John L. Lewis TELLS HIS PROGRAM

— See page 3 —

THE MILITANI

Formerly the SOCIALIST APPEAL

Official Weekly Organ of the Socialist Workers Party

VOL. V-No. 19

NEW YORK, N. Y. SATURDAY, MAY 10, 1941

FIVE (5) CENTS

UNDECLARED WAR ABOUT TO START

Newark Workers Vote This Week

Militant Negro and White Unionists Should Vote For Breitman and Bill Bohannan

George Breitman, candidate! of the Socialist Workers Party for City Commissioner in the Newark election May 13, announced this week that the S.W.P. has also endorsed William E. Bohannan, the only member of the CIO who is a candidate and the only Negro candidate running on a labor platform.

Bohannan, a vigorous fighter against all forms of Jim Crowism, has chosen as his slogan "Make Newark a 100% Union Town." Bohannan feels that this slogan best sums up the immediate needs of all the workers, both colored and white.

In addition Bohannan has sponsored in his election the "Bohannan Equal Rights Bills," which have already been endorsed by the Greater Newark Industrial Union Council of the CIO. These bills would pledge the City Commission to refuse to buy or contract anything from any firms that discriminated against Negroes in their employment policies and would make punishable by a fine of from \$500 to \$2,500 the owners of any restaurants, theaters or other public places which were guilty of discrimination because of race or color.

Bohannan has been endorsed by a number of trade unions and Negro organizations and is being backed by a Committee of 100 trade unionists of both the AFL

Drawing for places on the voting machines last week put Breitman on the top row, as number A-6, while Bohannan drew A-8. There are 30 candidates for the five places on the City Commis-

Breitman's slogan on the ballot is "Let Labor Control The City Commission."

GEORGE BREITMAN

Police Guards On May Day Didn't **Stop This Casualty**

LaGuardia's police on May Day carried out their traditional publicity stunt of posting "guards" at St. Patricks Cathedral, and the Cathedral of St. John the Divine in New York. But the churches were in danger on May Day only from the bankers-in Seattle one of the largest Episcopal Churches on the Pacific coast was taken over on May Day by St. Louis bankers who foreclosed on an overdue mortgage of \$266,316. The dispossessed congregation will be forced to hold services next Sunday on the lawn of a city park.

Draft Board Calls Worker For Striking

CIO Union Blasts **Union-Busting Move** Of Local Draft Body

(The following story is reprinted from the May 3 UE NEWS, organ of the United Electrical, Radio & Machine Workers Union (CIO).)

HARTFORD, Conn., April 28-Repeated union warnings that the draft apparatus would be used as a strikebreaking agency to introduce forced labor in the United States were borne out last weel when the local draft board of West Hartford revoked the deferment of a striking UE member.

The victim of the intended aggression by the draft board is Donald G. Olson, UE striker at the Hanson-Whitney Machine

The UE is striking there for a union contract and to force the company to reinstate two members fired for union activity.

The local draft board wrote

"Information has come to this board that you are no longer working for the Hanson-Whitney

"The deferment granted you on Jan. 11, 1941, by this board, because you were then engaged in National Defense work, is hereby rescinded, inasmuch as your staus has changed, and you are as of this date tentatively placed in Class 1 under the Selective Service Act preparatory to being physcally examined preparatory to induction into the army."

Immediate and forceful protests by the union have forced an investigation of the outrage by both state and national draft officials. The local wired Draft Director Hershev:

"We are 'informed that there s a widespread plan afoot, sponsored by the West Hartford draft board, to revoke deferment of Hanson-Whitney workers," the unthis is misuse of Selective Service Act and will not be tolerated

State officials at first defended the action of the local board but UE officials in Hartford today expressed the belief that union action and an aroused public opinion will cause national draft authorities to revoke the action.

Against Jim Crow In War Industries

Members of the National Negro Congress, from Washington and Baltimore, picket the OPM in Washington, D. C., in protest against the government's support of the anti-Negro job discrimination policy of the Glen L. Martin aircraft plant in Baltimore. The corporation has been receiving millions in war orders despite its refusal to hire colored workers.

Stalin's Move Reflects Crisis In Soviet Union

Depth Of Internal Economic And Political Crisis, Weak ening Soviet Defenses, Drives Stalin To Ever More Dictatorial Role

of the soldiers in his ability. The

very first tests under fire will re-

veal how all of Stalin's measures

have served only to weaken the

Simultaneously with assuming

nis new post of Premier, Stalin

delivered his first public speech

in years—a forty minutes' ad-

dress to the graduates of Soviet

military academies. The sum and

substance of this speech is a

boast that the Red Army has

been completely reorganized and

rearmed. The very fact that it

has been necessary to subject the

Red Army to such "reorganiza-

tion and rearming" constitutes a

public admission of the inad-

Stalin fools nobody, least of all

Hitler, by his boasts of what has

been achieved in the space of a

single year, especially by his

methods and under his regime.

of a vast modern army. No boast

morale of the Red Army or in-

The defensive capacity of the

Soviet Union has been weakened

most gravely by the economic

havoc created by the Stalinist

the most serious economic dif-

tion of the New Economic Policy

(the NEP) in 1921. The Third

crease its fighting ability.

ECONOMIC HAVOC

equacy of the Red Army.

By JOHN G. WRIGHT

Stalin's "right-hand man," his "closest comrade-in-arms, Molotov, has been removed from the post of Chairman of People's Commissars which he has occupied for ten years, since December, 1930. Stalin himself has assumed this key post in the Soviet government, his first public office in years. The only other governmental post ever held by Stalin was that of People's Commissar of Nationalities under Lenin.

Why has Stalin taken such an unprecedented step?

Reflected in the purge of Molotov and the assumption by Stalin of the premiership is the intensification of the unprecedented international and internal crisis into which the Soviet Union has been plunged by none leadership, or raise the confidence

Red Army.

other than Stalin himself. The international position of the Soviet Union is little short of catastrophic. Stalin's latest maneuver is in part intended to make Molotov the scapegoat for the isolation of the USSR.

Among the Soviet masses, and within the ranks of the bureaucracy itself, there is growing alarm as Hitler's war machine draws an ever tighter ring of steel along the Western frontiers. Hitler is now poised on the Scandinavian peninsula within striking distance of Leningrad. and in the South he threatens not only Soviet shipping lanes through the Dardanelles but also the oil supply in the Caucasus.

RED ARMY WEAK

The weakness of the Red Army was revealed last year during the Finnish adventure. The real source of the weakness of the Red Army lies in the fatal bureaucratic regime. Stalin's answer -he has no other-was to make Voroshilov the scapegoat. Last May, he removed Voroshilov, by kicking him "upstairs," and appointed a nonentity, Timoshenko, as Commissar of War.

In the year that has elapsed the Red Army has not been strengthened but weakened, above all through the introduction of a new officer-caste from General to corporal.

This officer-caste has been invested with the power of life and death over the rank and file. The new disciplinary statutes of the Red Army are the severest in the world. But savage discipline cannot increase an army's fighting | Five Year Plan has been disruptan officer with the rank of a Gen-figures show that production in cent of the total national produceral can increase his capacity for the key industries—iron, steel,

Hull Tried To Stop Publication Of A.P. Convoy Story

Last Saturday morning, May 3, the Associated Press sent over its wires a brief dispatch that 23 American munition ships had reached the Suez canal under U.S. Navy convoy.

Before most evening papers went to press, the A.P. wires clanged with a special warning to editors: "MANDATORY KILL." The dispatch, the A.P. explained, should not be printed, because Secretary of State Hull didn't want it printed.

Some papers, however, had already gone to press, others ignored the demand to kill the story, and so it got out. But that first brief dispatch was not followed by another word over the A.P. wires following up the story, either from its original source-Vichy-from the Suez canal area, or anywhere else. The administration had its way thereafter.

coal-has remained stationary or Under the best conditions, a year has declined in recent years desis too brief an interval for the pite the investment of colossal reorganization and reequipment sums for expansion. Soviet railway and river transport which of Stalin can bolster up the collapsed under the burden of military requirements during the Finnish invasion cannot possibly withstand the strain of a major

BURDEN OF ARMAMENT

Further unbearable strain has been placed upon industry by the need to divert more and more of The country is in the grip of the national production into military channels. Although the Soficulties since the termination of viet Union has not yet been suckthe Civil War and the introduced into the armed conflict, almost 70 billions of the 1941 budget have been allotted for the requirements of the Soviet armed forces. This morale, no more than investing ed since 1938. The Kremlin's own amounts to not less than 40 per

(Continued on Page 5)

FDR Spokesmen Commit Us To It

Stifling All Debate On Convoy Issue, They Move Without Consent Of The Masses

The climax to weeks of careful build-up in favor of convoys came Tuesday night, when Secretary of War Stimson radioed a call not merely for convoys but for sending the U.S. Navy into battle against the Axis powers.

And Stimson said this, the White House staff told reporters, with the knowledge and approval of President Roosevelt.

But not with the approval of the people. And not even with the

Stimson's argument was that, "after the overwhelming response to his (Roosevelt's) appeals which has been made"—that is, Congressional and public approval of Roosevelt's PREVIOUS steps-"shall we now flinch and permit these munitions to be sunk in the Atlantic Ocean?"

What is Stimson saying here? Roosevelt was able to secure public backing for moves "short of war." Now this consent to moves which were supposed to save the country from war is adduced by Stimson as consent for taking the country into war!

During these crucial weeks when Roosevelt and his henchmen have been building up to the point of committing the country to total war, they have moved heaven and earth to prevent any debate on convoys or other further steps into the war.

The Nye and Tobey resolutions came up Wednesday, April 30, in the Senate Foreign Relations Committee. By a vote of 13 to 9, Roosevelt's backers—a bi-partisan combination—would not even report the resolutions to the Senate unfavorably for that would have permitted debate. They bottled the resolutions up in the committee.

Why do they fear debate? Their "opponents" for the most part agree with the interventionists on the principle of aid to Britain. The debate between them is limited to what is best for American imperialism. No one in Congress speaks for the interests of the American workers and farmers against the interests of American imperialism. In this sense congressional debate would be little more

Yet even such a debate cannot be permitted by Roosevelt. For the issue now is nakedly clear. Up to now he has deceived and befuddled the people with "aid short of war," his promises that no American boy would fight in foreign lands, his reassuring comment that "convoys mean shooting and shooting means war." But now he proposes just that: convoys and shooting.

And even as distortedly reflected by an "isolationist" Congressman, the case against Roosevelt would be too damning: the lies by which he was reelected, the lies by which he pushed the country step by step into war, the undemocratic means he employed to do so. Therefore? Therefore Roosevelt prevents any debate!

This, then, is the "war for democracy," entered into without the democratic will of the people.

As deceitful as the methods employed to drag us into the war is the asserted aim of the war, A "war against fascism" is precisely what it is not. Roosevelt and Churchill, the capitalist rulers of the British and American empires, have no quarrel with fascism, They lived amicably with Hitler for years. They practice racial segregation like he does. The great masses of India and British Africa, the Negroes of the American South, etc., cannot be horrified by Hitler's crimes—they are victims of the same crimes at the hands of American and British "democracy,"

This is not a war against fascism. It is a war among the most powerful ruling classes, the stake being domination of the world.

We Trotskyists, like all class-conscious workers everywhere want to see fascism destroyed root and branch, and are ready to fight fascism arms in hand. But this is not our war. On the contrary, if we become pliant tools of the "democratic" imperialists, we would be hastening the advent of fascism in this

The real war against fascism requires, first of all, that the imperialists be pushed aside.

The real war against fascism can be waged only under the leadership of a Workers' and Farmers' Government.

Against a Workers' and Farmers' Government in the United States, Hitler would stand revealed for what he is-agent of German capitalism. Against a Workers' and Farmers' Government, the German soldiers-workers and peasants-would not fight. And all the oppressed peoples of Asia and Africa, conceded their independence and freedom by us, would join the American workers to de-

That is our road. That is the war in which we shall willingly fight and die. And in no other.

ON THE WAR FRONTS

by GEORGE STERN

In the offices of the major press associations and newspapers there sits a man whose job it is to add up all manhours being lost from the war program by the succession of strikes in which workers are asking wage increases as a cushion against rising prices.

With Knudsen, Willkie and all the other spokesmen for the bosses warning us about thirty-day crises and ninety-day crises, they even go so far as to calculatethese little men in the newspaper offices-that the losses in manhours as a result of these strikes might even make the difference between victory and defeat

Consequently it was a matter of no small interest to discover in the well-informed Washington column of Arthur Krock in the New York Times, that some of our big industrialists are holding up a cool billion dollars in war contracts. Why? Because they are not yet satisfied that the government will build and GIVE them the plants in which these contracts are to be executed.

N. Y. Times, April 30: "Unless the contracts involved are soon put in the works," he writes, "the second stream of armament production will be perilously retard-

"Perilously retarded." Why then the absence of any public uproar over this perilous situation? Every shavetail Congressman and Administration office boy has been calling for action against strikers-action ranging from flogging to the death penalty. Why have none of these patriotic worthies gone to bat against the bigmoney manufacturers who refuse to budge a dollar of their own funds until the government gives them ironclad, cashon-the-line guarantees that when the "emergency" is over the government-i.e., the mass of the people via the road highway of taxation-will stand the whole whack and the profits of the bosses safeguarded against tax inroads.

apologetically that these earn-

duration of the war,"

During the past week or so the financial pages of the newspapers have been filled with dizzy, astronomic figures showing the ion wire said. "Request you inprofits of many big utilities and form West Hartford draft board ndustrial concerns for the opening quarter of 1941. These profits have been so enormous that the by national government." N. Y. Times financial editor felt compelled on May 5 to state ings "appear to have set a peak which will not be matched in the

George Novack To Start Tour

Speaks For Socialist Workers Party In Cities Between Buffalo And Milwaukee

writer and journalist, will make and points out the road workers a speaking tour under the auspices must follow, if they are to proof the Socialist Workers Party, tect their rights and gains, and beginning Friday, May 16th at Sy- to win the power, social security, racuse, and ending Monday, June freedom from want and war they

The subject of Novack's talk will be "Labor's Struggle for Power.

