The Warsaw Uprising

— See Page 2 —

THE MILITANT PUBLISHED IN THE INTERESTS OF THE WORKING PEOPLE

VOL. VIII-No. 19

NEW YORK, N. Y., SATURDAY, MAY 6, 1944

PRICE: FIVE CENTS

Avery Flouts Administration

In Order To Force Showdown

Roosevelt Acts in Montgomery Ward Case

To Uphold Waning Prestige of Labor Board

By Joseph Keller

Big Business has launched another full-scale offen-

sive - against organized labor at home. The open-

ing of this attack has been signaled by the resistance

of Sewell L. Avery, head of Montgomery Ward, to

a decision of the War Labor Board and the subse-

On the eve of the invasion of Europe, American

Novack On CRDC **Tour Addresses Labor Meetings**

fight to free the eighteen. Over | who arranged this meeting. 80 people attended the open meetunder the sponsorship of the CRDC. Reverend Fred Shorter,

local president of the National Association for the Advancement of Colored People as well as the chairman of the Seattle Branch of the CRDC was chairman of the meeting.

fice from San Diego: "Having The first speaker, Rev. Foun- read that George Novack of the ny brought to a head its camtain Penick, Negro leader of Civil Rights Defense Committee paign against the union last Seattle, warned that a successful attack on one minority threatens every minority group in the country and called on those present San Diego in order that the to fight for the repeal of the thousands of war workers may Smith "Gag" Law. have an opportunity to hear what

is being done to protest this Following him, William F. Bauck, Secretary of the Farmers miscarriage of justice and attack League of Washington, spoke and on the civil liberties of the sharply condemned the imprison- American workers and their democratic rights." ment of the eighteen.

Nick Hughes, Assistant Secretary of Local 104 of the AFL Boilermakers Union was greeted with applause when he stated that his local union sent him to speak in defense of the imprisoned labor leaders. He pointed out that free speech is a myth unless it is applied to all minorities and that the Smith "Gag" Law is only a part of the general campaign against the working people.

Mr. Novack, the main speaker of the meeting, gave a complete report of the history of the case and the work that has been carried on by the Civil Rights Defense Committee. The audience, composed mainly of workers from the shipyards and aircraft plants, listened with deep interest, and contributed \$100 toward the CIO Local 49, Bay City, Mich., CRDC defense work in the Minneapolis case.

MAIN SPEAKER

Mr. Novack also had the op- cisco, Calif. portunity of addressing a mem-

SEATTLE, Wash. - George | discussed the Minneapolis case be-Novack, National Secretary of the fore an audience at Tacoma, Civil Rights Defense Committee, Washington. This meeting was has completed a week of very arranged through the efforts of successful work in this area on the World Peace Movement and **UAW Local Makes** behalf of the 18 Minneapolis was held at the local YMCA. Ed prisoners convicted under the Lohrre, President of Local 2-9, Smith "Gag" Law. Numerous international Woodworkers of trade union leaders as well as America, was chairman. The civic leaders after being contacted CRDC owes a debt of gratitude to civic leaders after being contacted CRDC owes a debt of gratitude to by Novack were enlisted in the Mr. Robert Pearsall of Tacoma Committeemen George Novack, National Secreing held in the Roosevelt Hotel tary of the CRDC, will be in Los Angeles and San Diego from May

8 to May 22. The mounting interest in the Minneapolis Case on the West

* * *

almost 300 names.

RESOLUTIONS

DETROIT, Mich. - Motor Products Local 203, UAW-CIO, won a significant victory this week and temporarily stopped the company anti-union offen-Coast is evident in a letter re-

ceived by the National CRDC ofsive. The Motor Products Compais making a tour of the country Wednesday night, April 19, in behalf of the 18 prisoners, it when it suspended indefinitely is my hope that he will appear in five members of the bargaining committee, including Frank Donley, President of Local 203. In line with the general policy

By B. SUMMERS

of Michigan industrialists in harrassing the unions, the Motor Products Company sent a comnunication to the local union with the information that henceforth

all committeemen would be per-The Local Committees in New mitted to spend only one hour York, Seattle, San Francisco colper day negotiating on grievances lected about 600 signatures last and bargaining procedure. Shortly week. Both the New York Knit- afterwards, a foreman in Departgoods Workers Union Local 155 ment 3 denounced a union steward ILGWU-AFL and the American as "working for Germany and Federation of Hosiery Workers Hitler" and a "liar." The steward Branch 49, Irvington, N. J., sent demanded a retraction, and when signed petitions to the National none was forthcoming, he slapped Office of the CRDC, amounting to the foreman.

The company immediately sprang into action. It brushed aside the bargaining procedure as Resolutions of protest, and urg- established in the contract and

ng Presidential pardon of the 18, fired the steward. continue to pour into the National I In a meeting of 2,000 workers Office. These include a resolution held on Tuesday, April 18, the by the Executive Board of Indusmembership voted not to return trial Union of Marine and Ship- to work until the guilty foreman building Workers of Americawas removed.

FIRST SHIFT Brotherhood of Railway Carmen of America, AFL Lodge No. 652,

The first shift, which had en-

A letter from Mr. J. B. Sim- the union bargaining committee bership meeting of Local 104 of mons, Director, The Mass Move- escorted the foreman out of the ment League, a Negro organiza- plant.

Big Business Opens Offensive On Union Maintenance-Of-Membership

Begging for a Ride

Top CIO Officials Dominate Political Action Conference

DETROIT, MICH. - Over 500 | Tucker P. Smith, Michigan CIO | want a County delegated body delegates from 112 local unions vice-president and MCF Publicity and not the top officers to shape representing 500,000 CIO workers Director, offered an amendment policy. We want matters decided participated in the organizing con-"making publicly pledged support at convention," insisted a rank vention of the Wayne County CIO for an annual wage a condition and file delegate and his remarks Political Action Committee held at | for endorsement of any political | received such strong support that the offices of UAW Local 157 at party or candidate." his recommendations were finally

The delegates applauded Smith adopted in the Program of Action Fourteenth and McGraw on Saturday and Sunday April 22 and 23. when he said that "proper stra-Resolution Reading, Pa., Workmen's Benefit tered the plant on Wednesday, fusion of the political action group form and ask him if he will stand R. J. Thomas caused a sensation when he related in his opening of the Wayne County Council on it. That is better than to say speech that he and Sidney Hill-The men resumed work only after dominated by the Stalinist-Addes we want you to be a good fellow man had met with the MCF forces and the Reuther-controlled but we will vote for you whatever leaders and the latter assured

quent compliance order issued by Roosevelt. A dominant section of the capitalist class is loudly hailing Avery's defiance of the administration's army-occupation of his Chicago plant. Behind Avery's lead, Wall Street is pressing forward on every tered-down substitute for the closed shop. anti-labor front. It is clear

groups.

that Avery's actions are enabled to maintain their control ganized union-b u s t i n g | fight for the workers' interests. campaign concertedly un- This shaky barrier, which can be blown sky-high in a moment by dertaken by powerful fi- an act of Congress or merely a nancial and industrial new government decree, is what the labor bureaucracy now relies upon to protect the union struc-

ture. Roosevelt's belated move **BOLD ADVANCE** against Avery to save the admin-

istration's labor relations mach-The Wall Street rulers of inery has evoked a furious re-America feel the time is now ripe action from Big Business. In both for another bold advance in their nouses of Congress, leading com- union-busting campaign, this time mittees and legislators are push- to knock the "maintenance-ofing for measures to uphold Av- membership" prop from under ery's stand and curtail Roosevelt's the disarmed unions. They have powers. The whole capitalist press been encouraged to drop all reis leveling a thunderous barrage straint in smashing against laat the administration, howling about the "rights" of private which they have succeeded since property. Advancing behind this Pearl Harbor in imposing the barrage toward the real objective wage freeze, jacking up prices,

By this device, the "responsiole" union bureaucrats have been part of a deliberate, or. over the workers and sustain their treasuries despite their failure to

400 workers present expressed tion in Toledo, Ohio, stated: their solidarity with the eighteen.

ing.

Later in the week, Mr. Novack

The company retaliated the "Our organization, at a regular next day by locking out of the Mr. Novack later addressed a meeting on April 16 went on rec- plant the 5 committeemen. Army gathering of the NAACP given ord to support the Civil Rights Air Corps officials, who had been for the purpose of installing the Defense Committee in its struggle called into the plant in anticipaincoming local officers. The 100 to free the 18 in the Minne- tion of trouble, demanded that Negro leaders present received apolis Labor Case. In our opin- everybody start working. But the Mr. Novack's report with eager ion these convictions are a threat workers, gathered together huninterest and expressed their to all minority groups. 'An in- dreds strong, shouted back: "No solidarity with the work of the jury to one is an injury to all' Committee, no work!" The Air CRDC. Mr. Novack also spoke on where civil liberties are concern- Corps officials then rounded up the Minneapolis case at Rev. ed. The unprecedented refusal the remaining members of the Shorter's church on Sunday morn- of the Supreme Court to review bargaining committee and insisted

(Continued on page 4)

LONDON, March 12. — To the strains of the Internationale,

the Fusion Conference of the British Trotskyists was concluded | tonight. The Conference successfully has put an end to the necessity and significance of the long division of the Trotskyist forces in Britain. The two hither- proletarian military policy of the to separate organizations, the Revolutionary Socialist League | Fourth International and solidarand the Workers International League, fused and launched the izes itself with this policy. unified Trotskyist organization of Britain, the Revolutionary Communist Party.

69 delegates and a larger D number of visitors from all parts going discussion on trade union of Great Britain, Eire and Wales work and perspectives.

assembled for the historic two day Conference to debate their MILITARY POLICY differences and adopt decisions on questions of policy and tactics which have hitherto separated the Trotskyist forces of Britain. The

presented. The basis for the fusion of the crisis of capitalist methods. of tences. former Revolutionary Socialist production, long predicted by the League and Workers International revolutionary Marxists, and is a sign of the impasse out of which League was the common acceptance of the program and Capitalism cannot lead the mass Revolutionary Communist Party Throughout, the conference was in all fields of party work. Among statutes of the Fourth Interna- of humanity. . . . It is the duty answer the key questions before marked by discussion of a type our most important achievements sky was in league with "foreign decision. tional as established by the of revolutionary socialists to the British working class. Only Fourth International Foundation patiently explain the imperialistic with this program will the Conference of 1938. Apart from policy of the ruling class and to Capitalist system be smashed and the Fusion Resolution (printed expose its false and lying slogans a Communist Britain established. elsewhere in this issue), the Con- of the 'War against Fascism' and | The political and tactical difelsewhere in this issue), the Con- of the war against rascism and the pointer and tacted un-ference adopted resolutions on the 'War for Democracy'." The ferences discussed by the Confer- by written reports to the branch-and the organization of the branch-ferences discussed by the Confer- by written reports to the branch-and the organization of the branch-Trotsky at the instructions of well supplied with money for a the War, and Immediate Perspec- union, Labor and Stalinist leaders orientation of the Trotskyists tives.

The Conference also held an declares, "It is the duty of extremely spirited and thorough- revolutionary socialists to merci-

(Continued on page 5)

these organizations."

had little opportunity of making lessly expose the leadership of their voices heard.

ONE OPPORTUNITY The resolution explains the

A new constitution, combining union" politics of their top also behind the National Service the best features of the constituleaders.

When a resolution calling for tions of both component former organizations was adopted by the a guaranteed annual wage was Conference, and a new Central introduced asking "that candi-

The resolution on military was delivered from the Fourth policy and war points out that International and a message of "The second World War into solidarity was adopted by the composition of the conference was which capitalism has plunged Conference to the International. almost 100 percent working mankind in the course of a The Conference also sent a messclass-with nearly every im- generation, and which has been age of solidarity to the Socialist portant industrial center re- raging for more than four years, Workers Party, 18 of whose is the inevitable outcome of the leaders are serving prison sen-

ANSWER KEY QUESTIONS

The resolutions adopted by the for their support of the war and toward the Labor Party and the

(Continued on page 6)

ssive Labor League. begin to tell and stop begging." The large turnout of rank and file delegates representing every

the part of Michigan unionists ous question was called. After ment was not challenged by the that it was essential for labor to several votes were taken it was MCF leaders at the convention The top officials of the UAW and lost 223 to 156. Many delegates Thomas, UAW President; Walter counted them.

Reuther, UAW Vice-president; There were other indications one of those meeting with and George Addes, Secretary- that the ranks were as much contreasurer, as well as J. Raymond cerned with independent political Walsh, CIO Research Director action as with drafting Roosevelt representing Sidney Hillman, head for a fourth term. The convention of the national CIO Political Ac- officially went on record for a tion Committee, all delivered fourth term. A rank and file deleaddresses calling for the support gate from the Dodge Truck Local of Roosevelt and the Democratic 140 urged the delegates "to break Party. The rank and file delegates with company unionism on the indorse all CIO candidates. We'll political front. Roosevelt is behind the War Labor Board and the Little Steel Formula. The en-

dorsement of Roosevelt is like a In the one opportunity they had stab in the back of the Steel to voice their opinion, the dele- workers." This thought was later gates showed they were far from repeated by another delegate who satisfied with the "company made it clear that Roosevelt was Labor Draft.

