World War II **And The Monopolies**

- See Page 6 -

THEMILITANT PUBLISHED WEEKLY IN THE INTERESTS OF THE WORKING PEOPLE

Workers Of The World, Unite.

VOL. X - No. 29

NEW YORK, N. Y., SATURDAY, JULY 20, 1946

PRICE: FIVE CENTS 401

AUTO UNION CALLS FOR 2-HOUR HALT

SWP Names **New York SWP Candidates In Announces Slate** Washington **For Elections** Swett, Roberts Chosen For Election Campaign

By George Clarke

- Marking the first time NEW YORK, N. Y., July 14- Farrell Dobbs, editor of The Militant, will head the Socialist Workers Party ticket that the Socialist Workers as candidate for Governor in the fall elections in New York Party has entered candidates State. His running mate for the post of Lieutenant-Gov-

ernor will be Milton Richardardson, World War II veteran and militant trade unionist.

The ticket will be rounded out, the announcement by the New York SWP office stated, by the following candidates:

For U. S. Senator: Joseph Hansen, former secretary to Leon Trotsky and associate editor of The Militant and Fourth International.

For Comptroller: William Kitt, Buffalo SWP organizer and veteran.

For Attorney General: Sylvia Blecker, former secretary-treasurer and organizer of Local 43, AFL Millinery Union.

MASS MEETING

A mass meeting to introduce the candidates to the working class public will be held on politicians heading the Liberal Wednesday evening, July 24, at and American Labor Parties are Webster Manor, 119 East 11th continuing the fatal game of St., New York City.

tickets. will present the only working class ticket in the 1946 elections.

Despite all the loud talk and New York see the sordid deals bluster about a "Third Party" between Tammany Hall and the following the railroad strike, the American Labor Party. Martrade union bureaucrats and the cantonio who speaks for the on Page 8)

FARRELL DOBBS

supporting "progressive" candi-

last Wednesday selected Charles Swett and Don Roberts for the respective offices of U.S. Senator and Washington State Senator from the 31st district in the fall election campaign. Charles Taylor, well-known militant in the local labor movement, made the nominations. Keynote addresses at the convention were delivered by Her-

SEATTLE, Wash., July 13.

bert Cappy, organizer of the Tacoma Branch of the SWP, who outlined the objectives of the campaign; Dan Roberts, Seattle organizer, who presented the proposed outline of the platform; and Clara Kaye, campaign manager, who reported on the perspectives of election activity.

Charles Swett is a young worker, a carpenter, who has seen service overseas. He was formerly a student at the University of

Washington. Dan Roberts is known in Washington labor circles as or-The Socialist Workers Party dates on the capitalist party ganizer of the Seattle branch of the SWP with a long record of

Once again the workers of leadership in the ranks of the working class movement for socialism

SWP PROGRAM

The SWP election platform is based upon unrelenting defense of the workingman's standard of living against the vicious attacks of Big Business; full social. economic and political equality for racial and national minorities; firm opposition to U. S. imperialist polices; an Independent Labor Party based on

Rep. May Evades Investigation Of His Part In Arms Firm Fraud

IN THE NEWS Just One Of The Gang at the inquiry into frauds of the

"PIKEVILLE, Ky., July 3 - Illinois arms combine headed by (AP)-Rep. Andrew J. May (Detrated Garsson, Committee (Ar) declared today linking of chairman Mead charged that his name with an Illinois munitions combine whose war profits are under Congressional investigation is 'a lot of hooey' and when testifying before the com-'that every Congressman did the same thing."" month. He said May failed to

Representative Andrew J. May (D. Ky.), head of the House Military Affairs Committee, on July 12 defied the Senate War Investigating Committee's demand that he testify May "did not furnish full, complete and accurate information" mittee's executive session last

800,000 To Stage Protest **Against Rising Living Cost**

JULY 15-Some 800,000 members of the CIO United Automobile Workers are scheduled to go on a one-to two-hour nation-wide work stoppage at 3 p.m., Tuesday, July 16, as a protest demonstration against soaring living costs and to demand effective price control.

