Party. NEWMAN, HENRY The politics of psychoanalysis; discussion. 47 ja 23 NOVACK, GEORGE

American intellectuals and the cri-

(A) Author Index sis. (I) 36 f 23; (II) 36 jn 83 Call out the militia! (BR) 38 jn The colonial plantation system. 39 d 343 The function of the New Deal. 36 ap 44 History to order. (BR) 38 my 156 Homage to John Brown. 38 ja 23 Intellectuals and the crisis .- See American intellectuals and the crisis. Marx and Engels on the Civil War. (BR) 38 f 45 Marxism and the intellectuals. 35 d 227 Negro slavery in North America. 39 oc 305 A new mirror in the old frame. (I) . 38 ag 239; (II) The two party system. 38 s 273 Plebeian Caesar. (BR) 38 ap 125 Pluperfect plutocracy. (BR) 38 mr Revolution, black and white. (BR) 39 my 155 The struggle against the oil octopus. 39 jy 213 The struggle for national supremacy 1789-1848. 39 ag 237 The two party system. - See A new mirror in the old frame. II. U.S. capitalism: national or international? 35 oc 191 The struggle for the Saar district. 34 d 152 OAK, LISTON M. Liston M. Oak objects. (L) 47 s 223 O'CONNOR, LAWRENCE [i.e. Gordon Haskell, q.v.] A liberal and the war. (BR) 42 jy 186 ONEAL, JAMES A modern Bolus. [Clipping] 38 jy ORIGLASSO, N. Australia cognita. 39 jn 185 Cooperative Palestine. (BR) 48 mr A deep concern for man and mankind. (BR) 58 sp/su 142 · P.O.I. - See Parti Ouvrier Internationaliste.

P.C. [i.e. Philip Coben, q.v.] P.H. [i.e. Phyllis Hoffman, q.v.]

PALESTINE COMMUNISTS

Why we quit the Communist Party. The Palestine Communists appeal.

Questions of the Italo-Ethiopian war. 35 oc 198

PARAO, JUAN

Origins of the Venezuelan revolt. 57 fa 254

PARISOT, PAUL . The pacifism of the masses. 49 ag 171 PARRIS, JOHN W. The fight for freedom. (BR) 57 sp Statistics and formulas. (BR) 56 sp 64 PARTI OUVRIER INTERNATIONALISTE The situation in France. [Resolution] 42 my 118 PAXON, HOMER Marshall Plan: road to conquest. 48 jy 138 PECK Misunderstanding or folly? 44 ag 270 PHILLIPS, RUTH [Letter] 46 ja 31 PIVERT, MARCEAU Where is the P.S.O.P. going? 39 my 135 "PRAVDA" Literary "discussion" in Russia. 49 ag 186 PROCUNA, ENRIQUE The roots of Stalinism. 46 ap 103 PYTLAK, JERRY Cotton economy in depression. 39 ag 247 The economics of cotton farming. (I) 39 ap 120; (II) 39 my 144

Men and coal. (BR) 44 mr 93

R---[Letter] 46 my 157 R.B. [Letter] 47 ap 126 R.D.R. - See Rassemblement Démocratique Révolutionnaire. R.F. [i.e. R.Fahan, q.v.] "Brothers under the skin." (BR) 43 d 345 Men from nowhere. (BR) 43 d 351 The Nazi system. (BR) 42 d 349 A new literary critic. (BR) 43 mr A work of major significance. (BR) 44 ag 272 RADEK, KARL A letter by Karl Radek to Klara Zet-

kin. 34 d 155 RAKOVSKY, CHRISTIAN Power and the Russian workers. 34

n 105

RANGER, JACK Boom and bust in American prosper-

ity. 49 mr 67 The "Why?" is missing. (BR) 51 s/o

304

RAPPAPORT, CHARLES Charles Rappaport's statement. 38 my 138

RASSEMBLEMENT DÉMOCRATIQUE RÉVOLU-TIONNAIRE Defining the tasks of the independent French left. 49 ag 169 Political resolution of the RDR national conference. 49 ag 169 RAWICK, GEORGE-See also George Rawlings. A new look at the New Deal. 58 sp/su 104 Roosevelt as a saint. (BR) 57 su RAWLINGS, GEORGE [i.e. George Rawick, q.v.Hofstadter's dilemma: to reform or conform? (BR) 56 sp 58 REISS, ELSA Ignace Reiss: in memoriam. 38 s 276 REVOLUTIONARY COMMUNIST PARTY OF BEL-GIUM The importance and scope of democratic demands. 46 my 152 RICE, (Father) CHARLES OWEN Marxism vs. Catholicism: a debate $[\psi]$ Max Shachtman] 49 ja 3 RIVERÁ, DIEGO Haya de la Torre and democracy. 39 f 45 ROBBINS, D. L. Nature of Germany economy. 40 ag 140 ROBERTS, OWEN British Labor after the elections. 55 fa 174 Prospects for the British Labor Party. 57 sp 81 ROBERTSON, E. Canada and world politics. 38 s The English worker. (BR) 38 ag [Interview with Trotsky] 36 f 5 Is French Canada going fascist? 38 oc 304 John Bull's other hell. (BR) 38 jy 222 ROBLES, J. Trotskyism in Bolivia. 47 d 282 British policy in Palestine. 38 oc 311 Class politics in Palestine. 39 jn 169 The Jewish-Arab conflict. 38 n 335 RORTY, JAMES Socialized medicine. (L) 39 ja 30 ROSEMAN, HERMAN The recession: a Keynesian view. 58 sp/su 1·29 ROSKOLENKIER, HARRY In search of Diana. [Caption misplaced on page.] (BR) 35 jy 143 Soaring aloft. (BR) 36 ap 64 Two poets. (BR) 34 d 159 ROSMER, ALFRED

Moscow in Lenin's days: 1920-21.

(I) 55 su 98; (II) 55 fa 188;

(III) 55/56 wr 236; (IV) 56 su 133 Natalia Trotsky's letter. 51 s/o 250. (Correction 51 n/d 314) Problems of yesterday and today. 50 m/j 180 Trotsky in Paris during World War I. 50 s/o 263 Workers Front and Popular Front. 38 f 51 ROSS, BERNARD The land problem in Mexico. 38 my What is happening in Brazil? 38 jy 214 ROTHE, FRIEDE F. The tottering order. (BR) 36 f 31 ROTHSTEIN, ANDREW Introd. to: "Sir Grant Duff meets Karl Marx." 49 d 254 RUBEL, MAXIMILIEN Introd. to: Marx, "Excerpts on Russia from Karl Marx." 51 n/d 360 RUDZIENSKI, ANDRZEJ-See also Luis Velasco. Anti-Semitism and Polish labor. 47 ja 9 The capitulations of Mr. Benes. 48 ap 116 Eastern Europe structural changes. 47 jy 143 Italy: third front versus CP. 48 s 219 Problems of the Polish revolution. 46 ag 172 A reply to a false charge. (L) 47 Resistance in the Ukraine. - See The Ukrainian problem -- past and present. II Rudzienski replies to Oak. (L) 48 ja 32 Russian imperialism in Poland. 46 s 215 A social democratic "innocent" abroad. 47 ag 174 The traditions of Polish socialism. 47 f 41 The Ukrainian problem--past and present. (I) 48 jy 150; (II) Resistance in the Ukraine. 48 ag 179 Two congresses and one opposition. 34 jy 22 S. [i.e. Max Shachtman, q.v.] Mr. Willkie and Comrade Muratov. 43 ap 102 Notes on Russia in the war. 43 jy 205 S.A.P.—See Sozialistische Arbeiterpartei. Government and labor. (BR) 43 n 319

"SAMASAMAJIST"

218

Stalinism and the colonies. 47 s

SAUNDERS, RICKY Inside the Stalin-Hitler deal. 48 f 42 SCHAPIRO, MEYER A note on "The Open City"; some comments on Farrell's review. 46 SCOULLER, RAIBEART E. [Letter] 38 oc 312 SEDOV, LEON-See N. Markin. SERGE, VICTOR Again, Riazanov & Sneevliet. (L) 42 s 255 The diary of Victor Serge. (I) 49 s 214; (II) Portraying the men and events of our times. 50 j/f 51; (III) In a time of duplicity. 50 m/a 115; (IV) The tragedy of Romain Rolland. 50 m/j 177; (V) Recollections of Maxim Gorki. 50 j/a 249; (VI) The assassin and his crime. 50 s/o 309; (VII) Concluding the diary. 50 n/d 368 A letter; reply to Trotsky. 39 f 53 Once more: Kronstadt. 38 jy 211 Pages from the diary of Victor Serge. - See The diary of Victor The year one of the Russian Revolution. (I) 48 mr 83; (II) The counter-revolutionary socialists. 48 ap 123; (III) The first flames of the civil war. 48 jy 155; (IV) Dissolution of the Constituent Assembly. 48 ag 187; (V) Summary of the first months. 48 s 220; (VI) The dispute over Brest-Litovsk. 48 oc 252; (VII) The revolution in Finland. 48 n 282; (VIII) "Left Communism" and inner-party conflict. 49 ja 23; (IX) Suppression of the anarchists. 49 f 60; (X) Life and culture in 1918. 49 jy 157 SHACHTMAN, MAX-See also M.S.; S. For official documents of Workers Party signed by him, see Workers Party (1940-49). Ambassador Davies! war mission. 42 American Communism: a re-examination of the past. 57 fa 207 Aspects of the British Labor government. 51 j/f 3 Balabanoff's memoirs. (BR) 38 n 348 A blow at the Fourth International. 44 my 135 A Bolshevik fugitive. 35 oc Opp.p. Bureaucratic collectivism: two eras. 57 su 156 China in the war. (I) 42 s 249; (II) 42 oc 272 China in the World War. 42 jn 162 (Part II of this issue) China's tragedy. (BR) 38 d 381

"Coexistence" as a catch-phrase in the cold war. 55 sp 22 [Comment on letter from D. Shub] 50 j/f 31The congress of the Fourth International. 48 oc 236 The counsel of despair; a reply to Comrade Giacometti. 58 sp/su 125 The crisis in the American party. Dictatorship of party or proletariat? 34 jy 9 Duranty confesses. (BR) 42 f 30 The election results. 43 n 291 The end of socialism: a review of Isaac Deutscher. (I) 54 m/a 67; (II) 54 m/j 145; (III) 54 j/a 170 An epigone of Trotsky. (I) 44 ag 265; (II) 44 oc 320 Five years of the Workers Party. 45 ap 73 Four portraits of Stalinism. (I) Walter Duranty; David Shub. 49 d 242; (II) Bertram D. Wolfe. 50 j/f 15; (III) B.D.Wolfe [cont'd]. 50 m/a 105; (IV) Concluding an examination of Wolfe's book. 50: j/a 217; (V) Isaac Deutscher. 50 s/o 293 The 4th International is launched. 38 n 325 France and England in Lebanon. 43 n 293 From the bureaucratic jungle. (I) 44 n 380; (II) 45 mr 46 Intellectuals in retreat. [w. James Burnham] 39 ja 3 Is Russia a socialist community? [Debate w. Earl Browder] 50 m/j 145 Is Russia a workers' state? 40 d 195; [Reprinted] 52 j/f 32 It is time to understand. 44 mr 68 Labor and strikes in wartime. 41 ap 38 A left wing of the labor movement? 49 s 204 Lenin and Rosa Luxemburg. 35 mr 60 Lenin and Rosa Luxemburg. 38 my 141 Leon Trotsky: his heritage. 40 s 147 Marxism vs. Catholicism: a debate. [w. Father C.O.Rice] 49 ja 3 The "mistakes" of the Bolsheviks. 43 n 303 ... Misunderstanding or folly? 44 ag My reply to the open letter. 43 s National and colonial problems. 43 mr 76 The nature of the Russian state. 47 ap 99 The nature of the Stalinist parties. 47 mr 67 A new stage in the Russian crisis. 57 su 139

The nighttall of capitalism. 48 f Notes on Russia in the war. 43 oc Old garbage in new pails. 39 jn 179 Politics among the auto workers. 44 oc 310 Pre-war perspectives and post-war realities. 45 d 275 The question of a labor party: The challenge and the answer. [w]James Burnham] 38 ag 227 A rejoinder to Theodore Draper. 58 wr 53 A reply [to "A letter from David Shub"] 50 m/a 91 [Reply to letters by F.Henson and A.Hanson] 35 ja 32 Revolution and counter-revolution in Russia. 38 ja 8 The revolutionary optimist. 41 ag 168 Russia's new ruling class, 42 s 237 The Second International in the war. 34 ag 43 The second stage opens in Italy. 44 ap 106 Socialism in the U.S.: what can its past and present disclose about its future? 55 fa 139 Socialist policy and the war. (I) 51 m/j 164; (II) 51 j/a 195 Socialist policy and the war. [Reply to Gordon Haskell] 51 s/o 296 The Soviet Union and the World War. 40 ap 68 Soviets and the Constituent Assembly. 49 s 218 Stalin on socialism. 52 n/d 284 The Stalinist convention. 38 jy 202 Stalin's aims in Europe. 43 n 296 Tito versus Stalin: the beginning of the end of the Russian empire. 48 ag 172 Trotsky and the "New Course." 43 s Trotsky on the workers' state. 43 ap 121 Trotsky's "Stalin." 46 oc 229 Trotsky's struggle against Stalinism. 42 ag 203 Twenty years of the Russian Revolution. - Sèe Revolution and counter-revolution in Russia. Two proletarian soldiers. 42 jy 171 25 years of American Trotskyism. 54 j/f 11 25 years of the Russian Revolution. 42 n 291 A valuable aid for understanding Russia. (BR) 53 m/a 99 Working-class policy in war and peace. 41 ja 3

SHARMA, JADUNANDAN A voice from peasant India. 39 ap SHERMAN, PHILIP [i.e. Philip Selznick] Marxism and Deweyism. 40 jn 109 SHIELDS, LEON For self-determination in Palestine. 46 ag 180 Role of the Indonesian leadership. 46 mr 87 Views on anti-Semitism. (BR) 49 ja 30 SHTIP, MARKO Storm clouds over Europe. 34 n 111... SHUB, DAVID A letter from David Shub. (L) 50 j/f 31; 50 m/a 86 SILONE, IGNAZIO Europe rejects war. 49 jy 135 SIMMONS, NATALIE The struggle in Czechoslovakia. [w. G.Benda] 52 j/a 206 SIMON, GEORGE The rich get richer. 55 sp 54 SLAIMAN, DONALD Bevanism during the war. (I) 53 s/o 283; (II) 53 n/d 352 SMILES, PETER What happened in the Argentine. 44 n 373 SMITH, F. W. Some views of Marx. 42 d 335 SMITH, J. W. The Polish workers have the floor. 42 ag 211 Socialism and national liberation. 42 mr 49 What is the national question? 42 jy 176 SMITH, L. Michigan Commonwealth Federation. 44 jn 172 SOCIALIST WORKERS PARTY Documents on WP-SWP unity. 45 n 250 Joint statement on unity. [w. Workers Party] 47 ap 98 The positions of SWP and WP on unity. [Letter by J.P.Cannon] 45 oc 218 SOCIALIST WORKERS PARTY. MINORITY On the tempo in Europe. 46 f 49 On WP-SWP unity negotiations. [Documents] 46 ja 21 SOCIALIST WORKERS PARTY. POLITICAL COMMITTEE Resolution on Russia. 40 f 17 SOCIALIST WORKERS PARTY, POLITICAL COMMITTEE MINORITY The question of unity. [Resolution] 45 s 184 Second World War and the Soviet Union. 40 mr 64 Where is the petty-bourgeois opposition? (I) 40 my 93; (II) 40 jn 110 SOLON, S. L.

Outlook of science. (BR) 34 d 157

SOREL, JULES Fromm views the sane society. (BR) 58 wr 36 SOULE, GEORGE [Letter] in: The function of the New Deal. 36 ap 44 SOZIALISTISCHE ARBEITERPARTEI (S.A.P.) Whither the N.A.P.? 34 s/o 87 ''SPARK'' Rebuttal on the Palestine question. (L) 39 oc 313 Zionism and the Arab struggle. 39 f 41 SPARTACK, B. Man's fate. (BR) 34 n 127 SPECTOR, MAURICE After twenty years. (BR) 38 ja 28 The collapse of the New Deal. 38 jn 173 The events in Germany. 34 ag 47 The Popular Front's guilt. 38 n 329 The record of the democracies. 38 Sanctions and the coming war. 35 d The Soviets and democracy. 38 oc 301 ST., W.-See W. St. STACK, MEL The metaphysical revolt. (BR) 57 sp 131 A study of Russian radical thought. (BR) 58 wr 66 STANLEY, GEORGE The Stalinist bureaucracy from the inside. 46 ja 19 STANLEY, SHERMAN [i.e. Henry Judd, q.v.British imperialism in India. 39 oc 308 Eton Brahmin. (BR) 41 ap 63 Future of the Japanese empire. 41 India and the Third Camp. 40 ap 74 Irish question. (L) 39 my 157 Mann in uniform. (BR) 38 n 350 Notes on contemporary India. 38 s Problems of colonial India. (I) 38 ap 113; (II) 38 my 149; (III) 38 jn 184 The story behind tea. 39 s 266 White sahibs. (BR) 38 mr 94 STEIN, ABE—See also A.S. After the London agreement. 54 j/a The basis of Russian anti-Semitism. 53 j/f 27 Dissension and friction in the Russian ruling class. 53 j/f 65 Dissipating a reputation. (BR) 55 **su** 128 The downfall of Beria. 53 m/j 111 France and American foreign policy. 54 m/j 113 Lord Acton and political power. 53

s/o 291

Magazine chronicle. [w. J.Falk] 55 su 131 The new turn in Kremlin policy. 53 j/a 227 Rearmament and German social-democracy. 55 sp 41 STEIN, ARTHUR The fate of the Sudeten Germans. 47 mr 79 STEIN, M. Speech [on unity]. 47 ag 186 STERLING, MAX An outline of the war. 41 d 307 STEWART, CHARLES No glory, no glamor. (BR) 48 s 222 STILER, ROBERT The politics of psychoanalysis. 46 ag 176. ("A note" [on this article] 46 oc 256) The politics of psychoanalysis; discussion & rebuttal. 47 ja 24 STILLE, H. F. The East German workers' revolt. 53 m/j 130 STOKER, RICHARD Bend sinister. (BR) 47 s 221 The bitter box. (BR) 47 mr 95 Fanaticism and heresy. (BR) 48 ja For thee the best. (BR) 46 ap 119 Our threatened values. (BR) 46 d 319 Prater violet. (BR) 46 ap 118 A self-repudiation. (BR) 44 ja 31 Significant failure. (BR) 44 ja 29 Soviet politics. (BR) 47 f 60 STONE, RIA China: colossus of the east. (I) 44 f 47; (II) The China of Chiang Kai-shek. 44 mr 79; (III) China under the Stalinists. 44 ap 126; (IV) China under Japanese domination. 44 my 154 Germany--still the key. 46 my 154 A labor base for Negro struggles. 42 ag 207 World War I in retrospect. -- See this series under Harry Allen. STONE, ROBERT Pattern of Jim Crow in South Africa. 48 s 204 The plunder of South Africa. (I) 47 ag 167; (II) 47 s 200 Political program for South Africa. 47 oc 246 STRANG, HARRY A labor lieutenant and top-sergeant. 35 ag 163 STYR-NHAIR The betrayal in Spain. 38 jy 198 SWABECK, ARNE The A.F. of L. at San Francisco. 34 n 103 The A.F. of L. at the crossroads. 34 s/o 74 . The A.F. of L. begins to face issues. 35 d 212

American trade union problems. (I) 35 ja 7; (II) 35 mr 64 The decay of the Stalinist party. 34 jy 20 Does the A.F. of L. face a split? 36 f 1 Is a third party coming? 35 ag 145 The Long and Coughlin movements. 35 my 103 The passing of the N.R.A. 35 jy 122 The real meaning of the united front. 35 oc 180 The second Roosevelt election. 34 d 134 The Stalinists and pacifism. 34 ag The trade unions in politics. 38 What is this business revival? 36 SVOBODA, RUDY One year of Czech dictatorship. 49 f 54 SWINTON, JOHN A visit with Karl Marx. 50 m/j 184 T. [i.e. Leon Trotsky, q.v.] Once again on the "crisis of Marxism." 39 my 133 TARET, A. [Clippings] 39 ap 127 TAYLOR, FRANCIS Facts about Japan. (BR) 42 d 337 TEMPLE, ANNE The record of Taft-Hartleyism. 48 TEMPLE, PAUL [i.e. Hal Draper, q.v.] Harold Laski writes a revolution. (BR) 41 d 316 Hook purges Marxism. 41 my 76 Technocracy: a totalitarian fantasy. (I) 44 mr 73; (II) 44 ap 117 What are the prospects for socialism? (I) 43 jn 179; (II) 43 jy 221 THOMAS, MARTIN Meet Ilya Ehrenburg. 49 jy 149. ("An explanation" [re this article] 49 ag 178) THOMAS, NORMAN [Statement to SP members] 35 mr 80 TOBIN, GEORGE W. Modern man is obsolete. (BR) 46 ap 122 TOMA, VALENTIN Rumania: the "Russification" of economy. 48 ag 185 The Rumanian church is statified. 49 mr 95 Stalinist terror in Rumania. 48 s Szakasits of Hungary. 48 oc 246 Titoism in Poland and Yugoslavia. 48 n 278 TROTSKY, LEON-See also Alfa; Bulletin of the Russian Opposition;

L.T.; T.; V.

Again and once more on the nature of the USSR. 40 f 13 An answer to the Stalinist critics. (I) 42 ag 217; (II) 42 n 313; (III) 42 d 343 The appeal to the party members. [Letter by T., Zinoviev & al.] 34 n 123 Behind the Kremlin walls. 39 mr 70 The Bonapartist philosophy of the state. 39 jn 166 Bureaucratism and factional groups. 35 ja 16 Centrist alchemy or Marxism? [Unsigned] 35 jy 129 The character of the Russian Revolution. 45 n 243 The church struggle under fascism. 46 s 213 Class relations in the Chinese revolution. (I) 38 mr 87; (II) Problems of the Chinese revolution. 38 ap 123 The "Clemenceau Thesis" and the party regime. 34 jy 24 Crisis in the right-center bloc. (I) 41 d 310; (II) 42 f 24 Dialectical materialism and science. 40 f 24 Engels' letters to Kautsky. 36 jn 73 Engels' war articles. 44 my 137 Fascism and democratic slogans. 43 jy 217 Fontamara. (BR) 34 d 159 A fresh lesson. 38 d 358 From a scratch—to the danger of gangrene. 40 mr 51 A great achievement. 38 oc 293 A greeting [to N.I.]. 34 jy 1; reprinted 44 jy 230 Hue and cry over Kronstadt. 38 ap I.L.P. and the Fourth International. 35 d 215 Karl Kautsky. 39 f 50 The Kremlin in world politics. 42 oc 260 Krupskaya's death. 39 ap 117 Learn to think. 38 jy 206 The lessons of ten years. 45 ja 20 Lessons of the Paris Commune. 35 mr 43 [Letter] 36 f Opp.p.1 A letter on the Italian revolution. 44 jy 215 A letter to American Trotskyists. 40 s 171 Letter to Borodai. - See Trotsky on the Workers' State. Letters on the Chinese revolution. 36 ap 58 Luxemburg and the 4th International. 35 ag 168 Moralists and sycophants against Marxism. 39 ag 229. (Correction 39 oc 319)

More on the suppression of Kronstadt. 38 ag 249

The nature of the general strike.

47 oc 249

Ninety years of the Communist Manifesto. 38 ja 20; Corrected text

38 f 53

Not by politics alone. 48 ja 29 On Churchill.—See Trotsky on Churchill.

On dictators and the heights of Oslo. 36 jn 92

On Max Eastman.—See Trotsky on Max Eastman.

On the Seventh Congress of the Comintern. 35 oc 177

On the Ukrainian problem.—See
Trotsky on the Ukrainian problem.
On the workers' state.—See Trot-

sky on the workers' state. Once again: the I.L.P. 36 f 5 An open letter to the French workers. 35 ag 148

An open letter to the workers of India, 39 s 263

The opposition and the Wrangel officer. [Letter by T., Zinoviev, Yevdokimov & al.] 34 n 120

Our present tasks. 43 jy 220 A petty-bourgeois opposition in

the Socialist Workers Party. 40 mr 35

Problems of the Chinese revolution.

—See Class relations in the Chinese revolution. (II)

Problems of the Italian revolution. 44 ja 15

The question of the united front.
(I) 38 jy 216; (II) 38 ag 250
Reminiscences of the October insurrection. 38 ja 27

Revisionism and planning. [By G.G.] 45 mr 59

The road for India, 42 s 245 Romain Rolland executes an assignment, 35 d 233

Rosmer's book. (BR) 36 jn 96 The Russian Opposition: questions and answers. 38 my 154

Social development of Russia. 42 n 302

Social-patriotic sophistry. 38 n 328

Socialism and the family. 49 ag 184
The Soviet Union today. 35 jy 116
Stalin as a theoretician. (I) 41

oc 247; (II) 41 n 280 The struggle for peace and the Anglo-Russian Committee. 35 oc 201

The task in Spain—1936. 39 ap 125 The testament of Lenin. (I) 34 jy 6; (II) 34 ag 39

Their morals and ours. 38 jn 163
Thermidor and anti-Semitism. 41 my
91

The timetable for revolution. 46 oc 252

Toward a decision. (BR) 38 n 347 Trotsky and the Iron Heel. 45 ap 95

Trotsky on Churchill. 42 s 230
Trotsky on Max Eastman. [Letter to
N.I.Muralov] 34 n 125

Trotsky on the Ukrainian problem. 48 ag 181

Trotsky on the workers' state. [Letter to Borodai] 43 ap 124

'Trotskyism' and the P.S.O.P. 39 oc 295

Tradition and revolutionary policy.
41 ap 58

Two letters on the question of the German October. 38 f 56

The USSR in war. 39 n 325

What is Leninism? 44 mr 78 (Correction 44 ap 108)

What we gave and what we got. 34 s/o 91

Where is Stalinism leading Russia? [Unsigned] 35 mr 37

Where is the P.S.O.P. going? 39 my 134

Workers' control of production. 51 m/j 176

TYLER, PARKER

[Letter] 38 s 281

Magic and the machine. (BR) 38 oc 316

Politics and art. (BR) 38 my 158

UNSIGNED ARTICLES.—See also Editorials.

American-Japanese trade. 42 f 8 An American purge. 38 ja 28 Argentina group issues magazine. 38 oc 310

Argentinians issue another magazine. 38 n 327

[As we go to press...] 38 my 136 The bankruptcy of the Belgian Labor Bank, 34 n 119

Briefer mention. (BR) 38 mr 95 Centrist alchemy or Marxism? [By Trotsky] 35 jy 129

The class struggle in Mexico, 38

The conflict in the O.S.P. 34 n

Correspondence. 38 ap 127

The costs of the war. 44 f 58
The crisis of Stalinism in Brazil.
38 my 153

The deserters and Munich. 38 n 334
The effects of national oppression
upon class-consciousness. 45 oc
224

Figures factory. 34 jy 32
Filipino guerrillas raise social
demands. 45 n 255

Fred Beal arrested. 38 f 58
French Buchenwald victims call for
freedom for German people. 45 oc

French Trotskyists poll large vote. URUGUAYAN FOURTH INTERNATIONALISTS. 45 n 255. The good neighbor. 38 ap 112 A graphic history of Bolshevism. 39 ag 240 How the Allies armed Japan. 42 f ILP members sit on opposition benches. 45 oc 223 Imperial French unity. 39 mr 94 In one and the same issue. 35 oc International solidarity with Javanese. 45 n 231 Krupskaya. 39 mr 95 Merry profits in not so merry England. 41 oc 244 The Minneapolis verdict. 41 n 258 N.I. down under. 42 d 347 On good intentions. 35 ag 176 'Oui-oui; oui-non...' 45 oc 194 Out of their own mouths, 42 oc 281 A picture of the Socialist Party. 35 mr 80 The political press in the Russian zone of Germany. 45 oc 223 Politics of the international working-class. 47 f 62 [Position of the Ceylonese Trotskyists] 46 ag 192 The press. 34 s/o 96 [The press carries...] 38 jn 183 The press: Comrade Litvinov vs. Comrade Pfordt. 35 mr Opp.p.80 The press: Decision, action, discussion. 35 mr Opp.p.80 The press: Our star-spangled reds. 35 ag Opp.p.176 The press: political ribaldry. 34 ['The press prints...'] 38 ag 252 The press: Soviet diplomacy. 35 ja Opp.p.32 The press: The Attila of the air. **35** ja Opp.p.32 The press: The Stalin-Laval declaration. 35 jy 144 The press: Ual-Ual. 35 ja Opp.p.32 The S.L.P. 34 d 154 Sabotage and mayhem at the North Pole: 38 ap 106 Six months of the Doumergue regime. **34 ag 56** South African Trotskyists on Russia's war with Japan. 45 n 231 Their morals and ours, 38 n 351 A thought for this month. 38 ag Towards the Fourth International. 35 mr Opp.p.80 'United front wanes in France'. 35 jy Opp.p.113 The war in China and Japan. 39 jn Wartime Murmansk, 46 mr 79 Where is Stalinism leading Russia?

