How To Destroy One Of Hitler's Chief Weapons

The United States government has been greatly aided in its conduct of the war by the propaganda use it has been able to make of the crimes committed by the enemy governments. Hitler's extermination of the trade unions, his oppression of the Iewish people, his seizure of Poland, etc. — all these undoubtedly made it easier to convince large sections of the population of the necessity for supporting the war program and making all kinds of sacrifices to ensure its victory.

But this powerful weapon can be and is used on both sides in this war. An examination of Hitler's speech on Jan. 30, at a celebration in Berlin of the ninth anniversary of Nazi rule, shows that the fascists too know how to try to justify their policies and seek popular support for them by pointing to the reactionary acts and policies of the enemy.

In fact, the greater part of Hitler's speech was devoted to such demagogy as a denunciation of the British government be cause it "subdued country after country, by force," because it seized Arabs, of the Indians," because "they did not care about the carrying out of their promises," etc.

We are not in a position to state authoritatively what effect such denunciations of the British government have on the German masses. We doubt that many of them are persuaded thereby that Hitler's criminal acts against them and the other people of Europe are any the less criminal.

But although Hitler's speech is filled with lies, it nevertheless remains a fact that the British government has been guilty of the crimes referred to above, and the German masses | gram know that it has been guilty of them. And so while the recitation by Hitler of these crimes of British imperialism may not convince the German masses that Hitler is any better than the the idea, put forth by the com-British government, at least it does have the effect of repelling mittee, that the dollar-a-year true whether or not they are on them from the British government and a British victory.

The Versailles Treaty

But Hitler has an even more effective propaganda weapon than the recitation of the crimes of British imperialism in general or against the colonial people - and he did not fail to use it last week any more than he or Goebbels have failed to use it on every possible occasion since the war began.

That weapon is the Versailles Treaty and the effects it had on the German people themselves. With this weapon Hitler can ernment salary.' do more than neutralize the German masses - he frightens many of them with the prospect of a victory by the allied nations into support of his own war program.

From beginning to end Hitler hammered away at this question in his speech. Recalling Wilson and the promises he made "that secret diplomacy would be abolished and that a new era of peace, equality and reason would arise," Hitler declared that ness mentalities any. "the peace treaty which followed (the armistice) completed the looting of Germany and the deprivation of all her rights. . Germany was deprived of her colonies, her merchant fleet was taken away from her. . . In short, all promises made by Wilson e broken shamelessly."
And then, he reminds the German people, "Germany did And then, he reminds the Makes"

And then, he reminds the German people, "Germany did And then the German people, "Germany did And the German people, "Germany did And then the German people, "Germany did And then the German people were broken shamelessly."

not get in the economic field what she was promised at Versailles." Instead, she got ruin from inflation, her unemployment grew, complete financial disintegration, etc.

What the Masses Fear

His purpose in repeating all this was to remind the German Blow to Irish Independence and Neutrality masses that if Hitler is defeated in this war, they will get the same thing all over again, if not worse. While on the other hand, he says: "The German people must know that so long as I live there will not be another 1918.

This kind of argument is peculiarly effective for two reasons: 1. The German people still remember very sharply the suffering been consulted either by the British or the American governimposed on them by the Versailles Treaty. 2. In spite of the ments with regard to the coming of talk about "democracy" and "four freedoms", the leaders of the "United Nations" have made it clear that when they win the war, counties." Rocsevelt had con- will of the Irish people. they intend to disarm "the aggressors" and place Germany in such sulted only with the British gova position that it will be unable to threaten their interests "for ernment which rules the six

The German masses have known for nine years now how terrible it is to live under Hitlerism, but to many of them the prospect of another Versailles must seem no better.

And although the opportunities for revolutionary struggle against Hitler may have increased in Germany since his reverses determination on the Soviet front, the masses have not yet dared to attempt such struggles because of their fear that even if they overthrew Hitler and set up a socialist government, the allied powers would still hold them responsible for the war and still impose after the last war was a rectionon them a peace treaty that would crush them and their revo-

It is clear from this that every reactionary policy of the ing a base in Ireland from which shall live." democratic capitalist governments lends aid and comfort and the British could extend their in-

How to Defeat Hitler

But there is a way to destroy this weapon of Hitler. There Irish Free State, the British govis a way to arouse the German masses to revolutionary struggle ernment seized upon the six against their fascist oppressors. That way is by the establish- northern counties, four of which ment of Workers' and Farmers' Governments in Britain and the had anti-independence majorities, United States.

Hitler then would have no success with attempts to justify British rule. his own crimes by pointing to British oppression of India, because one of the first acts of a Workers' and Farmers' Government in text was made evident by the fact save the country from attack. Britain would be to grant independence to the people of India and all the other nations now in the British Empire.

Hitler then would have no success in holding the threat of trarily lumping them together shown will not keep Eire out of to do with the evil effects of the As for the ruling classes, they been prohibited by the Chinese were held to restrain the use of another Versailles over the German people, because one of the first with the other four counties that the war. Neutrality is impossible another versames over the German people, because one of the British were able to claim that when the great nations are encorrects of a Workers' and Farmers' Government in this country would the British were able to claim that when the great nations are encorrected industries and had no need of chants brought it in ever-increase be to renounce all policies or agreements aimed at oppressing or the entire six counties, taken to- gaged in bitter struggle to de- for the war in the Pacific.

Hitler then would have no success in repressing the revolution- ed the fact that the forces op- small nations, becomes the vicary action of the German masses for one of the first acts of Work- posing Irish independence were a tim of world forces too powerful ers' and Farmers' Governments in Britain and this country would small minority in Ireland as a for it to resist by herself. be to call on — and to aid — the German masses to overthrow Hitler, establish their own government representing their own interests, and join with them in the creation of a World Socialist Federation which by abolishing the economic basis for national of the United States - knows they wish to pursue toward the ed "Western civilization." antagonisms would be able to build a world of security and peace very well that they did it in the war and in their relations with Opium was introduced into civilization", that is to say, by ed measures and in November whose methods the Japanese im-

THE MULLINANTE

PUBLISHED IN THE INTERESTS OF THE WORKING PEOPLE

VOL. VI.-No. 6

NEW YORK, N. Y., SATURDAY, FEBRUARY 7, 1942

FIVE (5) CENTS

NEW PRICE BILL IS A FRAUD

Nelson Makes Plaintive Plea For \$1-A-Year Men

India, because it "did not care about the self-determination of the Says Corporation Agents Can't Be Expected To Work for a Mere \$15,000 Govt. Salary

Army draftees getting \$21 and \$30 a month, and workers whose subsistence wages have been reduced 20 per cent by price rises no doubt have been touched by the plaintive appeal for the dollar-a-year men made by Donald M. Nelson, "czar" of the new War Production Board, in his statement before the Truman Senate Investigating Committee on Jan. 28.

Not only did Nelson berate the committee for its disclosures about the corporation agents and work for the defense pro- back: gram" — but he exploded over

\$18,000 annually. indeed, Nelson indicated, but men who are accustomed to living off sure Mr. Nelson. the fat of the land — the "good

ALL BUSINESS MEN

HAVE "UNCONSCIOUS BIAS" Besides, Nelson pointed out, scious bias." forcing the dollar-a-year men to waste away on salaries of \$8,000, \$10,000 and \$15,000 a year isn't going to change their big busi-

northern counties partitioned

from the rest of Ireland against

This step by Roosevelt amount-

partition of Ireland in violation

Irish independence by maintain-

When, in 1921, the bitter strug-

gle for national independence re-

sulted in the establishment of the

province maintained by direct

of the Irish people's right of self-

the will of the Irish people.

HOW GREAT BRITAIN

whole country.

PARTITIONED IRELAND

running the war production pro- didn't have "an unconscious bias - "You are making good toward maintaining the present men afraid to come down here industrial set-up," Nelson shot

"Isn't that a criticism of all business men? Wouldn't that be men should be forced to sever a salary basis?"

The committee members figurtheir business connections and struggle along on a government atively scratched their heads and salary, with a top pittance of opined that that was a way of looking at it and "whether you Patriotism, service, self-sacri- are right or wrong the Commitfice are all very nice sentiments tee is going to back you up," as

None of the committee memmen" needed to make things hum bers was so downright offensive as to suggest that perhaps, may--"won't serve on a regular govbe, not all at once, but in due course, the government should dispense altogether with the dollar-a-year men and their "uncon-

AN "INDISPENSABLE"

Nelson let it be known from the start that he'd not tolerate When Senator Ball asked if it such nonsense. Dollar-a-year were not true that the type of men, he told the committee, are think the committee wanted to "good men" wanted by Nelson "an extremely useful adjunct — (Continued on page 2)

Protest Against A.E.F.

FDR's Failure to Consult Eire Branded a

Affecting an air of amazement, President Roosevelt last

The protest was made, in the words of Eire's Prime Min-

WHAT ABOUT THE

of self determination.

ATLANTIC CHARTER?

It is no wonder therefore that

the Irish people regard the land-

ing of American troops in North-

as a recognition by Roosevelt of

the British partition and a blow

thus recognized a "Quisling gov-

ernment" in Northern Ireland,

Eire protests the landing of the

troops as an act threatening its

neutrality and hastening the in-

volvement of the entire Irish peo-

Eire has attempted to main-

ple in the war.

THE QUESTION OF

at their independence and right

week asked "on what grounds" the government of Eire had

protested the landing of American troops in Northern Ireland.

ister Eamon de Valera, because "The Irish government has not

of American troops to the six and in violation of the majority

ed to recognition of the British ern Ireland without their consent

fluence and control over the the United States government has

and set them up as a separate NEUTRALITY IN THE WAR

The crudeness of Britain's pre- war, in the hope that this will

that two of these very six coun- Such a policy, as the experi-

ties had pro-independence major- ences of most of the large and

ities, and it was only by arbi- small European nations have

gether, had an anti-independence termine which of them shall rule

COST NO OBJECT

"To hell with stopping to count the cost," declared Donald Nelson, war production chief, to a private gathering on Jan. 30 of some 250 principal holders of war contracts. "Start turning the stuff out and we can argue the terms at our

The monopoly owners and big corporation agents lapped this up like a cat goes for cream. The workers are paying the costs of the war and the bosses are making the profits. The corporation owners can afford to snap their fingers at the costs, particularly since Nel-"we can argue the terms at our leisure" is reassurance that the industrialists need have no concern about their profits. They'll be well taken care of in due course.