(Continued on page 2)

RANK AND FILE ACTION

The Convention was jealous of Committee elected as the leading dates endorsed by labor initiate its prerogatives and refused to body of the new organization. A and support legislation which will authorize the incoming officers to message of fraternal greetings make this objective possible," develop a program of action. "We

that could occur only with a party of this period was the fulfillment powers." The "confession" was drive, the great success in recruitwhich had the most effective edu- Stalin. cussion on all topics. cational program both in material covered and the number of work-

the organization report delivered by J. Bowers, section organizer.

ou do. It is time for labor to them that the MCF would support candidates endorsed by the Although several speakers for CIO Political Action Committee. shade of political opinion includ- the original resolution were Under these circumstances ing a sizeable group from the granted the floor Smith was the Thomas explained he was fully Michigan Commonwealth Federa- only one permitted to speak for satisfied with the activities of the tion attested to the conviction on the amendment before the previ- MCF. Although Thomas' stateorder.

organize on the political front. announced that the amendment both Hammond and Smith issued denials of his conception of MCF CIO carefully prepared for this were of the opinion that a size- policy. Smith stated categorically convention. They centered every- able section of those supporting that there had been no MCF thing in the convention towards the amendment had taken their discussion of abandoning a the drafting of Roosevelt. R. J. seats before the tellers had separate ticket. Hammond, MCF chairman, who undoubtedly was

Thomas and Hillman issued the following statement:

"Thomas must have been misinformed. The Michigan Commonwealth Federation will run its own candidates wherever it thinks have surrendered one labor strnog- the Murrays and Greens, will no it needs to run them. Moreover hold after another. The workers' longer be able to maintain their work with the CIO wherever it is possible but we reserve the right who have disarmed labor while the fore, willing and able to lead to run our own candidates Big Business brandishes every class struggles in answer to the

The official position of the MCF to the CIO Political Action Com-

(Continued on page 5)

of the offensive, the industry extorting huge war profits, shift. members of the WLB delivered ing the full burden of war costs a rabid denunciation of the WLB on the workers and chaining labor policy of granting maintenance- to the war machine with anti-laof-membership to the unions, the bor laws and decrees. All this central issue in Avery's uncom- they have done with the aid of promising opposition to the WLB Roosevelt and his War Labor

BEHIND AVERY

opened by Avery on the mainten- machinery. ance-of-membership front.

ance of membership has become and too fast by wiping out the a crucial question for the trade present "maintenance-of-memberunions. The labor bureaucrats ship" set-up, his labor flunkeys, most powerful means of defense, control over the labor ranks. He the right to strike, has been fears that a new aggressive union abandoned by the union leaders, leadership would rapidly forge to weapon from its union-busting ar- brazen onslaught of Wall Street. senal. In return for their submissiveness, Roosevelt has conceded and leading circles of American rier against destruction — main-

Board. Roosevelt, at the present juncture, has no alternative but to op-It goes without saying that Big pose this latest thrust by Big Business is behind Avery in his Business. He had to force comcampaign to smash the union in pliance of the WLB order in the the Ward Chicago plant. But this Ward case, not out of consideris merely incidental. Wall Street's ation for the rights of the worklarger aim, it is now clear, is to ers, but in order to save the WLB . exploit and expand the breach and his whole governmental labor

Roosevelt fears that if the Big Since Pearl Harbor, mainten- Business moguls press too far This conflict between Roosevelt mittee will be thrashed out and the union leaders one flimsy bar- banking and industry expresses

(Continued on page 5)

GPU PLOTS PRISON BREAK FOR MURDERER OF TROTSKY

tenance of membership, the wa-

On August 20, 1940, Frank tion of Leon Trotsky on the celebrations held in his cell in Jacson, alias Jacques Monard, Stalinists.

drove a pickaxe into the brain of Leon Trotsky, while the latter's back was turned. On his person, Jacson carried a "confession" which crudely attempted, in typical "Moscow Trial" fashion, to explain his murder because Jacson had suddenly "discovered" that Trot- that they would appeal the

of our quota in the \$15,000 fund proved to be a tissue of lies, and in itself conclusive proof interminable legal subterfuges ing new workers into the party, that Jacson was a hired GPU that Jacson's lawyers have underthe conference had been preceded and the organization of the Los assassin who had murdered taken, Jacson has obviously been battery of legal counsel. In addi-On August 29, Cardenas, the tion, throughout all this time,

President of Mexico, issued a Jacson has enjoyed in prison all statement wherein he placed the the comforts and services that responsibility for the assassina. money can buy. Stories of

On April 16, 1943, nearly two ticipated have been widely reyears and eight months after ported in the Mexican press. commission of his crime, Frank Newspaper reporters who inter-Jacson was finally sentenced for viewed him in prison all reported the murder of Leon Trotsky, to of the exceptional comforts in his 20 years imprisonment. (There is cell, a library, special foods, etc. no death penalty in Mexico.) Immediately following the sentence, Jacson's lawyers announced

Throughout the almost two

years of court hearings and the

which officials of the prison par-

The source of Jacson's funds is obvious: Stalin's GPU.

CASE OF SIQUEIROS

The following item, reprinted from the Mexico City Daily, Excelsior, might seem fantastic except for the fact that David Alfaro Siqueiros, self-confessed assassin and incendiary, who organized the first May 24 GPU attack on Leon Trotsky, who jumped bail and is a fugitive from justice, is walking the streets of

(Continued on page 5) -

meeting with success and grounded in the mass movement. The oral reports delivered at es, thus insuring adequate dis-

The main report of the day was

THE MILITANT

Warsaw Ghetto Anti-Nazi Uprising Of Labor

By Art Preis

The Battle of the Warsaw Ghetto, which began on April 19, 1943 and raged for 42 days, will go down in history as the first great revolutionary act of working-class mass resistance to the Nazi enslavers and hangmen of Occupied Europe.

Amid the dark alleyways and crumbling walls of their rat-infested, disease-ridden Ghetto prison, 40,000 men, women and children, the proletarian remnants of the Jewish population of Warsaw, Poland, went to their death battling arms in hand against the massed, trained legions of Hitler.

With weapons sufficient for only 3,000 fighters, the starved and ragged Jewish workers, who were organized and led by the labor and socialist underground movement, for six weeks held out with revolvers, rifles, a few machine guns, home-made bombs, knives, clubs and stones against thousands of trained soldiers using heavy artillery, tanks, flame throwers and aerial bombs.

The battle ended only after the Nazis dynamited and put to the torch every hovel and tenement in the entire area, and when every Jewish fighter lay dead under the ashes and rubble that marked the site where 400,000 Jews once lived.

Three Facts

against it.

Only within recent weeks have some of the details of the Battle of the Warsaw Ghetto been revealed outside of the labor and socialist press. But from the still-scanty information now available, three salient facts stand out. The Jewish fighters of the Warsaw Ghetto were overwhelmingly workers, armed, organized and led by the labor and socialist underground. They were inspired not merely by Jewish and Polish nationalist sentiment, but by class solidarity and socialist convictions, hoping that

their struggle, conducted under the red flag, would help to arouse the workers everywhere in Poland and Europe to revolutionary class struggle. And theirs was not a "spontaneous revolt, out of desperation," as bourgeois press commentators would have it appear, but a well-prepared, skillfully planned, organized mass action.

The Gestapo on July 22, 1942, demanded that the Judenrat (Jewish Council) deliver 6,000 to 10,000 persons a day for deportation to the "East," as it turned out, for mass execution in specially designed gas chambers or by machine-gunning. Deceptively, the Nazis broadcast the rumor that the deportees were going to labor camps and even "the machinery of the Jewish auxiliary police was utilized by the Germans to spread rumors about the favorable labor conditions which awaited the deported." (The Battle of Warsaw by S. Mendelsohn.) The Ghetto was a self-contained, isolated world with its own government, police, firemen and public health agencies.

The extermination campaign was initiated because "the German authorities, according to the report of the Polish government representatives, reckoned with the possibility of armed resistance at the time when there were still half a million Jews in the Warsaw Ghetto. They were afraid of it. . ." . .

Extermination Campaign

Within the Ghetto, a conflict arose. The Jewish leadership from the bourgeois class counseled against resistance, spreading the hope that the deportations were what the Nazis claimed. But the Jewish underground labor organizations, according to an official report to the Polish government-inexile, "through handbills warned against the trap and called at least for passive resistance."

The extermination campaign raged un-

abated. By January 1943, only about 40,000 to 45,000 of the original 400,000 Jews remained alive in the Ghetto. During this entire period, the Allied powers and their press scarcely commented on the upprecedented mass slaughter of the Jewish people.

Then came accounts of the first resistance. In the Polish newspaper Przez Walke do Zwyciesta, Jan. 20, 1943, it was reported, "We extend our admiration to the Fighter Unit (of the Jewish Labor underground) which during the latest liquidation met the Gestapo with gun in hand. Shooting broke out and developed into a real battle on Zamenhofa Street from where the Gestapo agents and German police had to flee and to which they returned only with reinforcements. Jews defended themselves with hand grenades and revolvers. Twenty Gestapo agents and police are dead and many more wounded."

For three months the Nazis drew back from completing their liquidation drive. The Jewish workers of Warsaw used the respite to organize further for armed resistance.

Nazi Attack

When, in the middle of April, 1943, the Gestapo and Nazi military police attempted to renew the "deportation" drive, their orders for an assemblage of the Ghetto inhabitants were defied. Their police detachments tried to enter the Ghetto. "As a reply from the seemingly empty houses came flying bullets and hand grenades. Roofs and attics began to spit fire and to rain death on the German police. Fear descended on Hitler's henchmen. They fled in confusion." (Polska, April 29, 1943.)

From the account of an official representative of the Polish Government-in-Exile, we learn that the Nazis began the attack with "numerous, heavily armed S. S. detachments

on cars mounted with machine guns and on tanks."

"The actions of the defenders were perfectly coordinated," says the report, "and the battles were fought on practically the entire territory of the Ghetto. Jewish resistance was brilliantly planned, so that in spite of the vast superiority in men and materiel on the German side, good results were achieved. In the first days of combat the Germans took severe punishment; hundreds of them were killed and more wounded. Several times they had to retreat behind the Ghetto walls. During the first week the battle had all the characteristics of regular military operations. The din of a tremendous cannonade was constantly heard from the Ghetto." This phase of the battle lasted a week.

Authentic Accounts

Then the Nazis concentrated forces at individual points of resistance reducing them slowly one by one with dynamite, flame throwers and incendiary bombs. The Jewish workers fell back on guerrilla tactics, fighting from cellars, roofs, sewers, sortying out at night to assault the Nazi troops under cover of darkness. "The burning in the Ghetto kept spreading. The fires were becoming intolerable. After six days of further combat, after the Germans had already been using planes, artillery and tanks, they managed to break into the northern part of the Ghetto. . . By April 28th, the Germans had thrown into the battle 6,000 heavily armed troops. Estimates place the number of Germans dead at between 1,000 and 1,200. The Jews lost about 3,000 to 5,000. . ."

According to the most authentic accounts, Nazi occupation of the Warsaw Ghetto was not completed until 42 days after the fight began, and even months later they were meeting unexpected resistance from tiny

Reading

Milwaukee

Newark

New Haven

San Francisco

Minneapolis

hidden groups dug into the ruins and cellars.

Above all, it is necessary to emphasize the working class character of the resistance. The Stalinist swine and the bourgeois nationalist and religious leaders are engaged in a systematic campaign of falsification intended to obscure or deny the class struggle content of the Warsaw Ghetto revolt. While a few middle-class elements did participate, they fought under the inspiration, guidance, organization and leadership of the workers.

"Workers and the working intelligentsia are the heart and soul among the masses of fighting Jews who arose gun in hand against Naži atrocities," states an appeal of the Polish Labor Movement issued on the second day of the revolt. "Almost all underground publications, as well as the reports of the government representative, speak of the Jewish Fighter Organization which began and led the struggle. . . both the appeal of the Polish Labor Movement and some newspapers indicate that the organization consisted chiefly of workers, most of them young." (S. Mendelsohn, The Battle of the Warsaw Ghetto.)

Underground Manifesto

An underground manifesto from Poland, issued by the Fighter Units, proclaims, "Our activity will still make it possible for a certain number of people to be spared . . .We live in full realization that it is our duty to proudly continue our glorious heritage of Socialist struggle." (PM, April 18.)

That struggle is continuing, inspired by the example of the Jewish workers of Warsaw. In Lodz, the biggest Polish industrial center, 130,000 Jewish workers went on a general strike, halting temporarily the Nazi extermination drive there. Armed rebellions have flared up through all the la-

bor camps. A full scale armed resistance was carried on for a month by the Jews of Bialystok, where 30,000 died in struggle and where the "German losses were high despite the heavy armaments, tanks and fire-throwers thrown into the battle." (PM, April 18.)

Since the Warsaw battle, the British government has closed the last door of refuge for the Jews, in Palestine, while the American State Department and Roosevelt shed crocodile tears in public but deny haven to the Jews in any United States territory. Roosevelt could only mumble evasive statements about "military necessity" and "postwar" plans when asked to intercede with the British government to open Palestine once more for Jewish refugees. And on British soil, Jewish soldiers who resisted the anti-Semitic attacks imposed on them in the armed forces of the reactionary Polish exiled regime are court-martialed and given prison sentences.

Now it should be clear to the Jewish people everywhere, and to all the workers, that the capitalist "democracies" will not save the Jews from fascist barbarism. As the Jewish workers of Warsaw have demonstrated, only the workers themselves in revolutionary struggle will fight fascism to the death.

All honor to the brave Jewish worker dead, who have shown the workers everywhere the revolutionary road to freedom and socialist emancipation from capitalist reaction and fascism. When tens of millions shall rise in the manner of the heroic 40.000 worker-fighters of the Warsaw Ghetto, the forces of Nazism and capitalism will be swept away like chaff before the irresistible might of their onslaught.

TRADE UNION First Thousand New 'Militant' NOTES NO Subscribers Obtained In Drive **Report Of Progress BySWP** Conference the Militant and Fourth Interna-

(Continued from page 1)

ers reached in the whole history of our local organization. INSPIRING DEMONSTRATION

"The imprisonment of our 18 Percent 120. 112. 77 truly inspiring demonstration of 58. our determination to answer this 55. attack on our party in a thorough-55. 53

recruitment campaign.

ly Trotskyist manner. The \$15,-000-15th Anniversary Campaign Fund went over the top. A six page Militant was launched. A record breaking publication program is under way and we are now engaged in two major cam- quantities and the sales of subpaigns: the drive to get three thousand new readers, for the

sales. Main tasks for the coming period were the distribution of thousands of copies of "Socialism comrades which occurred since we on Trial" in the Los Angeles area; last met in conference, was met distribution of Cannon's forthcomby our party nationally with a ing book, "History of American Trotskvism:" increased corresnondence with the Militant and F. I., and a general intensification of the successful work of the past. PAMPHLET SALES One of the most interesting sec-

tional and bundle order were

noted as well as the great increase

in distributions and newsstand

tions of this report dealt with the sales of pamphlets in large scriptions to the Militant, at the plant gates of several factories. Militant and a new membership Another interesting point was the effect of the trial subs on the reg-

ceived its baptism in the kind of party. dirty opposition the capitalist What Ray's ignorant mouthings political machines and govern- indicate is that the Stalinists labor party movement under a Right off the bat, the Mich- garbage heap of vilification by we will greatly exceed that number. igan Secretary of State's office linking the most progressive and of 3,000 new readers by June 31, but

threw out 1.200 petitions, with militant forces in the trade union 25,000 signatures, which the movement to the "pro-fascists." MCFP filed in order to have its | The Stalinists themselves are tryname and candidates placed on ing to crawl into the same polit- OF THE WEEK the state ballot. ical bed with the Southern poll-

Pretext for this trick to keep tax Democrats, spearhead of the the MCFP off the ballot was the Congressional anti-labor drive, place with 120% of its quota. excuse that the petition blanks al- with Jersey City's "Hitler" Hague legedly did not conform to the let- and Chicago's Kelly-Nash machine

last week we wrote, "The Militant Subscription Campaign to obtain 3,000 new readers by June 31 through an introductory offer of 13 The recently-formed Michigan | doubt, to the Militant's campaign | issues for 25c has swung into full stride." The increasing number Commonwealth Federation Party, calling on the trade unions to of subscriptions received each week has proved that we were quite organized by representatives of break with company unionism in conservative in estimating the campaign as having achieved its "full over 225,000 unionists, has re- politics and build labor's own stride." For, last week the branches averaged 52 subs a day. This week they have averaged 70 subscriptions a day. Week by week Buffalo

the number has been increasing. The first week we received 36 Philadelphia ment agencies are going to use have started a drive to bury the subs, the second 190, the third 311, this week 425. If the comrades

In reporting the progress of The Militant Subscription Campaign

continued to get subs at this rate we will greatly exceed that number.

Reading continued to hold first

Seattle Detroit Allentown Toledo Boston

2500

2000

1000

5'00

OUTSTANDING ACHIEVEMENTS 3000

Buffalo moved from ninth place to

SCOREBOARD

Quota

50

30

150

500

300

15

30

100

15

80

25

150

200

Subs

36

56

23

87

275

164

. 8

16

44

5

23

7

38

 $\mathbf{37}$

53.

44.

33

29.

28.

25.

19.

ter with the prescribed legal form. The word "party" had been spell- | course, because the ordinary proed with a capital "P" instead of Roosevelt trade union bureaua small letter, and "The" was crats are opposing the labor party used before the word "candidates" movement on the basis of what it really is, an expression of the of its quota. instead of "Our."