[By Trotsky] 35 mr 37

-See "Contre la Corriente" V. [i.e. Leon Trotsky, q.v.] Bolshevik-Leninists and the S.F.I.O. 34 s/o 60 V., HANS England's intellectuals. (BR) 35 ag V., L. de A letter from Uruguay. 44 ja 29 V.F. Ireland and Ulster. (L) 39 jn 189 Vs. F. [i.e. Vs. Felix] The Russian Ukrainian underground. 49 ap 100 V.T. The Communist, June '34. (Rev) 34 VANCE, T. N. [See also Frank Demby; Duncan Farley] A.A.Berle's capitalist revolution. (BR) 55 sp 34 After Korea-what? 50 n/d 323 An amalgam of Mark and Keynes. (BR) 57 su 170 The counterfeit concept of countervailing power. 54 m/j 99 The crisis in distribution. 55 su The economic outlook for 1954. 54 Economic prospects for 1956. 55/56 wr 215 The Eisenhower recession. 58 wr 3 Fear of depression in the U.S. 53 n/d 303 The myth of America's social revolution. (BR) 53 m/j 167 The permanent war economy. (I) Its basic characteristics. 51 j/f 29; (II) Declining standards of living. 51 m/a 67; (III) Increasing state intervention. 51 m/j 131; (IV) Military-economic imperialism. 51 j/a 232; (V) Some significant trends. 51 s/o 251; (VI) Taxation and the class struggle. 51 n/d 333 The permanent war economy under Eisenhower. 53 j/f 89 Reply [to L by K. MacKenzie] 52 m/a 109 VASSILKOVSKY, G. Diplomacy in the world war. 34 ag VAUGHAN, EUGENE A cry for imperialism. (BR) 42 oc 286 VELASCO, LUIS [i.e. A. Rudzienski, q.v.A Latin American manifesto. 47 s 216 Peron: Argentine sub-imperialist. 48 ja 14 Stalin's agents in Bolivia. 47 ag

"VERITÉ"

The question of organic unity in France. 34 ag 59

Where is France going? 35 my 81 VICTOR, ABE-See Avel Victor.

_ VICTOR, AVEL

Beatrice Webb. (BR) 46 oc 255 Discovery of Europe. (BR) 47 mr 95 First encounter. (BR) 47 f 61 In search of light. (BR) 41 jy 158 Millionaire 'free press.' (BR) 48 mr 95

VICTOR, EUGENE-See Avel Victor. "VOIX COMMUNISTE"

The press: trade union unity in France. 34 n 128

VOORTER, WILLEM DE-See De Voorter.

American capacity. (BR) 34 ag 64

Modern Monthly. (Rev) 34 jy 31 W.J. [i.e. Walter Jason, q.v.] Wechsler on John L. Lewis. (BR) 45 mr 63

W. ST.

Principles and tactics in war. 38 my 144

WANG, MING-YUEN

Chinese Trotskyism in the war. (I) 48 f 58; (II) Problems of Chinese Trotskyism. 48 mr 90

The Stalinist state in China. 51 m/a 100

WARNER, EDWARD

Contribution to 'mass psychology.' 44 d 402

WEAVER, ALFRED

Coming struggles on the railroads. 35 jy 125

Strikes and the economic cycle. 34 jý 18

WEBER, JACK--See also Jacques.

America and the war in the Pacific. 34 ag 33

The end of the naval truce. 35 ja

The great conspiracy against the revolution. (BR) 46 my 145

In justification of Stalinism. (BR).

James Burnham, a modern Cato. 47 oc 234

The Jewish question. 38 ap 110

New trends under the New Deal. 34 jy 16

Problems of the Pacific. (BR) 35 mr 77

Roosevelt and the state. 34 s/o 85

Stalin's slave laborers. 47 jy 131 WEISS, NEIL

The significance of Koestler. (L) 46 oc 250

WEISS, WALTER.

The UAW-CIO through the war. 43 s

What is incentive pay? 43 jn 168

WERTH, CLARA [i.e. Ruth Fischer] What about the German revolution?

(I) 43 ap 106; (II) 43 my 142 WEST, JOHN [i.e. James Burnham, q.v.] The bands are playing. 35 jy 113 A Bolshevik fugitive. 35 oc Opp. p.177

Max Eastman's straw man. 35 d 220 Non-violence. (BR) 34 d 159

The question of organic unity. 36

Roosevelt and the new Congress. 35 ja l

The Roosevelt 'security' program. 35 mr 40

The Wagner bill and the working class. 35 oc 184

Will Roosevelt be re-elected? 36 ap 33

WHEELON, VINCENT S.

Crisis of leadership. (BR) 48 jy 160

WHITESIDE, GEORGE M.

Utopia from Oklahoma. 39 ap 109 WIDICK, B.J.—See also W.J.; Walter

Jason; Jack Wilson. France and the CIO. 39 ja 25 Labor unity-a new stage. 38 n 331 Organizing Negro labor. (BR) 39 oc

The question of trade union unity. . 38 ja 13

The story of the CIO. (BR) 38 n 346

World war by stages. (BR) 38 s 285 WIESS, WALTER-Error for Walter Weiss, q.v.

WILLIAMS, OSCAR

The anti-Hitler plotters. (BR) 47 oc 254

WILLIAMS, W.

The tragedy of a people. (BR) 47 ja 32

WILLINGHAM, CALDER [Letter] 47 ap 124

Politics and the artist. (L) 47 s

The problem of 'political' literature. 47 jy 148

WILLS, MARY

Whitewashing the P.O.U.M. [w. D. Conley] 39 oc 316

WILSON, JACK [i.e. B.J.Widick, q.v.] The Balkan debacle. (BR) 42 ap 93 'Good neighbors.' (BR) 42 mr 60 In a billion dollar industry. 35

A portrait of John L. Lewis. 42 my 102

The role of labor in the war. 42 f 13

Toiler's tale. (BR) 35 jy 142

WILSON, M.

Anarchism in Spain. (BR) 41 my 94 WOLFE, BERNARD K .-- See also B.W. Criminology and society. 36 jn 78

Dos Passos' America. (BR) 38 mr Premature patriotism. (BR) 38 jy Neurotic society. (BR) 35 mr 78 Red fantasy. (BR) 38 ap 126 The truth about Spain. (BR) 38 jn 190 WOLFT, EUGENE France after the defeat. 41 n 269 WOLLENBERG, ERICH The abolition of the bread cards in the Soviet Union. 35 mr 73 Just wars in the light of Marxism. 36 f 2 Wages and prices in the Soviet Union. 36 jn 70 WORKERS PARTY [In 1949 changed name to Independent Socialist League, q.v.Against national oppression. [Resolution] 42 jy 175 American capitalism in the war. [Resolution] 43 d 323 The coming crisis in the U.S. [Resolution] 43 d 327 The fight for a labor party. [Resolution] 43 d 329 · Founding principles of the Workers Party. [Resolution] 46 ap 124 Free immigration everywhere; a free Palestine with majority rule. [Resolution] 46 n 264 The national and colonial struggles. [Resolution] (I) 43 ja 9; (II) The national question in Europe. 43 f 38 The positions of SWP and WP on unity. [Letters & statements] 45 The question of unity, 45 s 186 On WP-SWP unity negotiations. [Documents] 46 ja 21 Reply to SWP plenum resolution. 45 n 253 Resolution on the French referendum. 47 jy 160 Resolution on the international scene. 47 ap 114 A resolution on organization. 46 mr 93 The road to socialism. [Resolution] 43 mr 70 The Russian question. [Resolution] 41 oc 233 Why SWP blocked unity. 47 d 285 WORKERS PARTY. GROUP OF MEMBERS IN SAN FRANCISCO Socialist United States of Europe. (I) 44 f 59; (II) 44 mr 89 . WRIGHT, FRANCES The crisis in American education. 57 fa 251 . An important book. (BR) 55 fa 199 A search for essentials. (BR) 57 sp 102

WRIGHT, JOHN G. [i.e. U. Vanzler]-See also J.G.W. History a la carte. (BR) 35 jy 140 A page of American imperialism. 36 jn 86 A reply to Olgin. (BR) 35 ag 171 Shifts in the Negro question, 34 n 113 Stalin the theoretician. 35 mr 74 Thorstein Veblen, sociologist. 35 ja 20 The truth about Kronstadt. 38 f 47 The first letter from Spain. 34 n New warnings: Bulgaria and Latvia. 34 jy 29 YEVDOKIMOV, G The opposition and the Wrangel officer. [Letter by Y., Trotsky et al.] 34 n 120 YOUNG, HARRY The struggle in Yugoslavia. 43 d 331 Toward a new Versailles treaty. 44 f 40 YOUNG, HENRY General Wavell comes to India. 43 n 310 YOUNG, M. Fighting Filipinos. (BR) 48 ap 127 Stalinism and fascism in Italy. 38 n 340 - ZASULICH, VERA The Marx-Zasulich correspondence. 42 n 298 ZINOVIEV, GREGORY The Bismarckian unification of Germany .-- See his Two eras of war (II) A discussion of national and imperialist wars. — See his Two eras of war (III) The social roots of opportunism. (I) 42 mr 54; (II) 42 ap 84; (III) 42 my 121; (IV) 42 jn 153 Two eras of war. (I) 52 s/o 233; (II) The Bismarckian unification of Germany. 52 n/d 323; (III) A discussion of national and imperialist wars. 53 j/f 42 Wars.—defensive and aggressive. (I) 39 mr 81; (II) 39 ap 111; (III) 39 my 148 What is imperialism? (I) 41 d 303; (II) 42 f 16 ZORIN, SERGEI Zorin's letter to Bukharin. 34 n 124

SUBJECT INDEX

A.F. OF L.—See also indiv. occupations (unions); for AFL-CIO unity, see Labor Problems.
A.F. of L. at the crossroads (Swabeck) 34 s/o 74
A.F. of L. at San Francisco (Swabeck) 34 n 103
From Atlantic City to Atlantic City (Muste) 35 oc 182
A.F. of L. begins to face the issues (Swabeck) 35 d 212
Does the A.F. of L. face a split? (Swabeck) 36 f 1

ACADEMIC FREEDOM—See also Civil Liberties.

Intellectual freedom and the Stalinists (Howe) 49 d 231

Academic freedom in review (BR) (Martin) 57 sp 111

AMERICAN FEDERATION OF LABOR-See A.F. of L.

AMERICAN HISTORY—See also Labor Problems for labor history; Negro Problems. Spirit of the U.S. Constitution (Morrow) 36 f 13 A page of American imperialism (Wright) 36 jn 86 Homage to John Brown (Novack) 38 ja 23 Marx and Engels on the Civil War (BR) (Novack) 38 f 45 History to order (BR) (Novack) 38 my 156 New mirror in the old frame (Novack) 38 ag 239; 38 s 273 Myth of isolation (Gates) 38 s 265 Revolution, black and white (BR) (Novack) 39 my 155 The struggle for national supremacy (Novack) 39 ag 237 Reading from left to right (Macdonald) 39 ag 245 Negro slavery in America (Novack) 39 oc 305 The colonial plantation system (Novack) 39 d 343 In the American tradition (Johnson) 43 n 306 Negroes in the Civil War (Johnson) 43 d 338 Charles and Mary Beard (BR) (Harvey) 45 ja 30 Agrarian struggles in the U.S. (Gorman) 45 ag 140; 45 s 187 The age of Jackson (BR) (Harvey) 46 ap 119 Negro struggle in history (BR) (McKinney) 48 f 63 Boom days (BR) (Blackwell) 48 jy 159 Politics and classes (BR) (Brad) 49 ja 28 Dangerous radicals (BR) (Fahan) 50 j/f 58 Crisis of American socialism (Gates) 54 m/j 124 Kempton's ruins and monuments (BR) (Martin) 55 su 120 Socialism in the U.S. (Shachtman) 55 fa 139 Hofstadter's dilemma (BR) (Rawlings) 56 sp 58 Behind the myths (BR) (Gates) 56 sp 66 The post World War I witchhunt (BR) (Harris) 57 sp 125 Not on the recommended list (BR) (Falk) 58 wr 58 A deep concern for man and mankind (BR) (P.H.) 58 sp/su 142

AMERICAN LABOR PARTY-See Labor Political Action.

AMERINGER, OSCAR Utopia from Oklahoma (Whiteside) 39 ap 109

ANARCHISM

Anarchism in Spain (Morrow) 38 ja 6
Anarchist tactics in Spain (Aldred, Bell, Ed.) 38 mr 80
Betrayal in Spain (Styr-Nhair) 38 jy 198
Anarchism in Spain (BR) (Wilson) 41 my 94
The year one of the Russian Revolution. IX (Serge) 49 f 60
Dialogue with Bakunin (Marx) 51 n/d 363

ANTI-SEMITISM-See Jewish Problems.

ARABS—See also in Sec. C Israel; Middle East; Palestine and indiv. Arab countries.

The Jewish-Arab conflict (Rock) 38 n 335 Four recent books on Palestine (Gorman) 47 mr 89

ARMAMENTS—See Militarism.

ART & AESTHETICS—See also Literature.

Marxism and art (BR) (Ernest) 34 jy 26

Art and action (BR) (Cotton) 34 d 158

Art and Marxism (Feroci) 35 ag 166

Politics and art (BR) (Tyler) 38 my 158

Art by ukase (BR) (Margolin) 38 oc 315

The problem of public sensibility (Farrell) 46 ag 183

[Letter] (Willingham) 47 ap 124

From two old masters (BR) (Howe) 47 ag 189

A Marxist approach to art (Harrington) 56 sp 40

ATOMIC ENERGY - See Science.

AUTO WORKERS

Will the auto industry strike next? (Lore) 35 ja 9 Some lessons of the Toledo strike (Muste) 35 jy 127 Trade unions and the revolution (Muste) 35 ag 153 Reading from left to right (Macdonald) 39 ja 28 Afterthoughts on a union convention (Coolidge) 42 s 233 Michigan Commonwealth Federation (Smith) 44 jn 172 Politics among the auto workers (Shachtman) 44 oc 310 Folklore of Fordism (BR) (Jason) 48 ag 191 The U.A.W. convention (Coolidge) 41 ag 170 The UAW-CIO through the war (Weiss) 43 s 238 The auto workers' convention (M.S.) 43 oc 259 UAW vs. GM (Ed.) 45 d 259 The convention struggle in the UAW (Hall) 47 s 195; correction 47 d 261 SWP and the UAW (Ed.) 47 oc 231 What is Walter Reuther? (Benson) 47 d.259 Portrait of a militant union (BR) (Hall) 49 s 210 Politics of the CIO convention (Hall) 52 n/d 271

BOLSHEVISM—See also Lenin; Trotsky in this sec.; in Sec. A see Lenin; Trotsky as authors; in Sec. C see Russia. The testament of Lenin (Trotsky) 34 jy 6 Dictatorship of party or proletariat? (Shachtman) 34 jy 9 Bolshevism (BR) (Arnecke) 34 s/o 95. Twilight of capitalism (BR) (Carter) 36 f 30 Balabanoff's memoirs (BR) (Shachtman) 38 n 348 Their morals and ours. 38 n 351 Intellectuals in retreat (Burnham & Shachtman) 39 ja 3 Bolshevism and democracy (L) (Alper) 39 jy 216 Bolshevism and democracy (Goldman) 39 jy 218 Graphic history of Bolshevism. 39 ag 240 The Bolsheviks in the war (BR) (Johnson) 41 f 30 Tradition and revolutionary policy (Trotsky) 41 ap 58 To and from the Finland Station (BR) (Johnson) 41 jn 126 Manifesto of the First Congress of the Comintern. 43 jn 189 The 'mistakes' of the Bolsheviks (Shachtman) 43 n 303 A historical treasure (Adams) 43 d 350 What is Leninism? (Trotsky) 44 mr 78; correction 44 ap 108 European labor and fascism (BR) (Jason) 44 mr 95 The party that won the victory (M.S.) 44 n 362 Stalin as Lenin's heir (Lund) 45 my 106 The roots of Stalinism (Procuna) 46 ap 103 Relationship of program to mass influence; an answer (Munis) 46 ap 105 The significance of Koestler (L) (Weiss, Howe) 46 oc 250 The basis of workers' democracy; an answer to Ciliga (Goldman) 46 d 305 [Letter] (Loumos) 46 d 320

Soviets and the Constituent Assembly (Shachtman) 49 s 218
Four portraits of Stalinism (Shachtman)—For details see Sec. A.
Letter from David Shub (Shub) 50 j/f 31; comment (Shachtman) 50 j/f 31
Letter from David Shub (Shub) 50 m/a 86; A reply (Shachtman) 50 m/a 91
The Constituent Assembly in Russia (Berg) 50 n/d 334
Lenin's way—or Tito's way? (Judd) 50 n/d 338
Serge's memoirs (BR) (H.J.) 51 s/o 309
Critics of American socialism (Howe) 52 m/j 115
Old fables in new jargon (Harris) 52 m/j 171
Moscow in Lenin's days (Rosmer)—For details see Sec. A.
A studied failure (BR) (A.G.) 55 fa 197
American Communism: a re-examination of the past (Shachtman) 57 fa 207
A dissent from Shachtman's view (L) (Draper) 58 sp/su 146; A reply (Benson) 58 sp/su 147

BRANDLER & BRANDLERISM—See also Lovestone.

Brandler on the road to Canossa (B.) 34 jy 30

Letter to Klara Zetkin (Radek) 34 d 155

The course of Herr Brandler (Held) 38 ap 119; 38 my 146

A meeting of bankrupts (Carter) 38 my 139

CIO—See also Labor Problems for AFL-CIO unity; and indiv. occupations (unions).

The story of the CIO (BR) (Widick) 38 n 346
France and the CIO (Widick) 39 ja 25
The CIO convention (Ed.) 47 ja 6
A turning point for the CIO (Jason) 49 d 227
Politics of the CIO convention (Hall) 52 n/d 271

CAPITALISM (General)

Twilight of capitalism (BR) (Carter) 36 f 30
The press (Angoff) 36 ap 64
Modern mythology (BR) (Mizener) 38 f 62
The record of the democracies (Spector) 38 ap 115
Save capitalism first (BR) (Macdonald) 38 s 282
Once again on the 'crisis of Marxism' (T.) 39 my 133
Reading from left to right (Macdonald) 39 my 153
Capitalist society and the war (Johnson) 40 jy 114
What is capitalism? (Kent) 41 oc 245
Win the war, win the peace (BR) (Craine) 42 ag 223
The nightfall of capitalism (Shachtman) 48 f 35
Unrealized ambition (BR) (Gates) 52 n/d 328

CAPITALISM, U.S.—See also Economic & Social Conditions.

Declining America (BR) (Morrow) 34 n 126

U.S. capitalism: national or international? (Novack) 35 oc 191

Mahoney bill and revolutionary politics (Cowles) 38 oc 307

Mahoney bill and today's tasks (Geller, Ed.) 38 n 344

The monopoly committee—first year (Macdonald) 39 ap 105

Tomorrow in America (Allen) 42 ag 198

American capitalism in the war [Resolution] (Workers Party) 43 d 323

Can the Marshall Plan succeed? (Judd) 48 s 195

Capitalism, Stalinism and the war [Resolution] (I.S.L.) 49 ap 116

The counterfeit concept of countervailing power (Vance) 54 m/j 99

A.A.Berle's capitalist revolution (BR) (Vance) 55 sp 34

CATHOLIC CHURCH—See also Religion.

The anti-Catholic drive in Mexico (Mendez) 35 ja 23

The Pope needs America (Farrell) 46 f 43

The Vatican's new line (Leonard) 46 ag 188

Marxism vs. Catholicism: a debate (Shachtman & Rice) 49 ja 3

Catholic power (BR) (McDermott) 50 m/j 188

CHIANG KAI-SHEK-See in Sec. C China.

CHURCHILL, WINSTON—See also World War II; see in Sec. C Britain. Inquilab zindabad! (A.G.) 42 s 229

Trotsky on Churchill (Trotsky) 42 s 230 Lenin on Churchill (Lenin) 42 s 232

CINEMA-See Movies.

CIVIL LIBERTIES—See also Academic Freedom. Wartime censorship (Ed.) 42 d 322 Democracy and the war for democracy (Ed.) 43 jy 199 National Service Act (Ed.) 44 mr 67 A National Service Act (Ed.) 45 ja 3 Does freedom of speech include fascists? (Harvey) 45 n 241 New tactics in fighting totalitarianism (Barrett) 45 n 237; 45 d 267 Civil liberties in the fight against fascism; a reply to Barrett (Draper) Mealy-mouthed martyrs (BR) (Enright) 48 jy 159 What mean these trials? Hiss, Coplon & the FBI (Ed.) 49 jy 131. The Smith Act and the Stalinist trial (Ed.) 49 s 195 Classified democracy (Ed.) 50 j/f 4 The horrors of Chambers (Gates) 52 s/o 245 Civil liberties and the philosopher of the Cold War (Haskell & Falk) 53 j/a 184 The Shachtman passport case (A.G.) 54 j/f 3 McCarthy and McCartthyism (Falk) 54 j/f 26 Record of a consistent attack on civil liberties (Harrington) 54 m/a 93 From star to bit player (Falk) 55 sp 6 The Nathan case (Gates) 55 su 72 The Peters case (Falk) 55 su 76 Magazine chronicle (Rev) (Falk & Stein) 55 su 131 Statistics and formulas (BR) (Parris) 56 sp 64 The post World War I witchhunt (BR) (Harris) 57 sp 125 The fight for freedom (BR) (Parris) 57 sp 134

CIVIL RIGHTS -- See Negro Problems.

COLD WAR-See also Truman Admin., Foreign Policy; War Danger; and headings listed under International Relations. Paris Peace Conference (Ed.) 46 s 199 The Paris Conference—interim observations (Ed.) 46 oc 228 Paris Conference another zero (Ed.) 46 n 260 How Partisan Review goes to war (Howe) 47 ap 109 Resolution on the international scene (Workers Party) 47 ap 114 Germany after the Moscow meet (Judd) 47 jy 134 The Marshall Plan vs. the Stalin plan (Ed.) 47 oc 227 James Burnham, a modern Cato (Weber) 47 oc 234 Peace prescription (BR) (Fenwick) 48 ap 127 The new Europe (Ed.) 49 jy 134 Europe rejects war (Silone) 49 jy 135 The politics of incineration (Fahan) 50 m/a 75 Burnham rides again (BR) (Loumos) 50 m/a 123 'Balanced collective forces' (Ed.) 50 j/a 199 Dubious history (BR) (Fenwick) 50 j/a 252 Irresponsibility in disguise (BR) (Gates) 54 j/f 60 After the London agreement (Stein) 54 j/a 163 The power of the Third Camp [Resolution] (I.S.L.) 54 j/a 183 The post-Geneva spirit (Haskell) 55/56 wr 207 A farewell to politics (BR) (Hill) 56 sp 62

COLONIAL QUESTIONS—See Imperialism; National Liberation Policy.

COMMUNIST INTERNATIONAL—See also headings listed under Bolshevism. A new turn to the united front (Ed.) 34 ag 35.

What we gave and what we got (Trotsky) 34 s/o 91
A letter to the Independent Labour Party (I.C.L.) 34 d 152
Letter to Klara Zetkin (Radek) 34 d 155
On the Seventh Congress of the Comintern (Trotsky) 35 oc 177
The real meaning of the united front (Swabeck) 35 oc 180
Who defends Russia? who helps Hitler? (L.T.) 35 oc 189
The Comintern and social-patriotism (Feroci) 35 d 234
The question of organic unity (West) 36 f 17.

Living Marxism (BR) (G.N.) 36 jn 93 History of the C.I. (BR) (Carter) 38 f 61 [As we go to press...] 38 my 136 The 1938 Belgium and the Stalinists (Ed.) 38 jy 197 The question of the united front (Trotsky) 38 jy 216; 38 ag 250 Balabanoff's memoirs (BR) (Shachtman) 38 n 348 The International of universal chauvinism (Detil) 39 my 147 Stalinism and the war (Carter) 41 my 68 What next in Europe? (Europacus) 42 ap 81 Stalin dissolves the Comintern (Adams) 43 jn 164 Manifesto of the First Congress of the Comintern. 43 jn 189 The class nature of the Stalinist parties [Resolution] (Garrett) 46 ap 126 The heroic period of the Comintern (Gates) 46 s 205 The nature of the Stalinist parties (Shachtman) 47 mr 67 Trotskyist primer (BR) (Coben) 48 s 221 On the psychology of Stalinism (Andrade) 49 ja 27 The new world union federation (Bonet) 50 j/f 48 Problems of yesterday and today (Rosmer) 50 m/j 180 Revelations and explanations (Falk) 56 su 71 An important book (BR) (J.F.) 57 su 204

COMMUNIST LEAGUE OF AMERICA

A letter to American Trotskyists (Trotsky) 40 s 171 25 years of American Trotskyism (Shachtman) 54 j/f 11

COMMUNIST PARTIES, FOREIGN—See indiv. countries in Sec. C; see also Communist International.

COMMUNIST PARTY OF THE U.S. - See also Wallace, Henry. The decay of the Stalinist party (Swabeck) 34 jy 20 The Communist, June '34 (Rev) (V.T.) 34 jy 31 A stupendous bureaucracy (M.S.) 34 s/o 78 The press: Decision, action, discussion. 35 mr Opp.p.80 The press: Our star-spangled reds. 35 ag Opp.p.176 The question of organic unity (West) 36 f 17 American intellectuals and the crisis. I (Novack) 36 f 23 Prize novel (BR) (J.W.) 36 f 30 In opposite directions (M.S.) 36 jn 65 An American purge, 38 ja 28 A frame-up that failed (Hudson) 38 mr 73 A letter to Corliss Lamont (Eastman) 38 ap 122 Red fantasy (BR) (Wolfe) 38 ap 126 History to order (BR) (Novack) 38 my 156 The Stalinist convention (Shachtman) 38 jy 202 A modern Bolus [Clipping] (Oncal) 38 jy 223 Browder's two Roosevelts (Gates) 38 ag 233 Reading from left to right (Macdonald) 39 ja 28 The editor's comments. 39 f 35; 39 mr 67 Stalinism and the war (Carter) 41 my 68 Return of a scoundrel (Adams) 42 d 345 The 'liquidation' of the Communist Party (Ed.) 44 ja 7 What are the 'community councils'? (Leonard) 44 ja 21 The upheaval in the C.P. (Ed.) 45 ag 131 James P. Cannon as historian (Gates) 45 oc 207 Stalinist literary discussion (Farrell) 46 ap 112 The nature of the Stalinist parties (Shachtman) 47 mr 67 The bitter box (BR) (Stoker) 47 mr 95 The neo-Stalinist type (Draper) 48 ja 24 American student movement: a survey (Falk) 49 mr 84 What mean these trials? (Ed.) 49 jy 131 The Smith Act and the Stalinist trial (Ed.) 49 s 195 A left wing of the labor movement? (Shachtman) 49 s 204 Intellectual freedom and Stalinists (Howe) 49 d 231 The horrors of Chambers (Gates) 52 s/o 245 The origins of the Communist movement in the U.S. (Falk) -For details see Sec. A. The Communist Party at the crossroads (Benson) 56 fa 139

American Communism: a re-examination of the past (Shachtman) 57 fa 207; A reply (Draper) 58 wr 49; a rejoinder (Shachtman) 58 wr 53 A moral breakthrough (BR) (Hoffman) 58 wr 63 An excellent theoretical analysis (BR) (Harrington) 58 sp/su 137

CONSCIENTIOUS OBJECTION-See Pacifism.

COUGHLIN, FATHER-See Fascism, U.S.

CRIMINOLOGY

Criminology and society (Wolfe) 36 jn 78

DEMOCRATIC PARTY—See Elections; Liberalism; New Deal; Truman Admin.