"Turn it out by inefficient methods if necessary... but get the stuff moving," Nelson add-

Strange words coming from Nelson, who a few days previously had told the Truman Senate Investigating Committee that it was not feasible to give war orders to small manufacturers because they weretoo inefficient.

possibly even an indispensable

And Senator Truman, horrified at the idea that Nelson might

of the right of self-determination

for America or any other power-

ful nation to impose its own poli-

FOR SELF-DETERMINATION

darity of all nations, and by abol-

bring them lasting freedom from

war and invasion. The centuries-

ence will be finally assured and

guaranteed by the victory of

world socialism.

AND WORLD SOCIALISM:

eies on the Irish people.

V. R. DUNNE

Dunne Starts On National Tour

To Seek Support for Eighteen Convicted

Feb. 2. - V. R. Dunne, well-cent Smith Slave Labor Bill. known leader of Minneapolis one of the 18 members of 544 explain the importance of the elaborate machinery to carry out trial and convictions to the la- its provisions? Only world socialism — by re- and of the Socialist Workers bor movement as a whole. placing imperialism with the Party who were convicted in The tour, beginning in Mil-tration on Jan. 30 stated that it economic co-operation and soliishing the causes of war — will trial, today began a tour of 21 permanently safeguard the inde- cities to speak on the significance pendence of the small nations and of the Minneapolis convictions.

support for the 18 and preparing | Workers Council of the CIO. the appeal of the convictions to

Until that time, however, it is a higher court. the duty of all who sincerely believe in the rights of self-determination to protest every in- and as one of the founders of Rights Defense Committee. For THE PRICE RISES

because of his union activities 'selective' price control;" and the and opinions. He is now out on New York Times, Jan. 28, debail pending the appeal. This nounced the bill as "a thoroughcase is the first conviction under the notorious Smith Act, which was sponsored by the same Con-clared purposes." gressman who introduced the re-

the recent Minneapolis labor waukee, will take Dunne on a expected "nothing sweeping or swing through the major indus- radical" from the measure, but trial cities of the midwest and that it might have a "psychologeast. The announcement of the tour has already aroused consid- and merchants to curb their pri-The tour is being conducted un- erable interest in the labor move- ces. The real "psychological" efder the auspices of the Civil ment. In Cleveland, the meeting feet intended, however, is to delong struggle for Irish independ- Rights Defense Committee, the at which he will speak has been ceive the workers and poor farmorganization mobilizing public endorsed by the United Auto ers into the belief that "some-

> (On Page 3 of this paper is tendant war profiteering. Known throughout the labor printed the schedule of Dunne's movement as a militant unionist tour as released by the Civil

Will Not Halt Or Control **Rising Prices**

Problem of War-Time Scarcity Is Unsolved In "Control" Bill

Fraud is the only word to describe the War-Time Price Control Bill signed last week by President Roosevelt.

Instead of halting price inflation, this measure will induce further price rises and protect the price-fixing practices of the big monopolies. It will give a legal cover to pricegouging.

Not even its sponsors have been able to say an unconditionally kind word for it. Roosevelt had to admit that he has "doubts. as to the wisdom and adequacy of certain sections of the act." His Price Administrator, Leon Henderson, had previously confessed the bill would prove ineffective.

The capitalist press of every political hue sneered at the bill. Said the Feb. 2 New York Post, The inflationary fires were stoked by this precious legislation which compels government to set arbitrarily high ceilings;" the New York Herald-Tribune, Feb, 2, spoke of "the fallacy of ly bungled and discreditable id a mere mockery of its own de-

Why, if this measure is so fraudulent, did Congress pass it, On his tour Dunne will outline Roosevelt sign it, and the Ad-Teamsters Local 544-CIO and the background of the case and ministration put into motion an

> The Office of Price Adminisical" effect on manufacturers thing is being done" to protect them from inflation and its at-

BASIC CAUSE OF

Inflation is inherent in the war

fringement of that right in Ire- Local 544, Dunne was sentenced further information, write the They cannot help thinking how land and everywhere else in the under the 1940 Smith "Gag" Act | committee at 160 Fifth Avenue, such an action contrasts with the to a prison term of 16 months New York City). Britain's partition of Ireland promises made in the Atlantic Charter about "the right of all ary move to frustrate complete peoples to choose the form of Dope -- "Western Civilization's" First government under which they In addition to its charge that

And Greatest Gift To The Orient By MARC LORIS

this denunciation come sudtain a policy of neutrality in the denly now, when all the facts cited could have been produced many years ago?

> The answer is simple. The narcotics traffic itself, but is put However, the Treasury De-

majority. They totally disregard- the world, and Ireland, like all partment might well take care before expressing such noble in- to say, capitalist England, had tion. . . Foreign merchants were

face of bitter popular opposition other nations. It is an abrogation China by the East India Compa- capitalism, of China.

The New York Times of Jan. | ny, which had the monopoly on the opium portation of opium into China Another followed a little later. 27 published the statement of poppy in India. The opium trade assumed greater and greater and by the treaty of Tientzin, in spokesman of the Treasury had for its immediate end the proportions and became a danger 1858, the importation of the drug Department, denouncing the enrichment of the English plant- to the entire race. The Chinese was legalized. Thus, in the dip-Japanese government as a traf- ars and traders, but it had an government became alarmed. Let lomatic-military as well as the ficker in marcotics. Why does other more profound economic us consult a source which cannot economic sense, opium was the function.

markets, stood before the doors of China, she had nothing to offer the Chinese. The common people were much too poor to buy present denunciation has nothing the products of British industry. had their own traditional luxury government, but foreign mer-opium and each expressed its what the Occident was able to ing quantities. . . After many tics. offer them.

be accused of partiality for the open door for "Western civiliz-When England, in search of Chinese. We read in the Ency- ation" in China. clopedia Britannica:

over the question of the impor- when the use of opium proved troublesome to this exploitation, tation of opium. This had long several international congresses futile attempts at enforcement, "Western civilization", that is Peking at last took vigorous ac-

1839, hostilities broke out."

Later, when China was opened "The conflict came to a head for imperialist exploitation and 'moral" condemnation of narco-

The Treasury Department now accuses Japan of using narcotics its eyes on exactly these luxury compelled to surrender their as "an instrument of national In the realm of narcotics, as products; silk, porcelain. It also stocks of opium for destruction policy against the Manchurians Nevertheless, advanced work- in others, Japan is only follow- desired tea. To induce the Chi- and pressure was put upon them and the Chinese." But its indig-The British carried through ers everywhere will recognize the ing its teachers, the great cap-nese to trade, it had to create to give bond not to engage furnation will not sound very conthe partition, but the whole right of the Irish people to de- italist powers, that is to say, an artificial need. Thus it was ther in the importation of the vincing to us until it denounces world — including the President cide for themselves the policies those that are conveniently call- that opium became the means for drug. The British objected to at the same time the dope pedthe penetration by "Western what seemed to them high-hand- dlers of "Western civilization" perialists have adopted.

Nelson Pleads Plaintively For \$1-A-Year Men

(Continued from page 1)

"hamper" the war program, that you should have dollar-avear men.

HARD ADJUSTMENT

Nelson, former OPM dollar-a- \$21 a month. year man who resigned his corporation job with Sears-Roebuck three weeks ago to work for the government at the pitiful salary of \$15,000 annually, spoke feelingly of the plight of the big ing their corporation connecbusiness men trying to get along on what the government pays.

"You can't get all the help you need of the kind you need on that basis. The reason is simple; most of these men, many of them specialists, have been getting salaries much higher than those which can be paid government employes. Since they have been getting such salaries, they naturally have incurred extensive financial obligations over the years - mortgages, life insurance, income taxes, and so on - so that it is extremely hard for them to

much lower income.'

adjust themselves abruptly to a

them you've been making \$30 a ing owners of industry. But when week, you owe \$20 on a radio, he says they're "indispensable", quickly assured Nelson that "if \$75 on a second-hand car and you need dollar-a-year men to there's a \$500 mortgage on your win the war, this committee feels ma's house. Just see whether the board will "naturally" agree that it would be "extremely hard" for you to adjust yourself "abruptly to a much lower income" - say

So, the dollar-a-year men with their big business bias and not so "unconscious" either — will continue to rule the roost in Washington. They'll be keeptions, steering their business pals and partners to the juiciest con- Kentish Miners tracts, greasing the way all along tracts, greasing the way all along the line to aid the war profiteers Strike Despite and monopolies.

INTEGRITY, CAPACITY AND ZEAL" NEEDED

"In the last analysis," said city and zeal of men which should ain have by no means surrendrovern their position, and not the ered their right to struggle in accident of their financial position defense of their own living standand need."

Like the "integrity" of the

ORKERS' BORUM

Write to us—tell us what's going on in your part of the labor movement-what are the workers thinking about?-tell us what the bosses are up to—and the G-men and the local cops and the Stalinists—send us that story the capitalist press didn't print and that story they buried or distorted—our pages are open to you. Letters must carry name and address, but indicate if you do not want your name printed.

What the "War for Democracy' Looks Like In the Colonies

Editor:

into the category of "news" be- to a trial which had been denied cause it relates to something that them. happened several months ago. They remained in the concen-TANT will be interested in read-

Two Irish women, Kay Don- We do not know what happennellan, M.A., and Eleanor Cahill, ed, although the account of her M.A., were teachers at the Roman death sounds so much like the Catholic College for Girls in stories that come out of fascist Port-of-Spain, Trinidad. Toward countries in Europe, where enethe end of 1940 they were dis- mies of the regime are reported missed from the college for the to have "attempted to escape" "crime" of addressing a trade and been shot or found dead. It union meeting of natives of the is difficult to understand why she

came the editor of the "New down the chance to be freed if Dawn", the leading labor and she would return to Ireland. socialist magazine published in One thing is sure: Kay Donthe West Indies. But she was not nellan was a martyr of the work-

The "crime" with which they history." were charged this time was that

they had "expressed views detrimental to the war effort."