NOTES

By Joseph Keller

A subsequent check of peti- most advanced and progressive tions from another party, which forces within the labor movehave been accepted, revealed that | ment. The Stalinsts are trying to the MCFP petitions were iden- coach the rest of the labor fakers tical. In fact, the MCFP peti- in their own more "effective" tions were copied from the ac- methods of falsification cepted ones.

The corporation barons who 15,000 members of the CIO own the two old, line capitalist parties which control the Mich- United Automobile Workers of igan government are having chills | the Ford Motor Company and fever at the prospects of a plant in Windsor, Canada, right new powerful party of workers across the river from Detroit,

their political domination.

The Stalinists are beginning to gan Thursday a week ago when foam at the mouth about the labor | the company in a bold union- bustparty developments and the in- ing move tore up the union concreasing receptivity of the work- tract which has been in effect ers to the idea of independent since January 1942. labor political action. They are opening up with their own special ed by their militant strike and

An example of this scurrilous | tem, the management tried to get campaign is contained in an ar- the workers back into the plant ticle, "Our Friendly Enemy," by promising to negotiate a new written by Alex Ray, Stalinist contract. This slick move was revice-president of CIO Steelwork- jected out-of-hand by the union. ers Local 65, South Chicago, for The union stood pat on its dethe local's April 25 South Works | mand that the contract which it Bulletin.

Ray leads off by stating that | tuted. "many honest workers were hand- The solidarity of the strikers ed a copy of the 'Militant' the was demonstrated at a huge mass mouth piece of the Socialist La- meeting last week in Windsor bor Party (sic!) last week." He City Market, where over 10,000 then launched his first big lie. strikers assembled and shouted "This publication made an attack | their tumultuous defiance of the on our organization and its pro- company and government agencies gram." The most casual reader moving in to curb the strike. A four-man conciliation panel of The Militant would know, of course, that it has been consist- was hastily convened by the Canently outspoken in defense of the adian National Wartime Labor steelworkers' program and their Relations Board, counterpart of demands for wage increases.

the WLB in this country, The industrialists are viewing This initial lie is necessary, however, to lay the basis for the the Ford strike as a test case. main slander. The mythical "at- The April 29 Business Week tack" on the steel union is then states: "American executive cirfurther transformed by Ray into cles were generally highly inone that "is no different from terested in the Windsor maneuver. that of the American bund." Here Should it [cancellation of the then comes the reason for this union contract] prove a success- few white working-class (shipyard and steel) families." defamation. "This friendly en- ful means of attaining manageemy, as I shall call it, comes out ment ends, it might likely be a third party," a reference, no the Detroit River."

second, having hit the 112 percent The Stalinists are concerned, of mark. Philadelphia moved from seven-

teenth place to third with 77 percent

FROM OUR MAIL BAG

Although New York Local is only in fifth place, they obtained the greatest number of subscriptions with a total of 188 for the week.

> -1500 Reports from our agents show that

enthusiasm intensifies among the comrades as they obtain increasing numbers of subs:

Buffalo: "Will you send us 50 more cards, besides the 30 extra we ordered and farmers rising to challenge were on strike last week to comlast week? We have exceeded our pel the company to recognize the

contract which management had wildest expectadeclared voided. The strike be- tions. Last Friday night four of us got 32 subs in

two hours. With the May Day issue the whole When the workers demonstratbranch is going brand of lies, slander and "Mos- picket lines that they would not out, so we will cow Trial" style of defamations tolerate any move to re-introduce need the extra against the labor party advocates. Ford's old open shop slave syscards."

> Detroit: "T h e Militant is read and liked. You would be surprised at the number of workhad originally won be reinsti-

ers who know about the paper. I have sold 15 subs at the plant and a friend of mine has sold about 25 so far at her plant."

Texas: "The comrades here think that this campaign is a grand idea and are enthused about it. Needless to say, the sub card is very attractive and inviting and will really help. Our cards will be filled out and returned within two weeks."

San Francisco: "We are anxiously awaiting the 100 additional sub cards. We're running rather short."

Los Angeles: "I enclose subs in our special drive. Ten were sold at a steel plant where we have been distributing. Workers come out of the plant gates in cars, only one or two at a time, so it is possible for us to talk to them for a minute or two. . . The 25c sub offer is a wonderful idea we think for expanding our circulation. And we are very confident that we shall complete our quota of 400."

Minneapolis: "The basis of our campaign involved the institution of a little competitive spirit. We have divided the branch into four teams on an alphabetical basis, with four of the active members as team captains."

Philadelphia: "Twelve of our 25c subs were sold in 11/2 hours, when we visited a housing project consisting of 600 Negro and a

We have fulfilled almost one-third of our quota. If the comrades in an open letter to its Editor for echoed soon on the other side of continue to obtain the high average of 75 subs a day, they will make along by getting as many subs as the successful conclusion of our campaign a certainty.

Cleveland	50		9		18.
Los Angeles	400		65	1. P	16.
Flint	15	-	2		13.
Bayonne	50		6		12.
Chicago	200		23		12.
Members-at-Large					
and Friends	355		31		9.
San Diego	50		4		8.
Akron	40		2		5.
St. Paul	50		1		2.
Pittsburgh	10		0	8	0.
Quakertown	10		0		0.
Rochester	15		0		0.
St. Louis	20	~	0		0.
Texas	10		0		0.
Youngstown	50		0	2	0.
TOTALS	3,000	-	962		33.

Omaha: "Enclosed is \$2 to The Militant is being read by an ever-increasing number of extend my sub and \$2 to be used workers for the answer to prob- to help or aid the families of the lems confronting them in their 18 that are in prison. I get my daily lives. Every letter we re-paper and sure like it as I get ceive gives further proof of this, posted on things you never see as you will see from those in the daily press." quoted: Reports from our agents show

Ask Your Shopmate to

Detroit: "At several of the meetings of my local, issues of a general increase in activity. For instance. Detroit asks that their The Militant have been distri-"Militant bundle be increased" by buted. As one auto worker, I 100 copies per week. Cleveland would like to inform you that we ordered a supply of subscription look forward to the paper as do blanks, Militant and Fourth Inscores of other workers. We see in The Militant the only true ternational. Our Los Angeles voice of militant labor. It is be- agent comments about the incoming, if it is not already, the crease in their regular subscriptions: "As you will see, not only ganized labors' problems and will you get the 3,000 new readers but the effect of the campaign on their solution. the regular subscriptions is al-

"Without any hesitation I may ready apparent. One of the sixsay that The Militant has helped month subs to The Militant was in clarifying to the members of obtained by someone who gave our local the necessity of withhis street car conductor the paper drawing labors' no-strike pledge. for three weeks in a row. . . An "In the wilderness of reaction important observation that can that has surrounded the labor be made on the subs that we have movement The Militant has cut a been getting out here is that path, a road of hope, an avenue many of them are obtained from of escape. We in labors' ranks do former Peoples World (local not only offer thanks and speedy Stalinist paper) readers." success in your campaign for 3,-

000 new readers, but we will help Subscribe to The Militant

"The Los Angeles comrades re- | ular subs. "Not only is there no ponded by going over the top in tendency to receive less full time their quota in the Anniversary subscriptions, but the general ef-Fund Drive; our section leads the fect has been to increase the way in the recruiting campaign; amount of these." and we are now engaged in the This report was followed by the work of fulfilling our quota in reading of messages of solidarity

the national subscription drive. from the other West Coast sec-In the first two weeks of the tions of the party and a report three month campaign, 87 subfrom the representative of the scriptions have been sold." San Diego Branch. Among the highlights of the ac-During the intermission, a hard

ivity of the past six months was working food committee served a he "Defend Workers Rights" splendid meal for those attending meeting at which over \$500 was the conference. The conference raised on the Anniversary Fund adjourned at 9 P.M. after the Campaign. election of a new State Executive

The organizer's report had been Committee. preceded by a literature depart-

The Conference had been prement report which analyzed the ceded on Saturday night by a success of that department as bevery successful social attended ing a reflection of the sound state of the party. Large increases in by over 60 people.

SOCIAALISM ON TRIAL

By JAMES P. CANNON

-2nd Edition-

The drama of an historic labor trial!

The question and answer testimony in the famous Minneapolis Labor Case. A veteran of the Socialist and labor movement deals simply and clearly with such fundamental questions as:

WHAT SOCIALISM MEANS SIGNIFICANCE OF FASCISM ROLE OF THE NEW DEAL **GOVERNMENT IN A WORKERS' STATE** AIMS OF THE SOCIALIST WORKERS PARTY MARXISM-LENINISM-TROTSKYISM

112 pages — indexed — 10 cents

Pioneer Publishers 116 UNIVERSITY PLACE

NEW YORK 3, N. Y.

SATURDAY, MAY 6, 1944

THE MILITANT

-TEREE

How Badoglio Regime Was 'Democratized' SWP BRANCHES HOLD D. Stalinista Social Democratic Tibered' MAY DAY CELEBRATIONS By Stalinists, Social Democrats, Liberals NEW YORK CITY-Two hun-, bourgeois liberals is already being dred members and friends of the exposed by their open support of

By Ralph Graham

A fresh swindle has been perpetrated on the people of southern Italy by the formation on April 17 of a "new" and "broadened" government described as "representative of all the parties." The Italian people wanted an end of the Badoglio regime. What they have got is a Badoglio regime with its face lifted. It is the same old rotten regime,

the same police-military dictator- ism which has characterized their ship which took power at the time every move in Italy, announce the Italian armistice last with fanfare that it represents a August, the same puppet of "step" toward democracy because Anglo - American imperialism the old government has now been which has been propped up by "broadened" to include represent-Allied bayonets all these months atives of all the parties.

against the manifest will of the The "new" Badoglio regime is masses. The only difference is a miserable caricature of a that it has been dressed up by "democratic" capitalist coalition, the inclusion of the Stalinists, in comparison with the tradition the Social-Democrats and the of the capitalist "democracies" of Liberals, it has been lightly the West, or even the late but with a "democratic" unlamented "People's Fronts" so covered veneer. beloved of the Stalinists. There is

The monarchy, hated by the not even an assembly or parliamasses, is still there, with just ment of any kind. The governa vague promise that the king will ment rests on a police-military retire in favor of his son, Prince dictatorship supported by foreign Humbert, when the Allies capture bayonets. As in the past, it will Rome. Badoglio is still premier, rule by autocratic decree. Even and also foreign minister. Two the monarchy has been left intact, generals and an admiral who REGIME ISOLATED

adorned the first Badoglio cabinet still hold the portfolios of war, During months of futile endeavor air and the navy, key posts in the by the Allied authorities to "sell" government. A banker has become | the old Badoglio regime to the finance minister. The capitalist Italian people, the regime reclass continues to rule through mained isolated, without a shadow the "new" government and behind of popular authority. The masses the capitalist class stand the detested it and would long since Allies with their armies. have swept it into the garbage

THE MINISTERS

The least vital of the ministries parties of the "Opposition"have been parcelled out among Stalinists, Social - Democrats and the parties of the so-called "Opposition," comprising the Italian | Congress that they would have The Liberals Sforza and Croce King.

have become ministers without | To the rescue, finally, came the masses than its predecessor. Not portfolio. Similar posts have been Stalinists with their decision to only is it transparently reacgiven to a Christian Democrat, a '"break the deadlock." The Kremlin | tionary in its essential composi-Social-Democrat and the Stalinist recognized the Badoglio govern- tion, but its policies run counter GPU agent Togliatti (Ercoli.) The ment and the Italian Stalinist to the will of the masses. Above Stalinists were also given the leaders promptly foreswore their all the masses want peace, an end opposition to it. They announced to the slaughter, but the main aim ministry of agriculture.

and the "Opposition" parties took stitution and that they desired no governing clique and its Allied place behind locked doors, in the change of institutions until after sponsors is to harness Italy to the and regarded as so untrustworthy freed Russia from capitalist rule. utmost secrecy, away from the the war. They also proclaimed war chariet of the "democratic" that it can be utilized only for eyes of the watchful, dissatisfied their readiness to enter a re- imperialists. masses, and in close consultation organized Badoglio cabinet which with the Allied authorities. The should include representatives of clear, not for the first time, by Times correspondent that the stability of the new government. masses had not the slightest part all the parties.

in choosing the new government. The whole thing was signed, deadlock in which Italian reac- the new cabinet would be "en- whether out of the currently ex- of the main architects of the new sealed and delivered behind their tion found itself was broken. The trusted (by the Allies) with the isting army morale and spirit "coalition," announced that he backs. They have no more control rest of the parties, thirsting for job of putting Italy more fully there can be drawn a true fight- was sure that the new cabinet over the "new" Badoglio regime ministerial posts and fearing they and efficiently behind the work ing spirit' commensurate with the would last until Rome is occupied than they had over the old. Yet might be left out in the cold, of driving the Nazis out" of plans of the new Government to by the Allied forces! the Allies with the brazen cynic- hastened to climb on the Badoglio northern Italy. The declaration of 'really get Italy into the war'."

His Majesties New Ministers

bandwagon. The noisy, spurrilous policy of the new government has can had it not been upheld and

REFURBISHED REGIME liberals-all swore at their Bari It can be said with certainty prove no more acceptable to the coterie.

However, the Allies have now secured helpers in the Stalinists. the Social-Democrats and the war as paramount to all domestic liberals-those "spokesmen of the matters." And the wishes of the people" who spend their whole Italian people? They simply do time and energy in helping the oppressors of the people to frustrate the popular will. In this dirty work the Stalinists have be-

come the most valuable tools of There is not only the problem the capitalist reaction. They have of harnessing the unwilling civ- probably a greater mass followilian population to the Allied war ing than any of the other parties, plans in the midst of growing for the radical-minded masses hardships, but also the problem still associate the Communist. Negotiations between Badoglio that the King was merely an in- and purpose of the reactionary of the Italian army which is im- Party with the great tradition of mobilized behind the Allied lines the Bolshevik Revolution which Despite the "all - inclusive' garrison jobs of the most menial character of the coalition, nobody This was made abundantly kind. It is admitted by the N. Y. holds out any high hopes for the the Naples correspondent of the morale of the Italian soldiers is Robert D. Murphy, American This turned the trick. The N. Y. Times who reported that so low that "it is gravely doubtful political adviser in Italy, and one

As is traditional in all "coali-

"POST-WAR" PLANS

American Federation of Labor, in

handed to the "labor" flunkeys. The ministerial posts of agri- 30, under the auspices of the New turn to Trotskyism. culture and labor were once de- York Local.

scribed by Trotsky, in connection hostages" of the capitalist class. the 18 class war prisoners. It was these two posts which Wang Ching-wei handed out to the Communists in the shortlived Wuhan government at Hankow in 1926-27, during the high with these inspiring words: tide of the Chinese revolution. The Wuhan government was a coalition of "liberal" landlord-capitalst-militarist elements, with a 'democratic" petty - bourgeois leavening, in "opposition" to the dictatorship of Chiang Kai-shek. These elements feared a popular revolution just as Chiang did and pursued repressive policies against the workers and peasants. The Communists, by occupying posts in this nest of reaction. working hard to advance the ideas smeared themselves with all its for which you have been impricrimes and lost considerable soned. We shall work harder. We authority with the masses. The shall hold the fort until you redifference between the Stalinists turn to our ranks. in Hankow and the Stalinists in Italy is that the former served as the unconscious betrayers of the patient. revolution, while the latter are conscious agents of counterrevolution. A Stalinist has become min-

ster of agriculture in Italy. He takes office at a time when the Allies are planning to cut drastically all food imports into Italy and increase the already heavy food levies on the peasants in order to feed the starving cities: at a time, too, when new and heavier taxes are planned which will fall most heavily on the rural communities which comprise the bulk of the population of southern Italy.