DEWEY COMMISSION-See in Sec. C Russia.

DIALECTICAL MATERIALISM-See Marxism.

EASTMAN, MAX—See also in Sec. A and D.
Trotsky on Max Eastman (Trotsky) 34 n 125
Mas Eastman's straw man (West) 35 d 220
Max Eastman as scientist (Burnham) 38 jn 177
A little wool-pulling (Burnham) 38 ag 246
Max Eastman's new faith (Ed.) 41 jn 101

ECONOMIC & SOCIAL CONDITIONS, U.S.—See also Capitalism, U.S. Honky-tonk (BR) (Berg) 34 ag 62 American capacity (BR) (W.E.G.) 34 ag 64 The housing question in America (McBride) 35 mr 47 Anderson's dilemma (BR) (J.W.) 35 jy 143 [Caption transposed on page] What is this business revival? (Swabeck) 36 ap 40 The crisis and the liberals (Cowles) 38 mr 75 Pluperfect plutocracy (BR) (Novack) 38 mr 91 Strike of capital? (Cowles) 38 ap 107 Spending and the stock market (Cowles) 38 ag 241 Pensions and the crisis (Ed.) 38 s 260 Save capitalism first (BR) (Macdonald) 38 s 282 What is 'socialized' medicine? (Harvey) 38 d 369 Reading from left to right (Macdonald) 38 d 374; 39 ja 27 Socialized medicine (L) (Rorty, Mia, reply by Harvey) 39 ja 30 Behind the farmers' vote (Cowles) 39'f 49 A reminder to the unemployed (Ed.) 39 mr 68 The monopoly committee-first year (Macdonald) 39 ap 105; 39 my 154 The struggle against the oil octopus (Novack) 39 jy 213 Twenty-five million of us: the story of W.P.A. (Macdonald) 39 s 268 The American war economy (Macdonald) 41 ap 40 The TNEC report (Ed.) 41 jn 102 Aircraft and finance capital (Demby) 41 jn 103 Gloom in Wall Street (Demby) 41 ag 174 America's war economy (Demby) 41 s 200 The new economic 'boom' (Ed.) 41 oc 228 Modern war and economy (Gates) 41 n 274 A capitalist looks at the economics of war (BR) (Demby) 41 n 283 The war and priorities (Fenwick) 41 d 295 The Truman and Vinson reports (A.G.) 42 f 5 An economic review of 1941 (Gates) 42 mr 37 Roosevelt's economic program (A.G.) 42 my 99 Tomorrow in America (Allen) 42 ag 198 The middle class in crisis (Allen) 42 oc 264 How the other 2% lives (BR) (Fenwick) 42 oc 285 Financing big business (BR) (J.C.) 42 d 348 Small business in descent (Adams) 43 mr 75 Finances and the war (BR) (A.) 43 mr 93 Unemployment: a post-war prospect (Gates) 43 my 139 What is incentive pay? (Weiss) 43 jn 168 A brief review (BR) (Green) 43 jn 192 The coming crisis in the U.S. [Resolution] (Workers Party) 43 d 327 The costs of the war. 44 f 58

Is full employment possible? (Francis) 45 d 262 Economic basis of the black market (Green) 45 d 279 Big business in a democracy (BR) (Harvey) 46 f 53 Profits and the housing crisis (Gould) 46 mr 83 The struggle on the price front (Ed.) 46 s 195 Wage-price spiral and the mood of the workers (Ed.) 46 oc 227 Compulsory free trade (Ed.) 48 ja 4 Polities of anti-inflation (Ed.) 48 ja 5 Boom days (BR) (Blackwell) 48 jy 159 Folklore of Fordism (BR) (Jason) 48 ag 191 Boom and bust in American prosperity (Ranger) 49 mr 67 The American recession (Kimbay) 49 jy 153 Sternberg's view (BR) (Brad) 49 ag 189 Devaluation and the dollar crisis (Farley) 49 s 199 How Europe aided the U.S. (Gates) 50 j/f 9 After Korea-what? (Vance) 50 n/d 323 The permanent war economy (Vance) - For details see sec. A. Social forces and politics in the U.S. [Resolution] (I.S.L.) 51 j/a 207 The middle class in U.S. society (BR) (Haskell) 51 s/o 288 [Letter] (I.S.L., Phila.) 51 n/d 375 The permanent war economy under Eisenhower (Vance) 53 j/f 89 The myth of America's social revolution (BR) (Vance) 53 m/j 167 Fear of depression in the U.S. (Vance) 53 n/d 303 The economic outlook for 1954 (Vance) 54 j/f 8 The counterfeit concept of countervailing power (Vance) 54 m/j 99 A.A.Berle's capitalist revolution (BR) (Vance) 55 sp 34 The rich get richer (Simon) 55 sp 54 The crisis in distribution (Vance) 55 su 86 Economic prospects for 1956 (Vance) 55/56 wr 215 Immigration and the U.S. (BR) (H.B.) 56 sp 68 The Eisenhower recession (Vance) 58 wr 3 The recession: a Keynesian view (Roseman) 58 sp/su 129

EDUCATION—See also Academic Freedom; Student Movement. Some notes on workers' education (Muste) 35 d 225 Popular education in crisis (Macdonald) 39 jn 176 Reading from left to right (Macdonald) 39 ag 245 The crisis in American education (Wright) 57 fa 251

EINSTEIN, ALBERT
Reading from left to right (Macdonald) 38 d 374

EISENHOWER ADMIN., DOMESTIC POLICY & GENERAL
Eisenhower; portrait in brass (Fenwick) 49 mr 72
The permanent war economy under Eisenhower (Vance) 53 j/f 89
The economic outlook for 1954 (Vance) 54 j/f 8
McCarthy and McCarthyism (Falk) 54 j/f 26
The growth of American conservatism... [Resolution] (I.S.L.) 54 j/a 202
The Eisenhower recession (Vance) 58 wr 3

EISENHOWER ADMIN., FOREIGN POLICY—For U.S. relations with indiv. countries, see country in Sec. C; see also in Sec. C Korea.

Shifts in American foreign policy (Haskell) 53 j/f 18

America's post-Stalin policy (Haskell) 53 j/f 59

Aftermath of the Korean truce (Ed.) 53 j/a 175

France and American foreign policy (Stein) 54 m/j 113

After the London agreement (Stein) 54 j/a 163

The power of the Third Camp [Resolution] (I.S.L.) 54 j/a 183

The post-Geneva spirit (Haskell) 55/56 wr 207

The Eisenhower doctrine (A.G.) 57 wr 3

ELECTIONS

The second Roosevelt election (Swabeck) 34 d 134 Will Roosevelt be re-elected? (West) 36 ap 33 The editor's comments. 38 d 355 Behind the farmers' vote (Cowles) 39 f 49 The editor's comment. 39 jy 195; 40 oc 179 The Willkievelt campaign (Macdonald) 40 oc 182

The election results (Shachtman) 43 n 291
The P.A.C., the elections and the future (Ed.) 44 oc 307
The PAC and the elections (Ed.) 44 n 355
The Republican sweep (Ed.) 46 d 291
Two conventions: challenge to labor (Ed.) 48 ag 163
The Truman upset and labor politics (Ed.) 48 n 259
Labor and the elections (Ed.) 52 m/a 51
Why labor supports the Democrats (Ed.) 52 j/a 179
The Eisenhower victory (Haskell) 52 s/o 215
The elections: a post-mortem (Haskell) 56 fa 179

ELECTRICAL WORKERS

40

What happened at the U.E. meeting (Gates) 44 oc 316 The U.E. convention fight (Gates) 49 s 196

ENGELS, FRIEDRICH—See also Marx; Marxism. Engels' letters to Kautsky (Trotsky) 36 jn 73 Engels' war articles (Trotsky) 44 my 137

FAIR DEAL-See Truman Admin.

FARMERS & FARM PROBLEMS

Behind the farmers' vote (Cowles) 39 f 49
The economics of cotton farming (Pytlak) 39 ap 120; 39 my 144
Cotton economy in depression (Pytlak) 39 ag 247
The Negro in Southern agriculture (Birchman) 39 d 345
Agrarian struggles in the U.S. (Gorman) 45 ag 140
The farmers' last frontiers (BR) (Black) 46 ja 24
Technological progress in agriculture (Fabius) 46 ap 116

FASCISM (GENERAL)

Bonapartism and fascism (Ed.) 34 ag 37 Apologetics (BR) (Carter) 35 ja 28 Philosophy of confusion (BR) (Grote) 35 oc 207 The press [Clipping] (Angoff) 36 ap 64 Fascism and big business (Guérin) 38 oc 297 Mann in uniform (BR) (Stanley) 38 n 350 School for dictators (BR) (Macdonald) 39 ap 126 Capitalist society and the war (Johnson) 40 jy 114 State and counter-revolution (Johnson) 40 ag 137 Trotsky's place in history (Johnson) 40 s 151 What is the fascist state? (Macdonald) 41 f 22 German society and capitalism (Gates) 41 ap 49; 41 my 86 Fascism—a new social order (Macdonald) 41 my 82 Burnham and his managers (Gates) 41 jy 144; 41 ag 175 Once again, the German economy (A.G.) 41 d 294 The theory of the offensive (BR) (Gordon) 42 jn 157 Current economic developments in Germany (Gates) 42 oc 268 The Nazi system (BR) (R.F.) 42 d 349 Princely potpourri (BR) (Amadeus) 43 mr 92 Trotsky on democracy and fascism (Ed.) 43 jy 216 Fascism and democratic slogans (Trotsky) 43 jy 217 Our present tasks (Trotsky) 43 jy 220 Trotsky and the Iron Heel (Trotsky) 45 ap 95 New tactics in fighting totalitarianism (Barrett) 45 n 237; 45 d 267 Does freedom of speech include fascists? (Harvey) 45 n 241 Civil liberties in the fight against fascism; a reply to Barrett (Draper) 45 d 270 Koestler and Jewish fascism (Brooks) 47 f 54 The concentrationary universe (BR) (Howe) 47 s 220 Bend sinister (BR) (Stoker) 47 s 221 '1984'-Utopia reversed (BR) (Howe) 50 n/d 360 Judgment of an era (Gates) 51 n/d 315; 52 j/f 20; 52 m/a 74 Dissipating a reputation (BR) (Stein) 55 su 128

FASCISM, GERMAN & ITALIAN—See under country in Sec. C.

```
(B) Subject Index
```

FASCISM, U.S.

The Long and Coughlin movements (Swabeck) 35 my 103
Fascism's dress clothes (Burnham) 38 jy 207
The editor's comment. 39 mr 67
The editor's comment. 39 jn 163
Reading from left to right (Macdonald) 40 jn 104
Lindbergh: swastika waver (Ed.) 41 s 198
Technocracy: a totalitarian fantasy (Temple) 44 mr 73; 44 ap 117

FEDERALISM—See World-Federalism.

FILMS -- &e Movies.

FOREIGN POLICY (GENERAL)—See also Socialist Policy (War) and headings listed under International Relations.

The editor's comments. 38 jy 195
War-mad liberal (BR) (Morrow) 39 my 156

FOREIGN POLICY, U.S.—See also foreign policy under New Deal; Truman Admin., Eisenhower Admin.; also Imperialism, U.S. America and the war in the Pacific (Weber) 34 ag 33 The debate on the Ludlow bill (Ed.) 38 f 37 The myth of isolation (Gates) 38 s 265 The friends of the war referendum (Draper) 39 oc 302 Blitzkrieg and revolution (Ed.) 40 my 83 Wallace and the people's war (A.G.) 42 jn 131 Make-believe war? (BR) (Hall) 42 ag 222 The end of isolationism in the U.S. (Ed.) 43 s 227 Does America have a foreign policy? (Adams) 43 oc 266 The post-war planners (Ellis) 44 ag 251 China policy at work (Ed.) 50 j/f 6 Shifts in American foreign policy (Haskell) 53 j/f 18 Irresponsibility in disguise (BR) (Gates) 54 j/f 60 'Coexistence' as a catch-phrase in the cold war (Shachtman) 55 sp 22 The revolution in world trade (BR) (A.G.) 56 su 135 Introduction to American foreign policy (BR) (M.A.) 56 su 136 U.S. foreign policy in the clouds (Bottone) 57 fa 245

FOURTH INTERNATIONAL—See also Trotskyism and the headings there listed.

For the Fourth International! (Ed.) 34 jy 1; reprinted 44 jy 230
Towards the Fourth International. 35 mr Opp.p.80
The 3rd International is dead—long live the 4th (Ed.) 35 ag Opp.p.145
['The press prints...'] 38 ag 252
Ignace Reiss: in memoriam (Reiss) 38 s 276
The Fourth International meets (Ed.) 38 s 278
A great achievement (Trotsky) 38 oc 293
The 4th International is launched (Shachtman) 38 n 325
Toward a decision (BR) (Trotsky) 38 n 347
To the secretariat of the Fourth International (Morrow) 46 ja 13; correction 46 f 49 (footnote); 46 f 53
[Letter] (Group of European Emigrés) 46 ja 30; Statement [in reply] (International Communists of Germany) 46 ja 30
The congress of the Fourth International (Shachtman) 48 oc 236

GENERAL

For the Fourth International! (Ed.) 34 jy 1
The aims of our review (Ed.) 38 ja 3
The need for politics (Ed.) 50 j/f 3
Reflections on a decade past (M.S.) 50 m/j 131

HISTORIOGRAPHY

A new technics (BR) (J.G.W.) 34 jy 29
Intellectual in defeat (Melvin) 41 ja 10
A telescopic history (BR) (Gates) 41 n 285
A self-repudiation (BR) (Stoker) 44 ja 31
Trapped in emptiness (BR) (Fenwick) 50 j/f 60
Lord Acton and political power (Stein) 53 s/o 291

HISTORY, U.S .-- See American History.

HITLERISM—See Fascism; see in Sec. C Germany.

HOOK, SIDNEY-See also Academic Freedom; Civil Liberties; as author, see in Sec. A. Marxism: science or method? (Gotesky) 34 d 147 Hook purges Marxism (Temple) 41 my 76

The philosophy of history and necessity (A.A.B.) 43 jy 209

Social-democracy vs. Communism (BR) (Howe) 46 n 285

Civil liberties and the philosopher of the Cold War (Haskell & Falk) 53 j/a 184

Hook goes soft on Gomulka (Harrington) 57 fa 269

A step forward for the Third Camp (Berg) 49 s 194

IMPERIALISM (GENERAL) - See also War Danger; see indiv. countries in Sec.C. The record of the democracies (Spector) 38 ap 115 World war by stages (BR) (Widick) 38 s 285 Capitalist society and the war (Johnson) 40 jy 114 Imperialism in Africa (Johnson) 41 jn 110 What is imperialism? (Zinoviev) 41 d 303; 42 f 16 War and the colonial peoples (A.G.) 42 ap 67 Factories and colonies (BR) (H.J.) 42 jn 160 The myth of the United Nations (Judd) 42 ag 205 Plunder in Southeast Asia (BR) (Fenwick) 43 ap 127 The Atlantic Charter abandoned (Ed.) 44 jn 164 Power politics of the Big Three (Lund) 44 d 393 Deadlock at London (Ed.) 45 oc 195 Colonial world in ferment (Ed.) 45 n 227 Resolution on the international scene (Workers Party) 47 ap 114 Stalinism and the colonies; a dispute ('Samasamajist' & Judd) 47 s 218 Colonial questions today [Resolution] (Comm. League of China) 47 oc 253; correction 48 f 59 Source book on imperialism (BR) (Judd) 48 ap 128

IMPERIALISM, U.S.

America and the war in the Pacific (Weber) 34 ag 33 A page of American imperialism (Wright) 36 jn 86 A new horizon for American imperialism (Gates) 40 jn 101 The inter-American cartel (Gates) 40 ag 133 Features of U.S. imperialism (Demby) 41 my 73 Uncle Sam and John Bull (Judd) 41 s 207; 41 oc 231 'Good neighbors' (BR) (Wilson) 42 mr 60 A cry for imperialism (BR) (Vaughan) 42 oc 286 'Unifying' the Americas (BR) (Craine) 43 ja 30 Bolivia-colony of the U.S.A. (Craine) 43 jy 213 'Brothers under the skin' (R.F.) 43 d 345 Imperialism by any other name (Ed.) 44 ap 104 The dilemma of national self-determination (Ed.) 44 jy 195 Behind the Pearl Harbor exposé (Garrett) 45 d 283 America's role in Europe (Judd) 46 ja 5 Compulsory free trade (Ed.) 48 ja 4 Marshall Plan: road to conquest (Paxon) 48 jy 138 [Letter] (Judd) 48 s 223 Marshall Plan: phase II (Judd) 49 jy 137 ECAnomics (BR) (Hall) 49 jy 159 Sternberg's view (BR) (Brad) 49 ag 189 After Korea—what? (Vance) 50 n/d 323 India and the U.S. (BR) (Baker) 51 m/a 123 The permanent war economy. IV (Vance) 51 j/a 232

INDEPENDENT LABOR PARTY - See in Sec. C Britain.

INDEPENDENT SOCIALIST LEAGUE (From 1940 to 1949 called Workers Party, q.v.) The ISL fights its 'listing' (Gates) 53 s/o 239 The Shachtman passport case (A.G.) 54 j/f 3 The Shachtman case (A.G.) 55 su 71

The case for socialist regroupment (Gates) 57 sp 71 Statement of dissolution (I.S.L.) 58 sp/su 72

INTELLECTUALS

Marxism and the intellectuals (Novack) 35 d 227

American intellectuals and the crisis (Novack) 36 f 23; 36 jn 83

The dilemma of 'Partisan Review' (Howe) 42 f 20

How Partisan Review goes to war (Howe) 47 ap 109

Intellectuals' flight from politics (Howe) 47 oc 241

INTERNATIONAL BUREAU FOR REVOLUTIONARY SOCIALIST UNITY-See London Bureau.

INTERNATIONAL LABOR ORGANIZATION-See League of Nations.

INTERNATIONAL RELATIONS—See Cold War; Foreign Policy; Imperialism; League of Nations; United Nations; War Danger; World War I and II; also foreign policy under Eisenhower Admin.; New Deal; Truman Admin.

JEWISH PROBLEMS—See also in Sec. C Israel; Palestine.

Thermidor and anti-Semitism (Trotsky) 41 my 91
Anti-Semitism and Polish labor (Rudzienski) 47 ja 9
[Letter] (Lynn) 47 f 62
Anti-Semitism and the Polish people (L) (Findley) 47 ap 127; reply (Erber) 47 ap 127; A reply to a false charge (L) (Rudzienski) 47 ag 191
Views on anti-Semitism (BR) (Shields) 49 ja 30
The Jewish question and Israel [Resolution] (I.S.L.) 51 j/a 222
The basis of Russian anti-Semitism (Stein) 53 j/f 27

JOURNALISM

Hearst (BR) (Karandash) 36 jn 94
They, the people (Macdonald) 38 jy 209; 38 ag 248; 38 s 271
Reading from left to right (Macdonald) 38 d 373
An American dynasty (BR) (Clayton) 48 mr 95
Millionaire 'free press' (BR) (Victor) 48 mr 95

KAUTSKY, KARL—See Marxism.

KOESTLER, ARTHUR-See listing in Sec. D.

KRUPSKAYA, N. K. Krupskaya. 39 mr 95 Krupskaya's death (Trotsky) 39 ap 117

LABOR PARTY-See Labor Political Action.

LABOR POLITICAL ACTION

The problem of the labor party (M.S.) 35 mr 33 Is a third party coming? (Swabeck) 35 ag 145 The Labor party: 1938 (Burnham) 38 mr 71 The trade unions in politics (Swabeck) 38 mr 78 A timid Lochinvar (Ed.) 38 my 132 Crisis and reform labor politics (Cowles) 38 my 133; 38 jn 181 The question of a labor party: The challenge and the answer (Burnham & Shachtman) 38 ag 227 The question of a labor party: for the present party position (Draper) 38 ag 229 Party lines in New York (Ed.) 38 s 259 Labor party and progress (Goldman) 38 s 279 A new recruit to the Democrats! left wing (Ed.) 38 d 357 A party without a program (Beirce) 39 mr 74 The struggle in California (Mini) 39 mr 78 American labor and politics (Coolidge) 40 oc 186; 40 d 205 The miners' strikes and the labor party (Ed.) 43 jy 197 The election results (Shachtman) 43 n 291 The fight for a labor party [Resolution] (Workers Party) 43 d 329 What are the 'community councils'? (Leonard) 44 ja 21 The ALP fight (Ed.) 44 f 35 Ups and downs of the labor party movement (Ed.) 44 ap 99

Michigan Commonwealth Federation (Smith) 44 jn 172
The P.A.C., the elections and the future (Ed.) 44 oc 307
The PAC and the elections (Ed.) 44 n 355
Which way for PAC (Johnson) 44 d 390
How PAC's strategy worked out (Mason) 45 d 285
Lessons of the Detroit elections (Harvey) 46 ja 17
Third-party trends (Draper) 47 mr 75
Taft-Hartley and labor politics (Gates) 47 ag 164
The Truman upset and labor politics (Ed.) 48 n 259
City machines and labor politics (Barton) 49 ja 15
Social forces and politics in the U.S. [Resolution] (I.S.L.) 51 j/a 207
The 'Why?' is missing (BR) (Ranger) 51 s/o 304
Labor and the elections (Ed.) 52 m/a 51
Why labor supports the Democrats (Ed.) 52 j/a 179
The Eisenhower victory (Haskell) 52 s/o 215

LABOR PROBLEMS—See also A.F. of L.; CIO; Labor Political Action; and individual occupations (unions). Strikes and the economic cycle (Weaver) 34 jy 18 The strike wave and the left wing (Cannon) 34 s/o 67 American trade union problems (Swabeck) 35 ja 7; 35 mr 64 Strikes on the 1935 horizon (Muste) 35 mr 57 Labor historian (BR) (Brown) 35 mr 76 Labor in 1935—panorama & prognoses (Muste) 35 my 102 Toiler's tale (BR) (Wilson) 35 jy 142 Trade unions and the revolution (Muste) 35 ag 153 The Wagner bill and the working class (West) 35 oc 184 Some notes on workers' education (Muste) 35 d 225 The question of trade union unity (Widick) 38 ja 13 Mahoney bill and revolutionary politics (Cowles) 38 oc 307 Labor unity—a new stage (Widick) 38 n 331 Mahoney bill and today's tasks (Geller, Ed.) 38 n 344 The story of the CIO (BR) (Widick) 38 n 346 The struggle in California (Mini) 39 mr 78 Organizing Negro labor (BR) (Widick) 39 oc 318 The editor's comment. 39 n 323 Labor and strikes in wartime (Shachtman) 41 ap 38 Roosevelt and labor (Coolidge) 41 jy 138 A corpse attempts to rise (Ed.) 41 n 264 The war and priorities (Fenwick) 41 d'295 The issue of labor unity (A.G.) 42 f 3 The role of labor in the war (Wilson) 42 f 13 An economic review of 1941 (Gates) 42 mr 37 A portrait of John L. Lewis (Wilson) 42 my 102 Women in war industries (Green) 42 my 116 A labor base for Negro struggles (Stone) 42 ag 207 A new crisis in the labor movement (Coolidge) 43 ja 3 Another presidential order (E.G.) 43 f 35 Crisis of the War Labor Board (A.G.) 43 mr 67 The Roosevelt edict (A.G.) 43 ap 99 What is incentive -ay? (Weiss) 43 jn 168 Shifts in the union movement (Coolidge) 43 n 300 Government and labor (BR) (S.L.) 43 n 319 In the international tradition (Johnson) 44 ja 10 Labor problems at the Steel Workers convention (Coolidge) 44 my 131 Toward a new trade union program (Coolidge) - For details see Sec. A. Ten years of U.S. labor history (Coolidge) 44 jy 221 Five labor conventions (Shachtman et al.) 44 oc 310 Wechsler on John L. Lewis (BR) (W.J.) 45 mr 63 The Murray-Green-Johnston charter (Ed.) 45 ap 67 Negroes in organized labor (Coolidge) 45 ap 90 The World Trade Union Conference (Gates) 45 my 112 The strike wave (Edit.) 46 ja 3 Strike settlements (Ed.) 46 mr 67 Negroes and the labor movement; an answer (Coolidge) 46 mr 89 Return of the injunction (Ed.) 47 ja 3 Politics of anti-inflation (Ed.) 48 ja 5 Crisis of leadership (BR) (Wheelon) 48 jy 160

The record of Taft-Hartleyism (Temple) 48 n 259 Labor's leaders (BR) (Hall) 48 n 287 On Mills' book (L) (Coleman) 49 ja 31 Labor policy: New Deal and Fair Deal (Hall) 49 ag 163 The new world union federation (Bonet) 50 j/f 48 A service to labor (BR) (Jason) 50 j/f 59 John L. Lewis (BR) (Jason) 50 m/a 122 Sees flaw in Lens (L) (Craig) 50 m/j 191 Apology for privilege (BR) (Hall) 51 j/f 61 A view of labor (BR) (Hall) 51 s/o 302 Present and future of U.S. labor (Jason, Hall) 53 s/o 244, 249 Mild book by a mild man (BR) (B.H.) 54 j/f 63 The growth of American conservatism and new problems for the labor movement (I.S.L.) 54 j/a 202 Labor unity (Hall) 55 sp 3 Labor unity: a momentous event (G.K.H.) 55/56 wr 212 Organization and consciousness of the American working class (Benson) 56 su 106 Unions, racketeers and senators (Benson) 57 su 161 What do you know about labor? (BR) (Hall) 57 fa 272 Evidence of the challenge to labor (BR) (Hall) 58 sp/su 141 Personal and moral problems of the worker (BR) (Bottone) 58 sp/su 143

LABOR UNITY-See Labor Problems.

LEAGUE OF NATIONS—See also United Nations and headings listed under International Relations.

The Soviets and the League of Nations (Ed.) 34 jy 5
Sanctions and the British general elections (Ed.) 35 d Opp.p.209
The record of the League (Ed.) 36 ap Opp.p.33
A corpse attempts to rise (Ed.) 41 n 264
Bourgeois new worlds (BR) (Gates) 42 jy 189

LENIN—See also headings listed under Bolshevism.

The testament of Lenin (Trotsky) 34 jy 6; 34 ag 39
A legal Marxist (BR) (Carter) 34 ag 63
Lenin and Rosa Luxemburg (Shachtman) 35 mr 60; 38 my 141
A new Lenin book (BR) (Carter) 38 jy 219
The German left and Bolshevism (Held) 39 f 46
Trotsky on Churchill (Trotsky) 42 s 230
The myth of Lenin's 'revolutionary defeatism' (Draper) 53 s/o 255; 53
n/d 313; 54 j/f 39
Economic roots of reformism (Cliff) 58 wr 41

LENINISM-See Bolshevism.

LIBERALISM—See also New Deal; Truman Admin.

American intellectuals and the crisis (Novack) 36 f 23

The crisis and the liberals (Cowles) 38 mr 75

'The Nation' makes a choice (Ed.) 38 jy 195

America, I love you (BR) (J.B.) 38 jy 221

Reading from left to right (Macdonald) 38 d 373

War-mad liberal (BR) (Morrow) 39 my 156

On the 'fallen women' of liberalism (Luxemburg) 42 jy 184

A liberal and the war (BR) (O'Connor) 42 jy 186

The liberal in the U.S. (Barton) 50 n/d 371; 51 j/f 51

Lobbyist for the people (BR) (G.K.H.) 54 m/j 159

The elections: a post-mortem (Haskell) 56 fa 179

LITERATURE AND LITERARY PROBLEMS—See also Silone, I.