Subsequently the two women were offered their release if they would promise to return at once to Ireland. They turned the of-The information contained in fer down, insisting on their right this letter does not exactly fall of free speech and their right

But because I have not read an tration camp until the news was account of it anywhere else in released by the government last the American press, and because fall that Kay Donnellan had es-I think readers of THE MILI- caped from the camp one night ing about it, I am passing it on drowned in the harbor the next-

should have tried to escape from Afterwards, Kay Donellan be- the island when she had turned

able to hold this job long either. ing class and a victim of British On March 7, 1941, she and imperialism. In the words of Eleanor Cahill were detained by George Padmore, "I am sure West the British Governor, Sir Hu- Indian workers will remember bert Young, who ordered them (her) with affection and gratiheld behind barbed wire in an tude long after the little Hitlers internment (read concentration) who now sit on their backs have camp for the duration of the war. been relegated to the dust-bin of

pacity" of Knudsen, et al, who denied that the automobile industry could be converted and offered the auto barons new plants as a gift. Like the "zeal" of all the corporation agents who "won't serve on a regular government

salary." Nelson is right when he says that putting these men on a government salary won't change their "unconscious bias" for running the war production program in the interests of the profiteerthat's the old Sears-Roebuck executive talking.

The corporation owners and agents can be dispensed with. together with their "unconscious bias", with benefit to all. Let the government take over and operate the war industries under the control and management of the workers. Production can get along without the dollar-a-year men, like a neck can get along without a boil.

Prison Threats

An A. P. dispatch from London on Jan. 25 gave evidence Nelson, "it is the integrity, capa- that the workers of Great Britards:

"Ignoring prison threats, 1,017 OPM officials who concealed im- Kentish coal miners voted unanipending materials shortages to mously today to continue their protect the monopoly advantages trike for higher wages for which of U. S. Steel, Bethlehem Steel, three of their leaders already are Now you try and pull that one Aluminum Co. of America, Ana- in jail for failing to give the THE WAR OF THE on your draft board, son. Tell conda Copper, etc. Like the "ca- required twenty-one-day notice USSR AND CHINA

> "At the largest miner's meetupon if the walkout continued.

> ers were being paid the equivalton of coal mined. The company said the miners were being paid \$1.40 a day, plus allowances, with an additional 21 cents for each ton mined."

Pioneer Publishers 116 University Place

New York City

Trotsky's Last Work MANIFESTO OF THE FOURTH INTERNATIONAL IMPERIALIST WAR and the

PROLETARIAN REVOLUTION

5 cents per copy

PIONEER PUBLISHERS 116 University Place

Statements On The

tained two news stories reporting statements on Thomas, members of the National Executive Comthe war written by James P. Cannon, National mittee of the Socialist Party and spokesmen for Secretary of the Socialist Workers Party, in the two factions on that committee, in the Jan. Jan. issue of the monthly magazine, Fourth Inter- 17 issue of The Call, official organ of the S.P.

The Jan. 24 issue of THE MILITANT con-national, and by Travers Clement and Norman

In response to numerous requests from our readers who were interested in these news stories, we are here printing in full the statements referred

the war up to the outbreak of hostilities between the United capitalist social order. We do not of the foreign yoke holds back Italy and Japan. States and the Axis powers retain their validity in the new

We considered the war upon the part of all the capitalist powers involved — Germany and France, Italy and Great Britain — as an imperialist war.

This characterization of the against Stalin, is to defend the war was determined for us by the nationalized property established character of the state powers in- by the October revolution. That volved in it. They were all cap- is a progressive war. italist states in the epoch of im- | The war of China against Japperialism; themselves imperial- an we likewise characterize as a ist - oppressing other nations or progressive war. We support peoples - or satellites of im- China. China is a colonial counperialist powers. The extension try, battling for national indeof the war to the Pacific and the pendence against an imperialist formal entry of the United States | power. A victory for China would and Japan change nothing in this be a tremendous blow against all basic analysis.

endures.

This characterization of the war does not apply to the war of DO NOT DEFEND DYING ing ever held at Deal, the coal the Soviet Union against German CAPITALIST ORDER

imperialism, inspiring all colonial Following Lenin, it made no peoples to throw off the imperialdifference to us which imperialist ist yoke. The reactionary regime bandit fired the first shot; every of Chiang Kai-Shek, subservient imperialist power has for a quar- to the "democracies", has hampter of a century been "attacking" ered China's ability to conduct a every other imperialist power by | bold war for independence; but economic and political means; the that does not alter for us the resort to arms is but the culmin- essential fact that China is an ation of this process, which will oppressed nation fighting against continue as long as capitalism an imperialist oppressor. We are proud of the fact that the Fourth Internationalists of China are fighting in the front ranks against Japanese imperialism.

workers ignored requests of the imperialism. We make a funda- None of the reasons which ob- and labor leaders, who in the colliery management to return to | mental distinction between the lige us to support the Soviet | name of "democracy" support the work. The Ministry of Labor had Soviet Union and its "democra- Union and China against their war of United States imperialism the hand of fraternity to the program and liberate the people filed summons against the men tic" allies. We defend the Soviet enemies can be said to apply to against its imperialist foes and German people. This can be done of all countries from war and on charges of conducting an il- Union. The Soviet Union is a France or Britain. These impe- rivals, far from aiding the Gerlegal strike, and it was under- workers' state, although degen- rialist "democracles" entered the man and Italian anti-fascists, stood that these would be acted erated under the totalitarian-po- war to maintain their lordship litical rule of the Kremlin bu- over the hundreds of millions of "The spokesman said the min- reaucracy. Only traitors can deny subject peoples in the British and support to the Soviet workers' French empires; to defend these ent of \$1.40 a shift instead of state in its war against fascist "democracies" means to defend second and worse Versailles; the a government, can conduct a war internationalism: Workers of the their demand for \$2.05 plus a Germany. To defend the Soviet their oppression of the masses fear of that is Hitler's greatest against Hitler, Mussolini and the World Unite! war bonus of 23 cents for each Union, in spite of Stalin and of Africa and Asia. Above all it asset in keeping the masses of Mikado in cooperation with the New York, Dec. 22, 1941.

The considerations which determined our attitude toward | means to defend the decaying Germany in subjection. The fear | oppressed peoples of Germany, defend that, either in Italy and the development of the German Germany, or in France and Brit- revolution against Hitler. ain - or in the United States. Our program to aid the Ger-

termined our attitude toward the demands, first of all, that they war up to December 8, 1941 con- be guaranteed against a second sively supports the war program tinues to determine our attitude Versailles. When the people of of the Roosevelt administration. now. We were internationalists Germany can feel assured that As a minority we must submit before December 8; we still are. military defeat will not be fol-We believe that the most funda- lowed by the destruction of Germental bond of loyalty of all the many's economic power and the workers of the world is the bond imposition of unbearable burdens of international solidarity of the by the victors, Hitler will be workers against their exploiters, overthrown from within Ger-We cannot assume the slightest responsibility for this war. No against a second Versailles canimperialist regime can conduct a not be given by Germany's imjust war. We cannot support it perialist foes; nor, if given, SOCIALIST for one moment.

enemies of the fascist dictator- are still remembered in Germany, ships of Germany and Italy and and his promise that the United the military dictatorship of Jap- States was conducting war an. Our co-thinkers of the Fourth | against the Kaiser and not against International in the Axis nations the German people. Yet the vicand the conquered countries are | tors' peace, and the way in which fighting and dying in the strug- the victors "organized" the world gle to organize the coming revo- from 1918 to 1933, constituted lutions against Hitler and Mus- war against the German people.

OVERTHROW OF HITLERISM ted that war.

PROGRAM FOR THE

We are doing all in our power to speed those revolutions. But those ex-socialists, intellectuals only hamper their work and be-

would they be accepted by the We are the most irreconcilable German people. Wilson's 14 poin s The German people will not accept any new promises from those who made that peace and conduc-

FOR THE WORKERS' AND FARMERS' GOVERNMENT

In the midst of the war against Hitler, it is necessary to extend honestly and convincingly only fascism. In this dark hour we by a Workers' and Farmers' Gov- and prepare the way for it tray their struggle. The Allied ernment. We advocate the Work- Against the mad chorus of naimperialists, as every German ers' and Farmers' Government. tional hatreds we advance once worker knows, aim to impose a Such a government, and only such more the old slogan of socialist

Our program against Hitlerism and for a Workers' and Farmers' Government is today the program The Marxist analysis which de- man masses to overthrow Hitler of only a small minority. The great majority actively or pasto that majority in action. We do not sabotage the war or obstruct the military forces in any way. The Trotskyists go with their generation into the armed forces. We abide by the decisions of the many. But such guarantees majority. But we retain our opinions and insist on our right to express them.

INTERNATIONALISM

Our aim is to convince the majority that our program is the only one which can put an end to war, fascism and economic convulsions. In this process of education the terrible facts speak loudly for our contention. Twice in twenty-five years world wars have wrought destruction. The instigators and leaders of those wars do not offer, and cannot offer, a plausible promise that a third, fourth and fifth world war will not follow, if they and their social system remain dominant. Capitalism can offer no prospect but the slaughter of millions who will not hear us now. The wartortured masses will adopt our clearly see the socialist future

TRAVERS CLEMENT'S STATEMENT ON THE S.P. RESOLUTION

The statement on war issued by the National Executive to any war conducted for impermajority on this subject, as explother duties in the national of-Committee (of the Socialist Party) seems to me to be so ambi- rialist aims." guous in relation to the nature of the war and the NEC majority's attitude toward it that it may be interpreted any way one sees fit. This in itself is a matter for serious concern. But note into the NEC document. more important is the fact that in a great historic crisis, the party is left with no clear 9

istration is running it.