SELF-EXPOSURE

It is not difficult to see what will happen to the prestige of the Stalinists among the masses when only the fulfillment of their hopes sixty workers including officials this oppressive program gets for a better world can repay. We under way. The self-exposure of vow to carry on in their tradition. UAW locals, joined with the the Stalinists, already well From the ranks of our comrades, begun, is one of the most hearten- in Hitler's concentration camps, ing features of the situation, for in Stalin's isolators, in the black it is necessary utterly to destroy their corrupting influence. It is holes of British imperialism in India and Ceylon, the prisons of of the evening, Arthur Burch, renecessary for the masses to the American capitalist class, understand their role as leading will come the leaders of the Inagents of capitalist reaction, just ternational Working Class." as they must already recognize the "new" Badoglio regime as the old oppressive gang dressed in Forgetting Never," and mass singnew raiment. They must and will ing by the audience, set the spirit struggle against the "new" regime of the meeting in the traditional May Day manner. as they did against its predecessor. This struggle can mean

They will learn to spurn the im-

nothing else but struggle against NEWARK, N. J.—The Bayonne the rotted capitalist system which and Newark branches celebrated nurtures it and the struggle for May Day with a luncheon meeting a workers' government.

organizer, presi

Socialist Workers Party attended | the monarchy. As these capitalist tions," the dirtiest chores are the May Day Meeting held at agents reveal their true colors, the Irving Plaza on Saturday, April masses will understand, they will

Stein continued: "We hear of a secret Trotskyist conference in Margaret Shoenfeld, wife of one with the Chinese revolution, as of the imprisoned Trotskyists, Germany. We hear of the Parithe "classic posts of political read greetings of solidarity from sian Trotskyists publishing a weekly paper. We hear of Trotskyists in India, in Egypt, in Rose Karsner reviewed the his-Irak, in South Africa and in the tory of May Day struggles and

Latin American countries. explained its present day signifi-"The English Trotskyists who cance. She concluded her speech recently fused their forces are making headway and throwing "Though Europe is soaked in fear into the hearts of the Tories. blood; its cities atomized; its Our own party has been singled countryside devastated; its peoout for persecution by the capiple decimated, starved, reduced to talist rulers. Why? Because the beggary and forced into submis-American imperialist giant has sion with only a promise of bread feet of clay and can stand up after the war — bread sliced by only so long as the working class a sword, and liberation at the remains docile, only so long as point of a gun - the handwritthe labor bureaucracy, the Stalining of the impoverished masses ists and the Social-Democrats can is already clearly discernible on mislead the workers and betray the wall. We on the outside are

"We have been persecuted because we tell the truth." Stein explained how the Party has intensified its work since the imprisonment of the 18. "The work "Be patient, comrades, be of our party should be convincing proof that a movement built on "ALL the tomorrows are ours." the granite foundation of Marx-

The main speaker of the evenism, with disciplined ranks, will ing, C. Thomas, stressed the in- not be crushed so easily. We know ternational socialist character of the truth and this is what makes May Day. He scored the perver- us strong. On this May Day let sion of May Day by the Stalin reus rededicate ourselves to the gime, which has so distorted its most glorious of all strugglesmeaning that in Moscow, "the the struggle for a world free of workers who in 1917 gloriously war and exploitation, the world marched to victory under the banof free men, the socialist world. ner of International working class The meeting sent a resolution solidarity, are now lashed within of solidarity to Kelly Postal and the strait jacket of the GPU, and the 18 imprisoned comrades. The meeting adjourned with the singare compelled to march through the streets shouting made-to-order ing of the Internationale. slogans of praise and deification

o the butcher in the Kremlin." DETROIT, Mich. - There was The speaker paid tribute to the

long list of labor's martyrs:

A May Day Chorus, an interpre-

tive dance portraying "Forward,

standing room only at the May Day celebration held last night "To those who have died in the by the Detroit Branch of the struggle, we owe a debt which Socialist Workers Party. Over and stewards from a number of Trotskyists to keep alive the May Day tradition of international working class solidarity.

port on the progress made by workers all over the world since May Day a year ago. And in contrast to the renewed upsurge of labor, touched off by the overthrow of Mussolini last summer, Comrade Burch also described the growing despair and lack of confidence evinced by the capitalists, who realize that they can no longer divide and exploit the world as they have done in the

The speaker pointed out that at Cadillac Restaurant in Newark. The great masses of workers in Comrade Harry Robinson, Newark American workers have the duty not to permit American impe alism to crush workers' upris-Comrade M. Stein, the principal speaker of the meeting, explained | ings abroad. We must also show our internationalism by keeping that on this May Day great batup the struggle here, and by building a strong party to lead this tenacity with which a bankrupt system clings to its position of struggle. After Comrade Burch's speech, power and privilege. The ruling the chairman took up a collection class did not hesitate to suck the of \$34 and the meeting closed with whole of humanity into this merthe singing of the Internationale. ciless, beastly war of death and Refreshments, a social hour, destruction. For what? To safeand informal discussions followed guard their power and privilege. For the profit of the few at the the meeting. One of the auto expense of the many." workers present applied for admission to membership in the The war itself, Stein explained, is opening the eyes of the masses party. 'The events in Italy, the partisan struggles in the Balkans, the reports from the European underground, the strike struggles in **Buy THE MILITANT** England and America - they are IN CHICAGO all the unmistakable signs of growing unrest - signs that the THE SOCIALIST WORKERS' masses are beginning to intervene BOOKSHOP Italy, declared Stein, is the lab-Open Daily (except Sundays) oratory test of all the great impending battles. "The real shape 11 A. M. to 5:30 P. M. of things to come has been most sharply outlined in Italy. All the Thursday Evenings 5:30 to 9 political tendencies have revealed

past.

Bureaucrats Post-War Plan Of The AFL

bor, mouth phrases about the "de- creative genius of mankind has The multitude of the post-war mocratic way of life" but will not been able to devise. America plans that have been presented re-

protected by Allied arms. The opposition was converted into put "the expulsion of the Gerservile capitulation to reaction, mans from Italy and winning the Committee of National Liberation, no truk with Badoglio and the that the refurbished regime will not count with this "democratic"

ITALIAN ARMY

the country. Not a day goes by without more books, more speeches, more newspaper articles being produced on plans for a "post-war columnists, professors and industrialists, are all ready, with or without provocation, to rattle off, at a moment's notice, another "plan" for a post-war world.

By Norman Daniels

The American Federation of La-

bor has kept pace with the times. | called system of "free enterprise." Through its leading spokesmen, it In this the AFL leaders see eye truly express the workers' view. the last two world wars. Yet it bor Organization. This principle bread-but hunger. Not to bring

recently broke into print with its to eye with Eric A. Johnston, pres- point on the plans for a post-war would seem elementary that in orown "plan" for a post-war world. ident of the United States Cham- world. But the Greens and the der to assure peace and rid the Backward though these labor bu- ber of Commerce, and Robert Gay- Wolls and the Meanys have no world of the pestilence of war, the reaucrats may be in clinging to lord, president of the National As- interest in the workers' viewpoint, causes of the wars must first be archaic craft forms of trade un- sociation of Manufacturers. The They fear the workers' viewpoint understood. If there is a repeated ion organization, reactionary identity of viewpoint between the just as much as Johnston and Gay- breakdown in a machine, a mechthough they may be in their gen- so-called labor men and the rep- lord fear it. To Johnston and anic who is worth his salt will eral political outlook, they have resentatives of the profit-bloated Gaylord the "democratic way of trace the basic cause for the all its wisdom, has labored and reached a point where they could corporations is summarized in the life" is the way of life which en- breakdown. A decent physician labored and they have produced- prove the signal for a new rise of no longer hold up their heads un. following report from the N. Y. ables them to exploit the working will not prescribe a cure before a reaffirmation of the principles the revolutionary struggle. Under-

less they too had a "plan." These Times (April 14): labor "statesmen" — William Green, Woll, Meany — have for INDUSTRY AND LABOR

"Outstanding representatives of their purposes, and, in general, to odically cataclysmic breakdowns some time been clamoring for a place at the peace table. They labor and industry joined yester-want recognition beyond the role day in declaring that the free en-ilies" to run things as they please. which find their expression in de-vastating economic crises, followof government cops, who are kept terprise system constitutes the Green and Meany are interested ed by the slaughter of millions on busy weeding out militants in the base of the democratic way of in the "democratic way of life" the battle fields. No plans for a trade unions. In their anxiety to life and advocated voluntary co- insofar as it enables them to get post-war world which fail to fear- era of unemployment and misery prove that they deserve a place at operation by industry, workers the per capita which pays their lessly analyze the crisis of society on the road to World War III. All the peace conference, if and when and agriculture, with Government huge salaries and makes it pos- and establish its causes can pos- in the name of "free enterprise." it is ever he'd, they present their acting only as the umpire, as the sible for them to lead a banker's sibly offer a solution. Moreover, "plan" long enough in advance, so most desirable method for achievlife.

that everybody can truly estimate ing the greatest possible measure FREE ENTERPRISE their stature. of post-war prosperity. "Agreement on this policy was

AFL FORUM

expressed by William Green, The "plan" was first presented president, and George Meany, at an AFL forum-conference at secretary-treasurer, of the Amer-New York's swanky Hotel Commo- ican Federation of Labor; Eric year 1944 - the fifth year of the Johnston, president of the United second world war - as if it were dore on April 12. It was printed in full in the metropolitan press States Chamber of Commerce, the same day. The "plan" is and Robert Gaylord, president of newly discovered road for eternal couched in terms of pious plati- the National Association of Manu- peace and prosperity. Under what tudes and capitalist democratic facturers, in addresses at the system have we had two devastatcliches. It declares that "war is Hotel Commodore before the AFL ing world wars thrust upon huthe enemy," that "lasting peace forum on labor and the post-war manity within the life of one gen-

must rest on social justice and inworld." clude all peoples," that "the only Knowing the above-mentioned safety from war is the intern-gentlemen and their record in

ational organization of peace," wartime as well as between wars, that "world-wide economic health it comes as no suprise to find continued? Neither can we is essential to security," etc. etc. them vehemently defending "free These phrases, which have served enterprise." It is too bad Earl as a standard sugar-coating for Browder was not present to round the present war, as well as for out the gathering. He is the lat-World War 1, do not, however, est convert. But even though he

in themselves answer the ques- is a late comer in the worship of under the system of "free entertion: How is it all to be achieved? free enterprise, he is compensat-We shall confine our remarks here ing for it by an extraordinary

to the one point in the plan which |zeal.

All the weapons of destruction in the present war are vastly im-

something new, as if it were a

eration? Wasn't it the system

of "free enterprise?" Are these

blessings of death and destruc-

tion and devastating wars to be

forget the scourge of poverty, un-

employment, bread-lines, evictions

- yes, suicides and death from

undernourishment - between the

two wars. All of this took place

forms the crux of the problem: Neither can we pretend surprise proved over the last war. They the emphasis on the preservation when Green and Meany, who pres- answer all the specifications of the of the capitalist system, the so- ume to speak in the name of la- latest technical inventions that the

Plans for a post-war world are now in season. The press is consult the millions of workers ranks first among nations in inge-present a gigantic effort to drag Turin and Genoa-who have been full of them and so are the air-waves. These plans are inundating in the AFL for their ideas on the nuity when it comes to producing humanity backwards and to start battling heroically against the post-war world, nor for that mat- ghastly weapons of war. the tragic cycle all over again. Nazi enslavers these many ter, for their views on anything But on the social plane, one is There is a macabre ring to the months, now have the object les are impending. "Look at the world." Politicians and preachers, newspaper correspondents and else. It would seem that democ-baffled by the concepts that are AFL plan for a post-war world lesson of the south before them. racy, like charity, should begin being palmed off as post-war when it says: at home. The democratic way of plans. "We reaffirm this principle set perialist promises of liberation.

life should necessitate a free dis- NO ANALYSIS cussion in the plants and in the

None of these "plans" ever start local unions, to be followed by a

men, extract super-profits for he has made a thorough diagnosis

themselves, throw the workers out of the disease. The organism of

disaster.

democratic decision which would from an analysis of the causes of stitution of the International La- peace, but war. Not to bring them

peace settlement at the end of the dictatorship and perpetual slavery under capitalism. second World War.'

forth by Mr. Gompers at the close They will know that the im-

of the first World War in the con- perialists come, not to bring them

REVOLUTIONARY STRUGGLE The general council of the

A break-through of the Allied forces into northern Italy will of Gompers at the end of the last standing the role of the Allies in their own behalf." Social-Democrats and the liberals, workers of north and south will combine in a mighty army of the proletarian revolution. They will thrust aside the Stalinist and their hand at the present stage of Social-Democratic traitors and the game."

revolutionary Trotskyist party. Stalinists, Social-Democrats and

war. The new generation of work- and the true nature of the war. into the street when that serves human society has suffered peri. ing men and women is to be and forewarned of the black guided in its quest for a free treachery of the Stalinists, the

world by the dead hand of Sam Gompers. No, not guided, but dragged by the dead hand of Sam Gompers back to 1918 and a new Our generation of working men rally under the hanner of a new no plan presented by the men who and women will answer: "Thanks.

have been at the helm of the ship but we don't need your guidance." of state at the time it suffered And just as these workers have shipwreck can offer themselves not been consulted by Green and Where does this fraternity get the effrontery, the unmitigated once more as the helmsmen in the Company on their views for a post-war world, especially since post-war world, so they, in turn, gall to peddle the moth-eaten they propose to steer the same will not consult Green and Comwares of "free enterprise" in this course which has led to previous pany in the building of the post-

Los Angeles

BUFFET SUPPER

To Welcome GEORGE NOVACK

CRDC National Secretary

SUNDAY, MAY 13, 1944

OLD LODGE HALL - 936 WASHINGTON BLVD.

8 P. M.

\$1.65 per Plate, tax inc.

S

Auspices: Los Angeles Branch, Civil Rights Defense Committee

war world.

FOUR-

English Trotskyist Leader At Press Interview

The Fusion Resolution Of English Trotskyists

[The following resolution was adopted by the Fusion Conference of the British Trotskyists, March 12-13, 1944.]

For the past ten years, whilst in fundamental agreement on the principles and program of the Fourth International, the British Trotskyists have been split on questions of tactics. These splits took place during a period of great defeats for the international working class and consequent reaction within the workers organizations and were mainly a product of the isolation of the British Trotskyist movement.

But this period is now at an end. The war has led to the beginning of a new stage of the class struggle and in the development of the international labor movement. Once again the workers are gathering their forces for great class battles. Trotskyism, as a tendency, is beginning to merge with the rising tide of militancy and socialist aspirations of the working class.

In Britain, this new upsurge has resulted in favorable conditions for the growth and development of the Trotskyist movement. To utilize these favorable conditions to the full, the forces of the Forth International must be unified into one organization, under a single and united leadership, and with a firm and resolute policy based upon the Principles, Program and Statutes of the Fourth International, and reinforced by majority decisions on the political and tactical questions which separate the comrades.