This huge stoppage-demonstration has been called for the purpose of putting pressure on Congress to establish a "strong" OPA. But UAW President Walter Reuther told a meeting

Camden Union Pickets Fight Price-Gougers

By James Dolan

(Special to The Militant) CAMDEN, N. J., July 10. -Union picket lines before stores of price-gouging merchants here have brought some results.

Before the first morning's picketing was over today, scores of shopkeepers called CIO Shipbuilding Workers Local 1, at the New York Shipyard, pleading for the local to call off its pickets and agreeing to lower prices.

Local 1 members and sympathizers picketed butcher shops, real estate offices, dairies, groing: "The owner of this business is an enemy of the American way of life. He is helping inflation. Don't patronize him."

PRICES SOAR One store against which union prices on cured ham from 69 cal members. cents to \$1 a pound and on pork chops from 39 to 85 cents. Anham from 43 to 83 cents a pound. jump from 60 cents to \$1 a

in Chicago yesterday that "if our fight against increased prices fails we will begin a fight on the wage front." Closing of the plants tomorrow has brought heated protests from the profiteering auto corporations who claim the union would be "violating its contracts" if UAW members walk out. The auto moguls conveniently forget that wages in these contracts were approved by the Wage Stabilization Board on the principle that prices would be kept under control.

RALLY PLANNED

However, UAW leaders in Detroit and elsewhere are proceeding with arrangements for the stoppage, which has the authorization of the union's International Executive Board.

A tremendous rally is scheduled for tomorrow afternoon in Cadillac Square, Detroit, to which the 300,000 Detroit auto workers, cery stores, etc., with signs read- as well as members of other CIO and AFL unions, have been called.

The CIO United Retail, Wholesale and Department Store Employes union in Detroit has also proposed to close down retail stores for the day and picket members complained had raised them with the union's 10,000 lo-

Independent mass action, led by the unions, is spreading other butcher boosted tenderized throughout the country as the only effective means to combat Elsewhere butter rose in one price-gouging and evictions.

In Philadelphia, for instance, the CIO Council, representing

work. Starting in the great 3-

the glass industry, street

icatures of "factory committees"

The government plan, elabor-

In opposition to this plan.

administration." This would

in the plants.

away with strikes.

strike spread to the mines, well as prices.

the trade unions, and the estab-

MILTON RICHARDSON

lishment of a workers and farmers government of peace and security. "This is the program of working class struggle against the wars, depression, fascist dictatorships, race hatred, poverty and low wages bred by the capitalist system." A total of \$135 was collected

pledges, auguring very well for

vanced workers.

paign.

40,000 Belgians Strike,

(Special to The Militant)

shaken Belgium since April' reached a new peak June 26.

when 40,000 workers in the industrial basin of Liege stopped

metallurgical works, the ers' control over production as

the powerful Liege metallurgi- that these demands again dem-

cal union. It was aimed, accord- onstrate how the Transitional

ing to its leaders, against the Program of the Fourth Interna-

government plan to set up car- tional constitutes the only ser-

ated by the reformist minister | warns the workers of Liege that

Troclet, called for committees they must be prepared for a ser-

composed of representatives of lous struggle to win their de-

both bosses and workers to act mands. Moreover, their gains

as "arbitration commissions." must constitute the point of

The government aim was to do departure for greater actions

Liege union leaders proposed strike struggle in hope of win-

factory committees composed ning wage increases. As in the

but would also engage in "co- with the cost of living.

LIEGE, Belgium, July 7 — The social unrest which has

Demand Workers' Control

ious platform for the entire work-

At the same time the PCI

ing class in the present epoch.

against the entire regime.

the unions are demanding work- by the PCI, is receiving great ness of the working class."

The workers launched the

"All men who are physicily qualified between those ages (19-45) are subject to induction . . during the war there were about 4,500,000 men deferred from military duty on the in donations and unsolicited ground of essentiality in war

industries . . . These men cannot be any longer deferred for future financial drives. Many friends of the party signified military reasons because of the their desire to aid in the camfact they are no longer engag-

ed in production of munitions for war or war equipment.' (Representative Andrew J. May; on June 25, explaining age provision in ertension of draft act.)

> Why Capitalist **Politicians** Go Wrong

. . .