THE AMENDMENT

NEC meeting to amend this cgnize those differences and like fend the rights of individual constatement in order to make it all liberty-loving people prefer scientious objection. clear that as a political party, any form of democracy to any This amendment was defeated fully the majority opinion of the fore in our history, a paper which we have a political and ideolog- form of totalitarianism. But cap- by a vote of 6 to 5, leaving the NEC and at the same time write will tell the people the simple, ical attitude on the war. The gist italist imperialism has been de- present ambiguous statement the in conformity with my own con- unadulterated truth, as those who of that amendment lies in its first stroying democracy and in its official position of the party un- victions, I am resigning as edi- write from deep socialist convic-

war. The essential nature of that our fellow-socialists in the Britconflict has been obscured for ish Independent Labour Party, my own convictions — were I not per my wholehearted support. which we did everything in our many people by the brutality of cannot give our political support aware of the position of the NEC Also I shall be glad to carry out power to prevent.

tself — except perhaps that we they represent an imperialism on amendment went on to make it line and emphasis on the war will don't like the way the Admin- the aggressive, democracy an imperialism on the defensive, and resistance of any Socialist to and attitudes of its leading NEC by the important political differ- armed service, or non-participaences between fascism and cap- tion in civilian defense and simi-An attempt was made at our italist democracy. We, too, rec- lar activities — though we dedecline is producing fascism. The til our national convention in tor of The Call with this issue, tion can tell it, is not merely a "The basic issues involved in process of total war itself hast- May. the present world conflict are the same today as they were before differences between the two sys-America formally entered the tems. For this reason, we, like and evasiveness to interpret the rather than as editor and will

position in relation to the war the fascist powers, the fact that political or ideological field, the our official statement, the party's

pressed verbally at the NEC fice, functioning as National Sec-The last sentence would have meeting. That attitude is one retary of the party and member introduced at least one clear-cut which I do not support and could of the National Executive Comnot possibly interpret satisfac- mittee. Having carefully limited the torily in The Call. In the absence area of our non-support to the of a clearly defined position in

REASON FOR RESIGNATION

As a final word as editor, I

urge our members, Call readers. and sympathizers to give all possible support to The Call and to the new editor or editorial committee that will succeed me. (Incidentally, of course, I shall stick at the routine job of getting out For the simple reason that I The Call until these arrangefor the simple reason that I ments have been completed). To-cannot, editorially, reflect faith-day, perhaps more than ever be-At the same time, however, I need but a crying necessity unless

NORMAN THOMAS' STATEMENT ON THE S.P. RESOLUTION

close vote on the Symes' stand with regard to war.

Every one of us would be satsfied with the way Clement would edit The Call. One or two nembers of the committee were tempted to change their votes simply to keep him as editor. I should be inconsolable except that as National Secretary of the Party, and contributor and adviser to The Call he can do as valuable work for us all in a field where we desperately need him especially since the illness of Robert Parker.

AGREED ON PROGRAM OF IMMEDIATE ACTION

The NEC was unanimously agreed on the program of immediate action already outlined in The Call. It was almost unanimously agreed on its analysis of the situation. The Party has been and is struggling against all forms of totalitarianism and the capitalism which breeds totalitarianism: against the war system tied up with totalitarianism, and against all imperialism. We specifically condemn the Administration's policy which brought us to this crisis, and restate our conviction that our own program for staying out of war offered far more hope to America and

Subscribe to the 'Fourth International"

All of us recognize that the in support of a true peace, but war which might have been

by Hitler and the Japanese mili- I am completely convinced that tarists. That must be prevented a responsible political Party even while we struggle against which speaks of political nonthe spread of Hitlerism at home support or opposition at so critimay make peculiarly our own.

objectors whose rights we all re- | lar was the culture on both sides spect and would defend) are ac- of the war line, and so nearly cepting the draft. They pay taxes; they take part wherever they can constructively do so in civilian defense, always working for sanity and community service.

Politically, the NEC was una- | SEES NO PRACTICAL nimously convinced that under | POLITICAL ALTERNATIVE present conditions the demand that the government stop fighting now and at once begin peace ne-

tiations would do more harm than good. We want the earliest possible peace, but we want a peace that will be more than a truce, and certainly more than the docile submission of slaves to a conqueror.

which the Symes' Amendment in- as a means of stopping the worlddicates as political non-support wide triumph of fascist totalitarof the war. As Lillian Symes ex- ianism. I watch for a practical plained her full meaning to the political alternative more eager-Committee, I could substantially ly than "they that watch for the agree. But I think that the phrase morning." Meanwhile, we have would add not clarity, but confu- real work to do which we have sion, to an understanding of our already outlined, and which no position within and without the Party will do if we neglect it. Party. (I think that has been the effect of the I.L.P. statement

Join the Socialist **Workers Party**

- a task which others' neglect cal a moment owes it to itself and the country to have a poli-Therefore Socialists (except if tical alternative to offer. In the they are individual conscientious First World War so nearly simiequal in strength was the organized movement of Socialists and workers, that it was entirely realistic to talk about stopping the war or negotiating a peace.

As long as this great country was out of war it was entirely realistic to assert that its own great service to its sons and mankind could best be rendered by keeping it out of war. The basic character of the war was not changed on Dec. 7, but the objective situation was. Try as I may, I can see no practical poli-All this adds up to something | tical alternative today to the war Upon our fidelity to our program depends much of the ultimate hope of ever obtaining true peace, true democracy or true Socialism.

> (See next week's MILITANT for an article analyzing the above statement by Norman Thomas).

JUST OUT!

SOCIALISM ON TRIAL

by James P. Cannon

The official court record of James P. Cannon's testimony in the famous Minneapolis "Sedition" trial, with an introduction by Felix Morrow.

116 Page Pamphlet . . Only 10 Cents!

This pamphlet — really a book — is an elementary introduction to the ideas of socialism.

PIONEER PUBLISHERS

116 UNIVERSITY PLACE

NEW YORK

what should be the Party's peace. We seek a unity of the masses of the people of the world

It is unfortunate that the the whole world. We oppose a most of us believe that it is ro- avoided by our program is upon in England). It is too easy to truce in political criticism and a mantic to think that Hitler and us inescapably. We are in a lit- make political non-support equal political united front behind the the Japanese can be stopped to- eral hell, but the deepest pit of an ill-considered opposition, or to Amendment and Travers Cle- Administration. We sharply cri- day by some mass rising of the hell out of which the climb would use the phrase as a means of ment's resignation, as editor ticize the Charter of the Atlan- peoples outside of the organized be hardest, would be a victory purely verbal escape. of The Call, tend to obscure the tic, and denounce Anglo-Amer- military forces which are locked general agreement of the Na- ican imperialism as the guaran- in combat. tional Executive Committee on tor of a desirable or enduring "DEEPEST PIT OF HELL"

SUBSCRIBE NOW READ THE MILITART

WEEKLY Six Months \$1.00 One Year\$2.00

Combination offer:

1 year of The Militant and 1 year of the monthly magazine, Fourth International ... \$3.00

(Clip and Mail This Coupon)

THE MILITANT PUBLISHING ASSOCIATION 16 University Place New York, N. Y. I enclose \$ Please send my subscription to:

City State

The CANNOT EMANCIPATE ITSELF WHERE LABOR WITH A BLACK SKIN IS BRANDED A KARL Negro Struggle

"Lynching Could Have Been Prevented!"

The Call, a leading Negro weekly newspaper of Kansas City, Missouri, sent two reporters to Sikeston to investigate the recent lynching of Cleo Wright. Many startling facts and circumstances were uncovered. The following is part of the report sent back by the investigators.

"The lynching of Cleo Wright could have been prevented. The plan to drag him over the streets in the Negro community and then burn him alive was known beforehand and could have been stopped had the officers of the law used the resources at their command. There was plenty of time to call for state troops. There was plenty of time and opportunity to spirit Wright away.

"Two hours before Wright was lynched. . . a city policeman and a state patrolman drove through the Negro community ordering Negroes seen on the street to go indoors and stay there.

"'There's going to be a little demonstration down here and we don't want you to get hurt,' the officers told the Negroes. One of them was heard to say, 'We're going to have a little fun. You'd better get inside.'

"Some of the Negro citizens went indoors, particularly those with children. But others stayed where they were and saw the whole disgraceful procedure.

"Had the 'peace' officers used half as much effort and spent as much time in trying to protect Cleo Wright as they did paving the way for the mob, there would have been no lynching."

A Negro who witnessed the entire lynching reported: "A state policeman led the mob through Sunset (the Negro community of Sikeston). . . The officers must have been in on it because a state police car was in front. Then came the truck dragging Cleo's body. Then there were four cars of state policemen. I don't know how many cars came afterward."

There was absolutely no proof that Wright's intent was rape. Mrs. Sturgeon, the white woman whose home was entered and who was stabbed in the side, said that no demand was made

Her husband, an Army sergeant in California, was sent \$160, contributed by citizens and the city council, to enable him to fly home.

No funds were collected for Wright's widow, who is an expectant mother. Because of her condition, she was not able to visit her husband as he lay semi-conscious in the basement of the General Hospital a few hours before the lynching. Although he was dying from bullet wounds inflicted by a policeman, he was put in the basement because there were "no beds for Negroes."

Two large mills, the Sikeston Cotton Oil Mill Co. and the Sikeston Cotton Compress and Wholesale Co., which employ mostly Negro labor, did not operate Monday, the day after the lynching. Negro workers did not report for work, feeling it necessary to stay home to protect their fami-

The school in front of which the lynching took place did not hold classes either, also because the children did not report. Many of them had been sent to relatives and friends in nearby towns for safe-keeping in case of further trouble.

All too often, the Negro people of the South have seen a lynching start off a series of widespread attacks and atrocities against anyone and everyone with a dark skin.

Not Yet the Last Word

This question of blood for wounded soldiers and sailors has still not been satisfactorily settled by any means. The Red Cross has finally retreated under pressure, and announced that it will accept donations from Negro blood donors.

But — and there seems to be some but the blood plasma of Negroes, after it is dried and stored, will be segregated! Although even the Red Cross admits that there is absolutely no scientific difference, the cans of plasma will be labeled "white" and "colored". Plasma from whites will be given to wounded whites, and plasma from Negroes will be given to wounded Ne-

According to the Pittsburgh Courier, this Jim Crow policy was insisted on by the Army Surgeon General, Major General James Magee. This is the same Magee who is responsible for the Jim Crow policy applied to nurses.

Although trained nurses are desperately needed, and a call has been issued by the Army for 10,000 additional nurses, the quota for Negro nurses is 56. These colored nurses will be allowed only two camps, both in the South — Fort Bragg in North Carolina, and Camp Livingston in Louisiana. In addition, they will be permitted to treat only Negro soldiers!