Céline's journey (BR) (Birney) 34 jy 28

Two poets (BR) (Roskolenkier) 34 d 159

Fontamara (BR) (Trotsky) 34 d 159

Oxford manner (BR) (J.W.) 35 ja 31

In search of Diana (BR) (Roskolenkier) 35 jy 143 [Caption transposed on the page]

Art and Marxism (Feroci) 35 ag 166

An American 'Germinal' (BR) (Allard) 35 oc 208

An appraisal of Leo Tolstoy (Lenin) 36 f 22 Prize novel (BR) (J.W.) 36 f 30 The tottering order (BR) (Rothe) 36 f 31 Soaring aloft (BR) (Roskolenkier) 36 ap 64 Dos Passos' America (BR) (Wolfe) 38 mr 90 Incompleat angler (BR) (Burnham) 38 mr 92 White mule (BR) (B.W.) 38 mr 94 Red fantasy (BR) (Wolfe) 38 ap 126 Politics and art (BR) (Tyler) 38 my 158 Magic and the machine (BR) (Tyler) 38 oc 316 The child as scapegoat (BR) (Dupee) 38 oc 318 The GPU orders a novel (BR) (Morrow) 39 mr 94 School for dictators (BR) (Macdonald) 39 ap 126 The dilemma of 'Partisan Review' (Howe) 42 f 20 Dos Passos' crumbling ground (BR) (I.H.) 42 f.31 Literature and ideology (Farrell) 42 my 107 Comrade Granville's 'hicks' (BR) (H.J.) 42 jn 159 Steinbeck goes to Norway (BR) (Howe) 42 jn 160 A note on James T. Farrell (Fangston) 42 jy 182 And what company (BR) (H.J.) 42 jy 191 A new literary critic (BR) (R.F.) 43 mr 91. Men from nowhere (BR) (R.F.) 43 d 351 Significant failure (BR) (Stoker) 44 ja 29 A work of major significance (BR) (R.F.) 44 ag 272 Trotsky and the Iron Heel (Trotsky) 45 ap 95 Four books by Koestler (BR) (Loumos) 45 ag 155 Stalinist literary discussion (Farrell) 46 ap 112 Prater violet (BR) (Stoker) 46 ap 118 A comment on literature and morality (Farrell) 46 my 141; correction 46 s 200 The fate of writing in America (I.H.) 46 ag 191 American literature marches on (Farrell) 46 s 218; 46 oc 243 Cain's Movietone realism (Farrell) 46 d 308 Discovery of Europe (BR) (Victor) 47 mr 95 Discussion of a first novel (Farrell) 47 ap 111 [Letter] (Willingham) 47 ap 124 The problem of 'political' literature (Willingham) 47 jy 148 The literary left in the middle '30s (Farrell) 47 jy 150 On the significance of Koestler (Gates) 47 jy 155; a reply (Howe) 47 jy Psychoanalysis and literature (Diener) 47 ag 188 From two old masters (BR) (Howe) 47 ag 189 On literary narcissism (L) (Essex) 47 ag 192 Bend sinister (BR) (Stoker) 47 s 221 Politics and the artist (L) (Willingham) 47 s 221 Lost decade (BR) (Fenwick) 49 ja 29 Meet Ilya Ehrenburg (Thomas) 49 jy 149; note 49 ag 178 Literary 'discussion' in Russia (Fowler, 'Pravda') 49 ag 186 '1984'-Utopia reversed (BR) (Howe) 50 n/d 360 Fictionalized biography (BR) (Harrington) 55 su 129 Is there a political novel? (Harrington) 58 wr 23

LONDON BUREAU

A meeting of bankrupts (Carter) 38 my 139 A fresh lesson (Trotsky) 38 d 364 Centrism and the war (Judd) 41 jn 114

LONG, HUEY-See Fascism, U.S.

LOVESTONE, JAY & LOVESTONEISM—See also Brandler & Brandlerism. On good intentions. 35 ag 176
Lovestone and morality (Ed.) 38 jn 197
A new recruit to the Democrats' left wing (Ed.) 38 d 357
Reading from left to right (Macdonald) 39 ja 28
Centrism and the war (Judd) 41 jn 114

LUXEMBURG, ROSA—As author, see also Sec. A.
Lenin and Rosa Luxemburg (Shachtman) 35 mr 60; 38 my 141

Luxemburg and the Fourth International (Trotsky) 35 ag 168 The German left and Bolshevism (Held) 39 f 46 Politics and Rosa Luxemburg (Craine) 43 f 48; A letter (Forest) 43 mr 94; A reply (Craine) 43 mr 95 Luxemburg's theory of accumulation (Forest) 46 ap 107 The traditions of Polish socialism (Rudzienski) 47 f 41 McCARTHYISM—See Civil Liberties. MANN, THOMAS Mann in uniform (BR) (Stanley) 38 n 350 MARX, KARL—See also Marxism; as author, see Sec. A. Karl Marx and Moses Hess (Hook) 34 d 140 An unusual friendship (Mehring) 43 my 158 Sir Grant Duff meets Karl Marx (Grant Duff) 49 d 254 A visit with Karl Marx (Swinton) 50 m/j 184 A complete bibliography of Marx's writing (BR) (A.G.) 57 sp 117 The first international (BR) (A.L.) 58 sp/su 144 MARXISM—See also Art; Engels; Literature; Marx; Psychology; Religion; see also Marx as author in Sec. A. Dictatorship of party or proletariat? (Shachtman) 34 jy 9 Marxism and art (BR) (Ernest) 34 jy 26 A new technics (BR) (J.G.W.) 34 jy 29 American Socialist Quarterly (Rev) (Carter) 34 jy 31 Bonapartism and fascism (Ed.) 34 ag 37 Soule's revolution (BR) (Morrow) 34 ag 61 Engels on historical materialism (Engels) 34 s/o 81 Bolshevism (BR) (Arnecke) 34 s/o 95 Declining America (BR) (Morrow) 34 n 126 Marxism: science or method? (Gotesky) 34 d 147; 35 mr 71; 35 my 106 Marx's criticism of 'True socialism' (Hook) 35 ja 13 Oxford manner (BR) (J.W.) 35 ja 31 Lessons of the Paris Commune (Trotsky) 35 mr 43 To make a revolution (BR) (J.W.) 35 mr 77 Marxism: science or philosophy? (Eastman) 35 ag 159 Philosophy of confusion (BR) (Grote) 35 oc 207 Max Eastman's straw man (West) 35 d 220 Marxism and the intellectuals (Novack) 35 d 227 Levy on Marxism (BR) (Grote) 36 f 29 Marx and Feuerbach (Hook) 36 ap 47 Engels' ;etters to Kautsky (Trotsky) 36 jn 73 Ninety years of the Communist Manifesto (Trotsky) 38 ja 20; corrected text 38 f 53 Marx and Engels on the Civil War (BR) (Novack) 38 f 45 Their morals and ours (Trotsky) 38 jn 163 Max Eastman as scientist (Burnham) 38 jn 177 Metaphysics of H. Levy (Gruen) 38 jn 188 Means and ends (Dewey) 38 ag 232 Burnham dodges my views (Eastman) 38 ag 244 A little wool-pulling (Burnham) 38 ag 246 Halting progress (BR) (Gotesky) 38 ag 253 [Letter] (Tyler) 38 s 281 [Letter] (C.B.) 38 s 287 [Letter] (Scouller) 38 oc 312 Marxism and progress (BR) (Gotesky) 38 oc 313 Martov's mysticism (Goldman) 38 d 366 Intellectuals in retreat (Burnham & Shachtman) 39 ja 3 Karl Kautsky (Trotsky) 39 f 50 Once again on the 'crisis of Marxism' (T.) 39 my 133 Moralists and sycophants against Marxism (Trotsky) 39 ag 229; correction 39 oc 319 Dialectical materialism and science (Trotsky) 40 f 24 A petty-bourgeois opposition in the S.W.P. (Trotsky) 40 mr 35 The politics of desperation (Burnham) 40 ap 75 Marxism and national defense (Erber) 40 jn 106

Marxism and Deweyism (Sherman) 40 jn 109

State and counter-revolution (Johnson) 40 ag 137

The progress and stagnation of Marxism (Luxemburg) 40 ag 143 Hook purges Marxism (Temple) 41 my 76 Concerning historical materialism (Mehring) 41 jn 120; 41 jy 152; 41 s 221 To and from the Finland Station (BR) (Johnson) 41 jn 126 A new bourgeois critic (BR) (Howe) 42 ap 94 Aspects of Marxian economics (Johnson, Carter) 42 ap 77 A new stage for world labor (Bellasi) 43 my 146; 43 jn 172 The divine right of the Hohenzollerns (Marx, Mehring) 43 my 154 The philosophy of history and necessity (A.A.B.) 43 jy 209; 43 oc 273 Machiavelli and modern thought (Fahan) 43 d 334; 44 ja 24; 44 f 50 A self-repudiation (BR) (Stoker) 44 ja 31 Engels' war articles (Trotsky) 44 my 137 Maurice William and Marxism (Leonard) 44 my 146; 44 s 301 Laski, St. Paul and Stalin (Johnson) 44 jn 182 Europe and the revolutionary party (Gates) 44 jy 218 The American people in 'one world' (Johnson) 44 jy 225 Tasks of the present period (Gates) 44 ag 261 The anti-Marxian offensive (Barrett) 44 s 293; 44 oc 325; 44.d 406 Marx's alleged self-contradiction (Emmett) 44 s 297 Some questions of clarification (Intl. Comm. of Ger.) 45 my 123 Luxemburg's theory of accumulation (Forest) 46 ap 107; 46 my 137 Sectarianism and the democratic demands (Germain) 46 my 151 The importance and scope of democratic demands (R.C.P. of Belg.) 46 my 152 Human nature (BR) (Howe) 46 ag 189 The timetable for revolution (Trotsky) 46 oc 252 The withering away of the state (BR) (Howe) 46 oc 254 On historical methodology (Howe) 47 f 56 [Letter] (Emmett) 47 f 63 The nature of the Russian state (Shachtman) 47 ap 99 [Letter] (Forest) 47 ap 124 [Letter] (R.B.) 47 ap 126 Intellectuals' flight from politics (Howe) 47 oc 241 The nature of the general strike (Trotsky) 47 oc 249 The meaning of the 'inevitability of socialism' (Draper) 47 d 269 The neo-Stalinist type (Draper) 48 ja 24 Not by politics alone (Trotsky 49 ja 29 Is social science possible? (Grey) 48 ja 31 Marxist missionary (BR) (Fenwick) 48 ja 31 The nightfall of capitalism (Shachtman) 48 f 35 Lenin as philosopher (BR) (H.D.) 48 mr 96 Marxism vs. Catholicism: a debate (Shachtman, Rice) 49 ja 3 The inevitability of socialism (Conley) 49 mr 92; 49 ap 114 The relevance of Trotskyism (Judd) 49 ag 179 Socialism and the family (Trotsky) 49 ag 184 The relevance of Marxism; in reply to Henry Judd (Gates) 50 j/f 32 Variations on a theme (BR) (Gates) 50 m/j 186 Marginal utility socialism (BR) (Farley) 50 n/d 378 Workers' control of production (Trotsky) 51 m/j 176 Selected pages (BR) (H.J.) 51 n/d 366 Critics of American socialism (Howe) 52 m/j 115 The precursors of Marx (Analytikos) 52 m/j 163 A poor try (BR) (Mott) 52 m/j 169 Stalin on socialism (Shachtman) 52 n/d 284 Unrealized ambition (BR) (Gates) 52 n/d 328 A contribution to economic literature (Gates) 53 m/a 104 Magazine chronicle (Rev) (Falk & Stein) 55 su 131 A Marxist approach to art (Harrington) 56 sp 40 An amalgam of Marx and Keynes (BR) (Vance) 57 su 170 What is orthodox Marxism? (Lukacs) 57 su 179 Economic roots of reformism (Cliff) 58 wr 41

MATERIALISM-see Marxism.

MEDICINE—See Science.

MILITARISM—See also Pacifism.

Arms and capitalism (Hart) 34 s/o 72

The end of the naval truce (Weber) 35 ja 11
Call out the militia! (BR) (Novack) 38 jn 189
The war mobilization plan (Michaels & Gates) 38 n 337
F.D.R. and the Industrial Mobilization Plan (Draper) 39 jy 203
The friends of the war referendum (Draper) 39 oc 302
The problem of the people's militia (L) (Carter) 39 n 334
Total war and revolution (C.D.E.) 41 ap 46
Art of war—ancient and modern (Jason) 44 ap 113
Engels' war articles (Trotsky) 44 my 137

MINERS

An American 'Germinal' (BR) (Allard) 35 oc 208
The aftermath of the miners' strike (Ed.) 41 n 260
The meaning of the miners' fight (A.G.) 43 my 131
Once again, the miners' fight (A.G.) 43 jn 163
The miners' strikes and the labor party (Ed.) 43 jy 197
Men and coal (BR) (Q.) 44 mr 93
Lewis keeps control in the miners union (Coolidge) 44 oc 312
\$500,000 marked void (Ed.) 50 m/a 67

MINNEAPOLIS TEAMSTERS STRIKE—See Teamsters.

MINNEAPOLIS TRIALS-See Socialist Workers Party.

MOSCOW TRIALS-See in Sec. C. Russia.

MOVIES

A mission in fraud (A.G.) 43 my 134 The language of Hollywood (Farrell) 45 ja 24 The problem of public sensibility (Farrell) 46 ag 183 Cain's Movietone realism (Farrell) 46 d 308 A note on 'The Open City' (Schapiro) 46 d 311 [Letter] (Farrell) 47 ja 31

MUSIC

The fire bell tolls but once (Davis) 42 s 255

NRA-See New Deal, Domestic Policy.

NATIONAL LIBERATION POLICY

Socialism and national liberation (Smith) 42 mr 49 The meaning of national liberation (Jackson) 42 jn 149 China in the World War (Shachtman) 42 jn (Part II) 162 On the national question in Europe (Ed.) 42 jy 174 Against national oppression [Resolution] (Workers Party) 42 jy 175 What is the national question? (Smith) 42 jy 176 The Polish workers have the floor (Smith) 42 ag 211 Lenin on national revolution (Lenin) 42 ag 221 China in the war (Shachtman) 42 s 249 The national question: DeGaullism and socialism (Europacus) 42 d 332 Some views of Marx (Smith) 42 d 335 The national and colonial struggles [Resolution] (Workers Party) 43 ja 9; 43 f 38 National and colonial problems (Shachtman) 43 mr 76 National liberation and fantasy (Hall) 43 ap 113 Issues on the national question (Gates) 43 jn 184 An open letter to Max Shachtman (A.T.) 43 s 243 My reply to the open letter (Shachtman) 43 s 251 Socialism and the national question (Johnson) 43 oc 281 Politics in the stratosphere (Gates) 43 oc 286; 43 n 311 The national question and the European socialist revolution (Johnson, Allen & Brown) 43 d 341 Socialist United States of Europe (W.P. Group of members in S.F.) 44 f 59; 44 mr 89 Small nations and independence (Ed.) 44 jn 170 The dilemma of national self-determination (Ed.) 44 jy 195 Bolshevism and self-determination (Lenin) 44 jy 205 On the program of the party (Lenin) 44 jy 208; correction 44 ag 269

The working class of Poland (Engels) 44 jy 211
Misunderstanding or folly? (Shachtman, Peck) 44 ag 270
Capitalist barbarism or socialism (International Communists of Germany [IKD]) 44 s 275 (Part I only); 44 oc 329 (Part I & II)
Opportunism and adventurism (Arlins) 44 n 365
The SWP and European revolution (Intl. Comm. of Ger.) 44 d 411
America's role in Europe (Judd) 46 ja 5
Historical retrogression or socialist revolution (Johnson) 46 ja 25; 46 f 59
Chinese Trotskyism in the war (Wang) 48 f 58; 48 mr 90

NATIONAL QUESTION -- See National Liberation Policy.

NAZISM-See Fascism; see in Sec. C Germany.

NEGRO PROBLEMS

Shifts in the Negro question (Wright) 34 n 113 An angry epic (BR) (Becker) 35 ja 30 Homage to John Brown (Novack) 38 ja 23 Revolution, black and white (BR) (Novack) 39 my 155 Negro slavery in America (Novack) 39 oc 305 Organizing Negro labor (BR) (Widick) 39 oc 318 Revolution and the Negro (Johnson) 39 d 339 The colonial plantation system (Novack) 39 d 343 The Negro in Southern agriculture (Birchman) 39 d 345 Native Son and revolution (Johnson) 40 my 92 The voice of Richard Wright (Fenwick), 41 n 287 Our white 'democracy' (A.G.) 42 f 7 Odell Waller (A.G.) 42 jy 164 A labor base for Negro struggles (Stone) 42 ag 207 The black 'republic' (BR) (Klein) 43 f 61 The West Indies in review (Carlton) 43 jn 181 The race pogroms and the Negro (Carlton) 43 jy 201 Negroes in the Civil War (Johnson) 43 d 338 'Brothers under the skin' (BR) (R.F.) 43 d 345 The psychology of Jim Crowism (Freeman) 44 f 44 Negro intellectuals in dilemma (BR) (Forest) 44 n 369 Negroes and the revolution [Resolution] (Coolidge) 45 ja 7 Negroes and the revolution [Resolution] (Johnson) 45 ja 13 Negroes in organized labor (Coolidge) 45 ap 90 Negroes in the revolution (Forest) 45 my 119 For a new trade union program (Coolidge) 45 ag 137 Negroes and the labor movement; an answer to F. Forest (Coolidge) 46 mr [Letter] (Lynn) 47 f 62 Negro struggle in history (BR) (McKinney) 48 f 63 You can't live there! (BR) (McDermott) 48 f 63 African survivals? (BR) (Leonard) 48 mr 94 Can capitalism end Jim Crow? (McKinney) 48 ap 101 The Southern Negro and democracy (Benson) 56 sp 3 The deepening struggle (Martin) 56 su 82 A one-sided view (BR) (H.W.B.) 57 sp 129

NEW DEAL, DOMESTIC POLICY & GENERAL—See also Liberalism; Roosevelt.

New trends under the New Deal (Weber) 34 jy 16

Soule's revolution (BR) (Morrow) 34 ag 61

Roosevelt and the state (Weber) 34 s/o 85

The second Roosevelt election (Swabeck) 34 d 134

Roosevelt and the new Congress (West) 35 ja 1

The Roosevelt 'security' program (West) 35 mr 40

The housing question in America (McBride) 35 mr 47

The passing of the N.R.A. (Swabeck) 35 jy 122

The Wagner bill and the working class (West) 35 oc 184

Will Roosevelt be re-elected? (West) 36 ap 33

What is this business revival? (Swabeck) 36 ap 40

The function of the New Deal (Soule, Novack) 36 ap 44

A review of the month (Ed.) 38 f 35

Roosevelt faces the future (Burnham) 38 f 43

Roosevelt as home-builder (Ed.) 38 mr 70 The editor's comments, 38 my 131 The collapse of the New Deal (Spector) 38 jn 173 They, the people (Macdonald) 38 jy 209 Browder's two Roosevelts (Gates) 38 ag 233 Spending and the stock market (Cowles) 38 ag 241 They, the people (Macdonald) 38 ag 248 A thought for this month, 38 ag 249 The editor's comments. 38 s 259 Some purge suggestions (Ed.) 38 s 260 They, the people (Macdonald) 38 s 271 The adolescence of the classes (Ed.) 38 d 356 The forest and the trees ahead (Ed.) 38 d 357 Reading from left to right (Macdonald) 39 ja 27 The editor's comments (Ed.) 39 f 35 Behind the farmers' vote (Cowles) 39 f 49 The New Deal's domestic Munich (Ed.) 39 mr 68 A reminder to the unemployed (Ed.) 39 mr 68 Reading from left to right (Macdonald) 39 mr 92; 39 my 153 The editor's comment. 39 jy 195 The future of Roosevelt (Burnham) 39 s 260 Twenty-five million of us: the story of W.P.A. (Macdonald) 39 s 268 Political trends in America (Ed.) 40 jn 99 The editor's comments (Ed.) 40 oc 179 The Willkievelt campaign (Macdonald) 40 oc 182 Roosevelt and labor (Coolidge) 41 jy 138 OPM and the dollar-a-year men (Ed.) 41 n 263 The Truman and Vinson reports (A.G.).42 f 5 Roosevelt's economic program (A.G.) 42 my 99 The Roosevelt message (A.G.) 42 s 228 Discussion on Congress (A.G.) 42 oc 259 Another presidential order (E.G.) 43 f 35 Crisis of the War Labor Board (A,G.) 43 mr 67 The Roosevelt edict (A.G.) 43 ap 99 The struggle between Congress and Roosevelt (Ed.) 43 jy 195 National Service Act (Ed.) 44 mr 67; 45 ja 3 Reconversion (Johnson) 45 mr 40 Labor policy: New Deal and Fair Deal (Hall) 49 ag 163 Kempton's ruins and monuments (BR) (Martin) 55 su 120 Roosevelt as a saint (BR) (Rawick) 57 su 201 A new look at the New Deal (Rawick) 58 sp/su 104

NEW DEAL, FOREIGN POLICY—See also Imperialism, U.S.; World War II; for U.S. relations with a given country, see that country in Sec. C.

A review of the month (Ed.) 38 f 35
Roosevelt faces the future (Burnham) 38 f 43
Reading from left to right (Macdonald) 38 d 373
The editor's comment. 39 my 131
The United States at war (Macdonald) 40 ap 72
The editor's comments (Ed.) 41 ap 35; 41 jn 99; 41 oc 227
War in the Pacific (Ed.) 41 n 259
American capitalism in the war [Resolution] (Workers Party) 43 d 323
Through Hopkins' eyes (BR) (Farley) 49 f 63

"NEW INTERNATIONAL"—(Note: material in the business and circulation columms and notes in the magazine is not indexed.)

A greeting (Trotsky) 34 jy 1; reprinted 44 jy 230

The new 'New International' (Ed.) 34 d Opp.p.129

Affairs—but not private (Ed.) 39 mr 69

Let the readers decide (Ed.) 39 oc 291

N.I. down under. 42 d 347

The N.I. in Latin America (Moreno) 44 jy 233

'The New International' in England (Britannicus) 44 jy 234

Martin Abern (Ed.) 49 ap 99

Our last issue (Ed.) 58 sp/su 71

NUCLEAR ENERGY -- See Science.

ORGANIC UNITY-See Communist International; see in Sec. C France.

PACIFISM—See also World-Federalism.

The Stalinists and pacifism (Swabeck) 34 ag 54
Non-violence (BR) (West) 34 d 159
Altgeld and amnesty (Ed.) 48 ja 3
Bertrand Russell (Ed.) 48 oc 229
The pacifism of the masses (Parisot) 49 ag 171

PERMANENT WAR ECONOMY-See Economic & Social Conditions.

PHILOSOPHY -- See Marxism.

PIVERT, MARCEAU-See in Sec. C France.

POETRY-See Literature.

POLITICAL ACTION—See Labor Political Action.

POPULAR FRONT—See Communist International; see also in Sec. C France, Spain.

PRESS-See Journalism.

PSYCHOLOGY & PSYCHOANALYSIS

Neurotic society (BR) (Wolfe) 35 mr 78

Carl Jung and the Nazi superman (Koster) 45 oc 204

The politics of psychoanalysis (Stiler) 46 ag 176; a note 46 oc 256

The politics of psychoanalysis; discussion and rebuttal (Farrell, Newman, Lange, Stiler) 47 ja 20

Psychoanalysis and literature (Diener) 47 ag 188

RAILROAD WORKERS

Coming struggles on the railroads (Weaver) 35 jy 125 Briefer mention (BR) 38 mr 95
The railroad strike (Ed.) 46 ag 163

RELIGION—See also Catholic Church.

Gods and society (BR) (Morrow) 35 ja 29

The church struggle under fascism (Trotsky) 46 s 213

ROOSEVELT, F. D.—See also New Deal.

The making of a warmonger (Draper) 38 s 268

F.D.R. and the Industrial Mobilization Plan (Draper) 39 jy 203

Roosevelt's secret war (Enright) 48 ag 167

RUBBER WORKERS

In a billion dollar industry (Wilson) 35 mr 69 Progressives at the rubber convention (Bell) 44 oc 318

SCIENCE

Outlook of science (BR) (Solon) 34 d 157
Captive science (BR) (Marshall) 35 ja 28
Genetics (BR) (A.B.) 36 jn 95
Einstein (BR) (A.B.) 38 my 157
What is 'socialized' medicine? (Harvey) 38 d 369; letters (Rorty, Mia) 39 ja 30; reply (Harvey) 39 ja 31
The 3-cents a day plan (Luttinger) 39 mr 90
'Socialized medicine' (BR) (Luttinger) 39 my 155
Hospitalization plan (L) (Daniel) 39 my 158
Dialectical materialism and science (Trotsky) 40 f 24
Atomic energy and socialism (De Voorter) 45 s 175
Socialism or—atomization! (De Voorter) 45 n 235
American science goes to war (Grey) 48 jy 144
The scientist in a time of terror (Darton) 50 j/a 210

SECOND INTERNATIONAL—See Socialist International.