In his talk, Novack will present a graphic, panoramic picture of the most significant events in the life of American labor during the past 11 years. He will draw a balance-sheet of the achievements of the labor movement and set forth the significance of the latest strike wave. In conclusion, he outlines a June 1

George Novack, well-known program for labor's fight today

are see	king.		
DATE	1		PLACE
May 1	6		Syracuse
" 1	7		Rochester
" 1	3		Buffalo
** 24	9		Youngstow
"· · 2	i		Akron
25	2		Cleveland
" 2	Į.		Toledo
" 2	5		Detroit '
" 2	7,	1	Flint
" 2	9		Chicago

Milwaukee

KEEPING UP THE GOOD WORK

ing last night, the branch set a contact list, many of whom were forthcoming issues. not seen before the close of the sub drive. For new people we are proposing to continue the fifty cent introductory sub . . . We found it extremely valuable to get people to take the paper and will. of course, try to follow it up with regular subscriptions. We recognize that the quota of ten that we have set means regular subscriptions, not this introductory

"Thank you for your letters of commendation about St. Paul. Wa think we're pretty good, foo

MASS DISTRIBUTION

offer.

And here's another note from St. Paul, which arrived the fol-

Six comrades went out from door to door and in an hour and a half distributed ninety-five MILITANTS and collected \$3.57 for them. We stapled an attractive tag with a full notice of our Twin City May Day meeting to each paper. Several people said that they would like to come to our meeting, and we found so much interest in our party and in THE MILITANT that we are anxious to go out again."

LOS ANGELES TECHNIQUE

LOS ANGELES, Calif. - "We

are having printed a little sticker which will be attached to the front ST. PAUL, Minn.—"At its meet- page, making an appeal for subs and donations, to the workers we quota of ten subs per month, eith- reach through our house-to-house to be guaranteed to the national the paper carry some such appeal. office. We have already started directed primarily at those work checking up on those fifty cent ers who have been receiving the subs secured early in the cam- paper at plant gates." We'll try to paign which are now expired. In carry out this suggestion, com- ing May Day, the Stalinists were addition we are finishing up our rades. Look for such an appeal in

GOES OVER

ST. LOUIS, Mo.—A subscribmy sub for one year.

Harlem Housewarming

To open the new headquarters of the Harlem branch of the Socialist Workers Party.

Refreshments

Dancing

Raffle FIRST PRIZE IN RAFFLE \$5

SATURDAY MAY 10

72 West 125 St. N. Y. C.

Bring your friends!

WORKER'S PRODUCTION RISES MORE THAN HIS WAGE

This chart, from LABOR'S MONTHLY SUR VEY (AFL), shows how the workers for the last twelve years have been receiving an increasingly smaller share of the things they produce. Production and profits have rapidly outstripped the increase in total wages, paving the way for the next big depression after the war.

N. Y. May Day Parade Ruined By Lack Of Unity

Communist Party. It specifically

barred the Socialist Workers

At its first meeting the com-

parade was "peace" and among

War-Mongers Sabotage Day Of Labor; Stalinists, Pacifists Complete The Job

NEW YORK CITY, May 2-May Day activities were a dramatic reflection of the political situation in the labor move-

Thanks to their war-mongering leadership, the unions which have for decades been the backbone of May Day parades—the in the parade as "mass organiza-Amalgamated Clothing Workers, the International Ladies Garment Workers, the Millinery Workers, the bakers, etc.-did not celebrate May Day at all.

The ostensible excuse given by Hillman and Dubinsky's lieutenants for the failure to celebrate labor's oldest holiday was

committee.

the parade.

PACIFIST TRIPE

of the moment.

FEAR OUR POLICY

the parade was because of the

Trotskyist proposals that among

the official slogans be listed de-

government expense but under

control of the trade unions. Such

Leninist slogans would have in-

the revolutionary movement in

Stalin, however, must show the

Stalinist line. Under no condi-

inists permit our proletarian mili-

One of the greatest weaknesses

revealed in the parade was the

absence of Negro marchers. The

Stalinist National Negro Con-

gress had approximately 65

marchers, about 45 of them

white. The Negro workers, be-

trayed again and again by the

Stalinists, stayed away from the

May Day parade.

FEW UNIONS MARCH

tary slogans in the parade.

the United States.

that the day has been appropriated by Communists and Nazis and could not be celebrated again until the world was once more free. (Incidentally, the Nazis in er to the FI or The MILITANT, work ... May I suggest also that Berlin did not celebrate May Day this year.)

> While the social-patriots-socialists in words, chauvinists in deeds-were thus busy sabotagno less occupied in the same wrecking work.

NO TRANSPORT WORKERS

The false policy pursued by the Stalinists on the question of May er, H.R. writes, "Please renew Day was reflected by the fact that the Stalinist-led parade did "The paper is great. It's the not include in it the Transport the typical slogans were: "No type we dreamed of back in '37." Workers Union (CIO). The ab- A.E.F.," "No Convoys," "Keep sence of the TWU will certainly our men out of war," "Washingnot be blamed by the Stalinists ton and London-hands off Ireon the union's leadership! land," "Why don't the bosses

What happened was that the fight their own wars?" "The Stalinists concocted such a mon- Yanks are not coming." But olithic parade that, in the end, HOW the workers can fight their it became impossible for the way out of this bloody epoch of Transport Workers Union to war and militarism to peace march, at a moment when, en- that key question remained ungaged in a life-and-death battle answered by the pacifist slogans. with LaGuardia, the union needs the support of the whole labor the pacifists and denounced them movement

THE STALINIST LINE

That the May Day parade was a caricature, confined to Stalinist-controlled organizations marching under pacifist slogans that were indistinguishable in the main from those of the re- monstration in New York on May actionary isolationists, was due Day under the leadership of the solely to the way in which the Communist Party and his hire-Stalinists initiated, organized and lings carried out the order, furnput over their "United May Day ishing "75,000" marchers-so Committee."

That committee extended no invitations to any political parties of the working class except the

gations were small. These marchers not only had to expose thembut had to defy the ban issued by their officialdom against marching in the parade.

As usual there were the in- fits.' numerable front groups of the Communist Party masquerading tions," the Latvian organization, Artists, etc. etc.

The Communist Party, marchng under its own banner, along with the Young Communist League, centered its slogans around the demand to free Earl Party when our delegate at-Browder, whose imprisonment is tempted to participate in the opposed by all class-conscious

The weakness of the parade mittee limited the slogans for the forced the Stalinists to narrow parade to the Stalinist pacifist slogans, thereby providing the the line. In place of 12 abreast, social-patriots with an additional they marched 8 abreast and in pretext for not participating in many cases only 5 abreast and even 3. Despite this narrowing of the parade, it took only five hours to pass. Last year it took The theme of the Stalinist seven and a half hours.

Although the Stalinists claimed 75,000 marchers, the police reported 18,788 at the mid-point, and 24,000 at the entrance to ended. Those who have observed previous parades agreed that this year's demonstration was less than two thirds the size of last

Lenin in the last war fought James P. Cannon again and again as betrayers of Speaks in Mpls. the working class, since only revolutionary methods could end On May Day imperialist war. But there was nothing of Lenin in this parade

of the Stalinists. Moscow, it is MINNEAPOLIS, Minn., May 2 clear, demanded a pacifist de--American workers must draw up war aims of their own in order to convince German workers to unite with them and fulfill their historic destiny of creating a socialist federation of the world, they claimed—for Stalin's needs James P. Cannon, national secretary of the Socialist Worker's Party, declared here last night at a May Day meeting of 140 workers Undoubtedly, one of the reas-919 Marquette. the Socialist Workers Party from

"American labor should adopt a program which will tell the German worker that it is opposed officers schools for workers at peace, with dismemberment of Germany and heavy reparations which will fall as a burden upon the workers of Germany. It tempted for eight months to get dicated to the workers the only should assist those workers to the company to deal with their 23, 1941, and, therefore, could not real alternative to the plans of everthrow their Fascist slave masters by calling for a socialist wages as all the other organized the war mongers. Such slogans could give tremendous impetus to federation of the world," Com- bus men get in Queens. rade Cannon said.

Speaking of the strike wave sweeping this country, and of the workers' militant answer to hand swipe at the union which American capitalists that his anti-strike propaganda from every he is trying to smash on the citylocal boys are tame and can control the workers who follow the side, the speaker told his audience that "courageous workers closed-shop contracts expire at the everywhere have resisted and, in end of June. tions, therefore, would the Staldifferent to the howls of the bosses and the government, have gone right on striking."

"The velvet glove of Roosevelt reveals that it has clothed an iron fist," he said.

Reviewing the government's redbaiting drive, Comrade Cannon in disregarding contractual rights analyzed it as a campaign against the most advanced, progressive convenience and comfort of the workers. "Labor must rid itself public." of the treacherous Stalinists," he said, "but it must do this through labor's own channels, and not by cooperation with the bosses!"

Of the trade unions, local 65 of the United Retail & Wholesale Workers had about 1,300, one of and the A.C.W. locals, their dele- few.

SWP May Day Meeting In N.Y. Hears Goldman

NEW YORK CITY, May 2 -Barred by the Stalinists from participating in the May Day parade, Local New York of the Socialist Workers Party commemorated May Day with an evening mass meeting at Irving Plaza hall. The hall was decorated with slogans such as: "Down with Imperialist War!" "For a Socialist Society!" "Defend the Soviet Union, Down with Stalin!" "Down with Jim Crowism!" "For Trade Union Control of Military Training!"

On a banner reaching entirely across the hall facing the audience. Trotsky's last message was inscribed: "I am sure of the vic tory of the Fourth International' Go Forward!" Below this banner wall-high portraits of Lenin and Trotsky were each flanked with Lawrence P. Turner, chairman

emphasized the historic importance of this 55th commemoration of selves as following the Stalinists, May Day which "might well be the last one before the American workers are sent into the battle fields to die for Wall Street's pro

Art Preis, associate editor o The Militant, described the grea strike wave which has just swep the country. "The unconquerable the Friends of Nature, and the power of the workers has again 12 members of the American been revealed," he declared. "Beth lehem, International Harvester Ford — these mighty victories of the workers just prior to May Day 1941 bear an ill omen for America's Sixty Families. Wher this energy of the working class is directed into political channels

> on the order of the day." The main speaker of the even ing, Albert Goldman, attorney for Leon Trotsky, spoke on the fu tility and danger of pacifism among the workers

then the socialist society will be

Comrade Goldman described the fierce attack on the part of the social patriots and the Stalinists against the Trotskyist proposals that military training and officers' schools for workers be estab lished at government expense but under control of the trade unions

The following message was sent Union Square where the parade to Natalia Trotsky by the meeting: "Mass meeting of Local New York of the Socialist Workers Party sends you warmest greet-We are sure that today marks one of the last May Days before the definitive victory of the world socialist revolution. Long live Trotskvism!"

During the afternoon, those the bystanders. Approximately Lakes." 8,000 copies of THE MILITANT were passed out.

HIGHLIGHTS IN THE LABOR PRESS

sters has named his assistant, just and sufficient cause." John Gillespie, to fill the post of international secretary-treasurer left by the late Thomas Hughes. Gillespie will receive a boost in salary from his present \$20,000 past. to the annual wage of \$30,000.

The Seattle AFL LABOR NEWS for April 18th carries a front-page box, "Beware of Communists," warning its readers that "communists were trying to hold a mass meeting at the Civic auditorium in an effort to bring pressure to bear in the cause of the dispute at the Boeing plant." The Seattle Central Council passed a resolution pledging "every effort to stop the renting of the Civic Auditorium to a group of communists and their sympathizers, and to make every effort to see that the proposed mass meeting is not held in the Civic Auditorium."

The "communists," of course, were a CIO group. Regardless. of the merits of the fight between the two groups, the Seattle AFL is playing the bosses' game when it tries to prevent any worker's meeting.

The Goodrich Local of the United Rubber Workers will stage an elaborate ceremony during which 2,600 members will receive five-year service pins, the pin signifying the member has been in good standing for at least ive years.

The Technocrats are proposing that the United States aid Britain to the tune of 26 billion dollars, and boast that this is "the greatest sum ever proposed by an organization." In return, the Technocrats advocate that the United States take the British possessions in the North American continent.

The Technocrats aren't the only organization rooting for that program. J. P. Morgan and Wall Street are thinking along the same lines.

The Seattle LABOR NEWS hails a no-strike agreement just negotiated between the Pacific Coast Metal Trades Council and furthering the cause of Communthe shipbuilding industry. "Sim- ism, Nazism, and Fascism." comrades whose unions did not ilar contracts will be sought by This is an exceedingly reacmarch in the parade distributed the AFL Metal Trades on the tionary position. Apparently, the literature to the marchers and to Atlantic Coast, Gulf and Great international officials couldn't get

outlaw strikes but it gives the heads.

President Tobin of the Inter- employers the right "to reject or national Brotherhood of Team- discharge any employe for any

> If all labor were to accept such rotten "model" contracts as that, the American union movement would shortly be a thing of the

The Negro News Syndicate's story on the anti-white revolution in Ethiopia has been carried by several Negro papers in America. "To a large extent," the NNS correspondent writes, "what has taken place in Ethiopia is the substitution of British rule for the former Fascist domination. This is being done under the guise of installing British 'military and political advisors' in Addis Ababa and elsewhere throughout Ethiopia.