War Profiteers Can't

Use Them, Army Can

response from thousands of ad. "Crime is a product of our times and it cannot be divorced In the Belgian parliament on May 25, 1946, Prime Minister from our social order." (J. Edgar Hoover, FBI chief, on July Van Acker accused the Trotsky-

The Internationalist Commun- Pointing to the Conference of ist Party (PCI), Belgian sec- the Fourth International held in 'All But Human"

cars, and finally to the large tion of the Fourth International, Brussels last April, he accused "Today missiles are still relasupports these demands without "foreign agitators" of having tively inaccurate, chiefly valu-The strike was launched by reservation. The PCI points out prepared the strike wave. able for use in barrage fire or Instead of listening to Van against area targets. Tomorrow Acker, however, the Belgian they will be ocean-spanning workers extended their strikes and all but human."

* . .

on a wider basis. In reply to Van Acker, the In-

ists of being at the bottom of the

recent strike wave in Belgium.

ternationalist Communist Party Didn't Know Wall Street issued a press release that was "Pitifully enough, some Japs quoted in a half-dozen daily believed Hiroshima was not to daily newspapers. The PCI be touched, either because many pointed out that the "Socialist" Japanese-Americans had come Prime Minister's red-baiting now from there, or because it was a centered on the Trotskyists but beauty spot and housed a numwould presently include all the ber of Christian Japanese." trade union militants. (Christian Science Monitor,

The struggles of the workers June 29) are not "instigated" by "mysterious agitators," said the PCI, but

entirely of workers' representa- United States, France and most by the regime of hunger and pritives. These committees would countries, the workers' main de- vation. The PCI declared that When She Got There, discuss demands with the bosses mand is to bring wages in line although the Trotskyists had **Cupboard Was Bare** not "unleashed" the strike wave,

The national conference of the it was not accidental that the Robert R. Wason, National mean active intervention of the PCI declared that Belgium to- slogans of the strikers were like-Association of Manufacturers committees in hiring and firing, day faces only the beginning of wise the slogans of the Trotskypresident, on July 9 said housecontrol over raw materials and a powerful movement of the ists. "Trotskyism," concluded wives would be able to keep finished goods, organization of workers which to succeed will re- the statement, "is nothing else down prices because they would plant production, and supervis- quire a general strike. The slo- but the conscious expression in "temper their buying" and just ion of company accounts. Thus gan for a general strike, launched our epoch of the class-conscious-"reach into their pantries" instead

influence to aid profiteers with whom he had business connections.

answer accusations of using his

May also obtained the aid of Secretary of War Patterson to secure benefits for the arms combine that started without plants. workers or funds, and wound up with \$78,000,000 in government war contracts. May himself was Kentucky agent for the Cumber-

ceived \$48,634.07 from the combine for lumber never delivered. Testimony last week by Patterson and Under-Secretary of War Royall told how May had

eral Motors, Chrysler, and Bethapproached each of them three lehem Steel." times on behalf of the Illinois Garsson's complaint in this combine. Patterson, attempting connection is well-founded, as is to clear himself, protested that May's defense that "every Conhis responses were made "in the interest of war production." He gressman did the same thing." admitted that they affected "cutbacks" in production, War Man-

negotiations. Patterson also con- tively small - time crooks while

of the combine's firms, get an 'E" award.

Garsson, testifying before the where from \$232,000,000 to Gen-Committee on July 12, blandly claimed May's aid to the combine "had no relationship what- in war contracts, which should ever t) the Congressman's po- be investigated.

May's Anti-Labor Record

Representative Andrew J. May of Kentucky, Chairman of the House Military Affairs Committee, who is deeply involved in the fraud perpetrated by the Garsson arms-production combine, has voted for every anti-labor measure in Congress.

May was the co-author of the infamous May-Bailey "work or jail" bill introduced in January, 1945, which provided penalties of five years in prison, a \$10,000 fine, or both for

He voted for the Case Bill. He supported the Smith-Connally anti-strike bill on June 4, 1943, providing prison terms for strikers. He voted for the amendment to that bill prohibiting union contributions to campaign funds.

May is a fervent supporter of the anti-labor Dies Com-mittee; he voted for its continuation, on February 10, 1943. and to make it permanent, on January 3, 1945.

May 25, 1943, and again on June 12, 1945. He opposed the soldier vote bill, on February 3, 1944.