There are approximately 8,000 registered Negro nurses who would be eligible for service, if it were not for this policy of segregation. Yet as the Courier says: "It would seem that the army high command would prefer to have soldiers die from lack of adequate nursing care rather than discard its Jim-Crowism."

Available Now

BOUND VOLUMES OF

NEW INTERNATIONAL and FOURTH INTERNATIONAL

1940 and 1941

Price \$3.00

Business Office

FOURTH INTERNATIONAL New York City 116 University Place

GPU Continues Terror Drive In Mexico

Assassinations of Anti-Fascist Refugees Are Feared As GPU Forces Are Mobilized

The Communist Party and the GPU apparatus in Mexico are intensifying their terrorist campaign against the anti-Stalinist refugees from the fascist countries. Stalinist clamor is growing for their imprisonment, deportation to certain death or as-

victim, through the murder of 9-Tina Modotti, former GPU agent | feet — as an agent of "Amerand ex-wife of Carlos Contreras, ican and British imperialism." head of the GPU machine in Mex-

This latest campaign to wipe anti-Stalinist "spies" and "shock troops of the Fifth Column." The GPU plans to destroy those it guising its murder gangs as secret bands of irate citizens.

Committee" invaded Leon Trot- GPU and CP. sky's house in May 1940, raked it with machine gun bullets, and kidnapped and murdered Sheldon Harte, one of Trotsky's American guards.

VICTIMS SÉLECTED

Among those on whom the Stalinists have put the "finger" now are Victor Serge, former French GPU MOBILIZATION representative on the Executive Committee of the Communist International; Julian Gorkin, leader of the Spanish POUM; Marleft wing of the French Socialist Party that formed the PSOP; Gustave Regler, former commander of the Stalinist International Brigade in Spain; and Grandizo Munis, Spanish Trotskyist refugee from the Franco

Serge, Gorkin, Pivert and Munis were attacked on Jan. 13 by seven Mexican deputies, led by the Stalinist Deputy Carlos Zapata Vela, who called for their deportation along with all other 'well known traitors" and "anarcho-Trotskyist gangsters." The charge was made that these antifascist refugees, who had fled death at the hands of Franco, Hitler and Petain, were "Nazi

TYPICAL CAMPAIGN

It is the typical campaign of | Stalinist press. character assassination that preceds and accompanies the GPU's STALINIST "ANSWER" physical assassinations. It follows the pattern of the Stalin-

CIO, AFL Unions

NEW YORK, Feb. 3. — The

tee this week announced the re- ples.

Civil Rights Defense Commit-

ceipt of a donation of \$100

United Auto Workers, CIO, of

the defense of the 18 members

ed in Minneapolis last December

for violation of the Smith "Gag"

Local 60 of the Suitcase, Bag and

the New England Joint Board of

Contribute to

Defense of 18

Already, the present GPU terror drive has claimed its first

The GPU is seeking to stamp on the public mind the idea that anyone who is against Stalinism out the working-class opponents is a "traitor" and "tool of Hitof Stalinism was opened by a ler". The hirelings of the Kremdeclaration of the Mexican CP lin believe they can gain popular calling for the formation of "Vig- support for their criminal acts ilante Committee" to deal with because of the favorable sentiment for the Soviet Union aroused by the recent Red Army advances and because they hope the has selected for death by dis- Mexican government, now maintaining harmonious relations with tor. The day before, Snyder had the Soviet government, can be Just such a GPU "Vigilante prevailed upon to protect the the House committee who told

> Paul Castelar, in the Jan. 31 New Leader, discloses the names and connections of the GPU agents now being mobilized in ist working-class groups and particularly the anti-fascist ref-

Carlos Contreras, alias Arturo Sormenti, long in Comintern service and ex-husband of the murdered Tina Modotti, heads the ceau Pivert, once secretary to GPU apparatus in Mexico. He Leon Blum and later head of the was associated with Andre Marty, who led the GPU purges in Spain during the civil war and organized the murder of Andres Nin. Mark Rein and hundreds of other anti-fascist fighters.

Contreras is being assisted by Juan Comorera, former chief of the GPU in Catalan, linked with the assassination of Nin; Juan Checa, boss of the Spanish CP; Santiago Garces, head of the vice and a friend of Lombardo Toledano; and other GPU agents who saw service in Spain, such Armise, Serafin Arcas and A. Gozzel Santa Fe.

things American."

ist press campaign prior to Trot- in Mexico, and a commission of world masses for the Soviet sky's assassination, except that American Communists has gone Union and the Red Army, and Trotsky was denounced then - down to confer with them." Mike thus weaken the defense of the the Stalin-Hitler pact was in ef- Gold's "answer" to Winchell in first workers' state.

On The Defense Front

CONGRESSMEN TRY TO TAKE DETROIT

Using a direct threat to hold up a \$300,000,000 housing diverted at the request of the bill, Jim-Crow members of the House Public Buildings and Navy, and the Negro section of Grounds Committee have forced the Federal Works Agency to the Maritime Commission's proagree to turn over to white families a Detroit housing develop- ject at Pascagoula, Mississippi. ment specifically built for Negro war industry workers.

the committee members compelman, director of the division of Foreman, the fired housing direcdefense housing, for opposing the move to deprive the Negro workers of the housing intended for for the job.

The orders diverting the use of the new homes from the Negroes and firing Foreman came from Baird Snyder, acting FWA direcbeen called before members of him bluntly that unless he issued the orders, they would hold up new housing appropriations.

Representative Frank Boykin, Alabama poll-tax Democrat issued the ultimatum to Snyder. Mexico to silence the anti-Stalin- Boykin has since boasted of his "good deed" to his friends.

Just a few weeks earlier, Boykin had tried to get his brotherin-law appointed manager of a

the Daily Worker of Jan. 28 was that he was helping "to split the United Nations by slandering Hitler's most difficult enemy, the Soviet Union." Reminding Winchell of the recent victories of the Red Army and the Nazis' torture of the Jewish people, Gold went on:

"And now I would like to ask Walter Winchell, son of Jewish parents, a simple question:

"What hope is there left to these Jews of Poland but the Red Army? "What can they be praying for

in their synagogues but the rapid GPU Military Information Ser- approach of the Soviet libera-

"If you told them that some smug American Jews still sneer as Joe Gordero Luis Munoz, Jose at the Soviets, would they be grateful to such stupid and heartess people?'

States and Mexico has brought a cause the Red Army is fighting howl of vituperation from the a progressive war, the GPU terrorism against working-class militants and anti-fascist refugees is also progressive. The truth is Walter Winchell recently wrote that the criminal acts of Stalinthat "GPU assassins have arrived ism repel the sympathy of the

CIO and Socialist Workers Par-

HOUSING PROJECT AWAY FROM NEGROES

In addition, according to the New York Post of Jan. 28, led the FWA to fire Clark Fore- Mobile housing development.

> Just two days before Foreman was fired, he had received a pay ing program. raise and the civil service rating of "excellent". But Foreman, just the opposite. It proves that even before he defended the a policy of segregation is no right of the Negro workers to guarantee at all that the Negro use of the housing project erect- people will get their share of the ed for them, had committed the homes. "unpardonable crime" - to

- of employing a Negro secre-

DEPRIVED EVEN OF SEGREGATED HOUSING

tary.

It is disclosed that other houshave also been taken from them. na. Arkansas, a 210-unit development near Portsmouth, Virginia, tions of the population.

So-called "leaders" of the Negro people have tried to get the Negro masses to abandon the struggle against the policy of segregation in federal housing on the grounds that such a policy tor, had investigated and report-- while it is of course not desir ed the brother-in-law incompetent able — at least makes it certain that the Negro people will get some of the benefits of the hous-

But the Detroit incident proves

It goes without saying that the Southern Bourbon Congressmen Negro people must take advantage of every chance to get improved housing conditions. But the only way to guarantee that they will get the proportion of federal homes they require is by vinning the struggle to eliminate ing projects built for Negroes segregation and by making it possible for Negroes to live in Among them is one at Texarka- the federal projects with and on the same basis as all other sec

Housing Officials Reverse Detroit Decision

FEB. 3. - The New York Post today reported that the Sojourner Truth Houses in Detroit are now to be used for the housing of Negro war industry workers, as originally intended, following "one of the fastest about-faces on record."

Although in this instance vigorous pressure and public exposure has secured their homes for 200 Negro families, this does not invalidate the chief point raised in the above article about the necessity for Negro and white workers to fight against segregation and for the right of the Negro people to live anywhere on the basis of equality with the rest of the population. For as long as segregation remains the policy of the housing administration, the danger continues that other and perhaps more successful incidents of this nature will occur.

Exposure of the GPU's terror campaign both in the United ren are trying to claim that be-BALLOT IN NLRB VOTE

Bulletin

MINNEAPOLIS, Minn., Feb. 3. - A decisive majority was recorded here for Local 544-CIO over the AFL in the election held under the auspices of the NLRB to determine the union to represent the men in the Waterman-Waterbury Company. The vote between Local 1140 of the U.E.R.M.A., CIO, and Local 357 of the AFL Warehousemen, in the same plant, also resulted in a substantial majority for the CIO.

The significance of the vote lies not so much in the number of men involved as in the fact that in the first teamsters' election in Minneapolis where the name of Local 544-CIO was permitted on the ballot, the workers chose it over the Tobin-dominated outfit.

MINNEAPOLIS, Minn. Construction Workers has finally won the right from the NLRB to appear on the ballot for a collective barbaining election among sixty employees of the Waterman-Waterbury fur-

nace manufacturing company, The election will mark the first time since last June that any Minneapolis drivers and ware-housemen have had the chance to express themselves in a labor express themselves in a labor board election as to their choice

Local 1140 conducted a successful joint organizing campaign at Waterman's. All fifteen employlabor movement, challenged the ees in the shipping department, jury to deny our right to these including receiving clerks, drivers and helpers, signed up with 544-CIO. The production workers Minneapolis indictment and strongly expressed support of the shipping department was covered | turned him down. by a 544 contract, both pacts ex-

piring February 1, 1942.