Together with the International Secretariat of the Fourth International the members of the two existing Trotskyist organizations have decided to end the splits in the British movement and to unite all Fourth Internationalists under one banner. At this Conference the assembled delegates of the hitherto separate organizations -

the Revolutionary Socialist League (British Section of the Fourth International) and the Workers International League - declare the fusion of these two organizations into one single party - the Revolutionary Communist Party, British Section of the Fourth International.

The past clashes on the political questions engendered deep cleavages between the leading personnel, and embittered the relations between the members of the organizations. An important task for the leadership of the new organization is to introduce a real comradeship into the political discussions and life of the party, and to sweep away all the vestiges of the bitter disputes of the past. In the interests of the fushion, this Conference therefore dissolves all past organizational conflicts and disputes and closes the discussion on these questions in the British section.

The unification of the British Trotskyists is a great step forward for our national and international movement and will be heartily welcomed and endorsed by the members of the Fourth International the world over.

The members of the Revolutionary Communist Party, British Section of the Fourth International, appeal to all isolated comrades who stand on the platform of the Fourth International, to join its ranks and take their place in deciding the outcome of the great historic battles which open out before the working class. The unification of the Fourth Internationalists takes place in the period of the dissolution of the Third International, and when the open degeneration of its national sections into agencies of the ruling class is shattering the unity of the Stalinist ranks. In ever-increasing numbers these militants are finding their way into the ranks of the Fourth International.

In uniting our forces at this Fusion Confer-

ence, the assembled delegates appeal to all who genuinely seek to achieve the international socialist emancipation of the working class, to join the Revolutionary Communist Party and fight under the banner of the Fourth International.

Socialist Workers! Communist Workers! The

Fourth International is the World Party of Socialist Revolution. It is the ONLY international socialist or communist party of the working class. On its banner is inscribed the slogan of the First International - "Workers of the World Unite! You have nothing to lose but your chains - You have a world to gain."

> infurled at the dawn of American working-class consciousness. Let us keep it bright and unsullied!

Jock Haston, National Secretary of RCP explains his party's position on the coal

strikes.

By C. Thomas

It is becoming more obvious to growing section of the labor movement that the problems conindividual employer or even an ssociation of employers, but the employers as a class organized ind functioning through their aost powerful class organization the government. The workers effacing the record. struggle for a living wage, the right to sell their labor power SOCIAL GAINS to the highest bidder, the ob-

hem smack up against the gov-

against individual employers and

ional income becomes general-

executive committee of the em-

The class character of the gov-

ernment has been revealed in a

oloying class as a whole.

CLASS CHARACTER

the American people.

of them all. Franklin Delano Roosevelt." For a union leader to hang that label on Roosevelt in this year of 1944 sounds like mockery! But Addes along with ronting labor cannot be solved the Stalinists, and Murray, Hillby the methods of pure and simple man and their Political Action rade unionism. It is no longer a Committee are hell-bent on case of the unions confronting an dragooning the workers into supporting "their friend" by hook or crook. If the whole record of the Roosevelt administration belies their words, the labor fakers are not reticent about falsifiying or

"Labor and the common man," servance of the union contracts says Addes, "have made their and even minor grievances brings greatest social gains during the past twelve years." The imrnment-the organized political pression Addes attempts to create ower of the employers. Thus the is that the social gains made by economic" struggle of the unions labor in the past decade were due primarily to the efforts of the groups of employers for a more "greatest liberal of them all, quitable distribution of the na-Franklin Delano Roosevelt." Even Addes isn't foolhardy enough to zed into a political struggle in enumerate a specific list of the which the workers confront the "social gains" of the last four government functioning as the years because the memory of these years is still too fresh in the minds of the workers. Instead, he lumps Roosevelt's three administration's together and concocts a fairy tale that has no relation to reality. The true story

whole series of measures designed is far different. o enslave the workers and ensure Here is how Francis J. Gorthe privileges, profits and position man, head of the United Textile of the employers. Profits have Workers Union in 1935 summed soared to higher levels each year, up the experiences of the unions while wages remain frozen by with Roosevelt during they heyexecutive decree, workers are day of the "New Deal." Speaking frozen to their jobs by adat the 55th Annual Convention of ministrative order, an increasingly the American Federation of Labor heavy load of taxes has been in support of a resolution for the thrust on those least able to pay, formation of an Independent the cost of living continues to Labor Party, Gorman stated, spiral upward, while the full

repressive machinery of the gov-NAIVE FAITH

ernment is used against those "We looked with what now workers who offer any resistance. seems to us naive faith to the The Democrats and Republicans have vied with each other in their proponents of a 'New Deal'believing, I guess, that it meant sponsorship and support of antia New Deal for labor as well as a New Deal for industry. We have been sorely disappointed. We do not impugn the honesty of Business in the drive to throttle the President of the United the labor movement and regiment States, because whether or not

Franklin Delano Roosevelt is The experience of the past few sincere is of little consequence years has tremendously accelerhere. He cannot, out of the very ated the political development of nature of our economic and polithe advanced workers. They see tical .machinery, do other than what he has done. We know, for instance, that his electoral capable of offering effective success depends on the 'Solid resistance to the combined em-South,' and the Southland is ployer-government attack. They composed of the most bitter antilabor, most viciously unmerciful employer groups in the United States. The Administration has done nothing effective about

the Southern boss-not because

The columns are open to the opinions of the readers of The Militant. Letters are welcome on any subject of interest to the workers, but keep them short and include your name and address. Indicate if you do not want your name printed. - Editor.

The British Trotskyists Editor:

Greetings from Birkenhead and Wallasey comrades, and sympathies for your temporary loss of the praiseworthy eighteen. The object of this letter is to

ask for assistance which you alone can give.

A group of young Trotskyists Revolutionary Communist Party increasing "production," five formed a local in this district of Great Britain, to gather in as Brewster plants, we are told, consome months ago. Against great much fruit as possible in the poli- taining all the necessary tools, difficulties we have been trying tical orchard. To do this our own jigs and skilled manpower will be to struggle on with our own edu- members must educate themselves shut down. cation and that of our contacts; to the greatest possible extent. and it is impossible to fully ex. We in Birkenhead and Wa'lasey

into the seats in the House of he had been employed by Sever-Commons which have for years sky Aircraft." Both these charges been warmed by the spacious pos- arise out of an application he signed to serve as a labor member teriors of the Tory die-hards. In no uncertain manner the of a War Labor Board Panel. I can say with certainty that masses are expressing their disgust for the present Government the only people in the shop not which from day to day is more supporting DeLorenzo in this obopenly revealing its reactionary vious frameup are the Stalinists. Today we are 27 percent ahead character.

It therefore behooves every of our production quotas. Yet. member of the new party, The despite the Navy's cry for ever-New York City

them, but the Stalinists with their Shocking eternal vacillation from one program to another, now supporting Expressions the House of Savoy, have no Editor:

principles but the will of Stalin." "Store teeth," "his new snap-During the discussion period "porcelain choppers" pers," following the speech, Dr. Salvewhat a shock to read expression mini, in answer to a question like those in the pages of The Mil concerning the split of the Italconcerning the split of the Ital-itant! I refer to Henry Jordan's ian Communist Party, stated that article on Senator Bilbo in The the split had occurred not only Militant for April 15. And does in Southern Italy but also in the the fact that Bilbo has "the star German held industrial north. ing eyes of a maniac and a nat where, despite the obscuring of ural expression as though he had

the fact by the American press the Italian people were putting up a valiant fight against fascism. Even though Salvemini retains hope that the allied powers will somehow change their spots and expresses bewilderment as to the reasons for their actions, it is ob-

Allies in propping up the Bado- the type of journalism one finds glio puppet regime is a shameful As an immediate response that since they can't defend their one. to this talk, his scheduled speech unprincipled position with sound before the Stalinist-dominated argument they must resort to American Writers Congress was name calling. We don't have to cancelled by them.

> Dan Dreiser Los Angeles | The Militant is like a bannen

Los Angles, Calif. P. S. I have my own teeth. **Novack Addresses**

most unhandsome creature? If the above expressions had been omitted, the article would have been convincingly forceful sent a copy of the resolution and worthy of space in The Mill- passed by our organization to the vious to him that the role of the tant. As it stands, it smacks of President of the U.S."

in The People's World. L have heard it said of the Stalinists

gaze up from the gutter with the Stalinists in order to "talk down'

o the level of the workers.

been suckled on lemons" prove anything other than that he is a

speech and press. We wholeheartedly support this case and have

CONTRIBUTIONS Among the recent contributors that the unions, disarmed by the to the CRDC are: Laundry Work- no-strike pledge, are rendered iners Joint Board, Amalgamated Clothing Workers-CIO, N. Y., International Association of Machinists, Lodge 68, San Francisco, increasingly recognize the utter Millinery Workers Union, Local futility of placing any dependence 24-AFL. N. Y., United Steelwork- on the promises of the "friends of

ers of America, Local 2719, CIO, labor" to defend the interests of Reading, Pa., Amalgamated Cloth- the workers. They are coming to ing Workers Local 24-CIO, New-the realization that a political protecting the Southern workers

Seattle Meetings (Continued from page 1)

this case contains the gravest labor, repressive legislation. The threat to labor, liberal and minor- two major political parties stand ity groups and their right to free exposed as direct agents of Big

capped we are by the lack of Leon direction. Trotsky's works. London very consistently supplies us with The Militant and Fourth International, but due to the extreme shortage of the Old Man's books and the growing demand, the cannot possibly assist | Editor: us in this regard.

Distance separates us from the lems with what little education is at our disposal.

When in London at the Fusion Conference, I discussed this question with one of the comrades and he explained that whilst you endeavored to centralize all distribution of literature to this country, nevertheless, he felt sure you would favorably consider our pos ition, and do all in your power labor daily newspaper, etc.

to supply us with whatever material you might have to spare.

The Fusion Conference fulfilled a long felt need and has opened up a significant phase in the history of British Trotskyism; and whilst we, in this area gain no numerical advantages, the party

as a whole will, without a doubt, be strengthened as a result of the Conference decisions.

The situation in Britain becomes daily more promising. out.

The Navy Brass hats have Editor: Workers who hitherto showed previously tried every means of little interest in politics, today discuss major issues. They are coercion." The first attempt was personified in the form of Van somewhat confused and cannot Dusen who held the presidency clearly see the correct road. Nevertheless, a definite left turn of the company for a short time. He failed miserably and was so is clearly evident and we have discredited that the Navy saw fit every reason to be hopeful of a to take the company over perrich harvest in the coming sonally. Then came Mr. Riebel periods.

The waves of strikes spreading throughout the country increase in tempo and the Government has every cause to be bewildered and afraid to take any really drastic steps to crush the self-expression of the war-weary workers in their disgust for the Government's pol-

The By-elections reveal entirely on the union. Churchill's waning support for, in spite of personal recommenda- indictment. The actual charges tions, testimonials, advice notes and letters from the British state all instances of arrest" Prime Minister, supporting the Government's candidate, Inde-

plain how tremendously handi- depend on you to assist us in this Likes "Militant" Wallasev Editor: Cheshire, England **Brewster Local**

Congratulations on the 6-page Militant! With so many leading Trotskyists in prison it is an achievement to get the paper out at all. But like real Bolsheviks As a member of Brewster you and your staff have not only

Local 365 UAW-CIO, I want to carried on under difficulties, but most advanced comrades in the express my thanks for your warm have forged ahead, and made imcountry and we are therefore left and sympathetic articles dealing provements. I am sure that Farto our own resources to work out with our union and the indictment rel Dobbs, the former editor, solutions on vital day-by-day prob- of our president, Tom DeLorenzo. would be proud if he could see Our union has long been the the paper today in Sandstone pebutt of general anti-labor attacks nitentiary. And Albert Parker because it has consistently op- would feel very heartened, wher-

posed any interference from the ever he is in the army, if he could company, the Navy and the gov- see what splendid work Charles ernment, and because of the pro- Jackson is doing with his old colgressive character of our Bush- mun, "The Negro Struggle." It kill program which calls for keeps strictly to the class line, rescinding the no-strike pledge; and has more mass appeal than an independent labor party; a ever. You can "hear the workers talking" in the paper.

The Militant of April 15 was The reactionary forces have failed in the past to disunite our particularly good. I got an extra anks and thereby smash the kick out of Henry Jordan's article

union. But they have one more on that great Democrat, the ard to play. We have just been tub-thumping, race - hating Seninformed that the present con- ator Bilbo. And like all issues, tract with the Navy for Corsair especially the recent ones, it fighters has not been renewed. just breathes internationalism.

The contract will terminate in a few months. This step, as drastic is it may appear, represents the Navy's determination to wipe us

Buffalo, N. Y. Salvemini

Dr. Gaetano Salvemini, noted. Italian liberal anti-fascist, characterized the role of the Allied Military Government and the Stalinists in Italy in no uncertain terms when he spoke to the stu dent body of the University of California at Los Angeles on April 19th.

who later admitted at the Vinson Blaming the AMG for the reten-Committee hearings in Washingtion in power of the monarch, ton that his first aim was not to King Victor Emmanuel III, Prof. increase production which was at Salvemini went on to say that the a 37 percent level but to break support the Stalinists have given he might of the union. Despite to this degenerate regime has only this confession the reactionary served to "disrupt and confuse the Vinson Committee laid the fault Anti-fascist efforts of the Italian of the low production almost populace." He said that no one "from the conservatives to the Today Tom DeLorenzo is under most radical," supports the king with the exception of a few milimade against him are "failure to tary stooges.

"I make a distinction between (every summons for a traffic Communists and Stalinists," he violation is an arrest according to explained, "Many Communists I pendents after Independents drop the law) and (2) "Stating that | can respect while disagreeing with

Rescind the No-Strike Pledge

By FRANCIS R. PALMER

U. A. W. members now know what their president meant when he stated last month (in the public press) that the International Executive Board was going to crack down on wildcat strikes. He meant that, regardless of their grievances and regardless of provocations by the company, we must lie down and take it, or the U. A. W. Executive Board will knock us down.

Ten members of Local 600 have been discharged and ten members suspended by the Ford Motor Co. Among these fired were six plant committeemen. Among the suspended workers were five committeemen.

A strike occurred at Ford's about two weeks ago where a dispute has been going on for several months over an increase in production, to speed up the job (just as they are doing at Chevrolet right now, with employes being laid off every day).

Thomas said, "Our union cannot and will not tolerate rowdyism as a means of adjusting its problems. The grievance machinery must not be short circuited by a few irresponsibles of Local 600 and shall not be used in any way to defend or protect the workers who are responsible for this incident."

"Under the circumstances," he said, "it is obvious that no cessation of work was justified. The workers who brought about or took part in this stoppage not only refused to abide by a fair standard of production but also violated the Union's Constitution and wartime no-strike pledge."

It is difficult to believe that these statements were made by the President of one of the largest and most militant unions in the world. Nowhere does Thomas mention the fact that the Ford Motor Co. is deliberately following a policy of provocation to enable it to break the union by firing, suspending and putting on probation the most militant of the Union's Committeemen. Eleven plant Committee men were disciplined for their part in the demonstration, eleven out of twenty with the blessing of R. J. Thomas. Nowhere does he point out that the Ford Motor Co. does everything possible to avoid settling grievances.