While attacking labor, May has also struck out at the small farmers, opposing the crop insurance bill and the rural electrification bill, on June 23, 1943.

Rents are skyrocketing as 155,000 members in 175 locals, much as 280 per cent in this is dispatching roving picket area. One woman in nearby squads to picket "any store Wenonah reported her rent was against whom we receive comraised from \$25 to \$95 a month. plaints of food profiteering, or Emil McCall, OPA rent director chiseling landlords' offices and for this area, stated that since homes." June 30 overall rent hikes have

(See editorial statement on Price Control, Page Two.)

SENATE VOTES 62 TO 15 FOR INFLATIONARY BILL

Democrats and Republicans have joined together in Congress to show their complete contempt for the interests of the American people.

Once again the Senate, by a individual states establish their vote of 62 to 15 on July 13, has own rent control agencies. This passed a "price control" bill so will permit state governments, openly inflationary that Truman. notoriously friendly to real eswho vetoed the previous similar tate interests; to legally boost bill, has been forced to threaten rents or establish totally inefto veto the new measure. But while Truman continues

bill to "legalize inflation."

control.

MONOPOLY TIES

Forty-one Democrats, includ-

Congressional action on exten-

sion of OPA has demonstrated

the tie-up of most of the legis-

lators with various special mo-

trust, the dairy interests, the

grain speculators, the tobacco

monopoly, the oil trust.

fective measures which would give landlords all the loopholes they need to hike rents. his "for the record" objections. his closest colleagues in the Sen-

ROLE CLEAR ate helped push through the new

It is clear that Congress and Truman have no intentions of reestablishing even the feeble measures of "regulated inflation" which existed prior to June 30. Truman proposes merely to palm off on the American people against even the pretense of price a measure differing slightly in detail, but not in principle from the Senate measure.

The only weapon available to the masses to combat inflation. price - gouging and evictions is their own independent mass action

would protect the interests of ON THE INSIDE

Hillman's Role Martin Widelin .. Big Business Grows Bigger Senate last Saturday to exempt Moscow Trials Terror Against Negroes Continues in Chicago... Bikini Maneuver COLUMNS AND FEATURES Workers Forum

The big real estate interests and rent - hogs got a break Shoptalks on Socialism through an amendment on rent Diary of Steelworker control which provides that federal control will not apply where Veterans Problems

nopoly profiteering interests. Most of the Senators were concerned only with pushing through amendments which the particular group of profiteers they represent. One amendment after another was speedily passed by the from price controls the meat

any worker leaving his job "without permission."

He has consistently voted to maintain the poll-tax; on

This investigation lifts only one corner of the veil covering power Commission allotments of the vast fraud and corruption in workers, and "unfreezing" of the granting of war contracts. company funds during contract It draws attention only to rela-

fessed he was "persuaded" to ignoring the truly gigantic steals help Batavia Metal Products, one of the biggest corporations. It is the 100 biggest corpora-

tions, which grabbed up anying the Democratic majority leader Senator Barkley, voted for eral Motors 13.8 billion dollars the "Compromise" bill. Only four opposed it - Senator O'Daniel, for instance, because he is

pound. averaged 30 per cent.

by his firms to get war contracts

which were "very much the same

as those of Sears-Roebuck, Gen-

sition" as an agent for the firm. land Lumber Company, which re-He complained about being made a scape-goat for methods used

Our Program To Fight Price Rises

By the Editors

briefly reviewed the price situation following the expiration of the OPA and outlined a program to safeguard the workers' living standards in the face of rising prices. The Daily Worker of July 12 prints an article by George Morris, "R-r-revolutionary Fight on OPA," which pretends to be a "reasoned" criticism of our analysis and program. The purpose of Morris' article is to indoctrinate the readers of the Daily Worker against our program by distorting its content, while at the same time, covering up, the shameful role of the Stalinists in the fight against rising prices..

'The "trick" in Morris' article is very simple. Our editorial said that Truman, the labor leaders and the Stalinists are trying to preserve the illusion that OPA controlled prices; and we warned the workers not to be deceived into believing that revival of the OPA would protect their living standards. Morris quotes part of our criticism of OPA -and says that this is the same as opposition to price control! Because we expose the OPA, we are really "sabotaging" the struggle for price control and using "seemingly revolutionary" demands to cover this up. Being a Stalinist, schooled in the game of distortion and falsification, he naturally does not indicate what our demands are.