"The vast majority of Haile Selassie's subjects are equally bitter and mistrustful of all white invaders, be they Italian, British, or any other. Ethiopians remember and remember only too well how much they have lost and suffered under various white overlords. Thus, having driven out the Italians, most of the intensely nationalistic Ethiopians are equally intent on driving out the British, and making the white rout complete...The size of this British army in Ethiopia became apparent during the past two weeks, when additional British forces were badly needed in Libya to halt Nazi advances there. The British did not dare leave Ethiopia, for fear that once they departed they would have no excuse to re-enter. Thus becomes clearer the picture of what the white powers' war actually means to native Africans. The answer is always the same-further exploitation and economic slav-

The executive board of the CIO Marine & Shipbuilding Workers Union has expelled the president and business agent of the IUMSWA Local 131 at the Maryland Drydock for "Communistic activity." These two expulsions were the first made by the union under its new policy of expelling any member "for propagating or

the local membership to go for Not only does the agreement it and had to do it over their

LaGuardia Looks Silly As Bus Strikers Win

Mayor La Guardia's latest strikebreaking venture against on the Independent division of the ons why the Stalinists barred at Socialist Workers Party hall, the Transport Workers Union (CIO) blew up in his face when city subway lines, who have althe union won a three-day strike against Jamaica Buses, Inc., which operates three lines of buses servicing about 40,000 riders daily in the Queens area of New York City.

mands for military training and to imposition of a Versailles May 1 to the 131 striking drivers and mechanics. Bus drivers are getting weekly increases of \$3.50, and garage workers and IRT lines. mechanics netted pay boosts of \$3 to \$5.

committee and pay the same strike.

in an attempt to take a backowned subways when the present

LA GUARDIA'S LIES Ranted the "Little Flower:"

"The bus strike is, of course. unlawful, just another typical example of irresponsible labor leadership. It is entirely irresponsible and indifferent and callous to the

The "contractual rights" to which the Mayor referred was an agreement which the company had made with its company union, the The speaker called for union Jamaica Buses Mutual Aid Socontrol of military training and ciety, and which the company was the heaviest delegations in the elimination of the bourgeois offi-trying to foist on the union. The in the union will be better proparade. The N.M.U. and the Fur- cer caste and for expropriation company falsely claimed that the tected under civil service without riers likewise were fairly well of the war industries, which now TWU had agreed to accept the the union was further disproved represented. As for the I.L.G.W. pour profits into the hands of a terms of this contract which last week when it was revealed would not expire until October that assistant train dispatchers

The strike was called April 29 after the union men had at-As part of the strike settlement

the union agreed to take over the existing contract, but with addi tional provisions for improved grievance procedure. The fact that this was publicly reported as the first union contractual arrangement gives the lie directly to LaGuardia. LaGuardia's big fuss about "in

convenience" to the public was merely part of his propaganda build-up to turn public sympathy against the subway workers ir the event of a walk-out of the 27,000 TWU subway members in June. During the recent strike of over 3,000 bus drivers in Manhat tan, which lasted more than two weeks and halted bus service for over 900,000 riders, the bus passengers demonstrated overwhelm ing good-will and sympathy to ward the strikers.

NON-UNION WAGE LOW

LaGuardia's claims that the rights of the subway workers now

ways been under civil service and have never had a union contract. are now receiving a \$1 a day less Wage increases ranging from 10 to 18 per cent were granted pay than the union men doing the same work on the BMT and

The Assistant Dispatchers Council of the Civil Service Forum has attempted for three years to negotiate with the Board of Transportation to wipe out this pay differential. The Board repeatedly refused to hear their complaints.

WHY COPS GET PAY

In trying to prove that the transit workers under civil servlice don't need a union, the city and the local press have cited the relatively high pay of the police department as an example of what the city workers generally get under civil service.

Part of the dirty work which the cops are going to have to do to continue getting their higher pay is to help attempt to smash any subway strike. Police Commissioner Valentine last Sunday addressed 2,500 city police to instruct them to be ready to act against the transport workers this June. "Every station, every mile of track, every car, every power-house; everything is catalogued and planned. Our strategy is like that of the Army - we prepare for everything in advance" stated Valentine.

> Join the Socialist Workers Party

WOW!!!

Park your inhibitions!

Pick your partners!

Let yourself go! to the

SPRING MASKERADE

Dancing

Refreshments

(till you drop)

(as you like them)

Remember the good time you had New Year's Eve? The SPRING MASQUER-ADE will be whoopier and giddier, Ideas for costumes:—A pair of labor skates, or: an OPM fig-leaf (see Hillman for a union label).

ADDED ATTRACTION:

"Swivel Puss Swifty" will be unleashed on the dance floor for the delectation of the customers. Hang on to your vest buttons, folks! He's a riot of laughs.

SATURDAY, MAY 17th

Irving Plaza

Irving Place & 15th Street, New York City

Subscription: In costume 55c — without 66c

Wear a mask and save 11c

Victims of Capitalism

These are typical interned refugees arriving at a concentration camp in France at Rivesaltes from the camp at Argeles-Sur-Mer near the Spanish border. Internment of refugees began not with the Petain government, but with the "democratic" regime of Daladier, whose infamous treatment of Spanish Loyalist refugees before the present war has not been surpassed by Hitler himself.

GM Parleys Lag; **Action Wanted**

Pressure On Top Union Leaders Is Growing; Workers Want Original Demands To Stand

DETROIT, Mich.—Negotiations between the General Motors Corporation, the United Automobile Workers (CIO) and the National Defense Mediation Board panel brought little results this week.

Local unions grew restive at the lack of results, and began pouring the pressure on in order to force the union leadership to take a militant stand on the union's set of demands.

Committees representing dozens of locals have been crowding the Detroit offices of the International officials, demanding that the UAW bargaining committee speed up the negotiations and that they stick to the original,

pared for the strike, and has be

use Reuther's statement he would

"not strike defense work." By

In the midst of the negotiations,

when the greatest solidarity is

is bringing out into the open its

chine which R. J. Thomas made

in his speech in Flint April 20,

has been followed by an open dec-

laration of the Reuther-Franken-

This proposed constitutional

provision would arm the conserv-

against local union militants who

oppose their policies, and reopen

the red-baiting frame-ups and ex-

Thus far the Stalinist have ans-

vention of the UAW in Buffalo

the genuine militant elements in

How To Lick The

High Cost of Living

On the night after the an-

nouncement of the 10-cent an

hour wage rise, 2,000 men

from the U.S. Steel South

Works held a celebration at

the Masonic Temple in South

Chicago. Johnny Mayrick,

Gary organizer, got the big-

gest hand of the evening when

20-day clause and if the cost

of living goes up we're go-

ing to re-open that contract

and demand higher wages!"

That's the way for union

men to lick the high cost of

"The new contract has a

he declared:

living!

gun to send war-orders work into ruary GM conference. plants where formerly there was So much pressure has been none. At Buick in Flint, in a brought to bear on the International that telegrams went out this solutely no war-orders work, week from the office of the GM there is now one machine working department of the UAW, calling on rolled steel, which is cut into the GM delegated conference back small pieces, bundled neatly and into session on or about May 10. sent over to the AC plant, where to hear a report on negotiation, this work was formerly done. and to consider any possible pro-This is the company's move to posed agreement.

demands as drawn up at the Feb-

FOR ORIGINAL DEMANDS

Delegates to this GM conference, the same delegates who drew up claim all plants are engaged in the excellent contract calling for war orders. the ten cent wage increase, shop steward system, union shop, 60day seniority clause, \$25 weekly pay for drafted workers, etc., are expected to put up a determined needed, the UAW Executive Board fight for these original demands, ing the fight dangerously close to the lay-off period.

These delegates are undoubtedly going to ask many questions. They will want to know why, for steen-Thomas bloc. The now open example, the negotiating commit. alliance between Reuther and tee started out to fight for the Frankensteen announced a camoriginal demands as drawn up by paign to outlaw from any union the GM conference; but on May posts, elective or appointive, in 1st in the United Automobile Worker, listed the demands as follows: "a ten cent wage in fascists." crease, recognition of the unions established position in the GM plants, extension of the umpire's ative leadership with a weapon jurisdiction and powers, standard seniority and grievance provisions, and family coverage under the hospitalization plan."

Where is the union shop clause? pulsion campaigns of Homer It is substituted for by an am- Martin. biguously worded phrase. The same goes for the shop steward wered this campaign only with system, a major demand appara few whines. But the July conently dropped by the negotiators.

RECOGNIZE SMOKE SCREEN The attempt by Reuther and the the union. negotiating committee to swell into major questions the umpire and hospitalization questions is easily seen through by local union militants, who know very well that the company has no objection to increasing the powers of the umpire, and that the question of revamping the hospitalization

plan, althogh important and ne-

cessary, does not rank with the

key question of establishing a

shop steward system. The patience of many local union officers is now close to the breaking point. It is known that one whole local union executive board, one of the largest locals in GM, has demanded over and over again that the negotiators call the strike and call it right away. It is very possible if negotiations continue to drag out that some unauthorized actions will break

The corporation has already pre-

So This Is John L. Lewis' Program For This Epoch Of War And Fascism!

The Leopard Hasn't Changed His Spots Since He Backed Wendell Willkie

By FELIX MORROW

Since the fiasco of his campaign for the election of Wendell Willkie, John L. Lewis' future course has been defined not too learly. At the CIO convention last November where Philip Murray replaced him as president, Lewis retrieved much of his standng in the eyes of CIO workers by his leadership of the fight against the Hillman proposal to make a capitulatory peace with the AFL bureaucracy. Lewis rose a big notch higher in the opinon of these workers when, during the miners' strike, he conlemned the National Mediation Board for demanding that strikers go back to work before the bosses agreed to settlements.

But what would be Lewis' general program for the labor movement for this period of war? Lewis made no move to indicate that at the CIO convention. On the contrary, it was noticeable that he carefully stood aside while Philip Murray expounded as a cure-all the proposal for "industry councils" composed of labor, employers and government representatives which—just how, Murray did not make clear either at the convention or since -would solve the country's major problems. In the four months after the CIO convention Lewis made no public statement on any

Was he sulking in his tent? Or was he pondering some bold steps to urge upon the labor movement? Rumor was rife, and the inside-dope columnists assured their readers that Lewis was oming forth under the banner of a real Labor Party. The Stalinists in particular, still hanging on to Lewis' coat-tails—they even found aspects to praise in Lewis' support of Willkie-have recently conducted a whispering campaign in the unions: Lewis would launch the Labor Party, Lewis was breaking with the prowar Murray, Lewis had meant his criticism of the Mediation Board as, in reality, criticism of Murray and Kennedy for serving on it, etc. etc.

LEWIS NAMES HIS PRICE

Well, Lewis has come out of his tent. The man-mountain has labored—and brought forth a mouse. He produced it in his speech at a testimonial dinner to Philip Murray at Harrisburg, Pa., April 30; the text is published in the May 5th CIO News; every worker ought to read it and study it.

The real point of Lewis' speech was sugar-coated by an attack on Knudsen and Hillman. He accurately characterized Knudsen as a man "who has devoted a life time to the baiting of labor," and obviously meant Hillman when he scathingly referred to "so-called representatives of labor in government who squirm their seats when Knudsen talks ...

But then came the point to which Lewis was leading: "MR MURRAY WILL BE PROUD TO SUPPLY SOME REAL REPRESENTATIVES (of labor in government)."

That, in a nutshell, is Lewis' program for the American workers for this epoch of universal war and militarism. "Real" representatives are to be named by the CIO leaders to sit in the huge plant where there was ab Roosevelt government. "This war," said Lewis, "if there is to be a war, cannot be won by baiting labor." In other words, the war is to be conducted with the enthusiastic participation in the government of "real" labor leaders supplied by Murray and Lewis. "Nor do we want to take part in any imperialistic war," said Lewis at another point in his speech; presumably he meant that, if "real" labor leaders were in the service of the government, it would no longer be an imperialist war.

That this is what Lewis meant is indicated by his warm praise for the composition of the British war cabinet as contrasted to this method the company can the present composition of the American government. Said Lewis:

"The difference between labor in the United States and Britain is that in England today labor is a part of the government; it sits in policy-making positions and has a voice in formulating policies. In the United States, labor is not represented. It has no place in the government or in the cabinet. It has no adequate

Page John L. Lewis!

YOUNG STRIKERS

works' apprentices on strike in the North-West of England received calling - up papers yesterday.

mented forthwith, and more are on the way.
"If these men will not work in
the engineering sheds they must
be made to aid the national
effort elsewhere," is the official
view of the Ministry of Labour.

These are clippings from the London EVENING STAND-ARD and NEWS CHRONICLE. This is all the news which the

"democratic" British government permits to appear about such strikes, giving merely the strikebreaking activities of the government and nothing about the strike itself.

representation in the Office of Production Management or the National Defense Advisory Commission or the War Department."

HOW THE BRITISH MODEL WORKS

So Lewis likes the British set-up? We'd like to know how he feels about its consequences. About the British government's legislation outlawing strikes and rendering strikers punishable as sabotagers. The British government's mobilizing strikers into the army as punishment for striking. The outlawry of the British Daily Worker (Lewis' Stalinist admirers, who haven't said a word about this speech of Lewis ought, at the least, to ask him about that!); the conscription of women workers; the failure to keep prices down and profits from rising.

Above all, does Lewis' approval of the composition of the British government mean that he approves of its war aims? Its incredibly inhuman subjugation of the 475 millions of people in India, who have no more rights than the inhabitants of the lands dominated by Hitler? Its outlawry of the labor and peasant movement of Ceylon and British West Africa? Its plainly-indicated aim of imposing another (even worse) Versailles Treaty on the German masses? All this inevitably flows from the kind of government that England now has.