(B) Subject Index 53 SEDOFF, LEON-As author, see Sec. A. Leon Sedoff, 1905-1938 (Ed.) 38 mr 70 In memoriam (Ed.) 42 mr 63 SHIPYARD WORKERS Behind the shipbuilders' fight (Lund) 44 oc 314 SILONE, IGNAZIO-See also in Sec. D. Silone on Marxism and Christianity (Fahan) 42 s 246 SINCLAIR, UPTON Passports to Utopia. II. (Marshall) 34 d 145 SOCIAL CREDIT Passports to Utopia. I (Marshall) 34 n 115 SOCIAL-DEMOCRACY-See Socialist International; Socialist Party, U.S.; for the socialist movement of a given country, see that country in Sec. C. SOCIALIST INTERNATIONAL The Second International in the war (Shachtman) 34 ag 43 . The question of organic unity (West) 36 f 17 The social roots of opportunism (Zinoviev) - For details, see Sec. A. European labor and fascism (BR) (Jason) 44 mr 95 Revisionism and planning (Trotsky) 45 mr 59 Social-democracy vs. Communism (BR) (Howe) 46 n 285 Resolution on the international scene (Workers Party) 47 ap 114 Capitalism, Stalinism and the war [Resolution] (I.S.L.) 49 ap 116 SOCIALIST LABOR PARTY The S.L.P. 34 d 154 SOCIALIST PARTY, U.S. Dictatorship of party or proletariat? (Shachtman) 34 jy 9 The Socialist Party convention (Cannon) 34 jy 12 American Socialist Quarterly (Rev) (Carter) 34 jy 31 What next in the Socialist Party (M.S.) 34 n 98 Right face in the Socialist Party (M.S.) 34 d 131; [letter] (Henson, Hanson) 35 ja 32; reply (Shachtman) 35 ja 32 [Letter to SP members] (Delson); [statement to SP members] (Thomas); A picture of the Socialist Party (unsigned) 35 mr 80 A party and its book (BR) (J.W.) 35 jy 142 At the crossroads in the Socialist Party (Cannon) 35 ag 151 "War" by Norman Thomas (BR) (J.W.) 35 d 240 In opposite directions (M.S.) 36 jn 65 The convention of the new party (Ed.) 38 ja 4 A head without a body (M.S.) 38 jn 175 Their morals and ours. 38 n 351 Return of a scoundrel (Adams) 42 d 345 Enquiry: into what? (E.W.) 42 d 347 Their morals and ours (BR) (Coben) 48 oc 255 Portrait of a socialist rebel (BR) (Fahan) 49 ag 190 Crisis of American socialism (Gates) 54 m/j 124 The origins of the Communist movement in the U.S. I (Falk) 55 fa 151 The Socialist Party of America (BR) (Benson) 55/56 wr 269 The case for socialist regroupment (Gates) 57 sp 71 Statement of dissolution (I.S.L.) 58 sp/su 72 The Second International in the war (Shachtman) 34 ag 43 On the slogan of 'disarmament' (Lenin) 34 ag 50 The bands are playing (West) 35 jy 113 The struggle for peace and the Anglo-Russian Committee (Trotsky) 35 oc 201

SOCIALIST POLICY ON WAR—See also National Liberation Policy.
The Second International in the war (Shachtman) 34 ag 43
On the slogan of 'disarmament' (Lenin) 34 ag 50
The bands are playing (West) 35 jy 113
The struggle for peace and the Anglo-Russian Committee (Trotsky) 35 oc 201
Sanctions and the coming war (Spector) 35 d 209
Sanctions and the British general elections (Ed.) 35 d Opp.p.209
The Comintern and social-patriotism (Feroci) 35 d 234
"War" by Norman Thomas (BR) (J.W.) 35 d 240
Just wars in the light of Marxism (Wollenberg) 36 f 2

Principles and tactics in war (W.St.) 38 my 144 Learn to think (Trotsky) 38 jy 206 The defense of Czechoslovakia (Held) 38 oc 294 Social-patriotic sophistry (Trotsky) 38 n 328 A fresh lesson (Trotsky) 38 d 358 Wars-defensive and aggressive (Zinoviev) 39 mr 81; 39 ap 111; 39 my 148 A step towards social-patriotism (Bull. of Russ. Opp.) 39 jy 207 The problem of the people's militia (L) (Carter) 39 n 334 For the Third Camp! (Ed.) 40 ap 67 Marxism and national defense (Erber) 40 jn 106 Working-class policy in war and peace (Shachtman) 41 ja 3 Harold Laski writes a revolution (BR) (Temple) 41 d 316 The dilemma of 'Partisan Review' (Howe) 42 f 20 Out of their own mouths. 42 oc 281 What are the prospects for socialism? (Temple) 43 jn 179; The lessons of ten years (Trotsky) 45 ja 20 The nature of the general strike (Trotsky) 47 oc 249 Third force (Ed.) 48 ja 4 Bertrand Russell (Ed.) 48 oc 229 Capitalism, Stalinism and the war [Resolution] (I.S.L.) 49 ap 116 Against both war camps: prefatory remarks (H.J.) 49 ag 167 The pacifism of the masses (Parisot) 49 ag 171 The politics of incineration (Fahan) 50 m/a 75 Whose war is it? (I.S.L.) 50 j/a 195 Issues in dispute (L) (Green) 50 s/o 313; reply (Fahan) 50 s/o 313 Some notes on the war issue (Judd) 51 j/f 45 Socialist policy and the war (Shachtman) 51 m/j 164; 51 j/a 195; letter (Haskell) 51 s/o 294; reply (Shachtman) 51 s/o 296 Two eras of war (Zinoviev) 52 s/o 233; 52 n/d 323; 53 j/f 42 The myth of Lenin's 'revolutionary defeatism' I (Draper) 53 s/o 255 SOCIALIST WORKERS PARTY—See also Fourth International. The convention of the new party (Ed.) 38 ja 4 The new party is founded (Cannon) 38 f 41; correction 38 mr 95 [Letter] (Demby) 38 n 351 The editor's comment. 39 ag 227 A petty-bourgeois opposition in the S.W.P. (Trotsky) 40 mr 35 The crisis in the American party (Shachtman) 40 mr 43 From a scratch—to the danger of gangrene (Trotsky) 40 mr 51 The voice of the Third Camp must be heard! (Ed.) 40 ap 66 The politics of desperation (Burnham) 40 ap 75 Where is the petty-bourgeois opposition? (SWP Polit.Com. Minority) 40 my 93; 40 jn 110 Working-class policy in war and peace (Shachtman) 41 ja 3 The Minneapolis verdict, 41 n 258 A Minnesota witch hunt (Howe) 41 n 268 An impudent slander (M.S.) 42 ap 70 Don Basilio replies (M.S.) 42 jn 151 The socialist ideal in the world crisis (Fahan) 42 d 340 National and colonial problems (Shachtman) 43 mr 76 National liberation and fantasy (Hall) 43 ap 113 An open letter to Max Shachtman (A.T.) 43 s 248 My reply to the open letter (Shachtman) 43 s 251 The Minneapolis case (Ed.) 43 n 290 A blow at the Fourth International (Shachtman) 44 my 135 Light is beginning to dawn (Ed.) 44 jy 203 An epigone of Trotsky (Shachtman) 44 ag 265; 44 oc 320 Opportunism and adventurism (Arlins) 44 n 365 From the bureaucratic jungle (Shachtman) 44 n 380; 45 mr 46 Letters from J. T. Farrell (Farrell) 44 n 384 The SWP and European revolution (Intl. Com. of Ger.) 44 d 411 The higher school of polemics (Intl. Com. of Ger.) 45 mr 51; 45 ap 82 Letters (Cannon) 45 ag 145; The party and the intellectuals (Goldman) 45 The question of unity [Resolution] (SWP Polit. Com. Minority) 45 s 184

The question of unity (Workers Party) 45 s 186 James P. Cannon as historian (Gates) 45 oc 207 The positions of SWP and WP on unity; [letters and statements] 45 oc 218 Documents on WP-SWP unity (SWP) 45 n 250 Reply to SWP plenum resolution (Workers Party) 45 n 253 On WP-SWP unity negotiations [documents] (Workers Party) 46 ja 21 On the tempo in Europe (Morrow) 46 f 49 Goldman's replies to questions (Goldman) 46 f 55 [Letter] (G.) 46 my 159 [Letter] (Arlins) 46 my 159 Welcome SWP minority (Ed.) 46 s 200 South Africa (H.J.) 46 n 284 Joint statement on unity (SWP and WP) 47 ap 98 Unity-will it work? (Goldman) 47 ap 106 SWP unity line changes again (Goldman) 47 ag 182 Speech [on unity] (Stein) 47 ag 186; (Cannon) 47 ag 187 SWP and the UAW (Ed.) 47 oc 231 Why SWP blocked unity (Workers Party) 47 d 285 'Comrade' Tito and the Fourth International (Draper) 48 s 208 25 years of American Trotskyism. I (Shachtman) 54 j/f 11

SOCIALIST YOUTH (INTERNATIONAL)

The Copenhagen socialist youth confer ence (Held) 35 oc 206 ·

SOCIOLOGY

Thorstein Veblen, sociologist (Wright) 35 ja 20 Neurotic society (BR) (Wolfe) 35 mr 78 Criminology and society (Wolfe) 36 jn 78 An evasive dissent (BR) (Harrington) 57 sp 120 An uneven study (BR) (Harrington) 57 sp 127

STALIN—See also in Sec. C Russia.

Stalin the theoretician (Wright) 35 mr 74

Gangway fo' de Lawd (J.G.W.) 35 my 109

In one and the same issue, 35 oc 208

Stalin in reality and legend (BR) (Held) 35 d 237

Stalin as a theoretician (Trotsky) 41 oc 247; 41 n 280

Stalin as Lenin's heir (Lund) 45 my 106

Trotsky's 'Stalin' (Shachtman) 46 oc 229

Stalin's place in history (Gates) 53 m/j 144

STALINISM—See Communist International; Communist Party, U.S.; for Communist parties abroad, see the individual countries in Sec. C; also Russia; East Europe, etc.

STEEL WORKERS

Reading from left to right (Macdonald) 39 ja 28; 39 f 56; 39 mr 92; 39 jy 221

Labor problems at the Steel Workers convention (Coolidge) 44 my 131 \$500,000 marked void (Ed.) 50 m/a 67
The steel seizure (Ed.) 52 m/a 52

STUDENT MOVEMENT—See also Academic Freedom; Education. Rebel students (BR) (Garrett) 36 f 31
American student movement: a survey (Falk) 49 mr 84

SUBVERSIVE LIST—See Civil Liberties; INdependent Socialist League.

SUPREME COURT

The spirit of the U.S. Constitution (Morrow) 36 f 13
Record of a consistent attack on civil liberties (Harrington) 54 m/a 93

TEAMSTERS

Minneapolis and its meaning (Cannon) 34 jy 3 A labor lieutenant and top-sergeant (Strang) 35 ag 163 A frame-up that failed (Hudson) 38 mr 73

TECHNOCRACY

Passports to Utopia. II (Marshall) 34 d 145 Technocracy: a totalitarian fantasy (Temple) 44 mr 73; 44 ap 117 THIRD INTERNATIONAL - See Communist International.

THIRD PARTY-See Labor Political Action.

TRADE UNIONS—See Labor Problems; Labor Political Action; A.F. of L.; CIO; for individual unions, see occupations (e.g. Auto Workers, Miners, &c.

TROTSKY, LEON—See also Trotskyism; in Sec. C Russia; as author, see Sec.A. For the main on the planet without a visa (Ed.) 34 ag Opp.p.33 Leon Sedoff, 1905-1938 (Ed.) 38 mr 70 Leon Trotsky: his heritage (Shachtman) 40 s 147 Trotsky's place in history (Johnson) 40 s 151 Trotsky's writings in English (Mann) 40 s 173 The revolutionary optimist (Shachtman) 41 ag 168 Trotsky's struggle against Stalinism (Shachtman) 42 ag 203 Trotsky and the 'New Course' (Shachtman) 43 s 231 Leon Trotsky and the Workers Party (Erber) 46 s 201 The heroic period of the Comintern (Gates) 46 s 205 Reviewing 'The New Course' (BR) (Howe) 46 s 210 Trotsky's 'Stalin' (Shachtman) 46 oc 229 After ten years; on Trotsky's 'The Revolution Betrayed' (Johnson) 46 oc Trotsky's role in 1920-23 (Erber) 47 ja 16 On historical methodology (Howe) 47 f 56 [Letter] (Goldman) 47 mr 96 Leon Trotsky-in memoriam (Ed.) 47 ag 163 The relevance of Trotskyism (Judd) 49 ag 179 The relevance of Marxism; in reply to Henry Judd (Gates) 50 j/f 32 Leon Trotsky, 1879-1940 (Ed.) 50 s/o 259 Trotsky in Paris during World War I (Rosmer) 50 s/o 263 The diary of Victor Serge. VI (Serge) 50 s/o 309 Anatomy of murder (BR) (J.M.F.) 50 s/o 315 Natalia Trotsky's letter (Rosmer) 51 s/o 250; correction 51 n/d 314 The end of socialism: a review of Isaac Deutscher (Shachtman) 54 m/a 67; 54 m/j 145; 54 j/a 170 A valuable compilation (BR) (A.G.) 57 sp 115

TROTSKYISM—See also Fourth International; Trotsky; for U.S., see also Communist League of America; Workers Party (1934-36); Socialist Workers Party; Workers Party (1940-49); Independent Socialist League; for other countries, see country in Sec. C.

The 'Clemenceau Thesis' and the party regime (Trotsky) 34 jy 24
A reply to Olgin (BR) (Wright & Carter) 35 ag 171
Footnote for historians (M.S.) 38 d 377

TRUMAN ADMIN., DOMESTIC POLICY & GENERAL
Altgeld and amnesty (Ed.) 48 ja 3
Why Wallace is running (Ed.) 48 ja 7
Two conventions: challenge to labor (Ed.) 48 ag 163
The record of Taft-Hartleyism (Temple) 48 n 259
Truman's Fair Deal: payment deferred (Hall) 49 f 35
Labor policy: New Deal and Fair Deal (Hall) 49 ag 163
How Europe aided the U.S. (Gates) 50 j/f 9
The steel seizure (Ed.) 52 m/a 52

TRUMAN ADMIN., FOREIGN POLICY—See also in Sec. C Korea; for U.S. relations with a given country, see that country in Sec. C.

The Wallace dismissal (Ed.) 46 n 262

The Marshall plan vs. the Stalin plan (Ed.) 47 oc 227

Marshall Plan: road to conquest (Paxon) 48 jy 138

Can the Marshall Plan succeed? (Judd) 48 s 195

[Letter] (Judd) 48 s 223

Marshall Plan: phase II (Judd) 49 jy 137

ECAnomics (BR) (Hall) 49 jy 159

UNEMPLOYED MOVEMENT - See Labor Problems.

UNEMPLOYMENT -- See Economic and Social Conditions.

UNITED NATIONS

The myth of the United Nations (Judd) 42 ag 205 Three partitions (Ed.) 48 ja 3

VATICAN -- Se Catholic Church.

WALLACE, HENRY—See also New Deal.
'The struggle for freedom' (A.G.) 41 d 291
Wallace and the people's war (A.G.) 42 jn 131
Reconversion. I (Johnson) 45 mr 40
Is full employment possible? (Francis) 45 d 262
The Wallace dismissal (Ed.) 46 n 262
Why Wallace is running (Ed.) 48 ja 7
What makes Henry run? (Fahan) 48 f 54
The Wallese wasteland (BR) (Furst) 48 mr 94
The Wallace campaign (Ed.) 48 oc 228

WAR DANGER--See also headings listed under International Relations. Storm clouds over Europe (Shtip) 34 n 111 The end of the naval truce (Weber) 35 ja 11 Problems of the Pacific (BR) (Weber) 35 mr 77 The bands are playing (West) 35 jy 113 The Anglo-German naval pact (Jerukhimovich) 35 ag 156 Sanctions and the coming war (Spector) 35 d 209 The end of Locarno (Held) 36 jn 67 The editor's comments. 38 mr 67 Towards a Four-Power pact (Ed.) 38 mr 67 The editor's comments. 38 jy 195 World war by stages (BR) (Widick) 38 s 285 The editor's comments. 38 oc 291; 38 n 323 The Popular Front's guilt (Spector) 38 n 329 A fresh lesson (Trotsky) 38 d 358 Reading from left to right (Macdonald) 39 f 55 The editor's comment. 39 ap 99; 39 s 259 The Kremlin in world politics (Trotsky) 42 oc 260

WAR ECONOMY-See Economic & Social Conditions.

WAR POLICY—See Foreign Policy; Socialist Policy on War.

WOMEN & SOCIETY

Women in war industries (Green) 42 my 116 Women, biology and socialism (Gould) 46 f 46

WORKERS PARTY (1934-36)

Prospects for a new party in America (Ed.) 34 s/o 65 Three conventions (Ed.) 34 n Opp.p.97 The Workers Party is founded (Muste) 34 d 129 The new 'New International' (Ed.) 34 d Opp.p.129

WORKERS PARTY (1940-49)—Changed name in 1949 to Independent Socialist
League, q.v.; for SWP-WP unity question, see Socialist Workers Party.
Don Basilio replies (M.S.) 42 jn 151
Five years of the Workers Party (Shachtman) 45 ap 73
A resolution on organization (Workers Party) 46 mr 93
Founding principles of the Workers Party [Resolution] (Workers Party) 46
ap 124
Welcome SWP minority (Ed.) 46 s 200
Leon Trotsky and the Workers Party (Erber) 46 s 201
The secret life of James Burnham (Cassel) 48 f 62

WORLD-FEDERALISM

Bourgeois new worlds (BR) (Gates) 42 jy 189 A bourgeois mirage (BR) (Grey) 43 f 62 Modern man is obsolete (BR) (Tobin) 46 ap 122 WORLD WAR I

```
The Second International in the war (Shachtman) 34 ag 43
  Diplomacy in the world war (Vassilkovsky) 34 ag 52
  Rosmer's book (BR) (Trotsky) 36 jn 96
  The Bolsheviks in the war (BR) (Johnson) 41 f 30
  The social roots of opportunism, I (Zinoviev) 42 mr 54
  World War I in retrospect (Allen & Stone) 42 jn 144; 42 jy 179; 42 ag 212
  A lesson from history (BR) (J.M.F.) 42 oc 287
  What are the prospects for socialism? (Temple) 43 jn 179; 43 jy 221
  First encounter (BR) (Victor) 47 f 61
  Trotsky in Paris during World War I (Rosmer) 50 s/o 263
WORLD WAR II -- See also War Danger; see individual countries in Sec. C.
  The Second World War (Ed.) 39 oc 292
  The USSR in war (Trotsky) 39 n 325
  The editor's comment. 39 n 323
  Reading from left to right (Macdonald) 39 n 332
  Party opinion (Ed.) 40 f 3
 For the Third Camp! (Ed.) 40 ap 67
 The Soviet Union and the World War (Shachtman) 40 ap 68
 Blitzkrieg and revolution (Ed.) 40 my 83
 A new horizon for American imperialism (Gates) 40 jn 101
 Reading from left to right (Macdonald) 40 jn 104
 Capitalist society and the war (Johnson) 40 jy 114
 Liberty, equality, fraternity 1789-1940 (Ed.) 40 ag 131
 The editor's comments. 41 f 19
 Total war and revolution (C.D.E.) 41 ap 46; 41 jn 107
 The editor's comments. 41 my 67
 Hitler's attack on Russia (A.G.) 41 jy 131
 The editor's comment. 41 ag 163; 41 s 195
 The eastern front (Butterfield) 41 s 211
 The free world of bankrupts (Howe) 41 oc 254
 A chorus of mixed voices (Fenwick) 41 oc 255
 War in the Pacific (Ed.) 41 n 259
 'The struggle for freedom' (A.G.) 41 d 291
 An outline of the war (Sterling) 41 d 307
 Harold Laski writes a revolution (BR) (Temple) 41 d 316
 The future of the war (M.S.) 42 mr 35
 Programs for a German defeat (Judd) 42.mr 43
 War and the colonial peoples (A.G.) 42 ap 67
 The Balkan debacle (BR) (Wilson) 42 ap 93
 War in the far Pacific (Judd) 42 my 111
 The theory of the offensive (BR) (Gordon) 42 jn 157
 China in the World War (Shachtman) 42 jn 162 (Part II)
 Rep. May speaks out (A.G.) 42 jy 163
 A liberal and the war (BR) (O'Connor) 42 jy 186
 Make-believe war? (BR) (Hall) 42 ag 222
 The fourth year of the war (A.G.) 42 s 227
 China in the war (Shachtman) 42 s 249; 42 oc 272
 Panacea for victory (BR) (H.J.) 42 oc 283
 Stalinist diplomacy and the war (Gates) 42 n 309
 Behind Russia's war front (BR) (Casting) 42 n 318
 After Pearl Harbor (A.G.) 42 d 323
 World politics and North Africa (Fahan) 43 ja 14; correction 43 f 64
North Africa interlude (A.G.) 43 f. 36
 Russia's war aims (A.G.) 43 f 37
The cost of the war (Adams) 43 f 46
 The road to socialism [Resolution] (Workers Party) 43 mr 70
The struggle for air supremacy (Fahan) 43 ap 103
The way out for Europe (Johnson) 43 ap 116; 43 my 149
Russia's foreign policy in war (BR) (Craine) 43 jn 174
Democracy and the war for democracy (Ed.) 43 jy 199
Notes on Russia in the war (S.) 43 jy 205
Problems of the Italian revolt (M.S.) 43 s 233
The coming invasion of Europe (Lund) 43 s 245
Notes on Russia in the war (Shachtman) 43 oc 267
```

Stalin's aims in Europe (Shachtman) 43 n 296

Long war-or short? (Ed.) 44 ja 3 The meaning of the fight over Poland (Ed.) 44 ja 5 Toward a new Versailles treaty (Young) 44 f 40 The invasion—a new phase of the war (Ed.) 44 jn 163 What is being planned for Europe? (Ed.) 44 jn 165 Vansittartism (BR) (Gorman) 44 jn 190 The Allies versus Europe (Ed.) 44 ag 243 The course of the war (Johnson) 44 ag 247 A work of major significance (BR) (R.F.) 44 ag 272 Capitalist barbarism or socialism (Intl. Com. of Ger.) 44 s 275 (Part I only); 44 oc 329 (Suppl.) (Part I & II) The struggle for Europe (Ed.) 44 d 387 Power politics of the Big Three (Lund) 44 d 393 Airpower in World War II (Jason) 45 ja 28 The Yalta conference (Ed.) 45 mr 35 The end of the European war (Ed.) 45 my 99 Letter on Yalta (J.C.) 45 my 126; reply (Ed.) 45 my 127 Deadlock at London (Ed.) 45 oc 195 Balance sheet of the war (Ed.) 45 s 163 Behind the Pearl Harbor exposé (Garrett) 45 d 283 Resolution on the international scene (Workers Party) 47 ap 114 Carlson: 'Homo Stalinensis' (BR) (Fenwick) 48 ja 26 Inside the Stalin-Hitler deal (Saunders) 48 f 42 Stalin's role in the Nazi pact (Coben) 48 mr 80 Russia's secret documents on Munich (Coben) 48 jy 154 Roosevelt's secret war (Enright) 48 ag 167 At the Munich conference (Coben) 48 ag 186 War vignette (BR) (Fenwick) 48 s 222 No glory, no glamor (BR) (Stewart) 48 s 222 Hitler's coolies (BR) (N.S.) 49 ja 28 Through Hopkins' eyes (BR) (Farley) 49 f 63 Eisenhower; portrait in brass (Fenwick) 49 mr 72 Capitalism, Stalinism and the war [Resolution] (I.S.L.) 49 ap 116 War strategy (BR) (Fenwick) 50 j/a 253 The German soldier (BR) (Fahan) 50 s/o 319

YOUTH PROBLEMS—See Academic Freedom; Communist Party, U.S.; Education; Socialist Youth (International); Student Movement.

ZIONISM-See Arabs; Jewish Problems; see in Sec. C. Israel; Palestine.

GEOGRAPHICAL INDEX

ABYSSINIA-See Ethiopia

AFRICA—See also Indiv. countries; Middle East; North Africa.
Imperialism in Africa (Johnson) 41 jn 110
The working-class movement in Tropical Africa (Giacometti) 56 su 121;
57 wr 46; 57 sp 94

ALGERIA—See also North Africa.
The Algerian revolution (Harrington) 57 su 199

ARGENTINA—See also Latin America.

Argentina group issues magazine. 38 oc 310

Argentinians issue another magazine. 38 n 327

Economic & political life in Argentina (Milesi) 39 ag 250

Situation in Argentina (Maciel) 41 ag 192

What happened in the Argentine (Smiles) 44 n 373

Peron: Argentine sub-imperialist (Velasco) 48 ja 14

ASIA—See also Indiv. countries.
Factories and colonies (BR) (H.J.) 42 jn 160
Plunder in Southeast Asia (BR) (Fenwick) 43 ap 127
Source book on imperialism (BR) (Judd) 48 ap 128
Key to Asia (BR) (Brad) 50 m/a 125
Asia enters world history (Brad & Judd) 50 j/a 205
Commendable study (BR) (Brad) 51 s/o 306

AUSTRALIA

[Letter] (A.J.) 38 n 351
Paradox of Australian capitalism (Bollard) 39 f 58
Australia cognita (Origlasso) 39 jn 185
Opportunism down under (BR) (Judd) 42 jy 190
N.I. down under. 42 d 347
International solidarity with Javanese. 45 n 231

AUSTRIA

Legend of the Vienna Commune (Max) 34 jy 14
Fatal admissions (BR) (M.S.) 34 jy 27
Editor's comments. 38 mr 67
The trial and the end of Austria (Ed.) 38 ap 102
Balkan storms (BR) (Keller) 38 ap 124
Is Austria a nation? (Crompton) 39 f 51
Civil war in Austria (BR) (Howe) 41 jn 127

BALKANS-See East Europe.

BELGIUM

Bankruptcy of the Belgian Labor Bank. 34 n 119 Evolution of the Belgian Labor Party (Duma) 34 d 154 The 1938 Belgium and the Stalinists (Ed.) 38 jy 197 Revisionism and planning (G.G. [Trotsky]) 45 mr 59

BOLIVIA—See also Latin America.

Murder for profit: El Gran Chaco (Mendez) 34 ag 57
Bolivia—colony of the U.S.A. (Craine) 43 jy 213
Stalin's agents in Bolivia (Velasco) 47 ag 172
Trotskyism in Bolivia (Robles) 47 d 282

BRAZIL—Se also Latin America.

The crisis of Stalinism in Brazil. 38 my 153
Allies and victims of fascism. (Ed.) 38 jy 196
What is happening in Brazil? (Ross) 38 jy 214
Letter from Bolivia [error for Brazil] (Guido) 39 oc 314

BRITAIN-See also Ireland; Middle East; Palestine; in Sec. B. see also Churchill. What we gave and what we got (Trotsky) 34 s/o 91 Letter to the I.L.P. (Intl. Communist League) 34 d 152 Wells' autobiography (BR) (Hart) 35 mr 75 Anglo-German naval pact (Jerukhimovich) 35 ag 156 England's intellectuals (BR) (Hans V.) 35 ag 174 Struggle for peace & the Anglo-Russian Comm. (Trotsky) 35 oc 201 I.L.P. and the Fourth International (Trotsky) 35 d 215 Once again: the I.L.P. (Trotsky) 36 f 5 Communist denounces his party's policy. [Clipping] (I.L.P.) 36 f 32 On dictators and the heights of Oslo (Trotsky) 36 jn 92 History by scissors [Clipping] (Evening Standard) 38 f 63 The editor's comments. 38 mr 67 'The Nation' makes a choice (Ed.) 38 jy 195 Zionism and the lion (Herman) 38 ag 236 The English worker (BR) (Robertson) 38 ag 253 British policy in Palestine (Rock) 38 oc 311 Chamberlain draws conclusions. (Ed.) 38 n 323 Jewish-Arab conflict. (Rock) 38 n 335 The editor's comment. 39 ap 99 Poor little Poland (Ed.) 39 ap 100 Socialism in Britain (Ed.) 41 jn 101 Centrism and the war (Judd) 41 jn 114 War policy in England (Judd) 41 jy 154 [Clippings] 41 jy 159-60 Uncle Sam and John Bull (Judd) 41 s 207; 41 oc 231 Another glance at 'socialist' England (Ed.) 41 oc 230 Merry profits in not so merry England. 41 oc 244 Big business in England (Edwards) 41 n 278 England's political crisis (Judd) 42 jn 133 Which way for Britain? (Allen) 42 jy 167 Truth a la Webbs (BR) (Garrett) 42 n 320 A war labor problem (BR) (G.) 43 mr 93 The struggle for air supremacy (Fahan) 43 ap 103 Beatrice Webb, reformist (A.A.B.) 43 my 133 France and England in Lebanon (Shachtman) 43 n 293 Rising tide of labor in Britain (Drum) 44 my 142 'The N.I.' in Ebgland (Britannicus) 44 jy 234 The British vote for socialism (Johnson) 45 s 170 International significance of the British elections (Arlins) 45 oc 199; Correction 45 n 230; Editorial correction 45 d 258 ILP members sit on opposition benches. 45 oc 223 [Letter] (Phillips) 46 ja 31 England and its Labor government (Judd) 46 f 39 Beatrice Webb (BR) (Victor) 46 oc 255 [Convention of the R.C.P. of Gr. Brit.] (H.J.) 46 d 318 Behind the British social crisis (Judd) 47 oc 232 Bernard Shaw's anti-capitalism (BR) (howe) 48 ja 28 Burnhamite speculation (H.J.) 48 mr 93 England: grim island kingdom (Harper) 49 jy 140 Devaluation and the dollar crisis (Farley) 49 s 199 Viewing the British elections (Garrett) 50 m/a 69 The BLP and the Schuman Plan (Ed.) 50 j/a 197 Aspects of the British Labor government (Shachtman) 51 j/f 3The ideology of gradualness (Judd) 51 j/f 19 Is England moving toward socialism? (BR) (Haskell) 51 j/f 24 On tanks and dentures (Judd) 51 m/j 159 Perspectives of British Labor (Hinchcliffe) 51 m/j 189 How great the Tory victory? (Judd) 51 n/d 324 Persian oil dispute (Hinchcliffe) 51 n/d 328 The politics of Bevanism (Haskell) 52 m/a 55 The second Labor government (Hinchcliffe) 52 m/a 68 Social policies of Labor rule (Judd) 52 j/a 187 Bevanism during the war (Slaiman) 53 s/o 283; 53 n/d 352 The British elections (Haskell) 55 su 82 British Labor after the elections (Roberts) 55 fa 174 Prospects for the British Labor Party (Roberts) 57 sp 81

.

Stalinism in Czechoslovakia (Erber) 48 mr 67; 48 ap 105 The Czech coup as test of theory (Ed.) 48 ap 99 The triangle of forces (Draper) 48 ap 111 The capitulations of Mr. Benes (Rudzienski) 48 ap 116 On the Czechoslovakian coup (Erber, Garrett, Judd) 48 jy 147 The nature of the Czech coup; critique of the Erber-Garrett-Judd resolution (Gates) 48 ag 182 One year of Czech dictatorship (Svoboda) 49 f 54 The struggle in Czechoslovakia (Benda & Simmons) 52 j/a 206 The bureaucratic conflict (Benda) 52 n/d 278 An open letter to Zapotocky (Neurath) 53 j/f 52

EAST EUROPE-See also Indiv. countries. Balkan storms (BR) (Keller) 38 ap 124 Eastern Europe structural changes (Rudzienski) 47 jy 143 Socialist policy in East Europe (Group of East European Marxists) 48 oc 249

ENGLAND-See Britain.

THIOPIA—See also Africa.

The press: Wal-Ual. 35 ja Oppip. 32 the land of the press of the press. ETHIOPIA—See also Africa. Questions of the Italo-Ethiopian war (Parabellum) 35 oc 198 Sanctions and the coming war (Spector) 35 d 209

Allies and victims of fascism (Ed.) 38 jy 196 had a second The year one of the Russian Revolution. (VII) The revolution in Finland (Serge) 48 n 282 Add to 4 (but it is trans or I being it

If hear () de metrecyter teleficies Towards

FORMOSA—See China.