What We Stand For

But we didn't equate OPA with price control in that editorial, and we don't do so now. Every worker and every housewife knows that the cost of living kept rising all the time under the OPA; that the OPA granted price rise after price rise to the corporations; that real prices climbed steadily upward through deterioration in quality, tie-in sales, black market operations, etc. Will Morris or anyone else dare to dispute the truth of these statements?

The Militant has been and is in favor of effective price control-that is precisely why we are against the illusion that the OPA controlled prices. The government never had any interest in the welfare of the consumers-all it was ever concerned with was protecting the profits of Big Business. It pretended to control prices through the OPA only in order to provide hypocritical justification for the wage freeze, to restrain the workers from demanding wage raises to meet the rising cost of living. This double-dealing was aided all through the war and since its end by trade union leaders and the Stalinists.

Two weeks ago The Militant in a front-page editorial STOCK MARKET REPORT- 1946

We want prices effectively fixed, controlled and policed and we know that the OPA never did that and never will. telling the workers the truth-which is that they can depend only on themselves and their allies, the poor farmers, the small shopkeepers, etc., to control, fix and police prices in the interests of the consumers.

Today, in many parts of the country the unions together with consumer organizations are conducting picketlines and holding demonstrations to prevent price and rent step in the right direction-the first efforts of the masses to take price control into their own hands.

tions, we call on the workers and consumers to extend this ions themselves. activity on a local and national scale; to give a permanent

which persist in extorting price rises by withholding the scale of wages in the form of a cost-of-living bonus. commodities the masses need.

do the Stalinists propose? Are they in favor of mobilizing the masses to take price-fixing out of the hands of Wall Street's agents in Washington? No, their answer is the OPA, effective price agency it never was. And to revive the OPA, they call for-a buyers' strike!

To buy or not to buy-is that really the question now facing the workers? Shall we refuse to buy food for our children, or go without shoes, or move to tents in the park? What nonsense it is to advise workers to do without "unnecessary" items when their present income does not enable them to buy even the prime necessities to properly feed, clothe and house their families. Yet that is the reactionary, utopian program offered by the Stalinists. We denounce and expose that program at the same time we participate in the price control struggles of the workers and consumers, seeking to emphasize all the progressive features of that struggle and to raise them to higher levels. Not by "passive resistance" but by mass action and militant action will the consumers solve their problems.

Meanwhile, prices soar. And, since the debate in Congress is only over how much to let them rise, prices will Instead of pandering to illusions on this score, we insist on continue to soar. What should the unions themselves do about the degradation of living standards through skyrocketing prices? Our editorial of two weeks ago gave the answer to this burning question too when it advocated a struggle for the sliding scale of wages.

This proposal The Militant has made a thousand times since the beginning of the war. Insert a sliding-scale-ofwages clause into every union contract, we said; establish rises. We Trotskyists are 100 per cent in favor of such a fixed minimum wage, and then every time prices go up, action, we support it and we participate in it. This is a automatically adjust wages upward to compensate for the increased cost of living. This sliding scale of wages, of course, would not be based on the government's false price In addition to hailing and participating in such ac- index, but on a reliable index worked out by the trade un-

This program is winning more and more support among

character to such activity by creating mass consumers' | the unions as the workers come to see how they were hoaxcommittees which will intervene everywhere that the cor- ed by the promise of "price-freezing" during the war. A porations attempt to gouge the people; to draw into this number of auto, steel and rubber unions have declared activity the small shopkeepers themselves, who are also their support for it in the recent months; the CIO packthe victims of the big profiteering trusts; to demand the inghouse workers union is at this moment negotiating a expropriation under workers' control of the industries new wage contract containing a variant of the sliding

But what about the Stalinists? Not a word from them. That is what we advocate on price control. And what Both Morris and the unions under Stalinist influence are as silent as the grave when it comes to this fighting program for protecting the workers' living standards against the blows of inflation. Every member of the Communist glorified beyond recognition and dressed up as the kind of Party and every militant unionist has the right and duty to ask why.