Warehouse Union Local 359. At the NLRB hearing the To cal 544-CIO to appear on the balroom workers had signed cards Tobin movement here! indicating they desired 544-CIO gued that Stassen's labor conciliator, Blair, had acted last September 18th to certify Tobin's union "as the exclusive representative" of the employees of some 900 companies in Minnea-

rights. "It does not appear that an elec- salary fifty per cent. A number tion was held (by State Labor of organizers have been laid off,

by the employees." It will be recalled that in Sep- trying to knife the others.

- tember the NLRB followed the Local 544-CIO of the United state labor board's lead in denying democratic elections to the Minneapolis drivers. By accepting Local 544-CIO's petition at Waterman - Waterbury's, the NLRB has in effect reversed its previous decision.

Bartlett Fired

between Local 544-CIO and To- James Bartlett, chief governbin's AFL set-up.

Last summer Local 544-CIO ment stool pigeon in the "sedition" trial against the leaders and the CIO Machinists Union of Local 544-CIO and the Socialist Workers Party, has been fired as organizer of AFL-"544". Bartlett, leader of Tobin's "Committee of 99," was dumped for trying to give the double-cross to his cronies on the signed up with Local 1140-CIO. Tobin payroll. When this Judas Previously, the production men appealed his dismissal to the last had been forced to work under a Tobin membership meeting, the company-union contract, and the few persons present unanimously

The ostensible reason given by the AFL-"544" executive board The election will be held short- for firing Bartlett is that Bartly. Opposing the CIO on the bal- lett furnished a gun to another lot will be AFL-"544" and AFL organizer who had been dismissled from his job, and that the latter organizer used the gun to bin gang opposed permitting Lo-threaten a group of Tobin officials. What a priceless picture ot, even though all shipping- of the state of affairs in the

This perjurer, whose lying testo represent them. The AFL ar- timony was rejected by the jury in the "sedition" trial, is now out of the labor movement and devoting himself to the manage ment of his bowling alleys.

The morale of the Tobin leadership here is at a low point, inpolis, and that therefore Local deed. Because the membership 544-CIO should be denied any refuses to pay dues, and because Tobin has probably pulled the The NLRB examiner noted in purse-strings tight again, there his order for an election at the are no funds to pay the staff Waterman-Waterbury plant that which some months ago raised its Conciliator Blair) to determine and others have quit. The rewhich representative was desired maining staff is divided into unprincipled ambitious cliques, each

Hawaii-The Island Where Democracy Is Hard To Locate

By RUTH JEFFREY

Half way between Japan and the United States there is an island empire comprising 400,000 inhabitants virtually all reduced to the status of serfs. Their imperial rulers are known as the "Big Five", and when these gentlemen pass, the humble people are frequently seen to remove their hats. Yet the ruled as well as the rulers are citizens of the United States, and are presumably equally free men under the Bill of Rights. This strange outpost of the Four Freedoms is the Island Paradise of Hawaii, annexed as American territory nearly half a century ago.

The United States Government has considered democracy on this valuable portion of American soil so much worth defending that to date it has spent nearly one hundred million dollars on the naval base at Pearl Harbor alone. Yet the democracy to be defended is difficult to lo-

Fortune magazine six months ago quoted Ray Stannard Baker as writing, "I have rarely visited any place where there is so little Democracy as in Hawaii." And E. J. Eagen, an NLRB representative, wrote back, scandalized, in a report to his superior in 1937, made public only eight months ago, "If there is any truer picture of Fascism anywhere in the world than in the Hawaiian Islands, then I do not know a definition

As Fortune (August, 1940) put it: "Legally. there is no serfdom; practically speaking however, a laborer who is fired by one Big Five employer 'must eke out a living fishing or go as a suppliant to one of the other enterprises."

Economic Power of the Big Five

To understand the reason for the oppression and grinding poverty under which Hawaii's working masses live, it is necessary to have an idea of the economic power wielded by the Big

Hawaiian economy is based on the growing and marketing of two highly profitable crops sugar and pineapple. Both crops are raised on vast plantations controlled by the Big Five -Alexander and Baldwin, American Factors, C. Brew and Company, Castle and Cooke, and Theo H. Davies Co.

The relationship between man and "master" in Hawaii may appear feudalistic, but there is nothing feudalistic about the grand pyramid of corporations by which the Big Five extends its control into every corner of island economy. The neat technique of the interlocking directorate enables the same handful of men to gather around every important conference table in the Islands, presenting a picture of monopoly capitalism at the zenith of its development.

The Big Five start out as buying and selling "agents" for thirty-six of the territory's thirtyeight sugar plantations, and as "agents" for Hawaii's gigantic pineapple industry, which provides the world with 80% of its canned supply of the

The executives of the Big Five are also the officers of the plantation companies, cutting themselves another piece of profit. And not only are the Big Five stockholders of the plantations, but the plantations are stock-holders of the Big

Further, twenty-nine of the plantations (83% of the total production), own the Hawaiian Sugar Refining Corporation, the largest sugar refinery in the world, at Crocket, California. Big Five executives are on the refinery board.

They are steamship "agents" for the freight lines, collecting commission on a \$200,000,000 annual business. They also control the Matson Line.

Other Fields for the Big Five

To profit from consumers' needs on the Islands, the Big Five engage in extensive merchandising. They stock the plantation-owned stores (from which the workers must buy); and several thousand independently owned stores. Moreover, they own outright a chain of wholesale and retail stores, and the largest department store in Hawaii, which they also stock.

They are agents for hundreds of mainland corporations releasing products, ranging from sardines to locomotives, exclusively through the Big Five.

They are agents, too, for scores of insurance companies, dealing in all types of coverage.

They not only are financial and purchasing agents for island companies supplying transportation, electric power, gas, water, ice and so on, but are their actual officers and stockhold-

In addition, Big Five executives sit as controlling interests on boards of the luxury tourist hotels, banks, trust companies, theatre syndicates, newspapers and radio stations.

They are also on the boards of the YMCA, the YWCA, the Community Chest, the Salvation Army, on university and school boards, on the Chambers of Commerce, and on numerous educational and welfare committees.

Finally, they control the political life of the territory, members of the legislature being linked with the Big Five either through former association, or as in the case of the Speaker of the Lower House through being legal counsel for the sugar industry, or through actual blood ties.

(Next Week: Hawaii's Workers)

AVAILABLE NOW

Bound volumes of THE MILITANT for 1941 are now available at the price of \$3.00.

Since the supply is limited, we urge that all orders be sent in at once to the business office of the Militant Publishing Association, 116 University Place, New York City.

the United Retail and Wholesale the Minneapolis defendants Employees of America, CIO, pro- came to enjoy a fried chicken

SCHEDULE OF V. R. DUNNE TOUR

Monday, Feb. 2, Milwaukee, Wis.

Tuesday, Wednesday, Feb. 3, 4, Chicago, Ill. Thursday, thru Saturday, Feb. 5, 6, 7, Flint, Mich. Monday thru Wednesday, Feb. 9, 10, 11, Detroit, Mich.

Thursday thru Saturday, Feb. 12, 13, 14, Cleveland, O. Sunday, Monday, Feb. 15, 16, Akron, O. Tuesday, Wednesday, Feb. 17, 18, Youngstown, O.

Thursday thru Saturday, Feb. 19, 20, 21, Buffalo, N. Y. Monday, Feb. 23, Rochester, N. Y. Tuesday, Feb. 24, Syracuse, N. Y.

Thursday, Friday, Feb. 26, 27, Boston, Mass. Saturday, Feb. 28, Newark, N. J. Sunday, Monday, Mar. 1, 2, New Haven, Conn. Tuesday thru Thursday, Mar. 3, 4, 5, New York, N. Y.

Friday thru Sunday, Mar. 6, 7, 8, Newark, N. J.

Quakertown, Pa. Wednesday, Mar. 11, Philadelphia, Pa. Thursday thru Sunday, Mar. 12, 13, 14, 15, New York, N. Y. Monday, Tuesday, Mar. 16, 17, Baltimore, Md. Wednesday, Thursday, Mar. 18, 19, Pittsburgh, Pa. Saturday, Sunday, Mar. 21, 22, St. Louis, Mo.

Monday, Tuesday, Mar. 9, 10, Allentown, Pa., Reading, Pa.

Signed by Harry Tuvim, Rety members speak on the signigional Director, and Betty Weiner, Secretary-Treasurer, the letficance of the prosecution. Cannon sketched the background of the trial, described the federal method of handpicking

testing the "court action taken in | dinner and to hear one of the

Minneapolis as destructive of all leading figures of the trial of

ter of the Joint Board called on the C.R.D.C. to "exert every efjury panels which loaded the dice fort and use every avenue of activity to change this ruthless atagainst the defendants right at the start, and developed the tack upon our American princicourse of the six-weeks trial up to the verdicts and sentences. He emphasized the uniqueness

from Briggs Local 212 of the Cannon Speaks Detroit, Mich. The money was contributed by the local to aid At Meeting of

James P. Cannon was the guest of honor and principal The C.R.D.C. also announced speaker at a banquet arranged the receipt of a donation from by the Los Angeles Branch of

Portfolio Makers Union, AFL, of the Civil Rights Defense Com-

of this trial: a trial in which the 'Communist Manifesto" together with Marx, Engels, Lenin and Trotsky were being tried; a trial of the CIO and the Socialist Workers Party who were convictin which the defendants, rather than the prosecutors, were on the offensive.

New York City, and a letter from the New England Joint Board of Close to 125 supporters of

"Our defense," Cannon said, "consisted in an offensive which,

by giving the most complete and understandable exposition of Socialism heard in the American State Assemblyman Paul Richie also spoke. He condemned the

> work of the C.R.D.C. Motion pictures of the defendants, accompanied by a running commentary by Rose Karsner, followed the speeches. The movies, taken in Minneapolis at the time of the trial, showed many of the defendants and their families dining in the commissary, relaxing at games, and preparing for the following day's session in

After a spot collection among the banqueters which netted about \$60, the affair was wound up by general dancing.

V. R. DUNNE

speaks in Youngstown TUESDAY, FEBRUARY 17 at 8 P. M.

at the

Central Auditorium Auspices: Youngstown Branch,

Civil Rights Defense Committee

THE MILITANT

Published in the interests of the Working People.

VOL. VI.-No. 6 Saturday, February 7, 1942

Published Weekly by THE MILITANT PUBLISHING ASS'N at 116 University Place, New York, N. Y.