Labor in "equal" partnership with capital in governmentthis is the government of England and what Lewis is proposing for this country. This at best-actually Lewis doesn't even ask for equality in such partnership but merely says that "Mr. Murray will be proud to supply some real representatives."

WHAT LEWIS' PROGRAM MEANS

Suppose Roosevelt and his Democratic Party (including its poll tax Congressmen) were to accept John L. Lewis' proposal. What, concretely, would happen? Lewis, Murray, Kennedy and their friends would sit in the cabinet, the OPM, the NDAC, the ' War Department. But who would play the tune to which they would dance? All the legal power would still be in the hands of the three main branches of the government—the Congress, the President and the Supreme Court. The CIO representatives in the government would be merely APPOINTEES of the president, removable by him at any time.

If the crisis of American capitalism becomes serious, Roose-

EABITTHE

CALLED UP

A number of engineering

These papers will be imple-

Summonses for Going on Strike Six engineering apprentices were summoned at Manchester to-day under the Defence Regulations for taking part in a strike.
On the application of the defending solicitor the summonses were adjourned until Tuesday.

Evening Standard, News Chronicle,

April 2, 1941

rican" fascism or military dictatorship. This is the dead-end to which John L. Lewis' "new" program would lead us. There is nothing new about it. Just such

coalitions between labor leaders and capitalists led to the downfall of the labor movements of Germany, France, Spain, Belgium. For such coalitions weakened, disrupted and discredited the labor footsteps of the Blums, Kautskys, Caballeros, who led the Euro-

velt may avail himself of just this proposal of John L. Lewis,

appointing labor leaders as so many fig-leafs to cover up the re-

actionary nature of his regime. Or, to use an even more pertin-

ent figure of speech, Lewis and Murray would in a revolutionary

crisis serve Roosevelt as lightning-rods, harmlessly drawing off

could unceremoniously boot out the door the labor leaders who

have served his purpose—and the labor movement would, at best,

have to start from the ground up at that time. Far more likely,

having failed to take over the governmental power in its entirety

during the revolutionary crisis, the labor movement would pay for

that failure by being driven down, down into the dust by an "Ame-

And after the crisis were thus weathered? Then Roosevelt

and burying the rising class consciousness of the workers.

movements of those countries and left them easy prey for native reaction and foreign invaders. Lewis is merely travelling in the pean working class to its doom. Like them, Lewis paves the way

WHAT LEWIS COVERS UP

for a native or foreign Hitler.

Lewis glides over the "detail" that his "real representatives" would be APPOINTEES of Roosevelt. But that is the key to the whole problem. The reactionary nature of such labor-capital coalitions is glaringly revealed by the specific form of the U.S. government; here the "labor representatives" would be appointed by a president and a Congress controlled by the capitalist parties. In Britain the reality that Bevin and the other Laborites are really nothing but appointees of Churchill and the Tory party is covered over by the parliamentary formula of an agreement between Conservative and Labor parties to form the government together. The U.S. form of government has this little virtueit reveals more crudely the real relationship between a capitalist president and Congress and their appointee labor lackeys.

NO LABOR LEADER SHALL ACCEPT APPOINTMENT BY A CAPITALIST GOVERNMENT. It is this fundamental principle which Lewis' proposed program violates.

Speaking of the Hillmans (without mentioning them), Lewis said in his speech:

"It is true that there are some individuals from labor in the (government) set-up. But they do not represent labor in government; they represent the government in labor. Their business is to chloroform labor so that it will be voiceless and supine and go along with any policy in the interests of those who would make a financial killing in this emergency."

Accurate words-but they also describe, in addition to the present Hillmans, ANYBODY ELSE who would accept appointment by the Roosevelt government. What two or three appointees are doing, would also be done by twenty or thirty appointees. The same process would operate in either case.

THE REAL ANSWER: THE LABOR PARTY

We Trotskyists want to see real labor representatives in government. But we mean just that. We want to see labor representatives and not appointees of a capitalist president and Congress. We want to see representatives of the working class who are in government in spite of and against the will of the capitalists. We don't want to see labor leaders serving as labor lackeys of the political agents of the bosses. We want labor's own, freely chosen by labor, without any commitments or "partner ship" deals with bosses.

Which means that we want a Labor Party, created by and controlled by the organizations of the working class, launched with a class program. We want a Labor Party militant enough to arouse, not only the trade unionists, but also the unorganized workers, the toiling farmers, the oppressed and disinherited of city and country. A Labor Party whose candidates will be strictly controlled by the party and under no circumstances ever to be candidates of capitalist parties. Class against class-that is what is going on in the economic field and is long overdue on the political field. It is time to end the company unionism that Lewis and his type have for so long foisted upon the working class in

One representative elected to Congress by such a Labor Party will be of infinitely more value to the working class than a hundred trade union officials appointed to government posts by Roosevelt. He will be a real asset, where the hundred will be liabilities-chloroform, in Lewis' word-on the working class.

It is not at all a question of counting our lone representative's vote as against the many votes of the capitalist Congressmen. The arithmetic of the class struggle operates differently than that—a Labor Party spokesman in Congress will stand up as a tribune of the people, summoning the masses to shout their demands so loud that even the deafest poll-tax Congressman will hear. A Labor Party spokesman will speak, not to the Congress. men, but to the masses, summoning them to struggle in all fields and everywhere-in the economic field and in the armed forces, not merely at the ballot box.

That is why one such spokesman, genuinely representative of the working class, cannot even be spoken of in the same category with the labor lackeys appointed by a capitalist president

A WORKERS' AND FARMERS' GOVERNMENT

Once the Labor Party would be launched, it would speedily confront the capitalist class as the authoritative representative of the toiling masses—the great majority of the population. Long before the corrupt and manipulable electoral machinery would register more than a fraction of the Labor Party's actual strength, the party would count millions of firm adherents. And they would register their votes in many ways beside the ballot box-they would register them every day wherever workers' interests are involved.

This war is but the extreme expression of the bankruptcy of the capitalist class which Roosevelt represents. For the second time in a generation it can offer us nothing but death and destruction. And after the war it can offer us, at best, a return to the economic crisis of 1929-1940. Those who, at this critical juncture in the history of humanity, would tie the working class to the fate of the capitalist class, would thereby lead it to the fate of the European working class.

Labor must appear in the political arena not as appointed servitors of the ruling class, but as the rightful leaders of the nation. That is what the Labor Party means today.

Its goal is indicated by the needs of the masses—security against war and fascism, against want and hunger. That means that the Labor Party seeks the helm of the ship of society.

For a Workers' and Farmers' Government—that is why we need, why we must have, a Labor Party.

and to speed up the long drawn out negotiations which are leading the fight depression which are leading the fight depression of the fight depression in the fight depression is the fight depression of the fight depression of the fight depression is the fight depression of the fight depression Reinstatement After Being Locked Out

BALTIMORE, April 30—Twenty-seven members of the 000,000 worth of war orders from to turn the lock-out into a fullaircraft division of the United Automobile Workers (CIO) were the United States and Great Bri- fledged strike without the vote physically ejected from the Glen L. Martin Bomber Company's tain, has hitherto refused to meet and knowledge of the union men, Middle River plant near here and were locked out after they had with any union committee, and or without any prior "talking it the international or local unled a brief protest stoppage of 130 workers in the drop-hammer ions, "all Communists, Nazis and

> But they were reinstated to their jobs Monday, following establishment of a CIO picket-line of the fired men and striking sympathizers before the gates of the plant Thursday and after

the kind of fights which marked eral labor department conciliators, to restore to their jobs all the locked-out union men and those who struck in sympathy with

plant on April 23rd, 1941, are to

on the grievance committee."

COMPANY BACKED DOWN

The company's assertion that

of two elected workers, including a union committee.

will see a fight on this issue by pany issued a statement Monday which declared:

been made by the company with The Company, through Mr. H. F. anyone. There never has been one Volimer, vice-president of the word of negotiations with John E. O'Conner (federal conciliator) turing, agreed with me that all or Judge John Pohlhous (state strikers, including the twentyconciliator) or any CIO represen- seven who were ejected from the

"There is nothing new in our return to work without DISCRIobligations to hear the grievances MINATION OR PREJUDICE; of any individual or representa- AND THE COMPANY WILL REtives of any group among our em- COGNIZE A GRIEVANCE COMployees. That obligation has pre- MITTEE chosen by the EMcomprehensive agreement with all take up any grievance of the emour workers. The only stipulation ployes in their department. There has been that prescribed proce-shall be no more than two men dure must be followed."

COMPANY LIES NAILED

The company attempt to cover up its concessions was answered "there is nothing new" in their by a union leaflet Monday which agreeing to meet with "represent- plant. quoted federal conciliator O'Con- atives of any group among our

the management has required up" and strike organization withthat workers take up their own in the plant. When the workers grievances individually with were suddenly confronted with a their foremen or the company's picket sign asking them to stay

company's effort to prevent the further growth of the UAW in the plant. The union has been UNION MEN LEARN conducting an organizing drive of growing proportions.

The ejection and lock-out of these workers grew out of a brief about the need for full participawork stoppage of 130 men of the tion and discussion by the memdrop-hammer department in an bership in any contemplated effort to compel the company to strike actions and for thorough meet with their elected commit-preparation and organization in tee and adjust a mounting vol-

After the company flatly refused to meet the elected committee of pany back down to the extent of five, the men returned to work rehiring the locked-out men and

are among the worst in the air- plish. craft industry and amply justify vailed for years as part of our PLOYEES in any department to page was pulled without adequate called together a few job stewards the night before and the ac- action to make the company negotion was decided on without tiate with the union. knowledge of most of the union members and job stewards in the

nor's report to the union repres- employees" is an outright lie. among the workers and union Middle River plant is from 50 to entatives last Friday. This report The company, which employs 16, men, when Bender decided to at 60 cents an hour, 10 to 20 cents 800 workers at the Middle River tempt to secure the reinstatement less than in any organized air-

out of the plant on Wednesday, and having had no prior knowl-27 union men was part of the edge that a strike was contemplated or what the issues were, they went into work.

As a result of these experiences

however, the union rank-and-file has learned a valuable lesson

The fact that even these poorly of dealing with a union committee has shown the workers what genuinely effective and carefully While conditions in the plant planned union action can accom-

that the Glen L. Martin company

department last Wednesday.

a union protest to the NLRB. The company agreed, after a conference with state and fed-

them, and to meet with any departmental grievance committee the State of Maryland, and my-

returned to their jobs, the com-Although all union men were

"No separate agreement has

"Labor Relations Board." The attempted lock-out of the

self, Mr. John E. O'Connor, conciliator of the United States De tion, held a two hour conference with the G. L. Martin Company on April 24th, 1941, and today I again conferred with the company. ume of grievances. company in charge of manufac-

> and the company threw out 27 of pay lip-service to the principle the leading strikers. FIGHT POORLY ORGANIZED

"Mr. John Pohlhous, commis- plant and has a backing of \$450,- of the locked-out men by trying craft plant in the country.

advance of any serious step. prepared actions made the com-

While government figures show

It is generally agreed among strike action, this particular stop- the union men that the job ahead is to strengthen union organizapreparations. Frank Bender, CIO tion within all the departments regional director in Baltimore, in preparation for a hard-hitting, well-planned campaign of union

netted \$1,000 profit per worker Further confusion was created in 1940, the average pay in the

The Bosses Offensive Against The Workers

500 Percent More Income Tax

Employers Attacking On Four Fronts

Anti-strike Laws, Longer Hours Without Overtime Taxes, Government "Borrowing" To Cut Living Standards

Manufacturers last Sunday

through its executive vice-presi-

ed itself for longer working hours,

asserting: "We want to help the

President achieve the twenty-

four-hour, seven-day week because

we believe it is necessary, but we

What the employers are aiming

sociated Press dispatch from

Washington, May 3, in which "in-

fense officials" were interviewed.

by adding additional shifts."

impetus in the statement of Pres-

ident James Kemper of the U.S.

workers accomplishing 80,000,000,-

000 hours of productive effort. It

is estimated that the defense pro-

work hours, that is 25 per cent of

have our cake and eat it too:

age, 25 per cent more work, or

page, will raise the total tax load

"Thus the problem that con-

fronted the Treasury experts and

members of the House Ways and

down to draw up a new tax bill

last week was not merely to raise

some money. It was also to pro-

vide a means whereby a part of

the increased purchasing power

that is being pumped into the na-

must be realistic."

The employing class and the federal government within ing could be siphoned back into the past two weeks have launched their "Spring Offensive" against American labor.

Primary objectives of this onslaught are to prevent further wage increases in the face of rising prices and to divert a large creases won by the recent great portion of mass purchasing power into financing the war industries and war program.

The administration vainly hopes to curb price inflation by preventing the workers from spending their wages. A four-fold drive is under way:

1. To prevent strikes by legislative decree.

2. To increase production by lengthening hours and eliminating dent, Walter Weisenburger, declar-

3. To extort billions from wageearners through increased income taxes on the lowest income brackets and through excise taxes on consumers goods.

4. Sale of government bonds to low wage-earners to siphon off at is further indicated in an Asany increases in purchasing power by high pressure methods.

1. ANTI-STRIKE MOVES

Over-riding the strenuous objections of every section of organized labor, the House Rules Committee on April 30 voted out the anti-strike, open-shop Vinson bill impracticable to solve the problem and sent it to the House floor where it is expected to be debated

Administration backing is openly being given to the main feature of the bill, which would provide a compulsory 25-day "cooling-off" period between the time of a strike vote and making the vote effective. Following the line of strategy which the MILITANT several weeks ago predicted it would pursue, the Administration has offered its backing to the bill provided it is limited to the one feature of the "cooling-off"

This would be offered to organized labor as a "compromise." either every employed person in (The original bill also provides the country must do, on the averfor the open-shop in war indusstries). By this "hard cop, soft we must get along without some cop" game, the Administration of the things we have now." hopes to get the trade union leadership to accept the principle of harsher anti-labor legislation.