FRANCE—See also Algeria; Saarion, connect the design of the control of the contro Two congresses and one opposition (S.) 34 jy 22 45 (1.88) Modern Monthly (Rev) (W.H.R.) 54:jy 31 to the work original to be and A new turn to the united front (Ed.) 341 ag 35, (A.). Reference branch Bonapartism and fascism (Ed.) 34'ag 37.0' at 15 / hery appropriate incomply Six months of the Doumergue regime. 34 ag 56 This record conserve his The question of organic unity in France ('Verite!) 34 ag 59.... Bolshevik-Leninists and the S.F.I.O. (V. [Trotsky]), 34 s/o 60 The press: trade union unity in France ('Voix Communiste') 34 n 128 The press: political ribaldry .. 34 d 160 and the containing Lessons of the Paris Commune (Trotsky) 35 mm 43 a shade bed at the All eyes on France (Ed.) 35 my 81 Med to a Where is France going? ('Vérité') 35 my 81 agent at the mistage and 'United front wanes in France'. 35 jy Opp. p.113 wash he The press: The Stalin-Laval declaration, 35 jy 144

An open letter to the Brench workers (Trotsky) 35 ag 148 Who defends Russia? who helps Hitler? (L.T.) 35 oc 189 Just wars in the light of Marxism (Wollenberg) 36 f 2 The question of organic unity (West) 36 f. 17 The People's Front in France (Held) 36 ap 36.

The end of Locarno (Held) 36 jn 67.

Rosmer's book (BR) (Trotsky) 36 jn 96. Rosmer's book (BR) (Trotsky) 36 jn 90 Champagne cocktails for Communism [Clipping] (Lee) 36 jn Opp.p.96 Workers Front and Popular Front (Rosmer) 38 f 51 Paris Commune (BR) (Erber), 38 mr. 931 og optioner sameirosa dan engage Accolade by Hervé [Clipping] (Hervé) 38 in 191 Thomas 101 days 10 The question of the united front (Trotsky) 38 jy 216; 38 ag 250 France's next year (Ed.) 38 n. 324 sillarged of 17 out how (1765) 30 The Popular Front's guilt (Spector):38 m 329 grad to ancervamouse for France and the CvI.O. (Widick) 39 ja 25 to the jeth on receiving (a) Barcelona and France's future (Morrow) 39 f 38 Chronicle of the French general strike (C.M.) 39 f 57

```
Imperial French unity, 39 mr 94
 Where is the P.S.O.P. going? (Trotsky, Pivert, Guérin) 39 my 134
 The socialist crisis in France (Luxemburg); introd. by Macdonald. 39
 jy 198; 39 ag 233; 39 oc 310
 The congress of the P.S.O.P. (Fauchois) 39 ag 252
 'Trotskyism' and the P.S.O.P. (Trotsky) 39 oc 295
 Liberty, equality, fraternity 1789-1940 (Ed.) 40 ag 131
 France after the defeat (Wolft) 41 n 269
 What next in Europe? (Europacus) 42 ap 81
 The situation in France [Resolution] (Parti Communiste Internationaliste)
 42 my 118
 Tarle's invasion of history (BR) (Craine) 42 my 126
 A lesson from history (BR) (J.M.F.) 42 oc 287
 World politics and North Africa (Fahan) 43 ja 14
 North Africa interlude (A.G.) 43 f 36
 France and England in Lebanon (Shachtman) 43 n 293
 The French rats and the sinking ship (Johnson) 44 s 288
 Opportunism and adventurism (Arlins) 44 n 365
 The lessons of ten years (Trotsky) 45 ja 20
 Historical image of Napoleon (Farrell) 45 my 115; 45 ag 148
 'Oui-oui; oui-non...'. 45 oc 194
 French Buchenwald victims call for freedom for German people. 45 oc 224
 French Trotskyists poll large vote. 45 n 255
 De Gaulle as military theoretician (Jason) 46 ja 8
 [La lutte des Trotskystes...] (BR) (Fenwick) 46 ja 12
The crisis in France (Ed.) 46 f 35
 France in 1946 (Judd) 46 mr 69
 [Letter] (R---) 46 my 157
 [Letter] (C.) 46 my 158
France shifts right (Ed.) 46 ag 167
 France; Stalinism at work (H.J.) 46 n 285
France's 'No exit' sign (Ed.) 46 d 295
French Trotskyist convention (H.J.) 46 d 318
The role of centrism in France (Berg) 47 f 50; 47 mr 83
Resolution on the French referendum (Workers Party) 47 jy 160
Third force (Ed.) 48 ja 4
Socialist thought abroad (H.J.) 48 mr 93
Mixed theories (H.J.) 48 mr 94
French cabinets (Ed.) 48 oc 227
Is France recovering? (Judd) 49 ja 18.
The RDR—an interpretation (Jacques) 49 f 42
The real RDR—a reply (Judd) 49 f 45
Against both war camps: prefatory remarks (H.J.) 49 ag 167
Political resolution of the RDR national conference; Defining the tasks
 of the independent French left (Rassemblement Démocratique Révolution-
 naire) 49 ag 169
  The pacifism of the masses (Parisot) 49 ag 171
  The diary of Victor Serge (Serge) 49 s 214 thru 50 n/d 368 [See Sec. A.
 for details on the ? installments]
  'Righting' history (BR) (Judd) 50 j/f 62
 Problems of yesterday and today (Rosmer) 50 m/j 180
 Pro and con on Guérin (Berg, Judd) 50 m/j 190
 Trotsky in Paris during World War I (Rosmer) 50 s/o 263
 Stalinism examined (BR) (Judd) 50 s/o 317
 Morocco—a new Indo-China? (J.) 51 m/a 92
 Unique novel (BR) (Judd) 51 n/d 367
 Two eras of war (Zinoviev) 52 s/o 233; 52 n/d 323; 53 j/f 42
 Crisis in French Stalinism (Giacometti) 54 m/a 84
 France and American foreign policy (Stein) 54 m/j 113
 An important book (BR) (Wright) 55 fa 199
 The Mandarins' lament (BR) (Fenwick) 57 wr 62
 A search for essentials (BR) (Wright) 57 sp 102
 The decline of French socialism (Giacometti) 58 wr 9
 The SFIO and the Fifth Republic (Harrington) 58 sp/su 116
 A new movement is needed (Giacometti) 58 sp/su 120
 The counsel of despair; a reply to Comrade Giacometti (Shachtman) 58
 sp/su 125
```

GERMANY, EAST—See also East Europe; Germany, West. Journey into SEDistan (Martin) 49 jy 146
Stalinism in East Germany (B.Ess) 52 j/f 9
Is East Germany a new order? (B.Ess) 52 m/a 90
The East German workers' revolt (Stille) 53 m/j 130

GERMANY, WEST-See also Austria (re Nazification); Saar. In Sec. B see also Brandler; Fascism; Luxemburg, Rosa. Brandler on the road to Canossa (B.) 34 jy 30 The events in Germany (Spector) 34 ag 47 Whither the N.A.P.? (S.A.P.) 34 s/o 87 What Schacht is heading towards (Brn) 34 n 118 Letter by Karl Radek to Klara Zetkin (Radek) 34 d 155 A Nazi confesses (Lore) 35 ja 19 The press: The Attila of the air. 35 ja Opp.p.32 Centrist alchemy or Marxism? (Trotsky) 35 jy 129 The Anglo-German naval pact (Jerukhimovich) 35 ag 156 Notes of a journalist: Torgler and Maria Reese (Alfa) 36 f 28 The end of Locarno (Held) 36 jn 67 Two letters on the question of the German October (Trotsky) 38 f 56 The editor's comments (Ed.) 38 oc 291 Germany rampant (Ed.) 38 n 324 The Popular Front's guilt (Spector) 38 n 329 Mann in uniform (BR) (Stanley) 38 n 350 The new phantom: 'socialist concentration' (Fischer) 38 d 375 The International of universal chauvinism (Detil) 39 my 147 Old garbage in new pails (Shachtman) 39 jn 179 The suicide of Ernest Toller (Fischer) 39 ag 244 The editor's comment. 39 s 259 Capitalist society and the war (Johnson) 40 jy 114 Nature of German economy (Robbins) 40 ag 140 What is the fascist state? (Macdonald) 41 f 22 German society and capitalism (Gates) 41 ap 49; 41 my 86 Into the night of confusion (BR) (Foster) 41 ap 61 Fascism—a new social order (Macdonald) 41 my 82 Hitler's attack on Russia (A.G.) 41 jy 131 Memoirs vs. Hitler (BR) (Gates) 41 s 223 The happy hypocrite (BR) (Fenwick). 41 n 286 Germany and Soviet property (A.G.) 41 d 293 Once again, the German economy (A.G.) 41 d 294 Programs for a German defeat (Judd) 42 mr 43 PM on Germany (A.G.) 42 jy 166 On the 'fallen women' of liberalism (Luxemburg) 42 jy 184 Current economic developments in Germany (Gates) 42 oc 268 The Nazi system (R.F.) 42 d 349 A letter to German Communists (Lenin) 43 ja 26 The program of the Spartacists (Luxemburg) 43 ja 28; 43 f 58; 43 mr 87 Politics and Rosa Luxemburg (Craine) 43 f 48 Germany from underground (BR) (Freeman) 43 mr 92 Princely potpourri (BR) (Amadeus) 43 mr 92 What about the German revolution? (Werth) 43 ap 106; 43 my 142 Divine right of the Hohenzollerns (Marx) 43 my 155 Fascism and democratic slogans (Trotsky) 43 jy 217 Our present tasks (Trotsky) 43 jy 220 Open letter to Max Shachtman (A.T.) 43 s 248 My reply to the open letter (Shachtman) 43 s 251 What is being planned for Europe? (Ed.) 44 jn 165 The plan to destroy Germany (Ed.) 44 jn 166 Russia, Poland and Germany (Ed.) 44 jn 168 Vansittartism (BR) (Gorman) 44 jn 190 The Allies versus Europe (Ed.) 44 ag 243 Germany and European civilization (Johnson) 44 n 357 Contribution to 'mass psychology' (Warner) 44 d 402 The lesson of Germany (Johnson) 45 my 102 Carl Jung and the Nazi superman (Koster) 45 oc 204 In the land of the political vacuum (Judson) 45 oc 216 The political press in the Russian zone of Germany. 45 oc 223 French Buchenwald victims call for freedom for German people. 45 oc 224

Politics in occupied Germany (Jeffers) 46 ja 9) Germany's first post-Nazi elections (Morrison) 46 mr 82 The Germanies (Judd) 46 my 131; 46 ag 168 Germany—still the key (Stone & Gorman) 46 my 154 [Letter] (Judson) 46 ag 192 The myth of German character (Lawrence) 46 n 272 Why the Germans failed to revolt (Leder) 46 n 277 Rebuttal [to Leder] (Judd) 46 n 281 Origins of German national traits (Lawrence) 47 ja 12 Politics of the international working class (H.J.) 47 ja 30 Post-Stuttgart Germany (Blackwell & Judd) 47 f 37 [Letter] (H.) 47 f 64 Resolution on the international scene (Workers Party) 47 ap 114 Germany after the Moscow meet (Judd) 47 jy 134 An analysis of the German elections (Blackwell) 47 jy 159 The anti-Hitler plotters (BR) (Williams) 47 oc 254 Thomas Mann's 'war guilt' (Brooks) 47 d 268 Inside the Stalin-Hitler deal (Saunders) 48 f 42 Stalin's role in the Nazi pact (Coben) 48 mr 80 Raw facts on Germany (BR) (Judd) 48 ap 128 Hitler's coolies (BR) (N.S.) 49 ja 28 Stalinism in Germany (Jacques) 49 ap 107 German labor trends (H.F.) 49 jy 144 Under two despots (BR) (H.J.) 49 jy 160 Objects (L) (Barton) 49 ag 189 The diary of Victor Serge, II (Serge) 50 j/f 51 Germany surveyed (Rev) (Judd) 50 j/f 64 The German soldier (BR) (Fahan) 50 s/o 319 Workers' control of production (Trotsky) 51 m/j 176 Co-determination in Germany (Keller) 51 m/j 179 Notes on the new Germany (Judd) 51 s/o 267 Unique novel (BR) (Judd) 51 n/d 367 After the London agreement (Stein) 54 j/a 163 Rearmament and German social-democracy (Stein) 55 sp 41

GREAT BRITAIN-See Britain.

GREECE

The civil war in Greece (Martin) 35 jy 139 The Balkan debacle (BR) (Wilson) 42 ap 93

HAITI—See also Latin America; West Indies.
Toussaint's era (BR) (Becker) 35 my 112
Revolution, black and white (BR) (Novack) 39 my 155

HOLLAND-See Netherlands.

HUNGARY—See also East Europe.

Szakasits of Hungary (Toma) 48 oc 246

A chronicle of revolution (Harrington) 56 fa 182

Hungary—the wave of the future (Martin & Falk) 56 fa 187

Karolyi's aspirations and failures (BR) (Grey) 57 sp 105

INDIA—See also Asia; Ceylon; Pakistan.

White sahibs (BR) (Stanley) 38 mr 94

Problems of colonial India (Stanley) 38 ap 113; 38 my 149; 38 jn 184

Notes on contemporary India (Stanley) 38 s 281

Reading from left to right (Macdonald) 39 mr 92

A voice from peasant India (Sharma) 39 ap 124

An open letter to the workers of India (Trotsky) 39 s 263

British imperialism in India (Stanley) 39 oc 308

India and the Third Camp (Stanley) 40 ap 74

Eton Brahmin (BR) (Stanley) 41 ap 63

The future of India (Judd) 41 d 299

The British conquest of India (Bolsh.-Leninist Party of India) 42 mr 46

War and the colonial peoples (A.G.) 42 ap 67

An impudent slander (M.S.) 42 ap 70

The social classes in India (Bolsh.-Leninist Party of India) 42 ap 71 Don Basilio replies (M.S.) 42 jn 151 Karl Marx on India (Marx) 42 jy 192 The revolt in India (Judd) 42 ag 195 Inquilab zindabad! (A.G.) 42 s 229 Opportunism on India (Judd) 42 s 242 Lenin on India (Lenin) 42 s 245 The road for India (Trotsky) 42 s 245 Once more: opportunism on India (H.J.) 42 oc 283 Stalinism with fables (BR) (F.T.) 42 d 350 Reviewing Indian books (L) (Merrill) 43 f 63 National and colonial problems (Shachtman) 43 mr 76 Gen. Wavell comes to India (Young) 43 n 310 Toward a re-united India (Judd) 48 ja 10 Theory of 'state bonapartism' (H.J.) 48 mr 93 The struggle for the image of Gandhi (Judd) 48 ap 119 The Indian negotiations (Ed.) 46 ag 165 India-Ceylon; Stalinism at work (II.J.) 46 n 285 Behind the Hindu-Moslem strife (Judd) 46 d 296 Resolution on Pakistan (Bolsh.-Leninist Party of India) 46 d 300 Politics of the Indian bourgeoisie (Murarji) 46 d 301 Who controls India's economy? (Mehta) 51 m/a 112 India and the U.S. (BR) (Baker) 51 m/a 123 Sub-continent (BR) (H.J.) 50 m/a 127 India's foreign policy examined (Mehta) 51 s/o 283

INDOCHINA—See also Asia.
Colonial world in ferment (Ed.) 45 n 227
An important book (BR) (Wright) 55 fa 199

INDONESIA—See also Asia.

Men from nowhere (BR) (R.F.) 43 d 351

International solidarity with Javanese. 45 n 231

Role of the Indonesian leadership (Shields) 46 mr 87

The war in Indonesia (Kief) 49 mr 77

IRAN—See also Asia.
Stalin in Iran (Ed.) 41 ag 167
Stalinism and the colonies; a dispute ('Samasamajist', Judd) 47 s 218
The Persian oil dispute (Hinchcliffe) 51 n/d 328

· IRELAND

Kathleen Ni Houlihan's newest savior (Ahearn) 36 jn 89

John Bull's other hell (BR) (Robertson) 38 jy 222

The struggle for Ireland (Morgan) 39 ap 118

Irish question (L) (Stanley) 39 my 157

Ireland and Ulster (L) (V.F.) 39 jn 189

Irish labor and the bombings (L) (MacCausland) 39 ag 254

James Connolly, Irish socialist rebel (Gates) 42 jn 138

Politics of the international working class. 47 f 62

Jim Larkin: Irish revolutionist (Farrell) 47 mr 86

The first Irish Marxist; a portrait of James Connolly (Farrell) 47 d 279;

correction 48 f 41; 48 ja 21; 48 f 40; 48 mr 78; 48 ap 120

ISRAEL—See Palestine for before 1948; see also Middle East.

How to defend Israel (Draper) 48 jy 133

The Jewish question and Israel [Resolution] (Independent Socialist League) 51 j/a 222

Israel on its 4th anniversary (Findley) 52 m/a 98

Israel's laboristic economy (Findley) 56 sp 29

Israel's Arab minority: The beginning of a tragedy (Draper) 56 su 86

Israel's Arab minority: The great land robbery (Draper) 57 wr 7

ITALY—See also Ethiopia (for Italo-Ethiopian war).
How it happened in Italy (I.C.H.) 34 ag 48
Fontamara (BR) (Trotsky) 34 d 159
The Palestine events [Clipping] (Louzon) 38 ja 31
The deserters and Munich. 38 n 334

Stalinism and fascism in Italy (Z.) 38 n 340
Problems of the Italian revolt (M.S.) 43 s 233
Problems of the Italian revolution (Trotsky) 44 ja 15
The second stage opens in Italy (Shachtman) 44 ap 106
A blow at the Fourth International (Shachtman) 44 my 135
A letter on the Italian revolution (Trotsky) 44 jy 215
The Italian revolution and the slogan 'For a republic!' (Logan) 45 oc 212
Report on Italy (Armor) 46 n 282
Trieste—city between two worlds (Ed.) 46 d 293
Books for Italy (L) (N.C.) 48 mr 96
Saragat and the Italian election (Ed.) 48 jy 131
Italy: third front versus CP (Rudzienski) 48 s 219
The diary of Victor Serge. III (Serge) 50 m/a 115
Two eras of war. I (Zinoviev) 52 s/o 233
Post-war evolution of the Italian movement (Libertini) 57 wr 30

JAPAN-See also Asia.

America and the war in the Pacific (Weber) 34 ag 33 Russia, Japan and 'Red Mongolia' (Mammone) 34 s/o 88 Problems of the Pacific (BR) (Weber) 35 mr 77 Allies and victims of fascism (Ed.) 38 jy 196 The war in China and Japan . 39 jn 187 Future of the Japanese empire (Stanley) 41 ja 13 The dilemmas of Dai Nippon (Judd) 41 n 265 American-Japanese trade. 42 f 8 How the Allies armed Japan. 42 f 15 What motivates Japan? (Fourth Intl. Founding Conference) 42 mr 63 War in the far Pacific (Judd) 42 my 111 Facts about Japan (BR) (Taylor) 42 d 337 A study of Japan (BR) (Merrill) 43 jn 191 China under Japanese domination (Stone) 44 my 154 Japan's days of defeat (Braden) 45 n 232 Roosevelt's secret war (Enright) 48 ag 167 MacArthurland (BR) (Brad) 49 jy 160: Second phase in Japan (BR) (Baker) 51 m/a 121

KOREA-See also Asia.

Korea under occupation (Kimbay) 47 mf 93
Whose war is it? (Independent Socialist League) 50 j/a 195
The political war for Korea (Brad) 50 j/a 201
Korea and U.S. foreign policy (Fenwick) 50 s/o 287
After Korea—what? (Vance) 50 n/d 323
U.S. dilemma in Korea (Brad) 52 j/f 3
Aftermath of the Korean truce (Ed.) 53 j/a 175
Magazine chronicle (Rev) (M.H.) 58 sp/su 144

LATIN AMERICA—See also Indiv. countries; West Indies.
Murder for profit: El Gran Chaco (Mendez) 34 ag 57
Haya de la Torre and democracy (Rivera) 39 f 45
Clarity or confusion? ('Clave') 39 mr 86
The inter-American cartel (Gates) 40 ag 133
What next in Latin America (Lebrun) 40 oc 188
'Good neighbors' (BR) (Wilson) 42 mr 60
'Unifying' the Americas (BR) (Craine) 43 ja 30
The N.I. in Latin America (Moreno) 44 jy 233
A Latin American manifesto (Velasco) 47 s 216
Letter to a Cuban socialist (Alvarez) 49 ap 103

LATVIA

New warnings: Bulgaria and Latvia (X.) 34 jy 29

LEBANON--See also Middle East.
France and England in Lebanon (Shachtman) 43 n 293
The road to Beirut (Falk) 58 sp/su 80

LIBERIA—See also Africa.
The black 'republic' (BR) (Klein) 43 f 61

LITHUANIA

Russia and the Lithuanian crisis (Jerome) 38 jn 186

MEXICO--See also Latin America.

The anti-Catholic drive in Mexico (Mendez) 35 ja 23
The anti-Calles drive in Mexico (Mendez) 35 ag 170
The class struggle in Mexico. 38 mr 85
The good neighbor. 38 ap 112
The land problem in Mexico (Ross) 38 my 151
Allies and victims of fascism (Ed.) 38 jy 196
A new Marxist review in Mexico (Andrews) 39 ja 29
Clarity or confusion? ('Clave') 39 mr 86
Counter-revolution in Mexico (Arnold) 41 my 89
Anatomy of murder (BR) (J.M.F.) 50 s/o 315

MIDDLE EAST—See also Individual countries; Palestine; Israel; North Africa. Imperialism by any other name (Ed.) 44 ap 104
The Eisenhower doctrine (A.G.) 57 wr 3
The road to Beirut (Falk) 58 sp/su 80

MONGOLIA-See also Asia.

Russia, Japan and 'Red Mongolia' (Mammone) 34 s/o 88

MOROCCO—See also North Africa.

Morocco—a new Indo-China? (J.) 51 m/a 92

NETHERLANDS

The conflict in the O.S.P. 34 n 117
Again, Riazanov & Sneevliet (L) (Serge) 42 s 255
Two proletarian soldiers (Shachtman) 42 jy 171
Dutch picture (Anselme) 48 oc 247
The war in Indonesia (Kief) 49 mr 77

NEW ZEALAND

Correspondence. 38 ap 127

NORTH AFRICA—See also Indiv. countries; Middle East.
World politics and North Africa (Fahan) 43 ja 14; correction 43 f 64
North Africa interlude (A.G.) 43 f 36

NORWAY

Whither the N.A.P. (S.A.P.) 34 s/o 87 Centrist alchemy or Marxism? (Trotsky) 35 jy 129 Steinbeck goes to Norway (BR) (Howe) 42 jn 160

PAKISTAN-See also Asia; India.

Resolution on Pakistan (Bolsh.-Leninist Party of India) 46 d 300 Sub-continent (BR) (H.J.) 50 m/a 127

PALESTINE—See Israel for 1948 7 after; see also Middle East; in Sec. B, see Arabs.

The Palestine events [Clipping] (Louzon) 38 ja 31 The Jewish question (Weber) 38 ap 110 Why we quit the Communist Party (Palestine Communists) 38 my 137 Zionism and the lion (Herman) 38 ag 236 British policy in Palestine (Rock) 38 oc 311 The Jewish-Arab conflict (Rock) 38 n 335 The Palestine question (L) (Koston) 39 ja 31 Zionism and the Arab struggle ('Spark') 39 f 41 Notes on the Jewish question (Crompton) 39 ap 123 The end of an illusion (Ed.) 39 jn 165 Class politics in Palestine (Rock) 39 jn 169 A program of action for Palestine ('Haor') 39 jn 173 [Letter] (Handleman) 39 jn 191 Rebuttal on the Palestine question (L) ('Spark') 39 oc 313 Jewish colonization in Palestine (Minter) 42 oc 278 Whither Zionism? whither Jewry? (Minter) 43 ja 23; 43 mr 82; 43 ap 109 For self-determination in Palestine (Shields) 46 ag 180

The meaning of self-determination; a reply (Gates) 46 ag 181
The Jews of Europe and immigration to Palestine (Ed.) 46 n 259
Marxism and the Jewish question (Ed.) 46 n 264
Free immigration overywhere [Resolution] (Workers Party) 46 n 264
Assimilation utopian [Resolution] (Findley) 46 n 267
No immigration to Palestine [Resolution] (Brooks) 46 n 271; correction
47 ja 31
[Letter] (Corbin) 46 n 286
Koestler and Jewish fascism (Brooks) 47 f 54
Four recent books on Palestine (Gorman) 47 mr 89
[Letter] (Brooks) 47 mr 96
The Jewish problem after Hitler (Gates) 47 s 206
What's ahead for Palestine? (Findley) 48 ja 18
Cooperative Palestine (BR) (P.C.) 48 mr 96

PERSIA-See Iran.

PERU—See also Latin America.

Haya de la Torre and democracy (Rivera) 39 f 45
Clarity or confusion? ('Clave') 39 mr 86
A Latin American manifesto (Velasco) 47 s 216

PHILIPPINES

Filipino guerrillas raise social demands. 45 n 255 The post-liberation struggle in the Philippines (Berg) 46 ja 15 Betrayal in the Philippines (BR) (McDermott) 47 d 287 Fighting Filipinos (BR) (Young) 48 ap 127

POLAND—See also East Europe. The press. 34 s/o 96 Poor little Poland (Ed.) 39

Poor little Poland (Ed.) 39 ap 100 The Polish workers have the floor (Smith) 42 ag 211 Murder as a political weapon (A.G.) 43 mr 69 The meaning of the fight over Poland (Ed.) 44 ja 5 Russia, Poland and Germany (Ed.) 44 jn 168 The working class of Poland (Engels) 44 jy 211 Problems of the Polish revolution (Rudzienski) 46 ag 172 Poland's political pattern (Ed.) 46's 196 Russian imperialism in Poland (Rudzienski) 46 s 215 Anti-Semitism and Polish labor (Rudzienski) 47 ja 9 The traditions of Polish socialism (Rudzienski) 47 f 41 Anti-Semitism and the Polish people (L) (Findley) 47 ap 127 Anti-Semitism and the Polish people; reply (Erber) 47 ap 127 The class nature of the Polish state (Erber) 47 jy 137; 47 ag 176 Eastern Europe structural changes (Rudzienski) 47 jy 143 A social democratic 'innocent' abroad (Rudzienski) 47 ag 174 IKD and the Polish question (L) (Jeffries) 47 ag 190 A reply to a false charge (L) (Rudzienski) 47 ag 191 Liston M. Oak objects (Oak) 47 s 223 Rudzienski replies to Oak (Rudzienski) 48 ja 32 Titoism in Poland and Yugoslavia (Toma) 48 n 278 Bread and freedom (J.F.) 56 su 80. Hook goes soft on Gomulka (Harrington) 57 fa 269

RUMANIA -- Se also East Europe.

The press: Soviet diplomacy. 35 ja Opp.p.32 Rumania: the 'Russification' of economy (Toma) 48 ag 185 Stalinist terror in Rumania (Toma) 48 s 213 The Rumanian church is statified (Toma) 49 mr 95

RUSSIA—See also Latvia; Lithuania; Ukraine; in Sec. A, see Lenin; Trotsky; in Sec. B, see Bolshevism; Communist International; Lenin; Stalin; Trotsky.