> Editor: GEORGE BREITMAN

Subscriptions: \$2.00 per year; \$1.00 for six months. Foreign: \$2.00 per year, \$1.50 for six months. Bundle erders: 2 cents per copy in the United States; 4 cents per copy in all fereign countries. Single copies: 5 cents.

"Reentered as second class matter February 13, 1941 at the post office at New York, N. Y., under the Act of March 3, 1879."

JOIN US IN FIGHTING FOR:

- 1. Military training of workers, financed by the government, but under control of the trade unions. Special officers' training camps, financed by the government but controlled by the trade unions, to train workers to become officers.
- 2. Trade union wages for all workers drafted into the army.
- 3. Full equality for Negroes in the armed forces and the war industries—Down with Jim Crowism everywhere.
- 4. Confiscation of all war profits. Expropriation of all war industries and their operation under workers' control.
- 5. For a rising scale of wages to meet the rising cost of living.
- 6. Workers Defense Guards against vigilante and fascist attacks.
- 7. An Independent Labor Party based on the Trade Unions.
- 8. A Workers' and Farmers' Govern-

Churchill Explains **About Pacific War**

In its efforts to pin the responsibility on Kimmel and Short for the success of the Japanese attack on Pearl Harbor, the report of the Roberts Commission showed in detail that Washington had fully expected the outbreak of war in the Pacific. The report stated further that Washington had believed that the war was "inevitable" because "the policy of the United States as to affairs in the Pacific was in conflict with the policies of other governments."

From this we concluded last week that the Japanese attack on Pearl Harbor was not the cause of the war, but merely the first military step of

Since then Winston Churchill's speech in the House of Commons debate on Jan. 27 has furnished additional material for consideration of

In defending the course of the British government in the Far East, and in justifying the decision of that government to concentrate its forces in Libya rather than disperse them between Libya, the Far East and other potential war fronts, Churchill explained that although he had been aware of the dangers inherent in such a policy, he had followed it because:

"On the other hand, the probability since the Atlantic conference, at which I discussed these matters with President Roosevelt, that the United States even if not herself attacked would come into the war in the Far East and thus make the final victory assured, seemed to allay some of these anxieties. . .

"It fortified our British decision to use our limited resources on the actual fighting front. As time went on we had the greater assurance that if Japan ran amok in the Pacific we would not find ourselves alone. It must also be remembered that over the whole of the Pacific seas brooded the powerful United States fleet concentrated at Hawaii. . ."

In short, Churchill now claims he got assurances at the Atlantic conference from President Roosevelt before the attack on Pearl Harbor that "the United States even if not herself attacked would come into the war in the Far East."

If Churchill is to be believed, and if Roosevelt's assurances to Churchill were made in good faith, then this information reinforces the conclusion we drew from the Roberts report.

To understand the basic causes of this war, to understand why Japan launched the attack on Pearl Harbor, to understand why Roosevelt gave Churchill assurances that the United States would enter the war in the Pacific even if not herself attacked, workers must consider more than the first military acts of the war. They must also study and come to understand the conflicting policies, economic and political, as to affairs in the Pacific and elsewhere, which motivated the contending governments in their acts before the outbreak of military hostilities.

On Parasites

President Roosevelt last Friday jokingly invited the "parasites" to get out of Washington. By parasites, Roosevelt meant only one particular species, wealthy idlers who take up living space needed for war workers in the over-crowded

We're for cleaning out such parasites, of course.

But that's only a beginning. We'd like all the parasites to be driven out. We're for giving Washington a major fumigation and de-lousing.

A particularly vicious parasitic breed is the dollar-a-year man. This insect swarms throughout the war production agencies. It thrives best in an atmosphere of government contracts, sucking profits out of the war.

Another nasty species is the Congressional Southern Democratic Poll-Taxer. This insect runs wild at the smell of Negro flesh or the blood of

. Then there are the brass hats, found usually around the War and Navy Departments, particularly in the procurement divisions. These have a peculiar generosity instinct and are always busily engaged in leading the dollar-a-year parasites to juicy morsels.

But the main type of parasite is the corporation monopolist, who can usually be found in consort with the dollar-a-year variety. This particular parasite thrives in all climates and is found everywhere. To rid Washington of parasites, it would be necessary to rid the whole country of this particular breed, for as long as it survives anywhere, it will creep back again into Washing-

Yes indeed, we're for cleaning out the parasites, big and little, all varieties, the whole blood-sucking swarm - starting in Washington and going right through the land.

And that's just what a Workers' and Farmers' Government will do.

It will take over and operate all the war industries under the control and management of the workers. It will drive the biggest parasites from their feeding places. And when these main parasites wither away from lack of nourishment, all the lesser parasites, who feed off the bigger ones, will also starve to death.

CIO Wage Demands

The CIO officials have called on their affiliated unions to demand wage increases and union security clauses in all forthcoming contract negotiations. CIO President Philip Murray backed up this call with the statement that the CIO will continue to fight for the demands of the industrial workers during the war.

This sounds determined and militant on the surface. But the only program suggested for realizing these demands is contained in Murray's insistence that the War Labor Board act upon them. In short, what Murray and his lieutenants really mean by "fight" is to throw the demands of the CIO workers into the lap of the War Labor Board.

It is no accident that the ClO's demands are raised only after the CIO leaders have agreed to a no-strike policy and the WLB has been es-

Now these leaders can appear to serve the workers' interests without risking governmental displeasure for becoming identified with strike ac-

In this way, the CIO leaders hope to reassure the ranks while yielding to the policy of surrender dictated by the Administration. Their call for wage increases is thus an attempt to cover up an actual betrayal of the workers' interests.

This is a conscious and deliberate policy. The workers have been permitted to say nothing about it. It is a policy contrived behind the backs of the rank-and-file and is now being imposed on them by the union officials, who have completely usurped the policy-making powers of the membership. It is a policy deliberately calculated to forestall militant expression by the workers.

These union officials, therefore, are not acting as leaders in trade union struggles. On the one hand, they have set themselves up simply as attorneys, who will appear before the WLB to beg crusts for the workers. On the other, they will serve as agents of the government to restrain the workers from taking strike actions.

The workers can have no confidence in such officials. The union ranks want officers who will lead them in genuine struggle against the present serious threat to their rights and living standards.

In a relatively brief period, mounting prices and taxes have snatched back every wage gain won by the CIO in 1941 and have imposed additional reductions in real wages.

The workers' economic position is imperiled. It can be protected only through uncompromising struggle, struggle which makes use of every effective weapon possessed by labor. Above all, the strike weapon must not be surrendered.

This means that the workers must repudiate the policies of the union officialdom which are, in effect, a retreat and capitulation in the face of the boss offensive.

The rank-and-file owe it to themselves to elect as their leaders those who put the interests of the workers before everything else. Without such a leadership — a fighting leadership — the unions will degenerate from the status of independent organizations to defend the workers into instruments for binding the workers to the government and leaving them defenseless before the employers.

IN DEFENSE OF THE SOVIET UNION

(A Compilation — 1927-1937)

By LEON TROTSKY

40 page pamphlet 10c

Epidemics Of Typhus Are Dread By-Products Of War

War Supplies All Conditions for Disease: Exposure, Cold, Fatigue, Hunger, Lowered Resistance, Filth -- and Lice

By EDITH KANE

The history of past wars indicate that more lives are lost of this necessary method of con through disease than in the fire of battle. Typhus and its reated epidemics of plague, cholera, typhoid, and dysentery have always accompaned wars and taken the greatest toll of human

In one battle in the Thirty Years War typhus alone defeated both armies, killing 18,000 solfight. Napoleon's army was decimated more by typhus than by War, the disease spread from the French. During a four month period the ranks were reduced by 48,000 men. Within two years, 200,000 French soldiers were hospitalized; 50,000 by wounds and 150,000 by diseases. Of these 20,000 died of wounds and 50,-000 of typhus.

parts of eastern Austria where same period. typhus has long been present ontinued to have periodic epidemics. In Russia deaths averaged about 90,000 a year increas-

WORLD WAR I OPENED UP NEW EPIDEMICS

The World War ushered in a series of epidemics comparable to any in the past. The first cases appeared in Serbia, four months after the outbreak of

The whole territory after attacks and counter-attacks of both | ravages of typhus. armies was in ruins and the undesperately to escape. There were 70,000 Austrian prisoners, sick ing troops. In less than six of typhus.

During this entire period, al-

diers before they had begun to along the Eastern front, occurring in Poland, Russia, Rumania, Lithuania. A noted biologist, his opponents. In the Crimean Hans Zinsser, author of "Rats, Lice and History", said that Russians to the British and Typhus has at least as just a reason to claim that it 'won the further experimentation and imwar' as any of the contending nations.'

It continued to scourge Europe after the end of the war. In the Balkan States eight million persons are reported to have died of typhus in the four years im-Before the first World War mediately following the war. In there were almost fifty years of the Soviet Union and its terricomparative absence of typhus tories there were 25 million cases epidemic. Russia, Poland and and 3 million deaths during the

CONDITIONS FOR TYPHUS

down to a normal existence of migation and disinfecting of ing to twice that number in years localized epidemics in sections clothing, living quarters and of famine. In China, Mexico and known as the endemic or "home" North Africa periodic localized centers. With the outbreak of financially a n d scientifically, epidemics occurred. Even in war it spreads from these cen- where large armies are concern-America typhus was present in ters on an ever increasing scale, ed. It is practically impossible a mild form known as Brill's dis involving more countries and during active warfare. ease. But epidemics on a large more people. For wars provide scale appeared to have vanished. all the conditions needed for ty- national cooperation would be reand most important-lice.

period prior to the present world ent during war. war has undermined their health and left them easy prey to the

Although there has been conleast half succumbed. It travel- says, "There is no present hope ance, typhus will be with us. ed with the wandering popula- that vaccines, even if they were tion, with prison trains and mov- available, would do much good." typhus thrives are an integral need for conducting this research isolated to certain world areas

months 150,000 persons had died thority on typhus, stressed the could, even under capitalism, be though Serbia was helpless, Aus- his lifetime was able to establish ed if it were not for regular retria did not attack. Typhus more the collaboration of scientists curring periods of war. The batthan any army was feared alike from every country on the prob- the against typhus goes hand in by the commanders and the sol- lem of typhus. The war has cer- hand with the struggle against

ducting such work.