2. LONGER WORK-WEEK

against wage increases gains every dollar of income will be headway, Roosevelt last week laid taken for taxes, according to Dathe basis for a drive to increase | niel Bell, Under-Secretary of the the working day and working Treasury. week by his declaration that in- Elliott V. Bell, in a special ardustry must be put upon a 7-day ticle in the New York Times, April the lowest wage-earners, do not a week, 24 hour a day system of 27, declared of the new tax pro-

Although Roosevelt was extremely careful to add the "belief" that this could be done without lengthening the work week, the leading employers groups have leaped on the President's statement as a springboard to launch their drive to lengthen hours and cut overtime pay.

The National Association of tional economy by defense spena-

This same article shows that most of the limited wage instrike wave are already eaten up by price rises, stating that the "trend is shown by the government's index of basic commodity prices which has gone up 38 per

1. "VOLUNTARY SAVING"

Last week, Roosevelt personally inaugurated the effort to finance the war in part by "borrowing" from the masses of people through sale of government bonds and savings stamps, with the intent of raising \$6,333,000,000 out of diverted purchasing power. This sum is the additional amount over taxes required by the government to pay for its war program in the next fiscal year

formed quarters" close to the "de-The purpose of this huge loan drive, directed primarily at the The dispatch states: "Technical low income groups, is stated by problems and the extra pay in John MacCormac in the New York many industries for Sunday and $night\ work\ were\ {
m said}\ {
m to}\ {
m make}\ {
m it}\ \big|\ {
m \it Times},\ {
m May}\ 4,\ {
m as}\ {
m follows}:$

of the 'week-end blackout' simply ment, but an alternative to spend-The campaign to wipe out the forty-hour week was further given would mean an increased demand would require the manufacturers Chamber of Commerce before that of such goods to bid against defense manufacturers for labor and raw materials, sending prices up "At the present time," Kemper said, "we have gainfully em- and requiring the imposition of a rigid system of priorities and ployed in America 40.000,000 price controls. If the United States is to make an all-out effort to preserve democracy, it is gram will require 20,000,000,000 urged, it cannot carry on business as usual. The production of consumers' goods must be kept staour productive effort. We can't tionary or even reduced so that the output of defense equipment

Pre-War Taxes The proposed new federal taxes, limitations upon the right to strike as a "lesser evil" to even strike as a "lesser evil" to even tail on another section of this . LONGER WORK-WEEK While this direct offensive a point where 24 cents out of

The proposed new federal taxes, which will fall most heavily on introduce a new policy of taxa-

They will simply aggravate a system of tax extortion which year by year has dug deeper and Means Committee as they sat deeper into the already meagre incomes of the poor.

> The total of all taxes collected by local, state and federal governments in 1938, according to U. S. Treasury Department re cords, was \$14,811,000,000.

73.6 per cent of all these taxes were secured by means of "regressive" types of levies, that is, levies based not on the ability of the individual to pay, but bearing directly on the consumers and wage-earners-excise taxes on commodities, sales taxes, pay roll taxes, customs duties and tariffs. Many of these taxes are "hidden," and are passed on to the consumer in the price of what he buys.

Terming the present tax structure of the country as "neither preconceived nor scientifically imposed, but the result of political pressure and compromise." Dr. H Dewey Anderson, executive secre tary of the Temporary National Economic Committee, wrote a report on taxes in which he de-

"Even functioning in a peacetime economy, the federal revenue system has proved so regressive in character as to interfere seriously with business recovery, because it so sharply curtails mass purchasing power."

In 1930, the TNEC report shows, "progressive" taxes—graduated income, corporation profits, contributed 72.2 per cent of fed-ladder, the .3 per cent of those eral revenues. In 1938, "progres- whose average annual income is sive" federal taxes supplied only \$47,600, and who have amassed 54.4 per cent. In eight years, fed- 30.4 per cent of all individual sav-

all taxes.

The TNEC report concludes by The 29.5 per cent of the population with incomes between \$500 and \$1,000 annually, shelled out 21.9 cents out of every dollar to the various governments for taxes.

The bulk of taxes has come from the 75 per cent of the population whose incomes have always been on the subsistence his money for many years, while level or below.

Now the bosses and their politheir money for personal use anytical satellites are proposing to how, can put their dividends in place the crushing burden of war cold storage and get a regular in financing on these masses already come from the government. Whenbled white by taxes.

THE FIRST ISSUE OF

A Monthly Organ for French-

Order from

Roosevelt's mechanized military forces will be greased with

That was made plain when Secretary Morgenthau, presentng the Treasury's plan for raising an additional \$3,500,000,000 in taxes, declared before the House Ways and Means Committee on April 24 that the proposed tax program "will help to mobilize our resources for defense by reducing the amount of money that the public can spend for comparatively less important

Three types of taxes are proposed in the Treasury plan, each to secure approximately one which fall entirely on the con-

At Mass Buying Power 000. These would include additionbeer and other liquors, amusements — including a 10% tax on children's movie admissions of 10 chief consultant for the Joint Comcents - and other so-called "luxuries." These are all poor-man ation.

(2.) Additional direct personal borrowing drive is to build up a income taxes to raise \$1,521,000, in the new tax bill to only \$1,100, 000 are proposed, on a new sched 000,000 instead of \$1,521,000,000. ule placing the increases on the He would place a lower surtax on lower and middle income groups. going increasingly easy on those instead of eleven per cent as Morin the \$50,000 to \$750,000 cate gories, while entirely exempting from increases all those who 'earn" over \$750,000 a year, that is, the ruling bankers and indus-

> Single wage-earners earning as ittle as \$800 a year and up to \$2,000 will, in addition to the present income tax which went into effect this year, be required under the new proposal to pay an additional 11 per cent surtax on their taxable income. Those with incomes between \$2,000 and \$2,500 will have a 14 per cent additional

employment, and trying to live surtax slapped on them. on your savings. The bonds designed for the small income groups are known tions ranging from \$25 to \$1,000. These are not sold at their full face-value. A \$25 bond is sold for \$18.75, and is redeemable for full

courage borrowing against the bond or redemption before the 10 years are up, because this would On the other hand, those with

G bonds, ranging from \$1,000 to \$10,000. These bonds are sold at tax increase, declared:

> it is important to keep in mind that in the past many financial corporations have received practical exemption from the income tax due to their ownership of tax-exempt securities. A large volume of these securities is in the form of partially tax-exempt Federal securities.

ever they want to cash their \$20,000,000,000 (billions) of bonds in they can get full face such securities are held by corporations."

How Workers Pay Most Taxes

By 1938, over 73 per cent of all taxes, federal, state and local, were of the "regressive" type, which are of the sales and pay-roll variety and strike directly at the consumer and wageearner. "Progressive" taxes, based on ability to pay, accounted for only a little more than 26 per cent of all taxes collected. The new proposed federal taxes will intensify "regressive" taxes.

Workers Facing Huge War Taxes

Proposed New Federal Levies Strike Directly at Low-Wage Earners

butter just like Hitler's.

third of the total tax increases. workers hardest.

reserve of post-war purchasing

Of this, the New York Times,

"If the hitherto unemployed

were to spend their new wages or

the already employed their in-

creased wages on consumers'

goods instead of laying part of

them by in the form of savings

the post-war demobilization of in-

dustry would find them with no

reserves to tide over the period

of adjustment . . . Hence the new

bonds are carefully devised to dis-

courage borrowing against them

or redemption until ten years

That's what you can look

forward to after the war-un-

arge incomes are offered Series

face value, and in addition pro-

vide 21/2% interest every year

paid by government check semi-

Thus the bonds will deprive the

low income earner of the use of

the rich, who 'can't 'spend all

The workers who have to wait

to the government may find that

annually.

value from them.

have passed.

trialists of the country.

In other words, those whose incomes are already below the comfort and decency level of existence are to have an increase in ncome taxes of almost 400 per cent, while the Morgans, Fords, Rockefellers and their kind, who make the war profits millions value in 10 years. This would dis- will be required to make the

(3.) Less than a third of these new taxes are to be collected by levies on corporation incomes. Assistant Secretary of the Treas

ury John Sullivan, in outlining the proposed corporation income "In this connection, however,

"At present, approximately

10 years to realize on their loans WHERE TAX BURDEN IS While those with the most abil after the war their money will be ity to pay have thus evaded paying paid back in inflated currency, taxes on \$20,000,000,000 of income which will not have the buying in the recent past, a report of the power of the present dollar, and Temporary National Economic that they will be taxed to death Committee reveals that the wageto raise the money to pay the earners and consumers by 1938 government debts incurred in the were paying 73.6 per cent of all

This tendency to throw the greatest burden of taxation on those with the least ability to pay has increased in the past three

The Treasury's tax proposals have been countered by the Ways and Means Committee with pro-"experts." including Colin Stam, mittee on Internal Revenue Tax-

Stam's idea is to reduce the amount collected by income taxes ganthau has asked.

But this seeming solicitude for the low wage earner is a fraud. for the difference in revenue between the two income tax proposals would be made up by much stiffer excise tax, which would include taxes on such commodities as coffee, cocoa, tea, sugar, electric light bulbs, natural gas, etc.

Stam also proposes to raise \$160,000,000 by a \$5 tax on the ise of automobiles, yachts and airplanes. Under this plan of "ejual sacrifice" a millionaire would be compelled to pay as much tax on his Hispano-Suiza limousine, yacht or airplane for private use as any worker who drives a \$50 'jaloppy" to work.

ROOSEVELT'S HYPOCRISY

Roosevelt last week while his Treasury officials pressed for greater tax burdens on the poor, sent a letter to the Ways and 'equal sacrifices' of - nothing Means Committee stating he was for taxes which would not "make the rich richer and the poor poor-The New York Times, May 3,

stated: "Except for laying down such general principles, the President's letter was vague enough to permit of various interpreta-

That this letter may be the sole action of Roosevelt on the new drastic taxes on the wage-earners was indicated in the further comment of the Times, which said:

"In a press conference at the White House recently the President was asked whether he would have a statement to make on taxes, or whether he would send a message to Congress on the subject. He replied that he would have something to say to the public later. Mr. Early (President's secretary) said this evening that the letter to Mr. Doughton repres-This was taken as an indication that Mr. Roosevelt would have nothing more to say upon the tax

In plain English, Roosevelt lays war, including the war "savings" | federal, state and local taxes | low while Morgenthau does the through so-called regressive taxes, gouging of the poor.

JUST OFF THE PRESS

TODAY'S FIGHT **Against The Bosses**

New 8 page pamphlet giving in concise terms the immediate program of the Socialist Workers Party for defense of workers' rights in the present crisis . . .

ONLY 1c PER COPY

PIONEER PUBLISHERS **New York City** 116 University Place

The last war was financed in large part through the so- prime purposes of the drive called Liberty Bond loans. This form of high-pressure "borrow- the averting of higher prices for ing" raised over \$21,000,000,000, between 1917 and 1919, 30 consumer goods and of an inflaper cent of which came from families with incomes of less than tionary blow-off — be achieved." \$2,000 a year during a period of sky-high price inflation. UNEMPLOYMENT Last week Roosevelt, this time prior to the declaration of "INSURANCE" One of the intents behind this

'Defense" Bonds Slice

GROCERY

war, launched a similar campaign as part of the bosses' efforts to get the masses to finance the war.

It is hoped that this campaign will raise some \$6,000,000,000 to \$7,000,000,000 in the next

sists that the present campaign sure used in the last war - its quotas, "slacker" lists, pledges, involuntary pay-roll deductions and payment of wages partially in bonds and war-savings stamps there is little doubt that, as the war financing campaign develops, these same methods will be more and more applied.

March 15 1942

The New York Post on May 3

"It's all pretty confusing and haphazard at the moment and the "real' drive actually hasn't been started."

What that 'real' drive will be like is indicated by the further

"The greatest stimulus will come, though, when the thousands of American corporations working on defense projects put in systematic employeepurchase plans. That's where

the money is, for in those cor-

"American Telephone and Telegraph Corp. already has announced its intention to adopt this policy and solicit voluntary pay-check deductions from its employees. The Treasury Department is understood to be highly favorable to this

"Payroll deduction plans proved the best method of raising cash during the 1917-1919 Liberty Loan campaigns. At the height of that drive, there were 'honor factories' where every employee owned a \$50 bond."

"Purchasers are using past sav ings to buy the defense stamps and bonds so far, bank officials eport" writes the New York Post. May 3, adding: "That's to be ex as Series E bonds, in denominapected at the start, but the big task before the Treasury is to get people to use current earnings for

"Only in that way can enough money be raised and one of the

eral "regressive" taxes had in-lings, paid only 17.7 per cent of involve sacrificing potential value. creased 145.4 per cent.

"The brunt of the expanded Federal tax program has been borne by the people, largely the consuming public, not in proportion to their individual abilities to pay taxes, but according to their inability to resist the imposition of added in-

A graphic picture of the present tax burden on the workers is given by the TNEC report.

direct taxes."

In 1938, 17 per cent of American families averaged annual incomes of only \$346. "Hidden" taxes took from them 22 cents out of every dollar they earned. Although this income group is one of extreme poverty, having no savings and receiving only 3.5 per cent of the national income, it paid 3.7 per cent of all

At the upper end of the income

LA VERITE

DALE EDWARDS P.O.B. 173,

Speaking Marxists 5 CENTS A COPY

New York, N. Y.

Negro Struggle

The Supreme Court Decision

It was extremely dissappointing to read the comment of the Negro press on the recent decision of the Supreme Court on the Mitchell case. Most of the press went overboard for it hook, line and sinker, hailing it as one of the most important decisions since the Civil War.