The Soviets and the League of Nations (ed.) 34 jy 5
The 'Clemenceau Thesis' and the party regime (Trotsky) 34 jy 24
Figures factory. 34 jy 32
The Stalinists and pacifism (Swabeck) 34 ag 54

```
Russia, Japan and 'Red Mongolia' (Mammone) 34 s/o 88
 What we gave and what we got (Trotsky) 34 s/o 91
 Bolshevism (BR) (Arnecke) 34 s/o 95
 The press. 34 s/o 96
 The Russian Revolution 17 years after (Ed.) 34 n 97
 Power and the Russian workers (Rakovsky) 34 n 105
 A letter on Russia (Marx) 34 n 110
 The opposition and the Wrangel officer (Trotsky ct al.) 34 n 120
 The appeal to the party members (Trotsky, Zinoviev, et al.) 34 n 123
 Zorin's letter to Bukharin (Zorin) 34 n 124
 Trotsky on Max Eastman (Trotsky) 34 n 125
 Behind the Kirov assassination (M.S.) 35 ja 4
 Bureaucratism and factional groups (Trotsky) 35 ja 16
 The testament of Lenin (Lenin) 35 ja 27
 Brest-Litovsk (Lenin) 35 ja 27
 The press: Soviet diplomacy. 35 ja Opp.p.32
 Where is Stalinism leading Russia? (Trotsky) 35 mr 37
 The abolition of the brad cards in the Soviet Union (Wollenberg) 35 mr 73
 The press: Comrade Litvinov vs. Comrade Pfordt. 35 mr Opp.p.80
 Gangway fo' de Lawd (J.G.W.) 35 my 109
 The bands are playing (West) 35 jy 113
 The Soviet Union today (Trotsky) 35 jy 116
 History a la carte (BR) (Wright) 35 jy 140
 The press: The Stalin-Laval declaration. 35 jy 144
 Humanism in one country (J.G.W.) 35 ag 171
 Woman's place (BR) (Becker) 35 ag 175
 A Bolshevik fugitive (Shachtman & West) 35 oc Opp.p.177
 Who defends Russia? who helps Hitler? (L.T.) 35 oc 189
 The struggle for peace and the Anglo-Russian Committee (Trotsky) 35 oc 201
 In one and the same issue, 35 oc 208
 Romain Rolland executes an assignment (Trotsky) 35 d 233
 Victims of Stalinist repression and terror! (Ed.) 36 f Opp.p.1
 The Stakhanovist movement (Markin) 36 f 9
 Notes of a journalist: Uruguay and the U.S.S.R.; 'Socialist culture'?'
 36 f 27
 The press: Seven hour day in the U.S.S.R. (N.M.) 36 f 32
 In justification of Stalinism (Weber) (BR) 36 ap 63
Our voices must be heard! (Ed.) 36 jn Opp.p.65
The end of Locarno (Held) 36 jn 67
Wages and prices in the Soviet Union (Wollenberg) 36 jn 70
Living Marxism (BR) (G.N.) 36 jn 93
The Dewey Commission (Ed.) 38 ja 6
Revolution and counter-revolution in Russia (Shachtman) 38 ja 8 .
Reminiscences of the October insurrection (Trotsky et al.) 38 ja 27
After twenty years (BR) (Spector) 38 ja 28
A miner in Russia [Clipping] (Legay) 38 ja 31
The Robinson-Rubens case (Ed.) 38 f 40
The truth about Kronstadt (Wright) 38 f 47
The Stalinist elections [Clipping] (Denny) 38 f 63
History by scissors [Clipping] ('Evening Standard') 38 f 63
The Stalin-lvanov correspondence (Ed.) 38 mr 69
Leon Sedoff, 1905-1938 (Ed.) 38 mr 70
The editor's comments. 38 ap 99
Hue and cry over Kronstadt (Trotsky) 38 ap 103
Sabotage and mayhem at the North Pole. 38 ap 106
The course of Herr Brandler (Held) 38 ap 119; 38 my 146
A meeting of bankrupts (Carter) 38 my 139
The Russian Opposition: questions and answers (Trotsky) 38 my 154
Stalin's new party [Clipping] (Denny) 38 my 159
Russia and the Lithuanian crisis (Jerome) 38 jn 186
Lovestone and morality (Ed.) 38 jn 197
Once more: Kronstadt (Serge, Macdonald, Ed.) 38 jy 211
A new Lenin book (BR) (Carter) 38 jy 219
More on the suppression of Kronstadt (Trotsky) 38 ag 249
Ignace Reiss: in memoriam (Reiss) 38 s 276
The Soviets and democracy (Spector) 38 oc 301
Art by ukase (BR) (Margolin) 38 oc 315
Stalin Agonistes (Ed.) 38 n 325
```

```
Martov's mysticism (Goldman) 38 d 366.
Reading from left to right (Macdonald) 38 d 374
Gold is still where you find it (BR) (Hansen) 38 d 382
A letter; reply to Trotsky (Serge) 39 f 53
Reply to Victor Serge (Ed.) 39 f 54
Reading from left to right (Macdonald) 39 f 55
Behind the Kremlin walls (Trotsky) 39 mr 70
Reading from left to right (Macdonald) 39 mr 92
Krupskaya's death (Trotsky) 39 ap 117
 [Clippings] (Taret) 39 ap 127
 'Learn to work in the Stalinist manner' (Alfa) 39 my 143
The Bonapartist philosophy of the state (Trotsky) 39 jn 166
Reading from left to right (Macdonald) 39 jy 221
A graphic history of Bolshevism. 39 ag 240
Ten years of the Russian Bulletin (Bulletin of the Russian Opposition.
  Edit. Bd.) 39 ag 253
The editor's comment. 39 s 259
Kronstadt again (L) (Macdonald) 39 oc 315
The USSR in war (Trotsky) 39 n 325
Reading from left to right (Macdonald) 39 n 332
Party opinion (Ed.) 40 f 3
Speech on the Russian question (Cannon) 40 f 8
Again and once more again on the nature of the USSR (Trotsky) 40 f 13
Resolution on Russia (SWP. Polit. Comm.) 40 f 17
A petty-bourgeois opposition in the Socialist Workers Party (Trotsky) 40
The crisis in the American party (Shachtman) 40 mr 43
From a scratch—to the danger of gangrene (Trotsky) 40 mr 51
Second World War and the Soviet Union (SWP. Polit. Comm. Minority) 40 mr
The Soviet Union and the World War (Shachtman) 40 ap 68
Mass and class in Soviet society (Lebrun) 40 my 87
State and counter-revolution (Johnson) 40 ag 137
Trotsky's place in history (Johnson) 40 s 151
Sixteen years of terror (Gates) 40 s 167
Is Russia a workers' state? (Shachtman) 40 d 195; reprinted 52 j/f 32
Russia—a workers' state (Alvin) 41 f_27
Russia—a fascist state (Johnson) 41 ap 54
Tradition and revolutionary policy (Trotsky) 41 ap 58
Thermidor and anti-Semitism (Trotsky) 41 my 91
What is a workers' state? (Coolidge) 41 jn 116
Hitler's attack on Russia (A.G.) 41 jy 131
Burnham and his managers (BR) (Gates) 41 jy 144; 41 ag 175
The Russian state (Kent) 41 jy 148; 41 ag 179
Workers in Russia (BR) (Demby) 41 jy 157
In search of light (BR) (Victor) 41 jy 158
Stalin in Iran (Ed.) 41 ag 167
For the defense of the Soviet Union (Alvin) 41 ag 184
Basis for defensism in Russia (Lund) 41 ag 187
The editor's comment. 41 s 195
The war in Russia (Amer. Comm. for the Fourth Intl.) 41 s 204
The eastern front (Butterfield) 41 s 211
Russia and Marxism (Johnson) 41 s 213
Bureaucratic collectivism (Carter) 41 s 216
The Russian question [Resolution] (Workers Party) 41 oc 233
The frauds of Louis Fischer (Howe) 41 oc 240
What is capitalism? (Kent) 41 oc 245
Stalin as a theoretician (Trotsky) 41 oc 247; 41 n 280
Germany and Soviet property (A.G.) 41 d 293
Crisis in the Right-Center bloc (Trotsky) 41 d 310; 42 f 24
Ambassador Davies' war mission (Shachtman) 42 f 9
Duranty confesses (BR) (Shachtman) 42 f 30
In memoriam (Ed.) 42 mr 63
Aspects of Marxian economics; an exchange (Johnson, Carter) 42 ap 77
Tarlé's invasion of history (BR) (Craine) 42 my 126
Two proletarian soldiers (Shachtman) 42 jy 171
Moscow correspondent (BR) (Casting) 42 jy 187
```

```
Trotsky's struggle against Stalinism (Shachtman) 42 ag 203
Answer to the Stalinist critics (Trotsky) 42 ag 217; 42 n 313; 42 d 343
Russia's new ruling class (Shachtman) 42 s 237
The fire bell tolls but once (Davis) 42 s 255
Again, Riazanov and Sneevliet (L) (Serge) 42 s 255
 The Kremlin in world politics (Trotsky) 42 oc 260
25 years of the Russian Revolution (Shachtman) 42 n 291
Marx, Trotsky and Lenin on Russia (M.S.) 42 n 296
The Marx-Zasulich correspondence (Marx, Zasulich) 42 n 299
Social development of Russia. 42 n 302
Lenin at the Eleventh Congress (Lenin) 42 n 305
Stalinist diplomacy and the war (Gates) 42 n 309
Behind Russia's war front (BR) (Casting) 42 n 318
Truth a la Webbs (BR) (Garrett) 42 n 320
Analysis of Russian economy (Forest) 42 d 327; correction 43 f 57; 43 ja
  17; 43 f 52; correction 43 mr 95
The socialist ideal in the world crisis (Fahan) 42 d 340
Russia's war aims (A.G.) 43 f 37
Murder as a political weapon (A.G.) 43 mr 69
Mr. Willkie and Comrade Muratov (S.) 43 ap 102
Whither Zionism? whither Jewry? III (Minter) 43 ap 109
Trotsky on the workers' state (Shachtman) 43 ap 121
Trotsky on the workers' state [Letter to Borodai] (Trotsky) 43 ap 124
A mission in fraud (A.G.) 43 my 134
Stalin dissolves the Comintern (Adams) 43 jn 164
Russia's foreign policy in war (BR) (Craine) 43 jn 174
Notes on Russia in the war (S.) 43 jy 205
Trotsky and the 'New Course' (Shachtman) 43 s 231
Notes on Russia in the war (Shachtman) 43 oc 267
Origin of capitalism in Russia (Lenin) 43 oc 278; 43 n 315; 43 d 347
Stalin's aims in Europe (Shachtman) 43 n 296
The 'mistakes' of the Bolsheviks (Shachtman) 43 n 303
A historical treasure (BR) (Adams) 43 d 350
Inside Stalin's prisons (Ciliga) - For details of article series, see
  Sec. A.
It is time to understand (Shachtman) 44 mr 68
Russia, Poland and Germany (Ed.) 44 jn 168
Laski, St. Paul and Stalin (Johnson) 44 jn 182
The dilemma of national self-determination (Ed.) 44 jy 195
An epigone of Trotsky (Shachtman) 44 ag 265; 44 oc 320
The higher school of polemics (Intl. Comm. of Ger.) 45 mr 51; 45 ap 82
Stalin as Lenin's heir (Lund) 45 my 106
Letter on Yalta (J.C.) and Reply (Ed.) 45 my 126
Four books by Koestler (BR) (Loumos) 45 ag 155
The political press in the Russian zone of Germany. 45 oc 223
South African Trotskyists on Russia's war with Japan. 45 n 231
The character of the Russian Revolution (Trotsky) 45 n 243
Pre-war perspectives and post-war realities (Shachtman) 45 d 275
The Stalinist bureaucracy from the inside (Stanley) 46 ja 19
The eruption of bureaucratic imperialism (Logan) 46 mr 74
Wartime Moscow (J.) 46 mr 77
Wartime Murmansk. 46 mr 79
The new Russian imperialism (Ed.) 46 ap 99
The class nature of the Stalinist parties [Resolution] (Garrett) 46 ap
The great conspiracy against the revolution (BR) (Weber) 46 my 145
[Letter] (Brooks) 46 ag 191
Reviewing the 'New Course' (BR) (Howe) 46 s 210
Russian imperialism in Poland (Rudzienski) 46 s 215
Trotsky's 'Stalin' (Shachtman) 46 oc 229
After ten years; on Trotsky's 'The Revolution Betrayed' (Johnson) 46 oc
A note on the defense and nature of Stalinist Russia (Goldman) 46 oc 240
Setting the record straight (M.S.) 46 oc 247
Kravchenko--product of the Stalinist era (BR) (Judd) 46 oc 248
The significance of Koestler (L) (Weiss, Howe) 46 oc 250
The timetable for revolution (Trotsky) 46 oc 252
Russia, twenty-nine years after (Ed.) 46 n 262
```

```
The nature of the Russian economy (Forest) 46 d 313; 47 ja 27
 [Letter] (Loumos) 46 d 320
 Trotsky's role in 1920-23 (Erber) 47 ja 16
 On historical methodology; a rejoinder to Erber's criticism (Howe) 47 f
 Once again setting the record straight (Grant) 47 f 59
 Reply to Grant (M.S.) 47 f 59
 Soviet politics (BR) (Stoker) 47 f 60
 The nature of the Stalinist parties (Shachtman) 47 mr 67
 [Letter] (Goldman) 47 mr 96
 The nature of the Russian state (Shachtman) 47 ap 99
 Resolution on the international scene (Workers Party) 47 ap 114
 [Letter] (Lovejoy) 47 ap 125
 Stalin's slave laborers (Weber) 47 jy 131
 The class nature of the Polish state (Erber) 47 jy 137;
 Leon Trotsky--in memoriam (Ed.) 47 ag 163
 Russia: what is this monstrosity? (Goldman) 47 s 211
 Stalinism and the colonies; a dispute ('Samasamajist', Judd) 47 s 218
 James Burnham, a modern Cato (Weber) 47 oc 234
 Why Stalin needs slaves (Howe) 47 d 264
 The neo-Stalinist type (Draper) 48 ja 24
 Not by politics alone (Trotsky) 48 ja 29
 Inside the Stalin-Hitler deal (Saunders) 48 f 42
 Flashback on the 'Russian question' (Erber) 48 f 50
 Stalin's role in the Nazi pact (Coben) 48 mr 80
 The year one of the Russian Revolution (Serge) - For details of this
 series of installments, see Sec. A.
 Theory of 'state Bonpartism' (H.J.) 48 mr 93
 Mixed theories (H.J.) 48 mr 94
 The Czech coup as test of theory (Ed.) 48 ap 99
 Slave laborer's story (BR) (Howe) 48 ap 127
 Peace prescription (BR) (Fenwick) 48 ap 127
Russia's secret documents on Munich (Coben) 48 jy 154
Tito versus Stalin: the beginning of the end of the Russian empire
 (Shachtman) 48 ag 172
Rumania: the 'Russification' of economy (Toma) 48 ag 185
The mysterious Bruno R. (Fenwick) 48 s 215
Miscellany on Russia (Rev) (Coben) 48 s 223
The congress of the Fourth International (Shachtman) 48 oc 236
The Russian Ukrainian underground (Vs. F.) 49 ap 100
Stalinism in Germany (Jacques) 49 ap 107
Capitalism, Stalinism and the war [Resolution] (Independent Socialist
  League) 49 ap 116
Meet Ilya Ehrenburg (Thomas) 49 jy 149; Note 49 ag 178
Under two despots (H.J.) 49 jy 160
Literary 'discussion' in Russia (Fowler, 'Pravda') 49 ag 186
Objects (L) (Barton) 49 ag 189
The diary of Victor Serge (Serge) 49 s 214
Soviets and the Constituent Assembly (Shachtman) 49 s 218
Is an underground possible in Russia? (Babenko) 49 d 236
Four portraits of Stalinism (Shachtman) 49 d 242; 50 j/f 15; 50 m/a 105;
  50 j/a 217; 50 s/o 293
Letter from David Shub (L) 50 j/f 31; comment on (Shachtman) 50 j/f 31
Letter from David Shub (Shub) 50 m/a 86; a reply (Shachtman) 50 m/a 91
Reflections on a decade past (M.S.) 50 m/j 131
Is Russia a socialist community? debate (Shachtman, Browder); introduc-
  tion (Mills) 50 m/j 145
Variation on a theme (BR) (Gates) 50 m/j 186
Dubious history (BR) (Fenwick) 50 j/a 252
Leon Trotsky, 1879-1940 (Ed.) 50 s/o 259
Verdict on the Moscow trials (Gates) 50 s/o 278; 50 n/d 349
Anatomy of murder (BR) (J.M.F.) 50 s/o 315
The Constituent Assembly in Russia (Berg) 50 n/d 334
'1984'-Utopia reversed (BR) (Howe) 50 n/d 360
Serge's novel (BR) (Howe) 51 j/f 56
Pastepot history (Grey) 51 j/f 59
Natalia Trotsky's letter (Rosmer) 51 s/o 250; correction 51 n/d 314
```

Serge's memoirs (BR) (H.J.) 51 s/o 309 Excerpts on Russia from Karl Marx (Marx); introd. (Rubel) 51 n/d 360 Judgment of an era (Gates) 51 n/d 315; 52 j/f 20; 52 m/a 74 Stalinism in East Germany (B.Ess) 52 j/f 9 Introd. to 'Is Russia a workers' state?' (Ed.) 52 j/f 32 Aspects of Russian imperialism (Kimbay & Blackwell) 52 m/j 153 Stalin on socialism (Shachtman) 52 n/d 284 The Russian empire after Stalin (Falk) 53 j/f 3 The basis of Russian anti-Semitism (Stein) 53 j/f 27 Dissension and friction in the Russian ruling class (Stein) 53 j/f 65 A valuable aid for understanding Russia (BR) (Shachtman) 53 m/a 99 The downfall of Beria (Stein) 53 m/j 111 The East German workers' revolt (Stille) 53 m/j 130 Stalin's place in history (Gates) 53 m/j 144 The new turn in Kremlin policy (Stein) 53 j/a 227 Moscow under Lenin (BR) (A.G.) 53 s/o 299 The end of socialism: a review of Isaac Deutscher (Shachtman) 54 m/a 67; 54 m/j 145; 54 j/a 170 The dynamics of Soviet society (BR) (A.S.) 54 j/a 222 'Coexistence' as a catch-phrase in the cold war (Shachtman) 55 sp 22 The fall of a titan (BR) (A.S.) 55 sp 60 How Russia is ruled (BR) (A.S.) 55 sp 63 Moscow in Lenin's days: 1920-21 (Rosmer)—For details of this series, see Sec. A. Stalin goes--his minions remain (Gates) 56 sp 18 From Russian biology to Stalinism (BR) (Becker) 57 sp 122 A new stage in the Russian crisis (Shachtman) 57 su 139 Bureaucratic collectivism: two eras (Shachtman) 57 su 156 Aimed at the moderates (BR) (Landy) 58 wr 61 A study of Russian radical thought (BR) (Stack) 58 wr 66

SAAR

The struggle for the Saar district (O-R) 34 d 152
Why the Saar was lost (Fischer) 35 mr 67
The press: Comrade Litvinov vs. Comrade Pfordt. 35 mr Opp.p.80
The Fourth International and the Saar (League of Communist-Internationalists) 47 oc 251

SOUTH AFRICA-See also Africa.

The native question in South Africa (Lee) 35 my 110 Imperialism in Africa (Johnson) 41 jn 110 South African Trotskyists on Russia's war with Japan. 45 n 231 South Africa (H.J.) 46 n 284 The plunder of South Africa (Stone) 47 ag 167; 47 s 200 Political program for South Africa (Stone) 47 oc 246 South African story (BR) (Leonard) 48 ag 192 Pattern of Jim Crow in South Africa (Stone) 48 s 204 South Africa (BR) (H.J.) 51 m/j 192

SOUTHEAST ASIA-See Asia; Indochina; Indonesia.

SOVIET UNION--See Russia.

SPAIN

On the eve of the Spanish uprising (Fersen) 34 n 101
The first letter from Spain (X.) 34 n 102
The defeat of the Spanish October (Fersen) 34 d 136
The Socialists' errors in Spain (Arenillos) 34 d 139
The political situation in Spain (Fersen) 35 mr 52
Hands off Spain! (Ed.) 38 ja 2
Anarchism in Spain (Norrow) 38 ja 6
The war in Spain (BR) (Morrow) 38 f 59
Anarchist tactics in Spain (Aldred, Bell, Ed.) 38 mr 80
Gide vs. Ehrenburg [Clipping] (Gide) 38 mr 95
A meeting of bankrupts (Carter) 38 my 139
[The press carries...] 38 jn 183
The truth about Spain (BR) (Wolfe) 38 jn 190

Allies and victims of fascism (Ed.) 38 jy 196 The betrayal in Spain (Styr-Nhair) 38 jy 198 Barcelona and France's future (Morrow) 39 f 38 A letter; reply to Trotsky (Serge) 39 f 53 The curtain falls on Spain (Ed.) 39 mr 69 The popular front's flight from Spain (Casanova) 39 ap 101 The task in Spain—1936 (Trotsky) 39 ap 125 Where is the P.S.O.P. going? (Trotsky) 39 my 134 Reading from left to right (Macdonald) 39 jy 221 Whitewashing the P.O.U.M. (Conley & Wills) 39 oc 316 Anarchism in Spain (Wilson) 41 my 94 The Kremlin in world politics (Trotsky) 42 oc 260 Appeasement in theory and practise (Freeman) 43 ap 119 Lessons of the Spanish commune (Gould) 43 my 137 Spain, 1936—a study in soviets (Gould) 44 ap 109; 44 my 149. The Vatican's new line (Leonard) 46 ag 188 After Franco-what? (Ed.) 47 f 35 Fanaticism and heresy (BR) (Stoker) 48 ja 31 . The diary of Victor Serge (Serge) 49 s 214.

SYRIA—See also Middle East.
France and England in Lebanon (Shachtman) 43 n 293

TAIWAN -- See China.

TRINIDAD -- See West Indies.

U.S.S.R. -See Russia.

UKRAINE

The Ukrainian problem—past and present (Rudzienski) 48 jy 150; 48 ag 179 Trotsky on the Ukrainian problem (Trotsky) 48 ag 181 The Russian Ukrainian underground (Vs. F.) 49 ap 100 Is an underground possible in Russia? (Babenko) 49 d 236

URUGUAY—See also Latin America.
Notes from Uruguay ('Contra la Corriente') 42 ag 216
A letter from Uruguay (L. de V.) 44-ja 29

VATICAN-See in Sec. B Catholic Church.

VENEZUELA—See also Latin America.
Origins of the Venezuelan revolt (Parao) 57 fa 254

VIETNAM-See Indochina.

WEST INDIES—See also Cuba; Haiti.
The West Indies in review (Carlton) 43 jn 181
African survivals? (BR) (Leonard) 48 mr 94

YUGOSLAVIA-See also East Europe. The Balkan debacle (BR) (Wilson) 42 ap 93 The struggle in Yugoslavia (Young) 43 d 331 Trieste-city between two worlds (Ed.) 46 d 293 Tito versus Stalin: the beginning of the end of the Russian empire (Shachtman) 48 ag 172 Yugoslavia under Tito (BR) (Haskell) 48 ag 192 "Comrade" Tito and the Fourth International (Draper) 48 s 208 The economic drive behind Tito (Draper) 48 oc 230 Class forces behind Tito (Draper) 48 n 271 Titoism in Poland and Yugoslavia (Toma) 48 n 278 Capitalism, Stalinism and the war [Resolution] (Independent Socialist . League) 49 ap 116 The nature of Titoism (H.F.) 50 j/a 234 The nature of Titoism: pro-Titoism and democracy (Draper) 50 j/a 237 Lenin's way—or Tito's way? (Judd) 50 n/d 338 The question of Tito (BR) (Judd) 51 m/a 125 Djilas' indictment of Stalinism (Gates) 58 wr 30

INDEX TO BOOKS REVIEWED

In this section, the entry is the author of the book reviewed, followed by the titles of his books.

ABAYA, H.J.: Betrayal in the Philippines. 47 d 287 ABRAMS, C.: Race bias in housing. 48 ADAMS; J.T.: Big business in a democracy. 46 f 53 ADAMIC, L.: My America. 38 jy 220 ALDANOV, M.: For thee the best. 46 ap 119 ALINSKY, SAUL: John L. Lewis. 50 . m/a 122 AMER. FRIENDS OF DEM. SUDETENS: The tragedy of a people. 47 ja 32 ANDERSON, S.: Puzzled America. 35 jy 143 ARENDT, H.: The origins of totalitarianism. 51 n/d 315; 52 j/f 20; 52 m/a 74 ARNOLD, T.: Folklore of capitalism. AUDEN, W.H.: Dog beneath the skin [w. C.Isherwood] 36 f 31 --Poems. 34 d 159 BALABANOFF, A.: My life as a rebel. 38 n 348 BALDWIN, H.W.: The caissons roll. 38 s 285 BARBUSSE, H.: Staline. 35 d 237 BARMINE, A.: One who survived. 46 ja BARUCH, B.M.: American industry in the war. 41 n 283 BASCH, A.: The new economic warfare. 41 n 274 BAUER, O.: The uprising of the Austrian workers. 34 jy 27 BEAL, F.: Proletarian journey. 38 ja 28. (Note 38 f 58) BEARD, C.A.: Basic history of the U.S. [w. M.R.Beard] 45 ja 30 -- Pres. Roosevelt and the coming of war 1941. 48 ag 167 --The republic. 44 ja 31 BEAUVOIR, S. DE: The Mandarins. 57 wr 62 BECKWITH, B.P.: Economic theory of a socialist economy. 50 n/d 378 BENTLEY, E.: Bernard Shaw. 48 ja 28 BERLE, A.A.: 20th century capitalist revolution. 55 sp 34 BERNSTEIN, D.: Philippine story. 48 ap 127 BEVAN, A.: In place of fear. 52 m/a

BLANKFORT, M.: The big Yankee. 48

ja 26

BLANSHARD, P.: American freedom and Catholic power. 50 m/j 188 BOUDIN, L.B.: Recent developments in economic theory and the resurgence of anti-Semitism. 49 ja 30 BRADY, R.A.: Crisis in Britain. 51 j/f 24 BRIDGMAN, P.W.: Intelligent individual and society. 38 ag 253 BROWDER, E.: Traitors in American history. 38 my 156 BUBER-NEUMANN, M.: Als Gefangene bei Stalin und Hitler. 49 jy 160 BURNHAM, J.: Coming defeat of Communism. 50 m/a 123 --Containment or liberation. 54 j/f 60 --"Lenin's heir," Partisan Review, Winter 1945. 45 my 106 --The Machiavellians. 43 d 334; 44 ja 24; 44 f 50 --The managerial revolution. 41 jy -- The struggle for the world. 47 oc -- (ed.): What Europe thinks of America. 54 j/f 60 BYAS, H.: The Japanese enemy. 42 d 337 CALLIS, H.G.: Foreign capital in Southeast Asia. 43 ap 127 CALVERTON, V.F.: The passing of the gods. 35 ja 29 CAMUS, A.: The fall. 57 sp 131 CANNON, J.P.: History of American Trotskyism. 45 oc 207 CARLSON, O. & E.S.BATES: Hearst, lord of San Simeon. 36 jn 94 CAYTON, H.R. & G.S.MITCHELL: Black . workers and the unions. 39 oc 318 CELINE, L.-F.: Death on the installment plan. 38 oc 318 --Journey to the end of night. 34 jy CERNY, J.: Der Entscheidung entgegen. 38 n 347 CHAMBERS, W.: The witness. 52 s/o CHENG, T.F.: History of Sino-Russian relations. 58 wr 61 CHING, C.S.: Review and reflections. 54 j/f 63 CLARK, E. The bitter box. 47 mr 95 COLE, M.: Beatrice Webb. 46 oc 255 COLEMAN, M.: Men and coal. 44 mr 93

COMMON, J. (ed.): Seven shifts. 38 ag 253 COMMONS, J.R.: Myself. 35 mr 76 CONROY, J.: A world to win. 35 jy 142 CORBETT, P.E.: Post-war worlds. 42 jy 189 COREY, L.: Decline.of American capitalism. 34 n 126; 35 oc 191 COSER, L.: Functions of social conflict. 57 sp 120 CRUM, W.L. & al.: Fiscal planning for total war. 43 mr 93 COUSINS, N.: Modern man is obsolete. 46 ap 122 DALLIN, D.: Forced labor in Soviet Russia [w. B.Nicolaevsky] 47 d 264 --Soviet Russia's foreign policy 1939-1942. 43 jn 174 DALMAS, L.: Le communisme yougoslave. 51 m/a 125 DARROW, C.: Attorney for the damned. 58 sp/su 142 DAVIES, J.E.: Mission to Moscow. 42 f 9; review of film 43 my 134 DE SEVERSKY, A.P.: Victory through airpower. 42 oc 283 DEGRAS, J. (ed.): The Communist International 1919-1943. v.1. 57 su DENLINGER, S. & C.B.GARY: War in the Pacific. 38 s 285 DEUTSCH, J.: The civil war in Austria. 34 jy 27 DEUTSCHER, I.: The prophet armed.-See in Author Index Shachtman, M.: The end of socialism. --Stalin. 50 s/o 293 DJILAS, M.: The new class. 58 wr 30 DODD, W.E.: Ambassador Dodd's diary. 41 s 223 DOS PASSOS, J.: First encounter. 47 --The ground we stand on. 42 f 31 --U.S.A. 38 mr 90 DOUGLAS, W.O.: An almanac of liberty. 57 sp 134 DRAPER, T.: Roots of American communism. 57 fa 207 DUPUY, R.E. & G.F.ELIOT: If war comes. 38 s 285 DURANTY, W.: The Kremlin and the people. 42 f 30 --Stalin & Co. 49 d 243 DUTT, R.P.: Fascism and social revolution. 35 ja 28 --Lenin. 34 ag 63. EASTMAN, M.: Art and the life of action. 34 d 158 --Artists in uniform. 34 jy 26 EARLE, E.M. (ed.): Makers of modern strategy. 44 ap 113 EINSTEIN, A. & L. INFELD: The evolution of physics. 38 my 157 ENDORE, G.: Babouk. 35 ja 30 FAINSOD, M.: How Russia is ruled. 55 sp 63 FARRELL, J.T.: The fate of writing in America. 46 ag 191