Labor has grievances, legitimate grievances, recognized even by Thomas. How does he propose to settle these grievances?

By following "established grievance procedure," but if the Management of the Ford Motor Co. refuses to settle grievances then Thomas has no proposal other than to uphold the no-strike pledge. SUCH A POLICY DOES NOTHING BUT ENCOURAGE MANAGEMENT IN ITS ATTACKS ON THE UNION.

The workers are tired of getting the run-around. They want justice from their leaders as well as Management. NO MORE RETREAT. History proves that a union without the strike weapon dies. "LET'S LIVE," BY RESCINDING THE NO-STRIKE PLEDGE.

(Reprinted from The Searchlight, official publication of Chevrolet Local 659, UAW-CIO, March 30).

ark, N. J., Workmen's Benefit struggle requires a program and Fund, Branch 245, Brooklyn, N.Y., that the instrument for advancing the New Dealers revel in the Accion-Democrata Espanol, San the program is a political party. the New Dealers rever in the Francisco, Calif., International Against the political organiza-Fine Arts Galleries, Miami Beach, tions of the employers it is necessary to counterpose the political Fla.

Recent Workmen's Circle con- organization of the workers. To tributors include Branches 693, support the boss-controlled Demo-San Francisco; 214, Brooklyn; cratic and Republican parties is 79. Cleveland: 118. Philadelphia: nothing more than political com-107, Newark; 93, Bronx; 808, N. pany unionism. Y. C.; 252-B, Chicago; 252, Chi-LIP SERVICE cago; 989, Minneapolis; 441, Jacksonville, Fla.; 51, Bronx, N. Y.; The sentiment for a decisive

404, Chicago; 20, N.Y.C.; 580, break with company unionism on Passaic, N. J.; 355, Bronx; 178, the political field, has become so MILITANT STRUGGLE Chicago; 181, Detroit; 29-B, Bufpronounced among militant secfalo: 705, Dorchester, Mass.; 207, tions of the labor movement, that Atlanta; 29, Buffalo; 530, Houston, Texas; 242, Waco, Texas; 286, independent political action have Brooklyn, N. Y.

In Detroit, Mich. You can get THE MILITANT at the FAMILY THEATRE NEWSSTAND opposite the theatre

2nd EDITION

NEGROES in the POST-WAR

MORLD

battle front, but because Franklin Delano Roosevelt must have the Southern employer in order to be re-elected President of the United States. So, what difference does it make if he be the most ardent of the so-called friends of the working man? There is nothing he can do and at the same time stay within the limits of our present order."

The truth is that the social even the opponents of labor's gains won by the workers in the arst and second administrations been compelled to give lip service through their own militant strugwhen the Michigan Common- gle and were a by-product of that struggle. The auto workers wealth Federation was in the certainly do not have Roosevelt Addes, secretary of the United to thank for their union although process of formation, George F. Automobile Workers, CIO, wrote believe they do. They fought several unctuous articles in the through some of the most militant union's paper acknowledging the strikes in the history of the labor urgent need for political action by movement to build their union. labor but each time concluding The truth is that the gains that: Now is not the time! The achieved by the independent aclay plans for a Third Political tion of the workers have been MCF, said Addes, should "merely steadily whittled away by the Party on another happier day." Roosevelt administration, not "happier day" to be ushered in? without the aid of labor bureaupany. To safeguard those remain-

Addes does not say.

SATURDAY, MAY 6, 1944

THE MILITANT

-FIVE

Gordon McDonald, Vice-Presi-

dent of Local 212, presented a

response. He said that since the

workers must drag each of their

demands and grievances through

the lengthy and involved proce-

dure of the War Labor Board.

there should likewise be a War

Management Board through which

each employer must take his case

before he can cut rates, lay-off

workers, or penalize or fire any

When the final vote was taken.

the strike motion was adopted

almost unanimously.

The "LABOR WITH A WHITE SKIN CAN-NOT EMANCIPATE ITSELF WHERE LABOR WITH A BLACK SKIN IS BRANDED" – KARL MARX. Negro Struggle

policies.

These expulsions have taken different forms. The men may lieve the accusations of the su be judged physically unfit. ment- perior officers, we cannot underally deficient or morally lacking stand the honorable discharge. in the qualifications for making a "good" soldier. In known cases in the army as well as the "Wac's," Negroes who refused to abide by the Jim Crow regulations were judged by the army psychiatrist as - plain crazy.

Although news of these cases is usually carefully censored, the military does not hesitate to blast forth publicly whenever, they SELFRIDGE FIELD think they can angle the case to infer that the rebellious Negro is a "menace to the American people."

Take the case of Milton R. Henry who was dismissed April 25 after a court martial at Selfridge Field, Michigan. He had enlisted as a private in April 1941 and worked up to 2nd Lieutenant in the 553rd Air Corps squadron. The charges filed and "proved" were "AWOL nine times and disrespect to two superior officers."

MEDICAL TESTIMONY

It developed that Lt. Henry had been ill for some time with a chest disease which, according to medical testimony, may cause great fatigue. Twice he had been examined and x-rayed by a medical board and a transfer to limited service had been advised. This advice was ignored. The basis for the AWOL charges was Henry's inability to awaken in time to report for duty.

As reported in the capitalist press, Lt. Col. A. R. De Bolt and Lt. Col. Charles A. Gayle charged the defendant with being disrespectful. These members of the reactionary officers' caste quoted Henry as saying: "I got my promotion by initiative and integrity; you officers can't say that. All revolutions have been initiated by minorities. Remember the French Revolution and the Russian Revolution. In each case it was a minority who ruled, and some day I, too, will be in a position to dictate." What the officers had said to Henry before this and whether he affirmed the statement, denied it or claimed to have been misquoted was not recorded in the press

reports. sive feeling that is pres

By Charles Jackson_ For some time, now, the Army | the war, profits made by some big has been making a practice of ex- | business baron, it may be termed pelling those men who object to a "revolutionary" uprising and the undemocratic and insulting | the soldier will be expected to carsystem of maintaining separate, ry out a command from his su-Jim Crow units for Negro sol- perior officer to machine-gun his diers. It is obvious the brass hats | fellow men and thus protect the do not intend to stand for any profit-hog even though his own criticism of their discrimination brother or father should happen

to be in the aroused group of workers. Thus, if we are to be stability of the war regime and keep the labor movement meek As to the soldiers actual stateand helpless is to give the labor ments or beliefs about revolution movement a few miserly conceswe do not know. We do know. sions here and there, especially, however, that a successful work ing class revolution that will put knows that by his methods he has us on the road to Socialism will struck a rich bargain for the only occur when a majority, not capitalist class he represents.

a minority, of the people are convinced that such a change would be of benefit to society.

longer.

All indications point to the fact

ing effective working class rethat Milton Henry had been an sistance to his wage freeze. efficient, conscientious young man DEAD-END

with the courage of his convic-The Stalinists and labor bureautions. He had enlisted in the army under the common, false impression that by fighting for "democracy" over there-he would receive his rightful portion of it over here. Obviously disillusioned after three years of Jim Crow tails. But it is precisely this politreatment, he got to the point cy that has brought the labor movement to its present deadwhere he could keep quiet no

As an example of what he had to put up with look at Selfridge Field - the beautiful base for the advanced training of American fighter pilots . . . pardon me, my error. I meant Negro fighter pilots. Anyway, at Selfridge Field Negro lieutenants are barred from entering the regular officers club. Barred in spite of the fact that the majority of the men there are Negroes; barred in spite of the fact that such a policy openly violates the State of Michigan's Civil

Rights law. Furthermore, under the familiar army caste system, Lt. Henry was prohibited from fraternizing with non-commissioned men. Consequently, he had to travel 28 miles to Detroit at his own expense for any type of recreation. This is just one of QUESTION FOR LABOR the many inconveniences confronting a soldier at this base if he happens to be a Negro. A Negro soldier was recently shot there by the drunken command-

in the

ing officer. Several recent exposes have shown Selfridge Field to be rotten with Jim Crow discrimination. These militant elements which the army is finding necessary to purge serve to reflect the seething, simmering, potentially explo-

ternal symptom of the inner,

rotten poison of Jim Crowism.

Wall St. Opens Attack On Unions (Continued from page 1)

necked attitude Roosevelt was so clearly impelled

no difference over fundamental to act, despite the resistance of the company, in order to save the aims. It is a conflict over tactics, prestige of the WLB. over which methods are best to

But will this present "seizure" keep the working class disarmed. operate any more favorably for impotent and submissive. It is, in the workers than those which fact, part of the running fight were of a more obviously strike-Roosevelt has waged since the breaking character? The Ward day he launched the NRA. As far workers are already learning to back as 1936, Roosevelt boasted the contrary. Ward's profits conn the course of his second electinue, while the old management tion campaign that his methods continues in actuality to operate had saved capitalism and that he the plant and carry out its antihad proved himself to be the best labor policies. Only now it funcfriend of the capitalist class. tions wrapped in an American Roosevelt is convinced that the flag and from behind a governbest and most economical way to ment cloak. preserve capitalism, assure the

The CIO News, of May 1, days after the government moved Avery out, complains: "Latest report from officials of Local 20, United Retail, Wholesale and Deto its top bureaucracy. Roosevelt partment Store employes, CIO, representing Montgomery Ward workers, indicate that certain executives and supervisors of the company are continuing Avery's In return for "maintenance of fight against the Government. membership," Roosevelt has gain- Workers are being shifted from ed the servile aid of the labor job to job, discrimination is rife bureaucrats in policing the unions, and seniority and the grievance regimenting labor and suppressprocedure are being totally ig-

nored." This is how the government is "running" the plant! The Ward case should be an

alarm signal for American labor. The workers already witnessed erats will seize upon the Ward how Roosevelt has moved further case to attempt to convince the and further to the right. They workers that their only salvation have seen how he has taken the lies in hanging on all the more lead in throttling their organizadesperately to Roosevelt's coat- tions, freezing their wages and pushing the conscript labor scheme.

end. It is precisely this policy of ALARM SIGNAL

surrendering labor's independence and placing full reliance on Roosevelt and his boards that has succeeded in completely sapping emboldened the Wall Street pi- labor's fighting powers, they will rates and led to this unprecedent- move with ruthless speed to deed reaction — a reaction spearheaded by Congress, right now Roosevelt's guarantees of "union referring to the so-called normal in the throes of a veritable orgy of unrestrained labor-baiting. Everyone recognizes that labor has been steadily losing ground, yielding one position after an- ing, Coolidge and Hoover. other, beating an ignominious and

shameful retreat all along the jailer who keeps the labor moveunion leaders backed right up ness executioner is ready to wield ready being pounded by a can- clinging more closely to Roosenonade from Big Business.

The question labor must now ask itself is: What are we going Wall Street offensive by reassertcal move in the Ward Case? Wherein is this action really dif-

were blows against labor. In the own counter-offensive by reas- more with government.

Flint UAW Urges Labor **To Organize Own Party**

> By Policy Committee, Chevrolet Plant 3, Local 659, UAW-CIO, Flint

It is a cruel paradox that in the United States, a democratic nation, we permit a group of less than 200 families to control our destiny for their own enrichment, while we, the common people,

the toilers, do not use our political power, and as a class get less Once the Wall Street masters and less of what we produce. This is a land of plenty, and yet, are convinced that Roosevelt has less than half of the lower two-thirds of the population are able. to maintain a decent standard of living. The rest of this lower group exist on a thoroughly inadequate subsistence, and many stroy the flimsy structure of of them in poverty-here we are

ple unions with the Smith-Contimes and not to a war economy. security." They will not halt their relentless offensive until they So long as the working classes have brought back the open shop are tied to the political parties of Big Business these conditions will as it existed in the days of Hardgrow worse.

Roosevelt plays the role of the about a Labor Party they invariline. Now the bosses have the ment in chains until the Big Busi- ably reply, "Yes! Eventually we America. And now Democrats against their last flimsy defen- the axe. Labor cannot escape the lems are to be solved-but, now is ening to conscript all labor as sive position, the maintenance of anti-union axe by submitting to not the time." Labor leaders have Hitler did. membership clause, which is al- the restraints of the jailer, by been saying that since they first

NO DIFFERENCE

ly to his boards and repressive labor machinery.

Labor can only smash the new opportunistic personal ambitions. to gain from Roosevelt's theatri- ing its independence in both the like it or not. Every problem to- Commonwealth Federation of economic and political field. La- day is political. The government Canada. This organization i bor has the power. It must learn decides wages, prices, rent, ra- composed of industrial and agriferent from Roosevelt's seizure to use it. Labor must break out tioning of food and other neces- cultural workers, small businessof the North American Aviation of the strait jacket into which the sities. Dollar-a-year representa- men and educators, who formed plant in 1941 or the coal mines Murrays and Greens have thrust tives of Big Business control our their party despite the opposition last year? All these moves were it. It must break the strangling lives. Unions bargain less and of union leadership. In the last intended to halt strikes. They grip of the WLB and launch its less with Management, more and Ontario election they obtained 35

Ward Case, the true significance serting its right to strike and of the plant seizure has been ob- building its own political arm — and Republicans, are more clearly get the endorser

Briggs Local Calls For A Strike Vote

DETROIT, Mich .-- In answer to | any real gains, wartime restricthe bosses' anti-labor drive, the tions or not. workers of Briggs Mfg. Co., UAW Local 212, voted overwhelmingly Sunday, April 23, to notify all point which received enthusiastic. governmental agencies concerned of their intent to strike under the provisions of the Smith-Connally Act.

Jess Ferrazza, President of the union, opened the meeting with a report of the company's recent attempts to housebreak the union. He introduced to the meeting the question of taking a strike vote, and opened the floor for discussion

In rapid succession, rank and file members took the floor to speak on the motion. They des-**UAW Local Forces** cribed many specific instances where the company had refused to discuss justified grievances, had high-handedly fired stewards and company Retreat other active unionists, and more recently engaged in a deliberate program of wage-cutting.

(Continued from page 1) The wage-cutting is put through that they call for resumption of work. The workers' answer was in the following manner: the comthe same: "No Committee, no pany informs the union that a

employee.

certain job is improperly coded work." (code rates of pay are set in the Shortly afterwards Jennings, contract) and proceeds to cut the the International Representative from the UAW Regional Direcrate to conform with the "proper" code classification. In one plant tor's Office, arrived and addressed the repair men had fought for a the day shift workers over the 5c. per hour wage increase, tak. microphone system. He called on ing their demand through the in- them to return to work. But he volved grievance procedure and was no more successful than the to the WLB. After 8 months the others. Finally, in desperation, increase was granted; and the the Air Corps officers had Donley, following day the company "re-President of the Local, brought classified" the job and took away in. The company refused to permit the 5c. increase. In less than 8 him on the premises but the Air minutes the company destroyed Corps officials prevailed on the company to permit Donley to

LACK OF CONFIDENCE

vocations. He showed a com-

the highest in the history of greeted by a round of boos by the Then everybody yelled as before: Briggs workers. He waved the flag, and said that we must back

isn't the time" for a Farmer-La-

seats in the Provincial legislaclarified next week when the MCF The two old parties, Democrats | ture. Then and only then, did they exposed every day as merely Pup- ficialdom. The workers of Canada which is scheduled to open on snowed under in the voting. The pets of Big Business and enemies are no smarter or more zealous July 28-30 at Grand Rapids. of the working class.