The Pittsburgh Courier went even further than most, spilling the pictures of the eight judges clear across the top of the front page and labeling it "Eight Real Americans... They Rendered Most Momentous Decision Affecting The Race

Are the Courier editors kidding themselves or do they believe it? The most that could be said for the decision, so far as the great mass of the Negro people goes, was that it was a thin moral victory insofar as the position of the 10 Southern Attorneys-General was rejected.

The decision did not wipe out segregation, in transportation, just as the court's decision on the Gaines case a few years ago did not wipe out segregation in education. That is what is fundamental, and that is just what the court refused to act on.

The Negro press does not do a service to the job of clarifying the struggle for full equality when it prints such twaddle as it did on this case. Indeed, it sounds almost as ridiculous as did Mitchell himself, when he crowed after the announcement of the decision that he wants the world to know that he fought the case singlehanded and deserves "the full credit." The only difference is that the Negro press ballyhoos the Jim-Crow Court as the protector of Negro rights, while Mitchell ballyhoos only himself.

Pickens Defends British Jim Crow

William Pickens has written another article in an endeavor to swing more Negroes to support of the war to defend British imperialism. His latest article is directed against George Padmore who is now in England. Padmore's article in the March issue of The Crisis, "Hitler Makes British Drop Color Bar," has aroused Picken's ire.

We do not comment on it in order to defend Padmore, because Padmore can ably defend himself, but in order to defend the American Negro people against the sly distortions of Pickens.

Pickens' theme, this time, is that in England you will find far less evidence of Jim Crowism than you will find anywhere else except maybe Honolulu, Hawaii; and that therefore Negroes should throw all their support behind the government's steps to aid England. Once Pickens had made more than 60 lectures all over England, and he claims that "for the Negro, the worst place in England is better than the best place in the United States . . .

The trick Pickens employs here is to separate We are willing to grant, for the sake of argument, the truth of Pickens' observations about racial discrimination in England (although current reports about separate Jim Crow bomb shelters do not jibe with his pretty picture). But is that the decisive question, as Pickens tries to make it appear?

Ask Churchill, and the other imperialists, and they'll answer only too quickly that it is not. ·Churchill and his class are not fighting to preserve Negro rights in the British Isles, they are fighting to preserve the British EMPIRE, which means the continued exploitation and oppression of hundreds of millions of colored workers and peasants in Africa and India and the West Indies.

Pickens is happy that two years ago in London he "could roam through the whole town, and stop and step into any public place, and eat and drink, and without receiving any discourtesy, could crowd shoulder to shoulder with the thronging English people, without a ripple of displeasure." But when he tries to imply that this is what the British ruling class is fighting for, he knows that he is deceiving his public.

Padmore described how the progress of the war has compelled the British ruling class to temporarily lower some of the color bars against Negroes. The reason was not that they believe in equal rights for Negroes, but that they want to strengthen the imperialist system that keeps the great bulk of Negroes in subjection.

Because for every Negro who might be able to go freely in England, there were and are a thousand Negroes in Africa who can't go where they want, or work where they want, or vote, or bélong to a union, or a party, or even an African form of the NAACP.

NAACP Picket Lines

The NAACP picket lines scheduled to be held throughout the country on April 26 were far from the successful demonstrations against Jim Crowism that they easily could have been.

They were poorly organized, and consequently, not well attended.

This must be a lesson to the leaders of the NAACP, or all their other efforts will also be unavailing. They must pay more attention to involving the Negro masses in the struggle against discrimination. It is necessary and correct to take care of court action, to prepare briefs for, Congress, to file telegrams of protest. But unless these actions are backed up by the great bulk of the Negro people (and everyone knows they are more aroused by present day developments than ever before), nothing will come of them.

For more demonstrations involving the masses! For real preparation and organization of such demonstrations to show the real strength of the

British Workers Striking Despite Government Ban

LONDON, England (By Mail)—Much as the Labour the war — brick, chemicals, en-Leaders" in the War Cabinet would like to believe that the gineering, ship-building, iron and working class is solidly behind the imperialist war and that they steel and other metals, clothing acquiesce in the repressive measures introduced as a "necessary and transport." evil," the figures published in the "Ministry of Labour Gazette," comparing industrial disputes in 1940 and 1939 tell a different

Government legislation has declared strikes illegal, and trikers can be charged with sabotage. In spite of this there were 914 strikes in 1940 involving 300,500 workers as compared with 940 in 1939 involving 337,300 workers.

disputes.

1939 the second highest (940); and the war year, 1940, the third highest (914).

What is significant, however, is were the lowest in a decade - lowing groups: 78,000 compared with 107,000 in (1) Those mainly affected by tant struggle.

A comparison of the last 10 years shows that 1937 had the highest number of strikes (1,129); 1939. This would tend to indicate that the workers were speedily victorious in the majority of the

An examination of the figures that, in spite of the unusually reveal that the industries in high number of disputes, the num- which there were more strikes in per of working days lost in 1940 1940 than in 1939 were in the fol-

(2) Those producing mainly for export — pottery and glass. Actually, however, although the number of disputes in these fields was greater than in 1939, there were less workers involved.

As the Trade Union bureaucrats frown on all strikes in this "pe riod of national crisis," the leadership of these strikes has de volved on the rank-and-file committees and especially on the Shop Steward movement which, as in the last war, is once more coming to the fore as the leaders of mili-

15,000 Apprentices Win Key Strike In Scotland

GLASGOW, Scotland, April 2 (By Mail)—A great strike the careful preparatory organiza victory has just been won here by 15,000 apprentices in 184 tional work which was put in b

The strike started in Kilmarnock on February 28, spread through the Clydeside to Glasgow, and before it was over affected 22 towns in Scotland, including the entire industrial belt and several towns outside it. Thus did the Clydeside maintain its the big shops on the Clyde and glorious tradition of working class struggle.

tion which has declared strikes illegal and despite the fact that he government has in several instances mobilized strikers into the army as punishment for go-

ing on strike. The young workers won the vage increases for which they had ought, and won them not only for themselves but for every apprentice nationally in the shipbuilding and engineering trades, for the final settlement between the Amalgamated Engineering Union and the employers provided that the apprentice rates thus negotiated cover all apprentices in the country.

APPRENTICE SYSTEM

The young workers were fight-

The strike was conducted in the teeth of government legisla-

ticeship system under which the boys receive wages utterly incommensurate with the work they are doing. Tied down to their apprenticeship, the boys received less wages than new male and female trainees taken on who, in many cases, had to be taught their jobs

Delegations of apprentices had results to secure adjustment of lily set up a tribunal to deal with prentices were fired in several instances.

ing against the reactionary con- militancy and intelligence with considerable increases for all ap sequences of the five-year apprentives, which the issue was fought and prentices.

At the end of January a confers From Exploited Labor fore the strike broke.

ence of apprentice delegates met in Glasgow representing most of other towns. Systematic work was done, including the setting up of a National Apprentices Committee to coordinate the work While the committee was awaiting reply to its demands from the North West Federation of Employers, word came that 500 boys were already on strike. Once started the strike spread like wild fire through the Clydeside and, fin ally, through 22 industrial towns.

Then the employers changed been seeking for months without their tune, the government hast wages. In many cases the employ- the issue and the solid ranks of poor, even by colonial standards; ers would not even discuss with the strikers brought victory. The them, and spokesmen for the ap- raises, although only rising to 60 per cent of the adult rate, represent for some boys increases o Victory came because of the more than 100 per cent, and very

the British Isles from the British Empire and to pick out one isolated, very minor aspect of the first to justify all-out, uncritical defense of the

(Continued from page 1) dency will become more pronounced, especially with the actual outbreak of hostilities.

DEPENDENCE ON MARKET

On top of the disruption of foreign trade has still further intensified the internal crisis. Far from having become self-sufficient in accordance with Stalin's theory of building socialism in one country, Soviet economy still depends on the world market, above all for machines and machine tools. With the United States embargo, imof these vital necessities has been

Moreover, the Stalin-Hitler pact serves only to drain increasing quantities of raw materials and foodstuffs. Even if Hitler were willing to send the Soviet Union the necessary machinery and equipment in exchange, the ly included in the budget. needs of his own war economy would prevent him.

STALIN'S "SOLUTION"

With what domestic measures has Stalin met this crisis? So far as the bureaucracy is concerned, Stalin has only reinforced its privileges. The bureaucracy has proved that it is incapable of making the least sacrifice for the defense of the Soviet Union. The bureaucrats refuse to relinquish by a single iota the enormous proportion of the national income which they devour.

In respect to the masses, however, no sacrifice is considered too great. The wages of the Russian workers have been slashed. Hours of work have been increas ed. The prices of daily necessities increasing inflation and growing prosecution for quitting a job or

Children have been driven out one man. of schools through the imposition

of prohibitive tuitions and child ion. Far from lessening, this ten- labor has been introduced. The repressive measures adopted against the peasantry have been no less severe. The peasants have been corralled in the "collectives." The cultivation of the landstrips has been severely restricted. The high taxation imposed on the peasants is tantamount to forced grain collections. All these laws have been passed in the last 12 months.

STALIN FEARS MASSES

The ferocity of these repressive measures is a gauge of the fear posed by Roosevelt, the last source of the Stalin regime in the face of the increasing discontent and resistance of the masses. The fear of the regime is further indicated by such significant items as the allocation in the 1941 budget of 10 billion rubles to the in that same article that the bu GPU. This is the firts time in history that the GPU has been open-

The crisis in the economy, has been reflected in a political absolute dictator by virtue of the crisis. In the past, Stalin has re- control of the army and the GPU furbished the prestige of his re- alone." gime when confronted by such for "spies" and "wreckers," etc.) Since the outbreak of the war of repression has become so corroded that it can no longer be reconstructed by a mass purge alone. More drastic measures are necessary.

Like the previous Bonapartes, Stalin is finding it necessary to reach for a crown. The formality have skyrocketed, accompanied by of ruling through a party must be discarded - the danger of a scarcity of goods. By a series of clash between the upper and lowdecrees the workers face crimina' er tiers of the party is too grave in the face of the domestic crisis even coming late to work; they and the war. It has become necesface prison terms for turning out sary to curb and stifle and weakdefective goods; they face charges en even the last vestiges of the of "hooliganism" in the event of party by concentrating all power accidents or breakdowns in the in the state and by concentrating the state in the personal rule of

The task of the 18th Party

Conference last February was to remove the Communist Party from its dominant position in the country. At that time we wrote: "Even the formality of ruling through the party-)which never was a monolithic bureaucratic entity but remains very heterogenous)-not only becomes cumbersome but actually turns into a grave obstacle to stability because of the very danger of a rift between its upper and lower tiers, because of the very threat, especially in war time conditions, that the Bonapartist rule may be challenged within the ranks of the party itself." (SOCIALIST AP-PEAL. February 1, 1941.)

At the same time we predicted reaucracy is so ravaged by the crisis and so hopelessly divided that the only possible means of stabilizing the regime "lies in the which was further sharpened by open assumption of power by a

Stalin's open assumption of crises, by instituting a mass power, however, does not solve revolutionist, sentenced by the Da- with the police. Frank explained purge, (Moscow Frameups, hunts | the crisis in the Soviet Union any more than a boil coming to a to eight years imprisonment for the French government and that head cures an infection. The crisis anti-imperialist propaganda, is he had felt that, had he registered another mass purge has been in will inevitably deepen still further saved from deportation to France progress. But Stalin's apparatus and aggravate the discontent and resistance of the masses to the tion here! regime. By coming out into the open, Stalin only makes it pos sible for this discontent to precipitate itself upon his head as the real criminal responsible for the present unbearable impasse. Sta Independent Labor Party, asking lin's present imposing height only that Frank be permitted to remain measures the depth of the abyss in England, wrote: he is approaching. The monolithic facade he has created will soon split wide open, revealing the enormity of the crisis he is

> Today more than ever before, the defense of the Soviet Union means first and foremost a political revolution that will overthrow Stalin and his regime and restore workers' democracy in the Soviet Union.

trying to cover up.

to the British capitalists who to Northern Rhodesia for. Their have their money invested in the real job was to protect the intercopper mines of Northern Rhode- ests of the investors, not of the sia. The demand for copper is workers. unlimited and profits are soaring. The great wealth which is being that the Africans' claim that they produced in the copper belt is being almost wholly drained away unjustified at this stage. All it by the parasitic shareholders in According to the conservative 'Economist" (March 22nd, 1941): "In spite of possessing its rich

Trotsky On The Future

Of Hitler's Armies

By LEON TROTSKY

archives, among the unfinished materials he was working on when

the betraval of the social democracy and of the Comintern,

these workers and peasants in large numbers succumbed to

the fumes of chauvinism, thanks to the unprecedented mili-

tary victories. But the reality of class relations is stronger than

conquered peoples; they must observe the impoverishment

and despair of the toiling masses; they must observe the lat-

ter's attempts at resistance and protest, at first muffled and

cratic caste, after a series of victories and robberies of Europe,

will rise still higher above the people, will flaunt more and

more its powers, its privileges, and become demoralized like

will in the majority of cases have far more sympathy for the

vanguished peoples than for their own ruling caste. The ne-

cessity to act at every step in the capacity of "pacifiers" and

oppressors will swiftly disintegrate the armies of occupation,

On the other hand, the German military and bureau-

The German soldiers, that is, the workers and peasants,

The armies of occupation must live side by side with the

he was assassinated August 20, 1940 by Stalin's GPU.)

chauvinist intoxication.

every caste of upstarts.

By C. VAN GELDEREN

then more and more open and bold.

infecting them with a revolutionary spirit.