--\$1000 a week. 42 jy 182 FAST, H.: The naked god. 58 wr 63 FEAREY, R.A.: Occupation of Japan: second phase. 51 m/a 121 FEUCHTWANGER, L.: Moscow, 1937. 38 ja 28 THE FIRST INTERNATIONAL: minutes of the Hague Congress; ed. by H. Gerth. 58 sp/su 144 FISCHER, L.: Men and politics. 41 oc 240 --The war in Spain. 38 f 59 FISCHER, R.: Stalin and German communism. 49 ap 107 FITCH, J.A.: Social responsibilities ... of organized labor. 58 sp/su 141 FODOR, M.W.: Plot and counter-plot in Central Europe. 38 ap 124 FRANK, J.: Save America first. 38 s 282 FRANKLIN, J.H.: From slavery to freedom. 48 f 63 FRAZIER, E.F.: Black bourgeoisie. 57 sp 129 FREUND, R.: Watch Czechoslovakia! 38 jn 190 FRÖLICH, P.: Rosa Luxemburg. 43 f 48 FROMM, E.: The sane society. 58 wr FULLER, J.F.C.: The Second World War. 50 j/a 253 FURNISS, E.S.Jr. & R.C.SNYDER: Introduction to American foreign policy. 56 su 136 GALBRAITH, J.K.: American capitalism. 54 m/j 99 GANKIN, O.H. & H.H.FISHER: The Bolsheviks and the World War. 41 f 30 GANNES, H.: When China unites. 38 mr GAYN, M.: Japan diary. 49 jy 160 GEISMAR, M.: The last of the provincials. 49 ja 29 GERTH, H. (ed.): The First International: minutes...58 sp/su 144 GERVASI, F.: To whom Palestine? 47 mr 89 GIDE, A.: Retouches à mon retour de 1'U.R.S.S. 38 ja 28 --Return from the USSR, 38 ja 28 GINGER, R.: The bending cross. 49 ag 190 GINZBERG, E.: The labor leader. 48 jy 160 GISEVIUS, H.B.: To the bitter end. 47.oc 254 GLASER, G.C.: Secret et violence. 51·n/d 367 GLIKSMAN, J.: Tell the west. 48 ap 127 GOLDBERG, H. (ed.): American radicals. 58 wr 58 GOLLANCZ, V.: Our threatened values. 46 · d 319 GORDON, M.: Workers before and after Lenin. 41 jy 157 GOUZENKO, I.: The fall of a titan. 55 sp 60

(D) Index to Books Reviewed

GRATTAN, C.H.: Introducing Australia. 42 jy 190

GRAUBARD, M.: Genetics and the social order. 36 jn 95

GREGG, R.B.: Power of non-violence. 34 d 159

GUERIN, D.: La lutte de classe sous la première république. 50 j/f 62; 50 m/j 190

GUNTHER, J.: Inside Latin America. 42 mr 60

HALLGARTEN, G.W.F.: Why dictators? 55 su 128

HAMILTON, T.J.: Appeasement's child.
43 ap 119

43 ap 119
HAMMER, E.J.: Struggle for Indochina. 55 fa 199

HARRIS, S.E.: Economic recovery program. 49 jy 159

HARRIS FOUND'N: The Soviet Union and world problems. 36 ap 63

HARRISON, C.Y.: Meet me on the barricades. 38 ap 126

HART, L.: Europe in arms. 38 s 285 HASHOMER HATZAIR: The case for a binational Palestine. 47 mr 89

HAYES, C.J.H.: Generation of materialism. 41 n 285

HAYMAN, A.I. & H.E. PREECE: Lighting up Liberia. 43 f 61

HEMÎNGWAY, E.: To have and have not. 38 mr 92

HEMLEBEN, S.J.: Plans for world peace through six centuries. 43 f 62

HENIG, H.: Brotherhood of Railway Clerks. 38 mr 95

HERSKOVITS, M.J. & F.S.: Trinidad village. 48 mr 94

HICKS, G.: I like America. 38 jy 221 --Only one storm. 42 jn 159

HIGGS, H.: The physiocrats. 53 m/a

HOELLERING, F.: The defenders. 41 jn 127

HOFSTADTER, R.: Age of reform. 56 sp

--American political tradition. 49 ja 28

--Development of academic freedom in the U.S. [w. W.P.Metzger] 57 sp 111

HOLTOM, D.C.: Modern Japan and Shinto nationalism. 43 jn 191

HOOK, S.: Heresy yes, conspiracy no. 53 j/a 191

HOWE, I.: American Communist Party [w. L.Coser] 58 sp/su 137

--The UAW and Walter Reuther [w. B.J. Widick] 49 s 210

HOWE, Q. (cd.): Pocket book of the war. 41 oc 255

HUGHES, H.S.: An essay for our times. 50 j/a 252

HUNT, R.N.C.: The theory and practice of Communism. 50 m/j 186

HUXLEY, J.: Scientific research and social needs. 35 ja 28

INTERNATIONAL LABOR OFFICE: Wartime

transference of labor in Gr. Britain. 43 mr 93

ISAACS, H.R. (ed.): New cycle in Asia. 48 ap 128

--Tragedy of the Chinese revolution. 38 d 381

ISHERWOOD, C.: Prater violet. 46 ap 118

JACOBY, E.N.: Agrarian unrest in Southeast Asia. 50 m/a 125

JAMES, C.L.R.: Black Jacobins. 39 my 155

--History of Negro revolt. 39 my 155

--World revolution. 38 f 61

JAMESON, J.F.: The American Revolution considered as a social movement. 56 sp 66

JELLINEK, F.: The Paris Commune of 1871. 38 mr 93

JOESTEN, J.: Germany: what now? 48 ap 128

JOSEPHSON, M.: The politicos. 38 ag 239; 38 s 273

KAHL, J.A.: The American class structure. 57 sp 127

KAHN, G.: Hollywood on trial. 48 jy 159

KAROLYI, M.: Memoirs. 57 sp 105
KAUTSKY, K.: Social-democracy vs.
communism. 46 n 285

KAZIN, A.: On native grounds. 43 mr

KEMPTON, M.: Part of our time. 55 su 120

KERNAN, W.F.: Defense will not win the war. 42 jn 157

KINGSBURY, S.M. & M. FAIRCHILD: Factory, family and woman in the Soviet Union. 35 ag 175

KINGSLEY, J.D. & D.W. PETEGORSKY (ed.): Strategy for democracy. 42 ag 223

KIPNIS, I.: The American socialist movement. 54 m/j 125

KOESTLER, A.: Arrival and departure. 44 ja 29; 45 ag 157

--Darkness at noon. 41 jy 158; 45 ag

--Scum of the earth. 45 ag 156

--Thieves in the night, 47 f 54

--Trail of the dinosaur. 56 sp 62 --Yogi and the commissar. 45 ag 155

KORNGOLD, R.: Two friends of man. 50 j/f 58

KRAVCHENKO, V. : I chose freedom. 46 oc 248

KURLAND, S.: Cooperative Palestine. 48 mr 96

KUZNETS, S.: Shares of upper income groups in income and savings. 53 m/j 167

LABOR RESEARCH ASSN.: Wages and profits in wartime. 42 oc 285

LAIDLER, H.W.: Socializing our democracy. 35 jy 142

--What do you know about labor? [w. J.Myers] 57 fa 272

LAMPERT, E.: Studies in rebellion. 58 wr 66 LASKI, H.J.: Faith, reason and civilization. 44 jn 182 --Where do we go from here? 41 d 316 LEITES, N.: A study of Bolshevism. 55 fa 197 LENIN, V.I.: Selected Works, v.9. 38 jy 219 LENS, S.: Left, right and center. 50 j/f 59; (L) 50 m/j 191 LEUTHY, H.: France against herself. 57 sp 102 LEVY, H.: Philosophy for a modern man. 38 jn 188 -- The web of thought and action. 36 LEWIS, C.D.: Collected poems. 35 jy LINDBLOM, C.E.: Unions and capitalism. 5l j/f 61LITTLEPAGE, J. & D. BESS: In search of Soviet gold. 38 d 382 LOEWENSTEIN, PRINCE H. ZU: On borrowed peace, 43 mr 92 LOWITH, K.: Meaning in history. 50 j/f 60 LOMBARDI, J.: Labor's voice in the cabinet. 43 n 319 LONDON, K.: The seven Soviet arts. **38** oc **315** LORWIN, L.L.: Economic consequences of the Second World War. 42 jy 186 LUBELL, S.: The revolution in world trade. 56 su 135 LUNDBERG, F.: America's 60 families. 38 mr 91 -- Imperial Hearst. 36 jn 94 LUNDBERG, G.A.: Can science save us? 48 ja 31 LYONS, E.: Assignment in Utopia. 38 ja 28 McCARTHY, M.: The company she keeps. 42 jy 191 MacCORMACK, J.J.: America and world mastery. 42 oc 286 MacDONALD, C.: Company commander. 48 s 222 MACDONALD, DWIGHT: Henry Wallace. 48 mr 94 MacIVER, R.H.: Academic freedom in our time. 57 sp 111 MacKAY, A.S.: The anatomy of Communism. 52 m/j 169 MACMURRAY, J.: Philosophy of communism. 35 oc 207 McNAIR, M.P. (ed.): Business and modern society. 38 s 282 McWILLIAMS, C.: Brothers under the skin. 43 d 345 MAILER, N.: The naked and the dead. 48 s 222 MALAQUAIS, J.: Men from nowhere. 43 d 351 --War diary. 44 ag 272 MALRAUX, ANDRE: Man's fate. 34 n 127 --Man's hope. 39 mr 94

MARKHAM, R.H.: Tito's imperial communism. 48 ag 192 MARSH, B.C.: Lobbyist for the people. 54 m/j 159 MARTY, A.: Epic of the Black Sea revolt. 42 oc 287 MARX, K.: The Civil War in the U.S. ·[ω. F.Engels] 38 f 45 --History of economic theories; v.1. 52 m/j 163 --Literature and art. [w. F.Engels] 47 ag 189 -- Pages choisies pour une éthique socialiste, par M.Rubel. 51 n/d 366 MAYER, G.H.: The political career of Floyd B. Olson. 51 s/o 304 MEARS, H.: Year of the wild boar. 42 d 337 MILLER, D.: You can't do business with Hitler. 41 n 286 MILLS, C.W.: New men of power. 48 n 287 --White collar. 51 s/o 288 MIRSKY, D.: The intelligentsia of Gr. Britain. 35 ag 174 MITCHELL, K.L.: India without fable. 42 d 350; (L) 43 f 63 MOORE, B.: Terror and progress. 55 sp 63 MORROW, F.: Revolution and counterrevolution in Spain. 38 jn 190 MUMFORD, L.: Technics and civilization. 34 jy 29 MURPHY, C.D. & H. PROCHNOW: The next century is America's. 38 oc 313 MURRAY, R.K.: Red scare. 57 sp 125 MYRDAL, G.: American dilemma. 44 n NABOKOV, V.: Bend sinister. 47 s 221 NATHAN, R.R. & al.: Palestine: prob-1em and promise. 47 mr 89 NEHRU, J.: Autobiography. 41 ap 63 NEUMANN, F.: Behemoth. 42 d 349 NOURSE, E.G. & Assoc.: America's capacity to produce. 34 ag 64 --Industrial price policies and economic progress. 38 s 282 O'FLAHERTY, L.: Famine. 38 jy 222 OBERMANN, K.: Joseph Weydemeyer. 48 OLGIN, M.: Trotskyism. 35 ag 171 ORWELL, G.: 1984. 50 n/d 360 PANNEKOEK, A.: Lenin as philosopher. 48 mr 96 PARMALEE, M.: Bolshevism, fascism & the liberal-democratic state. 36 f 30 --Farewell to poverty. 36 f 30 PARTI COMMUNISTE INTERNATIONALISTE: La lutte des Trotskystes sous la terreur nazi. 46 ja 12 PATON, A.: Cry, the beloved country. 48. ag 192 PERSONS, S. & D.D. EGBERT (ed.): Socialism and American life. 52 m/j

PICKENS, R.S.: Storm clouds over Asia. 35 mr 77

PLIVIER, T.: Stalingrad. 49 ja 28 POPOV, N.: Outline history of the CPSU. 35 jy 140

POSTGATE, R.W.: How to make a revolution. 35 mr 77

PRITCHETT, C.H.: Civil liberties and the Vinson Court. 54 m/a 93

R., BRUNO: La bureaucratisation du monde. 48 s 215

RADKEY, O.H.: Election to the Russian Constituent Assembly of 1917. 50 n/d 334

RAHV, P. (ed.): Discovery of Europe. 47 mr 95

REYNOLDS, R.: White sahibs of India. 38 mr 94

RICHTER, H.W.: Beyond defeat. 50 s/o 319

RIZZI, BRUNO-See R., Bruno.

RODMAN, S. (ed.): New anthology of modern poetry. 38 oc 316

RORTY, J.: American medicine mobilizes. 39 my 155

--Our master's voice: advertising. 34 ag 62

ROSENBERG, A.: History of Bolshevism. 34 s/o 95

ROSENFELD, I.: Passage from home. ROSINGER, L.: India and the United States. 51 m/a 123

ROSMER, A.: Moscou sous Lénine. 53 s/o 299

--Le mouvement ouvrier pendant la guerre. 36 jn 96

ROSSI, A.: A Communist party in action. 50 s/o 317

ROSTOW, W.W.: Dynamics of Soviet society. 54 j/a 222
ROUSSET, D.: Other kingdom. 47 s 220

ROUSSET, D.: Other kingdom. 47 s 220 RUBEL, M.: Bibliographie des oeuvres de Karl Marx. 57 sp 117

-- (ed.): Karl Marx: Pages choisies pour une éthique... 51 n/d 366

RUKEYSER, M.: Theory of flight. 36 ap 64

ST. JOHN, R.: From the land of the silent people. 42 ap 93

SALAZAR, L.A.S. & J. GORKIN: Murder in Mexico. 50 s/o 315

SANTILLAN, D.A. DE: After the revolution. 38 f 59

--Why we lost the war. 41 my 94 SARTON, M.: Faithful are the wounds. 55 su 129

SAYERS, M. & A.E. KANN: The great conspiracy. 46 my 145

SCHLESINGER, A.M. Jr.: Age of Jackson. 46 ap 119

--Age of Roosevelt: The crisis of the old order. 57 su 201

SCHMALHAUSEN, S.D.: New road to progress. 35 mr 78

SCHUMAN, F.L.: Soviet politics. 47 f

SCHWARZ, S.M.: Labor in the Soviet Union. 53 m/a 99

SCOTT, J.: Duel for Europe. 42 n 309 SELZNICK, P.: Organizational weapon. 52 m/j 171

SENDER, R.: Counter-attack in Spain. 38 f 59

SERGE, V.: Case of Comrade Tulayev. 51 j/f 56

--Memoires d'un révolutionnaire. 51 s/o 309

--Russia: twenty years after. 38 ja 28

SHACHTMAN, M.: Struggle for the new course.—See Trotsky: New course.

SHANNON, D.A.: Socialist Party of America. 55/56 wr 269

SHANNON, F.A.: Farmers' last frontier. 46 ja 24

SHEPHERD, J.: Industry in Southeast Asia. 42 jn 160

SHIRER, W.L.: Berlin diary. 41 s 223 SHUB, D.: Lenin. 49 d 248

SILONE, I.: Fontamara. 34 d 159

--School for dictators. 39 ap 126

-- Seed beneath the snow. 42 s 246

SIMONS, E.J. (ed.): Continuity and change in Russian and Soviet thought. 57 sp 122

SLATER, H.: The heretics. 48 ja 31 SNOW, E.: Red star over China. 38 mr 89

SOUCHY, A.: Tragic week in May. 38 f 59

SOULE, G.: Coming American revolution. 34 ag 61; 36 ap 44

--Prosperity decade. 48 jy 159 SOUVARINE, B.: Staline. 35 d 237

SPEAR, P.: India, Pakistan, and the West. 50 m/a 127

SPENDER, S.: Poems. 34 d 159

SPYKMAN, N.J.: America's strategy in world politics. 42 ag 222

STARK, F.: The Arab island. 47 mr 89 STEINBECK, J.: The moon is down. 42 jn 160

STEINBERG, J. (ed.): Verdict of three decades. 51 j/f 59

STERNBERG, F.: Capitalism and socialism on trial. 52 n/d 328

--Living with crisis. 49 ag 189

STOLBERG, B.: Story of the CIO. 38 n 346

STOLPER, G.: Age of fable. 42 ap 94 STOUFFER, S.A.: Communism, conformity, and civil liberties. 56 sp 64 STRACHEY. J.: Contemporary capital-

STRACHEY, J.: Contemporary capitalism. 57 su 170

--Literature and dialectical materialism. 35 ja 31

STURMTHAL, A.: Tragedy of European labor. 44 mr 95

SWADOS, H.: On the line. 58 sp/su 143 SWARD, K.: Legend of Henry Ford. 48

TABATA, I.B.: The All-African Convention. 51 m/j 192

TANAKA, Baron: The Tanaka memorial. 42 d 337. TANIN, O. & E. YOHAN: When Japan goes to war. 42 d 337 TANNENBAUM, F.: A philosophy of labor. 51 s/o 302 TARLÉ, E.: Bonaparte. 38 ap 125 --Napoleon's invasion of Russia, 1812. 42 my 126 TAX INSTITUTE, Phila.: Financing the war. 42 d 348 TAYLOR, T.: Grand inquest. 56 sp 64 TEBBEL, J.: American dynasty. 48 mr -- The Marshall Fields, 48 mr 95 TEMPS MODERNES, No.46-47, 1949: 50 j/f 64 THOMAS, N.: War. 35 d 240 TILAK, K.: Rise and fall of the Comintern. 48 s 221 TIPPET, T.: Horse Shoe Bottoms. 35 oc 208 TROTSKY, L.: Ecrits, 1928-1940; v.1. 57 sp 115 -- The new course. 43 d 350; 46 s 210 -- Revolution betrayed. 46 oc 236 --Stalin. 46 oc 229 --Third International after Lenin. 36 jn 93 TYLER, P. (ed.): Immigration and the U.S. 56 sp 68 UNITED NATIONS: Economic survey of Asia and the Far East for 1950. 51 s/o 306 VALTIN, J.: Out of the night. 41 ap VANSITTART, Lord: Lessons of my life. 44 jn 190 VENABLE, V.: Human nature: the Marxian view. 46 ag 189

VINOGRADOV, A.: The black consul. 35

my 112

NI WARE, C.F.: The consumer goes to war. 43 jn 192 WATKINS, E.: The cautious revolution. 51 j/f 28 WEATHERWAX, C.: Marching! marching! 36 f 30 WEBB, B. & S.: The truth about Soviet Russia. 42 n 320 WECHSLER, J.: John L. Lewis. 45 mr --Revolt on the campus. 36 f 31 WELLS, H.G.: Experiment in autobiography. 35 mr 75 WERTH, A.: Moscow war diary. 42 jy 187 WEYL, S. & J. JANSEN: The silent war: the underground movement in Germany. 43 mr 92 WHITAKER, A.P. (ed.): Inter-American affairs-1941. 43 ja 30 WILLIAMS, E.: The Negro in the Caribbean. 43 jn 181 WILLIAMS, W.C.: White mule. 38 mr 94 WILSON, E.: To the Finland Station. 41 jn 126 --The triple thinkers. 38 my 158 WILSON, W.: Call out the militia! 38 jn 189 WOLFE, B.D.: Civil war in Spain. 38 f 59 --Three who made a revolution. 50 j/f 15; 50 m/a 105; 50 j/a 217 WORRALL, R.L.: Outlook of science. 34 d 157 WRIGHT, R.: Bright and morning star. 41 n 287

YUGOW, A.: Russia's economic front

YVON, M.: What has become of the Rus-

for war and peace. 42 n 318

sian Revolution. 38 ja 28

TABLE OF ISSUES

				•							
1934	Vol.	No.	1936	Vol.	No.	1939		Voļ.	No.	May June	4 5
	,	•		_				_	_	July	6
July	1	Ţ.	Feb.	3	1	Jan.		5	1	Aug.	7
Aug.		2 .	Apr.		2	Feb.			2	Sep.	8
SepOct.		3	June		3	Mar.			3	Oct.	9
Nov.		4	1		:	Apr.			4	Dec.	10
Dec.		5	1938	Vol.	No.	May			5	200.	10
						June			6	1941	Vol. No.
<u> 1935</u>	Vol.	No.	Jan.	4	1	July			7		
	_	_	Feb.		2 .	Aug.			8	Jan.	7 1
Jan.	2	1	Mar.		3	Sep.			9	Feb.	2
Mar.		2	Apr.		4 ·	Oct.			10	Apr.	3 1
May		3	May		5	Nov.			11	May	[4] ²
July		4	June		6	Dec.			12:	June	5 3
Aug.		5	July		7					July	6
Oct.		6	Aug.		8	1940	. •	Vol.	No.	Aug.	7
Dec.		7	Sep.		9					Sep.	8
			Oct.		10	Feb.		6	1	Oct.	9
			Nov.		11	Mar.		=-	2	Nov.	10
			Dec.		12	Apr.			3	Dec.	11

T)	able of Issues	& Notes	•			83	,			
1942	Vol. No.		Vol. No.	1950	Vol. No.	1954	Vol.	No.		
Feb. Mar.	8 1.	Jan. Feb.	13 1	JanFeb. MarApr.	16 1 2 3	JanFeb. MarApr. May-June	20	1 2 3		
Apr. May		Mar. Apr.	3 4	May-June July-Aug. SepOct.	4 5	July-Aug.		4		
June July	5 ⁴ 6 ⁵	July Aug.	5 6 7	NovDec.	6	<u>1955</u>	Vol.	No.		
Aug. Sep. Oct.	7 8 9 6	Sep. Oct. Dec.	8	<u> 1951 </u>	Vol. No.	Spring Summer	. 21	1 2		
Nov. Dec.	9 ⁶ 10 11	1948	Vol. No.	JanFeb. MarApr.	17 1 2	Fall Winter '55	-56	3 4 9		
1943	Vol. No.	Jan.	14. 1	May-June July-Aug.	3 4 5	1956	Vol.	No.		
Jan.	9 1	Feb. Mar.	2 3	SepOct. NovDec.	6	Spring Summer	22	1 2		
Feb. . Mar.	2 3	Apr. July	4 5 6	1952	vol. No.	Fall	4	3		
Apr. May June	4 5 6	Aug. Sep.	7 8	JanFeb. MarApr.	18 1 2	1957	Vol. 23	No.		
July Sep.	7 8	Oct. Nov.	9	May-June July-Aug.	3 4	Winter Spring Summer		2 3		
Oct. Nov.	9 10	1949	vol. No.	SepOct. NovDec.	5 6	Fall		4		
. Dec.	11 ·	Jan. Feb.	15 1 2	<u>1953</u>	Vol. No.	1958	vol.	1		
1944	Vol. No.	Mar. Apr.	3 4 5	JanFeb. MarApr.	19 1 2 3	Winter SprSumme	24 ·	2-310		
Jan. Feb.	10 1	July Aug. Sep.	6	May-June July-Aug	4					
Mar. Apr. May	3 4 ⁷ . 5	Dec.		SepOct. NovDec.	5 6			-		
June July	6 7	1 April 1	941 issue, Vo	ol. 7, no. 3:		g "Capitalist				
Aug. Sep.	8 9	erroneously	called "No.	4" in edito-	Socialism" by the International Communists of Germany [IKD]. This issue was dated "Winter 1955-56" but its volume numbering remained part of Vol. 21. This was published as a double number, "Spring-Summer 1958" with					
Oct. Nov.	10 ⁸ 11	this issue	was erroneous	. 7, no. [4]:						
Dec.	12 Vol. No.	and below t	h in the edit	on the third						
	•	does not ap	at the corre pear at all.		the number "Vol. 24, no. 2-3," but					
Jan. Mar	11 1 .	³ June 19	41, Vol. 7,	no. 5: erro-	it was given only a single "whole number," no. 179 (which was incorrec					
Mar. Apr.	. 3	neously cal	led "No. 6"	Delow the		s explained el				
May	4	masthead or	page [99].	no 5: this						
Aug.	5	June 19	042, Vol. 8,	two narts:						
Sep.	6	issue was I	oublished in	agazine; part						
Oct.	. 7	part I was	ne normar m	a in the World	i] ·					

8 9

Vol. No. 1946

Nov.

Dec.

12 1 Jan. 2 Feb. 3 Mar. 4 Apr. 5 May 6 Aug. Sep. 7 8 Oct. 9 Nov. 10 Dec.

II was devoted to "China in the World

War" by Max Shachtman.
5 July 1942, Vol. 8, no.6: erroneously called "No. 5" in the editorial box on page [162].

6 October 1942, Vol. 8, no. 9: erroneously called "No. 8" in the edit-

orial box on page [258].

7 April 1944, Vol. 10, No. 4: The page folios are erroneously dated "April, 1943" throughout.

B October 1944, Vol. 10, no. 10:

this issue was published in two parts, part I being the normal magazine; part II was called "Supplement"

SPECIAL NOTES

POLITICAL AUSPICES. The magazine was founded as the organ of the Trotskyist group, named the Communist League of America, which formed out of a split from the Communist Party. The C.L.A. merged with the American Workers Party (a left-socialist group led by A.J. Muste, James Burnham et al.), to form the Workers Party of the U.S. (Jan. 1935 issue). The magazine was suspended (last issue June 1936) when the Trotskyists joined the Socialist Party; and was reissued (Jan. 1938) when they split with the Socialist Party, forming the Socialist Workers Party. The S.W.P. in turn split in the spring of 1940, and the magazine went (Apr. 1940) with the then minority, which organized itself under the name of Workers Party. This organization changed its name to Independent Socialist League after April 1949. Throughout these political changes, the formal publisher of the magazine was the "New International Publishing Company" (except for the first year, 1934, when it was the "New International Publishing Association").

FREQUENCY. Most of the time monthly, though it actually came out 12 times in the years 1938, 1939 and 1944 only. It was bimonthly from Oct. 1935 to June 1936, and again during the years 1950-54, after which it became quarterly.

FORMAT. The magazine's appearance in its first period, up to June 1936 (up to its suspension), was characterized by a distinctive colored-design cover. When it was re-established in January 1938, its size was a little smaller; it shrank a bit twice again before becoming "pocket-size" at the beginning of 1950.

"WHOLE NUMBERS." A warning: beginning with Feb. 1936 ("Whole No. 13"),

the magazine was given a "Whole No." designation in addition to the date and volume/number designation; but as a result of several errors, this "Whole No." was usually wrong, and is best ignored. The "Whole No." was correct only for the following periods: Feb. 1936 to Feb. 1938 (Whole No. 13-17); Apr. 1938 to June 1941 (Whole No. 19-54); Sept. 1941 to Oct. 1941 (Whole No. 57-58); Feb. 1948 to Nov.-Dec. 1952 (Whole No. 124-157). Otherwise, the "Whole No." was usually one less than the correct figure.

EDITORS. A list of the editors follows. When no editor was listed, the editorial board is given. No distinction is made here between "editor" and "managing editor." When the magazine listed an "editor" in addition to a "managing editor," the former title was a formality.

July 1934 to Dec. 1934: Max Shachtman Jan. 1935 to June 1936: Max Shachtman & John West [i.e. James Burnham]

Jan. 1938 to Mar. 1939: Ed. Bd.: James Burnham, Max Shachtman, Maurice Spector

Apr. 1939 to Mar. 1940: Ed. Bd.:

James Burnham, Max Shachtman

May 1940 to Sept. 1941: Max Shachtman

Oct. 1941 to June 1943: Albert Gates

July 1943 to Aug. 1945: Max Shachtman

Sep. 1945 to May 1946: Ernest Erber

(Max Shachtman listed as formal "editor" for a time)

Aug. 1947 to Dec. 1947: Albert Gates Jan. 1948 to Mar. 1949: Hal Draper Apr. 1949 to Dec. 1949: Max Shachtman Jan.-Feb. 1950 to Jan.-Feb. 1952: Emanuel Garrett (Shachtman listed as formal "editor")

Mar.-Apr. 1952 to end: Julius Falk
(Shachtman listed as formal
"editor")