In Germany, a leading typhus authority, Rudolph Weigl, was exiled by Hitler and his death in Paris later reported. Fascism not only provides ideal breeding nomes for the typhus louse in ghettoes and concentration camps but persecutes to death men of science whose advice and training would today be invaluable.

This war will doubtless provide scientists with a great arena for provement of typhus prevention which will greatly benefit future generations. Meanwhile, however, the task is still that of fighting the louse.

THE FIGHT AGAINST TYPHUS

The louse has been with man almost from the beginning of time and cannot be completely eliminated in a short period. The battle against typhus in war time requires the most efficient and In times of peace, typhus quiets constant delousing of bodies, fuequipment. That is a huge job,

To be really successful, interphus growth when the virus of quired. It is of course unlikely typhus is present: filth, over- that nations will agree to armiscrowding, cold, fatigue, disease- tice periods for the purpose of ridding their armies of vermin, The horrible conditions of sub- but actually without some such human living which the masses strenuous measures the danger of of Europe have undergone in the typhus epidemic is always pres

Typhus can eventually be removed from the face of the earth. For that it is necessary not only to know what causes it and how fortunate masses were trying siderable research in the field of to fight it, but to provide a world typhus vaccine, it is still in the where the conditions for its deexperimental stage and, when velopment are absent. Modern and wounded, for whom there obtainable, used principally to society may do that for the inwas no adequate living quarters lessen the severity of the attack. dividual, but as long as anywhere or medical facilities. Typhus first The New York Times, Dec. 19, in the world masses of people hit the prisoners, of whom at 1941, writing of typhus in Poland, still live in poverty and ignor-The living conditions in which

Hans Zinsser, a recognized au- part of capitalist society. It work internationally, and during and its toll of human life reducdiers. Epidemics broke out all tainly disrupted any continuance poverty and war and capitalism.

ket", where everything can be

had in abundance - at the prof-

Monopoly and scarcity, both

fostered by the war economy, dic-

of administrative price control is

Prices can be regulated only

through the organized interven-

tion of the masses of the people.

protection against price infla-

tion, the workers must secure a

The organizations of labor,

poor farmers and lower-middle

class elements must combine to

form price-control committees,

with access to the books of the

corporations and capitalist specu-

lators and the power to fix pri-

ces on the basis of actual produc-

tion costs and without considera-

Similar committees must exer-

cise control over the distribution

of all scarce commodities, ration-

ing out all available supplies to

ensure the low-income earners of

their share, while preventing the

wealthy from buying up and

And finally, genuine price con-

hoarding the necessities of life.

trol means eliminating monopoly-

induced scarcity by placing the

control of production and distrib-

ution in the hands of the work-

ing producers and consumers.

The government must take over

the operation of the basic indus-

tries, running them under the

control and management of the

workers. That is the only way to

achieve a maximum output per-

mitting the production of more

consumers goods even while sup-

plying military needs. That is the

way to fight scarcity and price

tion for profiteering interests.

As an immediate measure of

PROGRAM OF ACTION

iteers' prices.

The Court Clown

Some Reflections On Royalty And the War

By M. STEIN

There was a time when all serious literature revolved around the royalty of the day. The crowned heads supplied the heroic characters for drama and tragedy. The plain folk were used only as characters for comedy. This was also the time of the court clown — the man who supplied the comic relief in the most tragic situations, who always managed to get a laugh by saying the wrong thing at the right

Today, however, while humanity is being bled white for the second time in our generation, the plain folk supply the elements of heroism and tragedy. The crowned heads on the other hand have assumed the role of court clown and supply whatever comic relief there is.

Crowned Heads of Both Camps

To prove the point let us make a brief survey of the fate of some of the crowned heads, demonstrating our impartiality by looking at both the camp of the Axis and the camp of the "United Nations.'

Hirohito of Japan has an advantage over all the rest of them. He is not only emperor, but also the son of God. But although he is thus truly omnipotent, this advantage can quickly turn into its opposite at a future stage of the war when the Chinese soldiers will deliver even stiffer blows against his heavenly work than heretofore. When the Son of God cannot prevail over an "inferior" nation that has no God Emperor to guide it, there certainly will be cause for seditious thinking and agnostic con-

Then there is Victor Emmanuel, King of Italy. After Ethiopia was overrun by Mussolini's blackshirted legions, he was proclaimed emperor with great fanfare and much trumpet-blowing. King Victor Emmanuel is diminutive in stature. In all ceremonial parades and in every other way he is overshadowed by Mussolini. His blue blood no doubt rushes to his face with a feeling of deep shame every time he thinks of himself as emperor now that he has lost his empire. Of course this feeling of shame is not unmingled with fear, the fear of a gambler who has experienced a change of luck and who cannot pull out of the game.

Outstanding on the Allied side is His Imperial Majesty, George VI, sovereign over a quarter of mankind, who has retained his privileges as a monarch without its powers. He has watched the resources of the Empire shrink from month to month in this costly war, as bases are traded for old destroyers, and he has seen the center of gravity shift to the new world, and the Soviet Union and China. He has heard members of his Parliament speak up and voice their fears "that the British Isles eventually might become merely an American outpost in Europe" or "a western outpost of totalitarian Europe." Who knows what George would say today, if he eguld afford himself the luxury of speaking out loud and telling how it feels to be king over an empire that is on the rocks? For without the Empire the King becomes a "luxury" that Britain will no longer be able to afford.

The Royal Racketeer

We will skip going into detail about the humiliation of King Leopeld of Belgium who is a prisoner of Hitler; or of King Haakon of Norway who is trying an army on British soil out of recruits the British manage to snatch in their spectacular but not very fruitful raids on isolated Norwegian islands; or of Queen Wilhelmina of the Netherlands who manages to get her name into the papers by visits to the White House when the calendar is not too

We wish to confine the balance of our remarks to the supreme king-clown of them all, Carol, exiled monarch of the unfortunate Rumanian people.

Prior to the war, Carol was reputed to be one of the richest men in Europe in one of the poorest countries in Europe. He attained this distinction by the most ruthless exploitation of his people. He had a hand in all the more profitable business enterprises in the country, and he exacted tribute from those he did not control outright. In short, he was a racketeer on a royal scale.

He was so thoroughly hated by his people that even Hitler was unable to use him and preferred to place Carol's son, Michael, on the throne as a puppet monarch. Carol was permitted to flee the country, and subsequently after a prearranged comic-opera escape over the Spanish-Portugese border, he finally landed in Mexico to settle down with his mistress and chamberlain. Hitler saved Carol's life from the angry Rumanian masses, but, ingrate that he is, Carol has again reappeared in the public prints. . . where he poses as a victim of Hitlerite aggression.

The Declaration of "United Nations" was signed in Washington early last month, with the adherence of 26 governments and governments-in-exile. It was to serve as a bombshell exploded in the face of the Axis, and as pressure as well on those Latin-American countries who are not exactly toeing the mark. Everything was working per schedule when Carol jumped out of his Mexican obscurity and shouted, 'Me too, I want to be in on the cut."

Denying he has ever abdicated his throne and stating he was thinking of declaring himself regent and prime minister of Rumania, Carol, in his modest but royal way, insists on adhering to the "United Nations" pact and thus joining the "war for democ-

Carol's act was a little embarrassing, and his pledge of adherence may not be accepted. For it revealed how many parasites of all calibres there are, plotting to return to their former places on the bleeding body of Europe just as soon as the super-parasite Hitler is removed; and there are others who had already signed the Declaration who felt it might attract toc much attention to their own status if they let Carol in on it too.

But they are all making their calculations prematurely. Once the suffering masses of Europe get rid of Nazi oppression and terror, they will not want the Carols to come back and rule over them. Instead they will fight on toward a social order where there will be no room for the Carols, whether they be kings or commoners.

New 'Control' Bill Not Check Rising Prices

(Continued from page 1) plans will shortly result in the government. reduction of consumers goods to lesser amount per person than was the case even in the worst

in an automatic rise in prices. power into paying the costs of terests. the war. The manufacturers, holding goods from the market. | Corp. and Standard Brands.

Under these circumstances, the

tens of thousands of varying pri- | measures by withholding their fifty per cent of the nation's ces, in a myriad of daily transac- products from the open markets.

But even if "policing"-which days of the depression. The mass- is the essential mechanism of the es have more money, but less present price control bill-were tate the price rises. So long as commodities to buy. This results to take place on a wide-spread these twin evils exist, any talk scale, it would still prove inef-In addition, scarcity is being fective if those who do the "poli- futile or deceptive. deliberately fostered as a means cing" are amenable to the pres-

The Administration has been merchants and commodities spe- serving the interests of the big culators see in this situation an war monopolies like Bethlehem opportunity to jack up prices and | Steel, General Motors, Aluminum squeeze out more profits. The | Co. of America, etc. It will be no rising scale of wages to automonopolies see the opportunity less friendly to the interests of of intensifying the scarcity and such gigantic consumers goods matically off-set continuing price forcing prices higher by with- monopolies as General Foods rises.

idministrative machinery to en- England has demonstrated that force price "ceilings" would have the mere establishment of soto be extensive enough to police called price ceilings means nothtens of thousands of items, with ing. The monopolies answer such

productive capacity is being di- tions. The task would be so If the government fails to raise verted from civilian to military monumental as to swallow up all the price ceilings, the goods are purposes. Present war production the forces and energies of the sold in the illegal "Black Mar-PRICE "POLICING"

of diverting mass purchasing sure of the big corporative in-

Capitalist price "control" in

The New York School of Social Science

WEDNESDAYS 6 weeks beginning Feb. 4 7:45 to 8:45 The Labor Movement of Russia

JOHN G. WRIGHT

WILLIAM F. WARDE

9:00 to 10:00 Modern World Capitalism Lecturer: C. CHARLES

LABOR TEMPLE 242 EAST 14th STREET, NEW YORK

Announces Four Courses:

FRIDAYS 6 weeks beginning Feb. 6 7:45 to 8:45 Progress of American Culture, 1870-1940

Labor in World War I Lecturer: FELIX MORROW

All Classes Held in Room 32

Fcc: \$1.00 per Course — Single Lecture, 25c