Britain's Copperbelt

In Africa Reaps Gold

(The following paragraphs are a page in Comrade Trotsky's

Hitler's soldiers are German workers and peasants. After

copperfield, the Colony is very the land still in the possession of in his grasp. the natives is deteriorating ra pidly while large tracts reserved for Europeans lie empty and unused. The strikes and rioting which took place on the copperbelt a year ago must, therefore, be regarded as a symptom of a deeper malaise than a wage dispute between the mines and the can trade unions.

African workers." ment, wise in the ways of dealing government will not permit it. with trouble in the colonies, sent Unfortunately for the gentlemen out a Commission to investigate. of the Commission, the African The Commission's report has now worker is hardly likely to wait

been published. was not altogether satisfied with ionism. The young workers of the the conditions of the African Copperbelt in Northern Rhodesia workers or the relations between have a splendid tradition of strugthem and the Europeans. During gle behind them, dating back to the inquiry, the Africans put for 1934 when the Government of the ward a claim that their work en- Union of South Africa lent the titled them to a higher wage than mineowners a few bombing planes they receive at present. The Com- when asked to subdue the strikmission accepted this contention ing copper workers. They will and recommended that the basic learn in the hard school of the starting wage of 12 6 (about \$3) class struggle how to make thema month for surface and 226 selves "ready" for trade union or-(about \$5.50 a month) for under- ganization and for the day of ground workers should be raised reckoning with British Imperial-

Of course the Commission did March. 1934.

not concede the demands put for-LONDON, England — War has ward by the African workers. prought unprecedented prosperity This was not what they were sent

> Thus, the Commission considers can do the work of Europeans is concedes is that they will progress and recommends that consultation should take place between the Government and the European workers' trade union on what portion the African worker should be encouraged to regard as with-

UNIONS OUTLAWED

As for trade unions for the African workers, the Commission sees no immediate possibility of any. It holds that the policy of the Government should aim at the "eventual" establishment of Afri-

But "for trade unionism as it The strikes and disturbances in is generally understood by the ne copper belt, last year, seri- British worker, the African workously threatened Britain's war er in Northern Rhodesia is clearly program and the British Govern- not ready." Meaning, that the

until they (the Commissioners) It reveals that the Commission consider them ready for trade unism and its Commissions.

Pierre Frank Remains which was further sharpened by open assumption of power by a the outbreak of World War II, single individual who rules as ar Imprisoned in British Jail

LONDON, England, April 2 (By | tenced to six months imprison-Mail) - Pierre Frank, French ment for having failed to register ladier government in his absence how he had been condemned by

Frank's case came under the jurisdiction of Herbert Morrison. Laborite cabinet member. Morrison's secretary, replying to an appeal by Fenner Brockway of the

"The Home Secretary has had this case under review and can assure you that there is no intention of deporting Frank to a country where he would be liable to be persecuted. He (the Home Secretary) could not see his way, however, to setting him at liberty in this country and has made an order for his continued detention here."

On October 29th Frank was sen-

with the British authorities in the - but only to be kept in deten- usual way, he would have been turned over to the French government. His explanation brought from the judge a denunciation of him as "a dangerous revolutionary dealing in subversive propaganda."

And now that his six months are up, he is to be kept in deten tion indefinitely.

IN LOS ANGELES buy the FOURTH INTERNA-

TIONAL at:

Smith's Consolidated News Stand 6131/2 So. Hill Street. General News Stand 326 W. 5th Street.

Sam Smith's News Stand 5th and Main Street.

Stalin Is Now Groping Around For A New Line

By JACK WEBER

On the eve of the War, Stalin and Blum, the Comintern and the Second International, were in a "People's Front," with each other and with the "democratic" bourgeoisie. In line with the Franco-Soviet pact, Stalin had placed the Third International at the service of Anglo-French imperialism. The Second International was already

However, Stalin suddenly switched at the very outbreak of the Second World War, assumed a position of "neutrality" and withdrew the Comintern from its support of "democratic" as against "fascist" imperialism. Relying on the proverbial shortness of memory of mankind, Stalin tried to lay the entire blame for war-mongering on the Second International and virtuously broke collaboration with it.

But if the war-mongering of the Second International and the actual development of the war gave that already bankrupt organization the final coup de grace, the cynical and perfidious actions of Stalin alienated the entire world proletariat from the Soviet Union. This is particularly true of the European workers who suffer directly the full consequences of the victories of Hitler.

More than ever before Stalin needs working class forces outside the Soviet Union which he can use for his foreign diplomacy as pawns in the game of bargaining. With each fascist victory the isolation of the Soviet Union grows more menacing to its existence. Stalin would like to be able to scare Hitler by means of the working class of Europe, so as to prevent his turning on Russia. But bluff alone will not do in this game. The sudden appearance of the German Communist Youth manifesto in the Swedish Communist organ, calling for the transformation of the imperialist war into a civil war in Germany, was intended not so much for bluffing Hitler, as for fooling the working class. Stalin thinks he can once more rally the revolutionary workers under his banner with this bait.

Stalin's New Line in France

In France, the Stalinists have started systematic propaganda to win over the social democratic workers. How is this to be done, under the chaotic conditions and the military rule of Hitler?" Why, by the revival of the old Third Period policy of the united front-from below! The Communist International for October 1940 tells us:

"The bolts that kept the masses riveted to the bourgeois regime (that is, the Social Democratic parties) have been broken and the social democratic masses are now so situated that the question of what, is to be done becomes ever more urgent with them . . . At this point the Communists in a comradely way address their Social Democratic class brothers to tell them that there is only one way out of the situation to which their leaders have brought them-the formation of a united front from below."

What is the purpose of this move? It has two purposes, both related to each other. In France the bourgeois regime lies in ruins. Only the forces of Hitler prevent its complete collapse. Only the German military dictatorship, and not that of the senile Petain, keeps the workers in check. What will happen later? A real revolution would be as menacing to Stalin as to Hitler. Stalin would like to be able to control any movement among the workers so as to steer it in accordance with his own reactionary interests. Above all he is afraid, and with the best of cause, that the French workers will be polarized around the Fourth International. Hence be will use the entire resources of the powerful Soviet bureaucracy to gain control of the French movement.

What would Stalin do with such control if once it could be achieved? His real purpose would be to demonstrate his usefulness to the bourgeoisie and to Hitler once more. But if worst comes to worst and he must play a last card, then Stalin would not be averse to an adventure in France to divert attention away from Russia, or to force the imperialists to make peace and to leave Russia alone. We are told in another article in the Communist International that social democracy "wants to force the masses to accept but one alternative, the victory of either one or the other imperialism, as if the world contained only imperialists and not also peoples, hundreds of millions of human beings, that can rise up in arms to put an end to the war in their own way and in their own interests."

The Stalinists cry everywhere "Stop the War!" The Russian proletariat and the peasants stopped the last war by resorting to revolution. Short of revolution there can be no such thing as a "people's" peace for which the Stalinists clamor. In reality they want a negotiated peace on any terms so that the war will stop-or so they hope -before Russia is dragged into it. Whoever takes seriously the idea that the Stalinists could or would prepare the working class for revolution, or could or would lead a really revolutionary struggle against imperialism, has learned nothing from the terrible defeats brought on the workers by Stalinism. But that Stalin, as a last desperate measure might try an adventure against Hitlerthat is not only not excluded, but is a distinct

"DEMOCRACY" IS SAVED!

* * *

From the New York Times, May 7:

"QUEBEC, Que., May 6 (Canadian Press)-Any Person who expresses a belief that Germany may win the war is guilty of violating the Defense of Canada Regulations, regardless of the spirit in which the remark was made, Judge Thomas Tremblay said today in a Court of Sessions Judgement."

THE MILITANT

VOL. V-No. 19

Published Weekly by THE MILITANT PUBLISHING ASS'N at 116 University Place, New York, N. Y. Telephone: Algonquin 4-8547

Editorial Board: ALBERT GOLDMAN FELIX MORROW Business Manager: LYDIA BEIDEL

Subscriptions: \$2.00 per year; \$1.00 for six months Fereign: \$2.00 per year, \$1.50 for six months. Bundle orders: 3 cents per copy in the United States; 4 cents per copy in all foreign countries. Single copies: 5 cents.

"Reentered as second class matter February 13, 1841 at the post office at New York, N. Y., under the Act of March 3, 1879."

PROGRAM FOR TODAY'S FIGHT

- 1. No union fig-leaves for government strikebreaking. Demand that trade union officials resign from all posts in the government, including the OPM and the National Mediation Board.
- 2. Organize the picket lines for allout militant defense against the thuggery of company hoodlums and government cops.
- 3. Organize Union Defense Guards to protect the picket lines and union halls against 'law and order committees,' and all other anti-labor bands.
- 4. Call an immediate halt to all acts of hostility between the AFL and CIO which serve the bosses' strikebreaking.
- 5. Demand the unification of the AFL and CIO on the basis of preserving and extending the industrial form of organization.
- 6. Independent working class political action. Build an Independent Labor Party.
- 7. Expropriate the war industries and operate them under workers' control.
- 8. For a rising scale of wages to meet the rising cost of living.

Where Taxes Belong

Who's going to pay for this war?

The American Bankers Association has a swell answer—tor the bankers.

W. Randolph Burgess, vice chairman of Morgan's National City Bank of New York, gave this answer in his report, as head of the Association's Economic Policy Commission, to the meeting of the Association's executive council on April 29.

Amid the approving nods of his financial colleagues, Burgess declared:

"... Too high tax rates on corporations tend to weaken the incentive for efficiency and initiative. . . The capacity of business to adjust itself to postwar conditions will depend partly on its putting some fat back on its bones in this period. Similarly, too high rates for taxes on individuals kill off initiative and stimulus to take the risks which are necessary both for defense and the after-war readjustments."

Burgess added:

"With these reservations, taxes must be increased; the increases should include means for absorbing part of the widespread buying power created by the defense program, and at the same time making all the people tax-conscious."

That's plain enough! According to the bankers. the war will be paid for out of the "widespread buying power." It will be financed, in other words, out of the wages of the workers.

Along this line the bankers, the industrialists. the Congressmen, the Treasury officials are cooking up a fax plan in Congress to raise an additional \$3½ billion. Their plan is as simple as ABC. They propose to shove their sticky paws deeper into the workers' pockets. They're going to filch a billion or so out of the workers' right pockets in increased income taxes on wages as low as \$800 a year. Then they intend to cut holes in the left pockets of the workers so that the workers can drop another billion or two "painlessly" along the waysides for easy pickings, in the form of "hidden" taxes-excise and sales levies.

Yes, indeed, the bankers' plan is as simple as ABC. Rob the workers to pay for the bankers'

The bankers' plan must be stopped.

LET THOSE WHO PROFIT FROM THE WAR PAY FOR THE WAR!

We'll show Morganthau how to collect his \$31/2 billion more in taxes all in one nice juicy slice—and without a wince or a murmur from the masses.

Last year, before the all-out war spending, corporation profits, after all taxes were paid, totalled more than \$5 billion (admitted). In the first quarter of this year, average corporation profits increased almost 20 per cent over last year. Total admitted profits this year will thus undoubt-

edly mount to at least \$7 billion.

for 1941 and the government will meet its increased tax schedule. The handful of corporation owners will still have \$3½ billion in profits to keep their yachts in repair.

If the war demands still more taxes—as it will —we can suggest some further substantial sources of federal revenue.

Piled up in the corporation treasuries and in the banks are billions in unused capital reserves. Instead of "putting some fat on its bones," let's slice this useless fat from Big Business' belly.

The bosses don't like our solution to the tax problem? Well, the workers don't like the bosses' solution either! Only—there's a helluva lot more workers than bosses!

As a matter of fact, our tax program is too generous toward the bosses. Why should they be permitted to coin any profits at all out of the blood and misery of the workers who must do the fighting and dying in the war?

We'd like to relieve the bosses altogether of any further worries over taxes.

LET THE GOVERNMENT EXPROPRIATE THE WAR INDUSTRIES AND PLACE THEM UNDER THE CONTROL AND MANAGE-MENT OF THE WORKERS!

Production can be organized by the workers so that all existing plant capacity is in operation. The nine to ten million unemployed can be put to work producing goods in the 20,000 or so American plants which are today working far under capacity because most of the war orders have been monopolized by a handful of big corporations.

There'll be plenty of goods for the workers to buy then. There'll be plenty of guns, tanks and fighting planes to handle the fascists, both at home and abroad.

The millionaires won't like this? Ah, but there won't be millionaires to raise objections after our program goes into effect.

What Iraq Means

If the English workers need an object lesson of the dangers facing them in their struggle against Hitler, the situation in Iraq is that object lesson.

So long as the fight against Hitler is waged under the leadership of the British imperialists, so long will the hundreds of millions of colonial people ruled by the British imperialists not only look with indifference upon the efforts of Great Britain to avoid defeat at the hands of Germany, but will actually look forward to such a defeat.

For to the colonial peoples a defeat of British imperialism means a chance for national independence. The main enemy to the colonial masses is the enemy they are immediately confronted with and the defeat of that enemy is what they seek.

Each time a subject people of Great Britain sees a chance to take advantage of the difficulties confronting British imperialism, that people will surely revolt. They certainly ought to do so and they deserve the support of the workers of all countries including the workers of England. A colonial or semi-colonial people fighting for independence against an imperialist master is conducting a progressive war and deserves the support of every worker.

If it is true that the revolt in Iraq can be attributed to Nazi influence, the English workers must ask themselves why Nazi influence can have such power. Is it conceivable that a clique friendly to the Nazis could take power against the active will of the great masses of people? If it is true that Nazi agents are behind the revolt against British imperialism, it can be explained only by the fact that the masses are so incensed at British rule that they are indifferent to the character of the people behind the revolt.