Top Officials Dominate Michigan CIO Conference (Continued from page 1)

plete lack of confidence in the stated the bargaining committee

ability of the workers to achieve | and the fired Chief Steward.

the only full time officer of the Committee.

address the workers over the loud

speaking system. Whereupon

Donley called on the union mem-

bers to return to work. His speech

was listened to in silence. Finally

has a gun in your back, Donley?"

After the day shift left the

plant, the second shift came in

and followed the same procedure.

Finally on Friday, April 21,

the company gave in and rein-

'No Committee, no work!"

The entire Stalinist-Addes slate State Committee meets in Flint for the twelve executive board

from voting, try to wipe out free 8 month to achieve.

Melvin Bishop, East Side UAW Regional Director, rose to present the International's viewpoint on some stewards shouted out: "Who strikes during wartime, and was

You who are preaching "now up our boys over there with uninterrupted production over here, despite any and all company pro-

planation for this short-sighted the above facts that are a matexpediency seems to lie in their ter of record? and. A hopeful sign is the re-

nally Act, keep the armed forces | the gain it had taken the workers speech and press with the Smith Act, etc., burden the masses with heavier taxes while letting in-When our leaders are asked dustrial war profits sky-rocket to must have our party if our prob- | and Republicans alike are threat-

became an important factor on velt and submitting more abject- the political horizon. The only ex- bor Party, how do you account for

We are in politics whether we cent success of the Co-operative

What puzzles us is the lightness masses of Negro soldiers. The of the sentence after such a de- segregated, second-class Jim dier is pointedly told that in case etc., which are being applied to of a "revolutionary" uprising this world-wide slaughter. even in his home town he must The Henry case merely repreremain loyal to the army. Violasents another ugly bump on the

"POST-WAR" UNEMPLOYMENT

Dr. Brass Hat prefers to cut off If, in the inevitable "post-war" | the pimple instead of cleaning out unemployment, a group of work- the patient with the castor oil of ers becomes resentful enough of democracy.

PIONEER PARAGRAPHS

LEON TROTSKY'S POSITION ON THE DEFENSE OF THE USSR

tions are punishable up to death. | army's angelic face. It is an ex-

"Defense of the USSR," as in-| and not even through the govterpreted by the Comintern, like ernment of the USSR, but exyesterday's "struggle against fas- | clusively through the education of cism," is based on renunciation the masses through agitation, of independent class politics. The through explaining to the workproletariat is transformed - for | ers what they should defend and various reasons in varying cir- what they should overthrow. Such cumstances, but always and invar- a "defense" cannot give immediiably — into an auxiliary force of ate miraculous results. But we one bourgeois camp against an- do not even pretend to be mirother. In contradistinction to acle workers. As things stand, this, some of our comrades say: | we are a revolutionary minority. Since we do not want to become Our work must be directed so tools of Stalin and his allies we that the workers on whom we therefore renounce the defense of | have influence should correctly the USSR. But by this they only appraise events, not permit themdemonstrate that their under- selves to be caught unawares, and standing of "defense" coincides prepare the general sentiment of essentially with the understanding their own class for the revolutionof the opportunists; they do not ary solution of the tasks confrontthink in terms of the independent ing us.

politics of the proletariat. As a The defense of the USSR coin- officials had unofficially stated matter of fact, we defend the cides for us with the preparation that Siqueiros would not be per-USSR as we defend the colonies, of world revolution. Only those mitted to enter the U.S. as we solve all our problems, not methods are permissible which do by supporting some imperialist not conflict with the interests of Jacson's projected jailbreak as it governments against others, but the revolution. The defense of appeared in the Excelsior of April by the method of international the USSR is related to the world 20. class struggle in the colonies as socialist revolution as a tactical well as in the metropolitan cen- task is related to a strategic one.

ters. A tactic is subordinate to a strat-

We are not a government par- egic goal and in no case can be ty; we are the party of irrecon- in contradiction to the latter. cilable opposition, not only in | (From "In Defense of Marx- der Leon Trotsky, is preparing to is one of unusual tension. The capitalist countries but also in ism," by Leon Trotsky, pp. 17-18; escape from the penitentiary of prisoners know that something the USSR. Our tasks, among Pioneer Publishers, 1942; 212 pp., them the "defense of the USSR," \$1.50 paper, \$2 cloth. Order from Well-known radicals [Stalinists] we realize not through the me- Pioneer Publishers, 116 University are ready to protect the sensadium of bourgeois governments Pl., N. Y. 3, N. Y.)

scured because of Avery's stiff- | the Labor Party.

fant statement. No dishonorable Crow army "for Negroes" is a dead give-away to the hypocritic- Escape Plotted For jug; just dismissal from the serv-ice. Remember that in an army phrases such as "liberation of op-phrases such as "liberation of op-(Continued from page 1)

man who, one afternoon in August, 1940, murdered with a

Mexico, while no attempt is even well-aimed pickaxe, the commissar who with Lenin covered Several weeks ago, a sensational story appeared in Time Magazine. power of the Petrograd Soviet Siqueiros announced that he was during the October Revolution. planning to come to the U.S. to The news was given this repaint a number of murals, under porter-with natural discretionthe auspices of Nelson Rockeby a well-informed and trustfeller's Latin American Commitworthy person, who knows certain tee. The New Leader has since details respecting the planned carried a dispatch that, according escape of Monard. Apparently the to its advices, state department long planned and foreseen flight

of the mysterious lodger of the penitentiary is on the point of being accomplished, since there are indications that leave no room for doubt.

MYSTERIOUS INTERVIEWS

One of these, according to our nformant, is that well-known radicals [Stalinists] have held mysterious interviews with Monard and various wardens. Simultaneously, Jacson is already abandoning his intractable attitude, and has become very friendly with the guards and his walks in the penitentiary have become prolonged up to very suspicious places, such as the main doors-perhaps with the object of being trusted by the guards, by having them look at im frequently, so that at the given moment, his presence will not cause them to become suspicious. . .

As a significant detail and one which strengthens the hypothesis that the escape of Monard is almost certain, is cited the fact that We print below the story of a Mexico City periodical has posted, permanently, outside the penitentiary gates, several. photographers, with the evident view of getting a "scoop" when Jacson escapes.

It is said, moreover, that inside Jacson, killer of the Russian lea- the penitentiary the atmosphere 'big" is going to happen soon-"something" in which one of them -another prisoner: Monard?will be the principal character. tional escape of the mysterious

than we. If they can do a job ELECT OFFICERS on the reactionaries, so can we. But, as they did, we will have to William C. Stevenson, UAW

Any pretense of difference be- sidestep our blinded leaders. The executive board member and West tween Democrats and Republicans truth about Independent Political s vanishing rapidly. They work Action is that we cannot have it together at the top, and the top save under our own banner. Out is Wall Street and Washington. of the ranks of organized labor They have worked as one mon- with 13,000,000 union members ster to freeze wages, raise prices and many more millions of votes, himself with glory in the rise to and living costs, deny us the right must come new leadership to lead to strike, freeze workers to jobs, the way. Leadership with intelfarm or industrial, promote race ligence enough to recognize their discrimination, stack war labor enemies and with guts enough to for the office of secretary-director, York 3, N. Y.—Tel. AL 4-8547. boards, etc. against labor, crip- lead the fight against them.

WHY WE ARE IN PRISON

Farewell speeches of the defendants in the Minneapolis Labor Case. The vital words of people condemned to prison for their courageous defense of Socialist ideas.

"We were obliged to tell the truth. We saw the abomination of the imperialist war and we were under compulsion to fight for it at all costs and despite all hazards."

56 pages, paper

116 UNIVERSITY PLACE

\sim

Pioneer Publishers

NEW YORK 3, N. Y.

10 cents

Detroit

A New Series of Classes in

Basic Marxism First Session Tuesday, May 9, 8:00 P. M.

Detroit Branch, Socialist Workers Party 3513 WOODWARD AVENUE, Room 21

Reuther forces now control all the posts of the Wayne County Political Action Committee.

NOTICE

Side regional director was elect-The National Office of the Soed by acclamation as president of cialist Workers Party is very the Wayne County Political Acmuch in need of a good typetion Committee and Tracy M. writer for the next few months. Doll president of the Progressive | If you have a typewriter you can Labor League defeated Mort loan for the next period or con-Furay, secretary of the Stalinist- | tribute, will you please commudominated Wayne County Council nicate with the National Office, by a vote of 248,107 to 111,279, SWP, 116 University Place, New

MAY 5, 1934

NEW YORK-In a pamphlet entitled "An Appeal to the Membership of the Socialist Party," a group of 47 Socialist Party members under the name of the Revolutionary Policy Committee issued a programmatic statement of aims and principles in which they attacked the traditional reformist policies of the Socialist Party. Analyzing the projected programme and its significance, James P. Cannon wrote in The Militant:

"Under the impact of the second historic debacle of social reformism on the international field-Germany and Austriaand the sharpening of the class struggle in America, the ferment in the Socialist Party is deepening and a process of differentiation along principled lines is clearly evident. Most significant among the many groupings, a left wing current is now taking shape in the party. . .

"The statement of the Revolutionary Policy Committee is somewhat lacking in clarity and incisiveness on certain fundamental issues. . . Despite these defects, however, the declaration of the Revolutionary Policy Committee indicates the emergence of a substantial group in the Socialist Party which is obviously breaking with the policy and practice of social reformism. If the group perseveres on this course it will undoubtedly attract the revolutionary elements of the party, especially the Socialist youth, and play an important role in the reconstitution of the revolutionary movement in America."

KANSAS CITY-The sudden death of Comrade A. A. Buehler, beloved veteran of the American communist movement, one of the founding members of the Communist Party and an active member of the Communist League (Trotskyist) since its inception, was announced by the Kansas City Branch. The telegram read. "We are grief-stricken, but will carry on."

NEW YORK-The Madison Square May Day Demonstration was described in The Militant as "by far the largest and most impressive that New York has seen." The demonstration included all tendencies in the labor movement, with the exception of the Stalinists who had held their own separate demonstration.

Jacques Monard or Frank

By LUIS SPOTA Excelsior Reporter

the Federal District.

GPU ASSASSIN

made to apprehend him.

SIX -

the main fortress of the world proletariat, against all assaults of world imperialism and of internal worker.

counter-revolution, is the most important duty of very class-conscious

- LEON TROTSKY

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. 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' Government.
- 9. The defense of the Soviet Union against imperialist attack.

Roosevelt likewise takes his stand on the grounds of humanitarianism. The bombings, he assures the clergymen, will shorten the war. Therefore, in the last analysis, they save human lives, "democracy," "culture," etc., etc.

Whether these pacifist clergymen are sincere or not, we do not pretend to know. It is not too important. What is important is that pacifism reveals itself today in all of its bankruptcy, its impotence, its cowardice. War, as Lenin once stated. exposes and destroys many things that are rotten, and in this war, the whole philosophy of pacifism, as well as its practitioners are doomed to disappear from the political scene, hardly leaving a trace.

While it is true that the actual arguments of the pacifists are devoid of any real seriousness, their action has an important symptomatic significance. The crowing of the rooster does not bring the dawn, but it does herald its approach. So it is in this case. The fact that the pacifists are beginning to whimper more audibly, the fact that their protests have evoked such important repercussions on both sides of the Atlantic, points infallibly to the fact that the masses are growing weary of the slaughter, that they are becoming increasingly conscious of the blind alley into which the capitalist rulers have led mankind, that they are preparing to break out of the bloody ring.

Free Speech

The destructive role of Stalinism in the labor movement was highlighted this last week by two recent incidents involving the right of free speech which one would imagine have already been sufficiently trampled underfoot in the course of the war by the "democrats" in Washington.

In the first of these instances the Stalinists tried to muzzle Gaetano Salvemini, noted Italian scholar. liberal, and anti-Fascist, at a lecture he was scheduled to deliver before the Hollywood Writers' Congress. This Stalinist-dominated outfit threatened to cancel the lecture unless Salvemini gave them "definite assurances" that he would refrain from any criticism of Allied policies. Salvemini indignantly rejected this demand and told the Hollywood Writers' Congress to "keep their money and go to hell."

Meanwhile a Stalinist gang in Minnesota utilized the Hennepin County CIO Council, which is under their thumb, to demand that Norman Thomas be barred from speaking at a post-war planning conference held at the University of Minnesota.

It is interesting to recall in this regard that both Salvemini and Norman Thomas are supporters of the Allies and their war, although in the case of Norman Thomas, he is somewhat shame-faced about it. The fact that the Stalinists campaign to gag even liberals of the Salvemini and Norman Thomas stripe serves to bring sharply into focus the truly invidious character and unabashed, allout reactionary aims of these political degenerates. They want to stifle every critical voice, every sign of opposition within the labor movement. They want to transform the American workers into a herd of cattle at the disposal of the war machine. Inside the labor movement Stalinism is today in

the very vanguard of reaction which seeks to destroy the elementary democratic rights of the workers. Every blow at free speech, every attack on the democratic rights of the workers, is a blow at the heart of the organized labor movement. That is why the struggle against Stalinism is the struggle for the preservation of the labor movement.

be seen by the correspondents

was Rokossovsky. Of him, Kerr

officers in the Red Army. I do

true, but most people in Moscow

said that at the time of the Ger-

man invasion this general was

either in retirement or confined

to quarters as a result of the

purge of the Red Army generals

in 1937 and 1938. It is said by

many observers that when the

war began Marshal Shaposh-

nikov, then Chief of Staff of the

army, asked Stalin to release

Rokossovsky because he was

needed at the front and that

Kerr gives an account of the

bureaucracy's indifference to the

terrible fate of Russian prisoners

of war. Stalin has consistently

refused to sign the Geneva Con-

vention. Stalin does not want to

permit anybody inside Russia to

investigate the condition of

prisoners. The Geneva Convention

would require that the Interna

tional Red Cross be allowed to

send in investigators. The results

of Stalin's indifference to the

fate of Russian prisoners of war

can be appraised in the press

accounts which relate the brutal

treatment that is meted out to

Kerr explains the amazing vic

tories of the Red Army over the

mightiest army of invasion ever

Red Army captives.

Stalin agreed."

THE RUSSIAN ARMY, ITS open market at exorbitant prices." given, this commander instantly MEN, ITS LEADERS AND ITS Apparently, the impact of the dragged in the name of Stalin BATTLES by Walter Kerr. Ar- war has expanded the sphere of who organized the Red Army and thur Knopf, Publishers, 1944, peasant private trading. is leading it to victory." The one general who could not New York, N. Y. \$2.75. The nature of the bureaucratic

Stalin's autocratic regime has regime is exemplified on every been adept in one sphere; it has hand. "In the factories labor had set up a dense smoke screen few of the rights that it enjoys remarks: "Rokossovsky turned out about the Soviet Union, an almost in American industry." Strikes to be one of the most capable impenetrable fog that surrounds were out of the question, the and makes vague the sharp penalties are conviction for not know whether the story is ouline of reality. Thanks to the treason, and shooting. The workwatchfulness of the GPU, the er's lot is a hard one. Harsh truth has come out of the country penalties are inflicted for the in a mere trickle. If any aspect slightest infractions in matters of Soviet life is shrouded in secof lateness or of producing the recy, it is the military. That is "norm," even where infractions one reason why the Soviet deare unavoidable. Several revealfeats first suffered in the war ing incidents show the attitude against a small nation (Finland) of the bureaucracy towards the were magnified out of all propor- masses. Describing one bit of tion to their actual significance. brutality observed by the cor-Bourgeois commentators thought | respondents, Kerr concludes: it definitely shattered the "myth" "There always seemed to be of the great strength of the Red things like that in Russia, but side

Army. by side with them were many ex-Walter Kerr, correspondent for amples of courtesy and kindness the N. Y. Herald Tribune, had usually by the people towards the unusual opportunity of obother people, rather than by govserving the Red Army in action ernment officials toward the first from across the lines on the people."