Liberals and social democrats can argue all they please about the relative merits of democratic imperialism as against fascist imperialism. But the peoples subjected to the rules of British democratic imperialism are not greatly influenced by these arguments. They know their immediate enemy and they would like to get rid of him.

From the very beginning of the war our party has pointed out that the hundreds of millions of colonial peoples cannot be expected to struggle against Hitler under the leadership of British imperialists. If the English workers take control of the struggle against Hitler by establishing a Workers' government in England and granting complete independence to all the colonial peoples, they will immediately obtain the enthusiastic cooperation and support of these colonial peoples. Hitler would come up against a stone wall in his attempts to arouse the Indians, the Arabs, the Africans against an England ruled by the workers.

The danger for the English workers is very great but they still have a chance to stop and utterly rout Hitler by getting rid of the British imperialists and taking the control of their country into their own hands.

Why Cops Get High Pay

The New York Post, in a recent editorial, attempts to convince the 27,000 subway worker members of the Transport Workers Union that they'd be better off under civil service without the union. Example: Look at the cops, says the Post, look at the pay they're getting without a militant union.

We'd like to point out that if it's not their own union which has brought the cops such high pay, the existence of all the other unions has had something -a great deal-to do with it.

Witness: Police Commissioner Valentine's "pep" talk last Sunday to 2500 New York cops to be "prepared" if a subway strike comes this June. The bosses are always willing to give a few thousand cops high-Just take one-half of these corporation profits or pay so that they can be used against the unions.

The Soviet Union Is In More Danger Than Ever

Hitler Is Now Within Striking Distance of the Ukraine; And All Stalin Can Think of Is "Peace"—And A New Hitler Agreement

With each passing day bringing more victories to Hitler, is preparing to attack Hitler. the danger to the Soviet Union becomes ever greater. If the work- These moves are too minor to iners in the Soviet Union, deprived by Stalin of accurate information and the right to think and speak independently, are un- And, besides, Stalin still clings aware of the danger to their country, surely the workers of to his fundamental aim of avoidcountries where information is still available understand the ing a major conflict. meaning of Hitler's victories so far as the safety of the Soviet Union is concerned.

interested parties to the effect, that Hitler will next send his mechanized army into the Soviet Union. Facts well-known to everybody indicate how serious the danger to the Soviet Union

Hitler is master of all of Europe. He has a huge army that has practically nothing to do. He must feed all of Europe and the necessary food is lacking. He needs oil for his industry and mechanized forces. The Ukraine and the Caucasus can solve his problem of food and oil. So everybody thinks and undoubtedly Hitler included.

Beyond question Hitler would prefer to settle accounts with have failed and he is turning his attention to the Mediterranean and to the Middle East.

Should he succeed in gaining control of that section his oil problem will be solved but not his food problem. The Ukraine than ever to solve that problem. And his armies would practically surround the Soviet Union.

Should he fail to drive the British out of the Mediterranean and the Near and Middle East he would be under a still greater necessity to utilize the resources of the Soviet Union.

No one can predict the time, the occasion and the method of the future campaign Hitler will launch against the Soviet Union. One dare not ignore, however, the hundreds of thousands of troops Hitler has stationed at the Soviet border and the pressing need Hitler has to seize the re- defeatism in Germany?

We do not have to accept all the rumors set into motion by order to attempt a solution of his economic problems.

STALIN'S MOVES-ARE THEY MERE CAMOUFLAGE?

that Stalin is aware of the danger that Hitler represents. He has made enough open although very cautious moves to indicate his extreme anxiety. Are these moves made with the purpose of confusing the statesmen of England and the United States, leading them into vain hopes of a possible shift on his part to the democracies? It is true that some of his moves have had that effect but to attribute them to an intention on Stalin's part simply to the British Empire. Were he to fool Churchill and Roosevelt is succeed in gaining a decisive vic- that were his purpose he would tory against England he would not to take Stalin seriously. If then turn his attention to the follow a more consistent line, Soviet Union with the feeling since one must also assume on that this is a minor problem. But | that hypothesis that he follows his efforts at invading England such a course with the connivance of Hitler.

During the last week an announcement was made that it was prohibited to ship through the Soviet Union any arms, munitions or explosives. In Pravda a report was published that 12,000 would become more necessary | German motorized troops had been landed in Finland. The actual effect of the ban on arms shipments may be nothing at all. The truth of the report about the landing of German troops in Finland can be questioned. What is significant is that the ban on arms shipments was officially announced and the report on the landing of troops was published n Pravda.

Why should these things have peen given publicity at this time, and why should the Swedish Communist press take such pains to acquaint foreign correspond-

sources of the Soviet Union in | It is hardly possible that Stalin peace.

dicate such an important purpose.

STALIN SEEKS A NEW AGREEMENT WITH HITLER

The best explanation seems to be that he is using these indirect methods to tell Hitler that he wants to arrive at some agreement. And it is quite likely that Hitler will be willing to enter in-It has been clear to everyone to another agreement with Stalin

What kind of an agreement? Perhans with reference to joint ccupation of the Dardanelles; perhaps with reference to a possible division of territory to be taken away from the control of Britain in the Middle East-Iraq and Iran. Hitler might get the right to send his experts into the Soviet Union for the purpose of increasing production and thus help Germany.

Whereas it is impossible to predict the exact nature of any future agreement between Stalin and Hitler, it is certain that so long as Hitler continues on his victorious march Stalin will do his best to come to an agreement with Hitler who, as the representative of the dominant power in Europe, can decide exactly what to offer Stalin, if he will offer anything.

It must not be forgotten that in case of a prolonged war Hitler, by attacking the Soviet Union, can cause all the reactionaries in England and the United States to clamor for a negotiated peace with Hitler on the ground that he is the savior of the capi-

talist world from Bolshevism. Through Timoshenko, one of his lieutenants, Stalin on May 1st pleaded for peace throughout the world. He did not indicate the nature of the peace that he wants. For him peace would be the best possible situation even though it meant slavery under Hitler's regime for millions of people.

But peace is something that he is hardly likely to get. Neither ents with the fact that the Ger- Hitler, anxious to destroy the man Communist Party issued a Soviet Union nor the revolution-May 1st Manifesto calling for ary working class anxious to save the Soviet Union will give him

Stalinist Clique Scabs On MEBA Ship Strike

Joseph Curran, president of the National Maritime Union | (CIO), ordered members of his union last week to break the picket line of the Marine Engineers Benevolent Association, another CIO affiliate, which was striking four ships of the American Export Line at Jersey City, N. J., docks.

Despite the reluctance of the NMU members to carry out his strikebreaking orders, Curran last Thursday managed to among the NMU seamen is beginround up a crew of unlicensed seamen and sent them through ning to crystallize against Curthe MEBA picket-line to the American Export Liner Siboney, which was the first ship struck on its arrival in port April 26.

ference table.

strike is the attempt of the com-

MEMBERS BACK STRIKERS

striking engineers did not have

the Siboney went back to work

voted unanimous backing of the

Despite the strikebreaking ac-

ships as they come into port.

president:

The local has sent the following

"We protest against the ac-

tion of Joseph Curran, a vice

president of the CIO, which

brought about replacement of

eight striking CIO engineers

Manned by Curran's strikebreakers, the S.S. Siboney pulled out of port last Thursday bound to the shipowners and government,

The MEBA licensed engineers struck the Siboney when the company had tried to force them into joining the Export Line's company union. The Siboney had been recently transferred from the Ward Line, with which the Engineer's union has a contract, to the American Export line.

striking for a union contract. Once the strike began, the engineers on three other Export Line ships also came out, and the MEBA demanded liquidation of the backing of their union or the the company union and a union contract.

CURRAN'S PRETEXT EXPOSED

The strike had been called originally with the agreement of Curran and after consultation with strike at a meeting on May 2.

Curran's scabherding job was pulled on May 1, after his return MEBA has voted to continue the from a conference with govern. strike against the company's other ment officials in Washington.

Using the flimsy excuse that the pickets being employed by the MEBA were not actual strikers, Curran broke the MEBA picket line. The eight Siboney engineers originally involved had engaged for short runs on other union lines until the strike was

To further justify his finky aid | breakers. We ask that you call | men.

for a complete investigation of all facts in the American Export Line strike."

As a result of this latest scabby undertaking, strong opposition within the ranks of the CIO and ran and his Stalinist clique.

S.I.U. BACKS STRIKE

The Seafarers International Un ion, an AFL affiliate, pledged its Curran charged that the strike word to the MEBA that its memwas over the question of the war bers would respect the MEBA bonus, an issue which he asserted picket-line. This is in line with could be settled around the conthe SIU policy as shown during the MEBA strike on the Robin Actually, the major issue of the line, when the SIU backed up the MEBA although the strikers be pany to foist a company union longed to the CIO.

upon the engineers. They are The MEBA conflict with the American Export Lines goes back to the 1936 strike, when the MEBA refused to accept a con-Curran also claimed that the tract without the unlicensed personnel also being offered an agreement. The unlicensed men lost other engineers on the Export and the MEBA men went back line. This claim is completely without contract. The NMU secur fake, since not a single man on ed an agreement in 1937, but Curran paid back the support he had and since the MEBA membership received from the MEBA by failing to give support to the engineers when they asked for it,

The American Export Line is tion of Curran, Local 33 of the under the control of the Lehman banking interests, with which New York Governor Herbert Lehman is connected. The National telegram to Philip Murray, CIO Labor Relations Board has been stalling off the case of the MEBA on the Lehman lines for over three years. During this time, the company has attempted to weed out the union militants and rewith company union strike- place them with company union

We Stand

By Albert Goldman

The Stalinists Ignore Fascism

In this column last week it was pointed out that both the Stalinists and the group behind Lindbergh, for different reasons to be sure, completely ignore, in their anti-war propaganda, the question that agitates the minds of millions of workers. This is the question of what to do about the danger of fascism represented, as far as these millions of workers are concerned, by a possible victory of Hitler.

If there is any additional evidence to prove that the Stalinist leadership side-steps this question it can be found in the May Day Manifesto published in the Daily Worker. In this lengthy document this question is not even mentioned, let alone discussed. It is hardly believable but it is the truth that, at this time when the danger of fascism looms large in the minds of the workers, the word itself occurs in the manifesto only once. And then very casually and with reference to some acts of Roosevelt.

As against the Lindbergh group and the Stalinists who ignore the question of fascism, the pro-war New Dealers led by Roosevelt, and the anti-war Socialist Workers Party never for a moment leave the question of fascism out of consideration. For altogether different reasons it nevertheless remains a fact that in the propaganda of the Rooseveltians as well as in our propaganda the problem of the relationship of fascism to the war plays a tremendously important

Roosevelt's Use of the Fascist Menace

Roosevelt and the New Dealers, including the Social-Democrats, utilize the fear the workers have of fascism in order to tie the working masses to their war efforts. All the forces clamoring for war play it up as a war for democracy against fascism. Some are absolutely cynical and understand very well that fascism has nothing to do with the basic causes of this war and they know that if the United States goes into the actual fighting it will not do so in order to defeat fascism but to protect its imperialist interests. It would be naive to believe that the reactionary Democrats of the South and the reactionary Republicans of the North are interested in democracy.

A great many other people, it must be admitted, are absolutely sincere in considering this war as one for democracy and therefore in advocating American participation in it. The sincerity of some and insincerity of others have little or nothing to do with the question. The fact remains that only by picturing this war as one against fascism is the government able to obtain the support of the masses for its war efforts. How else could the support of the masses, be obtained?

It is undoubtedly true that the vast majority of the English workers support Churchill because they believe that they are fighting for democracy against fascism. The stubborn courage of the English workers in going through the hell-fire of constant bombing can be explained only on the assumption that they are willing to fight to the death against a fascist victory. The leaders of their organizations have not shown them any way to fight fascism other than by supporting Churchill.

When Roosevelt will decide to commence actual fighting he will use the same methods used by the ruling group in England to obtain the willing cooperation of the working masses. He has already placed trade union leaders in governmental boards and he will do it to a greater extent when actual shooting will start. It is to the trade union leadership that he will assign the greatest responsibility for convincing the workers that this is a war against fascism.

Our Program Against Fascism

Our party, in its own way, constantly stresses the connection between fascism and the war. In the first place we emphasize over and over again that this is not a war for democracy against fascism and that Roosevelt, in dragging us into the war, is not doing so because he fears fascism but to defend and extend the interests of American capitalism. The policy of aiding Britain "short of war" or by means of war does not have the altruistic purpose of defending British democracy but of defeating the most dangerous imperialist rival of American capitalism.

How often have we said it, and we shall continue to repeat it, that fascism is a product of the capitalist system and even if the capitalist democracies should win, fascism would not be destroyed and the danger of fascism would be just as great if not greater than it is at present.

In the second place, we take into consideration the legitimate fear of the workers of a possible victory of Hitler and all that he stands for. Opposition' to the imperialist war is absolutely imperative for every Marxist, but he who refuses to take into consideration the fear the workers have of fascism and all that it means and does not adapt his agitation and propaganda to that fact, is not a Marxist but a sect-

Unlike the Stalinists we are not at all afraid to tackle that problem because we have the answer to the question that is troubling the minds of the worker, the question of how to defeat fascism. The sum and substance of our program to defeat fascism here and abroad is the socialist revolution. Only a Workers' and Farmers' government can wage a successful war against fascism.

To sum up:

1. The group behind Lindbergh ignores the problem of fascism because it sympathizes with and has strong tendencies towards fascism.

2. The Stalinist leadership ignores the problem because it has no revolutionary program to solve it.

3. Roosevelt and his followers constantly emphasize the problem in order to tie the workers to the war efforts of American imperialism, 4. Our party brings the problem to the fore by

stressing the necessity for the workers to take over governmental power. Between us and every other group there is the

vast gulf existing between those who support capitalism and those who want to destroy it and thus destroy