Finnish side, later from the Rus-Every army reflects the regime sian side in the war against Hitunder which it exists. The Red ler's mechanized armies. His ac-Army is no exception. Stalin has count is an honest even though made every effort to build up a limited one. He is concerned separate officer caste, enjoying mainly with explaining the miliextensive privileges. The officers tary strategy which led to the have power of life and death defeat of the Germany armies at over the privates. Punishment Stalingrad and at Leningrad. His for disciplinary infractions are is not a definitive work since it drastically severe. The GPU comdeals not with the inner life of missars still exist as a spy servthe Red Army, the real thoughts ce, although their power has been and feelings of the Red Army considerably reduced in relation soldiers, but rather with the to the officers. plans of the new leadership of

Who are the leaders of this assembled, in these words: " this army and the manner in army? Kerr had a chance to talk found its strength in the fighting which those plans were executed. to all but one of the new men. heart of its soldiers, in their The book, however, is of value They were all young men and training, their discipline, and the for throwing some light on condi-'that was easily explained. Most civilian support behind them." tions in Russia during the war. of the generals were in their The victories came in spite o Naturally everything was suborearly forties for the simple the bureaucratic regime and its dinated to the war and the needs reason that the older officers had reign of terror inside Russia. In of the army. Production of civilian been killed off or eliminated in spite of the rule of the murderous goods came to a halt. No coal, the great purges of 1937 and Kremlin bureaucracy, the Soviet clothing or shoes were available 1938." These new officers no masses gave their all to defend to the population at all during the doubt feel the need of placating the remaining conquests of the first year, Food was strictly Stalin, their titular commander- Russian revolution. The results of rationed. Even so, there existed in-chief. Kerr describes a meeting these victores have been to terrible shortage of rationed foods. "Unrationed foodstuffs with Malinovsky in which time hearten the workers of all lands. were sold by the peasants in the after time when a toast was Reviewed by A. Roland

Trotskyists Unite In England

(Continued from page 1) Military Policy. The Conference made provisions for the continued discussion of these questions, tied the workers to the governwithin the new unified party.

Browder) and the other Stalinist ports every manifestation of in- party.

| between His Majesty's "Com-|at an end. The period of unificamunist" Party - which supports tion and regeneration is beginthe imperialist war, which has ning.

The Fusion Conference of the ment of the class enemy, which British Trotskyists represents a In adopting the name of the has betrayed their daily strug- historic step forward. The united Revolutionary Communist Party, gles throughout the country and party steps on the scene at a the British Trotskyists seek to which is preparing further be- period of general upsurge of the wrest the banner of Communism trayals-and the Revolutionary working class movement. The obwhich has been so foully besmirch- Communist Party, which opposes jective conditions are favorable ed by Pollitt (the British Earl the imperialist war, which sup- for the rapid growth of the new

The British Trotskyists, having

California Farm Workers Face Anti-Labor Terror

While Roosevelt is mouthing about an export trade for the "four freedoms," tens of thousands of agricultural workers in California's sunny valleys continue their intolerable existence under the brutal terror maintained by the corporation-financed "Associated Farmers."

The La Follette Senate Civil Liberties Committee just two weeks ago released a report on the activities of the "Associated Farmers" of California which reads like a page out of the Black Book of Hitlerism, with special American trimmings.

"Its record," charges the Senate committee, "is one of conspiracy-developed on a far-flung scale. covering an entire region. That conspiracy, designed to prevent the exercise of their civil liberties by oppressed wage laborers, was executed ruthlessly with every device of repression that anti-unionism could muster. In many cases these violations were aided, abetted or ignored by local government officials who made a mockery of law and order and equal justice under the law."

The "Associated Farmers" and similar Big Business anti-labor terroristic groups "have proceeded with impunity to perpetuate a system of economic tyranny which should be the cause of national shame and concern." The "factories in the field" of corporation industrial farming are an "economic poorhouse for the unfortunates who have no other means of livelihood and a political breeding ground for violence and undemocratic philosophies. . ."

The activities of the "Associated Farmers" are directed against industrial as well as agricultural labor. Organized not by farmers but the land-owning banks and corporations, this terroristic outfit, which has murdered scores of workers attempting union organization, "stands in opposition to employe organizations and collective bargaining in the field, factory and transportation," states the Senate report.

"In labor disputes, in which waves of violence broke out, the leaders of the Associated Farmers occupied prominent places in the front ranks of bands of armed deputies and vigilantes participating in the riots." These vigilante gangs provide the industrialists with "backlog of rural opposition to trade unionism" which helps to spearhead anti-union legislation and repressive drives against all labor.

Corporations Want to Keep Profits Secret from OPA

Corporations are more secretive about their books and records than a school girl with a diary. However, the matters Big Business is so shy of revealing are scarcely of as innocent a nature.

It is therefore not at all surprising that among the proposals advocated by the Smith Committee of the House to pull the teeth from even the present mild and inadequate price control law, is an amendment that would prohibit the Office of Price Administration from examining corporate books and records for the period prior to 1939.

This would prevent access to information on production costs and profits in "normal" times as a basis for establishing price ceilings. Padding of Costs, monopoly price-fixing and other profiteering practices are standard with the corporations. An examination of their peace-time records would only serve to highlight all the more fully the extent of these practices during the war.

Under the heading of "business secrets" the corporations are enabled to conceal their connivery and thieving. The workers will gain a real weapon in their struggle against capitalist corruption and exploitation when they win the right to have their union committees examine the books of the corporations

On Pacifism

Pacifist ideas, or more correctly, pacifist illusions played a considerable role in the last war. As a matter of fact, one of the central slogans of the first world war - "the war to end all wars" - the fostering of the illusion that peace can be achieved under capitalism, was a deliberate piece of demagogy designed to exploit the pacifist illusions of the masses on behalf of the war governments. Similarly the demagogy of Woodrow Wilson was shot through with pacifist verbiage and hypocrisy. The entire previous background of the relatively peaceful development of capitalism, particularly in Europe and the United States, provided a rich soil for the growth of pacifist illusions and for employing these illusions to dupe and deceive the masses.

Far different were the conditions preceding the outbreak of the second world war. The capitalist rulers launched the current slaughter bereft of a single idea that could really grip the minds and hearts of the masses. Isn't it a pathetic commentary on pacifism and its role that the humanitarian opponents of the war had to wait until the fifth year of the greatest blood bath in history before raising their voices to bleat in protest. And even now, these moralists do not protest against the war, much less propose to do anything about it; they are merely protesting against one aspect of it, the bombing of cities and civilian populations.

If it is wicked to kill human beings, why protest simply the killing of civilians by aerial bombing? What about sailors drowned at sea? What about soldiers shot in the field? Why not protest against these horrors? The utter bankruptcy of pacifism is revealed not only in their fantastic attempt to isolate one piece out of the whole bloody mess, but the fact that the pacifists wholly base themselves in their argumentation on the point of view of the war lords. What are their reasons for demanding a cessation of bombings — because the war aims of the Allies are reactionary? Because the human race is being slaughtered over the question of what imperial powers shall dominate and exploit the world? No, not at all! The pacifists have converted themselves momentarily into military experts and find that the bombings are inadvisable from a military point of view.

Stephen Early, in making public Roosevelt's reply to the protesting clergymen, cedes his critics nothing. Roosevelt is as "horrified" as they are.

May Day

The Stalinists are repeating today the treachery of the Social-Democrats during the first world war. No wonder they are trying to destroy the revolutionary traditions of May Day, just as their historic predecessors in perfidy attempted to do in 1914-1918.

In his May 1 Order of the Day Stalin carefully avoided any reference to the class character of this working class holiday and its glorious traditions of socialist struggle. The self-proclaimed builder of "socialism — in one country" did not have a word to say about socialism, either inside the Soviet Union or outside of it. Instead he raised the dirty rag of chauvinism. He did not pledge solidarity with the working class of Europe, above all, of Germany. No, he virtually called for the extirpation of the German workers, by lumping them together with the Nazis, under the epithet of "German vermin." Stalin's words of friendship and solidarity are reserved for the capitalist overlords of the "democracies."

The Stalinists in this country, continuing their sell-out of the American workers, called for increased production on May Day in place of the traditional slogan of: Down Tools on May Day. They hope to cement "national unity" by moving to destroy every one of the traditions of the class struggle.

Two decades ago, the yellow socialists proved the main bulwark of rotting capitalism. The Stalinists have today taken over this perfidious job. But in their cynicism, their brazenness, their contempt for the masses, their unbridled treachery, they have already surpassed the Social-Democratic betravers.

But the Stalinists will fail just as did their Social-Democratic predecessors. The October Revolution which emerged from the last war revived the glorious traditions of May Day under the Communist International of Lenin and Trotsky. The proletarian revolution which is coming as the inescapable consequence of the second world war will again raise high the banner of working class solidarity that May Day symbolizes, this time under the spotless banner of Trotskyism.

ependent working class activity leaders. Our party name reflects and which fights for the program our tradition. Trotskyism is Communism and we have the duty of | of Communism - the only program which can solve the prob-

salvaging not only the ideas but lems of the toiling people. also the name which is identified with the Russian and the World While the Third International has been dissolved, the forces of ence with confidence that a new Socialist Revolutions. The new party sharply poses to the Fourth International are great chapter had opened in the the British workers seeking the gathering and solidifying. The history of the British working revolutionary road, the difference | period of splits and differences is | class.

International Notes

JAPAN War-weariness has been evident tary tribunal sent him to prison to General Clerici reports that mong Japanese soldiers for many for six months.

when one considers that Japan has

been at war almost continually since 1931 when the invasion of Manchuria began. Back in 1938, an entire Japanese regiment mutinied in North China, demanding about for someone in Japan ing to be sent home on furlough. who could fill the role of a Dar-Now come reports on the warlan or a Badoglio. One indication weariness and its manifestations of the still quite tentative search among civilian aides of the Japanese army in North China. According to the Tokyo newspaper Nichi-Nichi, quoted in a Lon-Emperor Hirohito of Japan." don dispatch to the Chicago Sun. The reason given for this ac peace "gossip" became so rife last tion, says PM's London corresautumn that the chief of the press section of the Japanese army in North China issued an order for such talk to cease. "To our dismay," the Nichi-Nichi stated four pan's monarchy might be useful delay of the names of those who months later, "popular rumors of in a postwar settlement." Translated into intelligible this sort were not wholly sup-English, this simply means that pressed." The paper reported two the "democratic" imperialists, characteristic incidents.

fearing that revolution will A 27-year-old Japanese railroad follow the military defeat of clerk in Tientsin, Yutaka Kano, was asked by the Japanese soldier such a development by the same whether it was true that the Someans now employed in Italy. viet Union and Germany had sign-They intend, if possible, to set ed a separate peace. He also up and support a reactionary sought confirmation of a rumor regime which will defend capitalthat the Chinese government at ism against the angry Japanese Chungking had agreed to switch to masses. Hirohito seems, at the Japan's side in the war. A milimoment, the most suitable canditary court sentenced Kano to 10 date to head such a regime. months in prison for spreading ITALY the rumors among his friends.

"Facts From Italy," a weekly sonnel. Similar rumors were spread aboard a train carrying 700 pasbulletin issued by the Committee sengers between Peiping and Pufor a Democratic Foreign Policy, kow. The Japanese train-master, carried the following item in its stated the Nichi-Nichi, used the issue of April 24: train amplifier to broadcast news

that peace was at hand and this taking every possible advantage on a larger sum to be spent excreated quite a lot of excitement. | of the official support given them | clusively on propaganda."

closed ranks, will now surely forge rapidly ahead.

The assembled delegates and members of the Revolutionary **Communist Party left the Confer**

The man was arrested and a mili- | by the Allies. A captain close

years, which is not surprising ENGLAND

in the 9th Army Corps to per suade anti-monarchist officers to rally around the king . . . The only at the beginning of their Bari headquarters of the U.N.U. campaign to "liberate" eastern C.I., which comprises all Italian Asia from the grip of their Japan- officers on the retired list, has ese rivals, they are already cast- sent the following memorandum to all sections in the Bari area: "'It has come to my knowledge that various officers, ignoring the high merits of the House of Sa for a puppet is the action of the voy, and in spite of their oath of British Broadcasting Corporation allegiance, nourish sentiments in banning broadcasts "critizing | hostile to His Majesty the King and to the present government It will be a highly meritorious act if commanding officers will pondent, "is that denunciation of persuade said officers of the the Japanese dynasty as an insti- groundless injustice of their attitution is undesirable because Ja- tude. Please inform me without show themselves recalcitrant to persuasion.'

"The Army Corps of Naples has issued a confidential circular, copies of which have secretly reached the United States, which of Japan, are preparing to head off fers further evidence of this monarchist policy. It accompanies a detailed questionnaire which must be filled in, signed and sworn to by every officer as a condition of his admission to of ficers' mess. Allegiance to the King is thus made a matter of blackmail, for no officer who is rejected from officers' mess can share the rations of enlisted per-

"Prince Umberto, according to the same source, has appointed a Lt. Giacomelli as his secret propaganda agent, and has given him "The King and Umberto are 5 million lire as first installment

The "Modern Brand" of **American Imperialism**

Big Business leaves it to the liberal journals and mass consumption propaganda sheets to pour out the blah about how the American ruling class is conducting this war for "democracy," the "four freedoms" and other high-sounding phrases. In its own house-organs, Wall Street prefers to state the real score on its war aims.

Thus, the United States News, a weekly devoted to providing its big-money clientele with brass-tack political information and analyses, minces no words in stating the real nature of Wall Street's war objectives. In the March 24 issue, United States News discusses the Saudi Arabia oil deal with relation to the whole program of American Imperialism.

"This country's sphere of interest rapidly is being extended to every corner of the globe. As this sphere expands, there is growing up what has come to be recognized as a modern brand of American imperialism, modified but nevertheless real."

The article then relates the real scope of this "modern brand" of imperialism. "American interests now are being extended to another far corner of the earth in the Middle East. . . acquiring stakes in two more large bodies of water-the Mediterranean Sea and the Indian Ocean. Thus, as matters now stand, there is no quarter of the globe in which the United States as the world's leading power, has not asserted herself."

Concluding frankly with the real explanation for the Middle East oil grab, the United States News admits that Roosevelt "sees the U.S. role at the peace table and in the world of the future as based fundamentally on military power." Oil is a prerequisite of military power. "The President is taking out U. S. claims to oil, so that this Government's hand will not be weakened when the nations of the world sit down to write the peace."

All of which carries the stench of the "peace" conferences after the last war, which were nothing but the formal recognition of control over lands and resources already secured by military means. The only new factors of Wall Street's "modern brand" of imperialism are the unbridled character of American imperialism, the colossal scale of its ventures and its huge appetite."

***** FREE THE 18!

strong measures are being taken Although the Allies are still