Another significant section of our brief editorial which Morris "neglected" to deal with was our proposal for united labor action against the menace of runaway inflation. We said:

"Now more than ever, all the unions - CIO, AFL and Railroad Brotherhoods - must join in united action. They must immediately convene a National Conference of Labor to put forward a program of joint action and mobilize the workers for a real fight . . . Forward to the United Labor Conference! Stop the profiteers by the independent action of the working massess!

That was one of the main points of our editorial. It has been one of our chief calls for action. This action has been supported by many sections of the union movement: conferences on a local scale have already been held in many areas. Where do the Stalinists stand? Every two or three weeks they have an article paying lip-service to the proposal for a United Labor Conference. But in the unions where they have influence they do not lift a finger in its behalf because to do so might bring them into conflict with Philip Murray who is against it. And they have the nerve to accuse us of sabotaging the struggle for price control!

Stalinist Smear Artist

George Morris is the Daily Worker's Trotsky-baiting smear artist. During the war he wrote a scurrilous pamphlet denouncing the Trotskyists for opposing Wall Street's imperialist war aims, for fighting against Jim Crow in the army, for opposing the wage-freeze and the no-strike pledge. If "under Browder" Morris denounced every progressive demand advanced by us as playing into the hands of the Nazis, then "under Foster" he continues the same poison-pen work under new conditions.

The Militant and the Socialist Workers Party stood out alone during the war in defense of labor's cause. We are doing the same work today. The inflation now scourging the workers and the middle class is the direct consequence of the war. These truths the Stalinists must conceal. Those who conceal the real causes of inflation cannot engage in a genuine struggle against it; they must hire scoundrels to lie about those who do engage in such a struggle.

Locomotive Engineer's Views On Rail Union Consolidation

By Henry Adams

Robertson's "strikebreaking order to members of the Brotherhood of Locomotive Firemen and Enginemen to get back on the job during the recent national railroad strike underlined for many railroad men the disastrous effects of the division of railroad workers among 21

Sidney Hillman--An Appraisal

By M. Stein

The death of Sidney Hillman became the occasion for glowing tributes - from President Truman as well as from William Z. Foster; from the Democratic National Committee as well as from the Communist (Stalinist) Party. Sidney Hillman is eulogized alike by clothing manufacturers, by labor leaders, by Democrats, Social Democrats and Stalinists. What was the true stature of the man who receives such wide acclaim? What were his views, his contributions?

Amalgamated Clothing Workers, of The which Hillman was president from its birth in union President, Rickert, Gompers' right-hand man, an autocratic old-line AFL bureaucrat with gressive, but this venture was short-lived. It lasted craft outlook uninterested in organiz-

through speed-ups, the employers would be assured of greater profits while the workers got a few extra pennies per day. These schemes gave rise to dissatisfaction in the young Amalgamated Clothing Workers Union. A left wing came into existence. It was inspired by the ideas of the Bolshevik revolution; and it was led by the young Communist Party in this country. Here, too, Hillman was able to find a compromise. Once the Russian Revolution proved success-

ful, once it was firmly established and all its enemies were defeated in a bloody war, Hillman took a trip to the Soviet Union where he effected which Hiliman was president from its birth in 1915, grew out of a split in the United Garment Workers Union, AFL. The rank and file of the United Garment Workers rebelled against the United Garment Workers rebelled against the

the crisis with the aid of the Hillmans, just as it survived the war with the aid of the Hillmans. Drunk with power the capitalists now feel far less need of compromise or compromisers. As a matter of fact, they are now busily engaged in a vicious offensive against labor, seeking to take away even the meager gains of compromise. When Roosevelt began to prepare in earnest

for war he called upon Hillman to be co-chairman of the Office of Production Management. Hillman's talents were invaluable to Roosevelt in subordinating the trade unions to the war effort, in keeping-them docile. Hillman helped put over the wage-freeze, the job-freeze, the no-strike pledge, and all the other measures that served to shackle the workers while the monopolists coined billions out of the war.

Role of the PAC

the PAC of which Hillma

ing the workers in the then barbaric sweat-shop industry.

The birth of the Amalgamated in 1915 was in opposition inside the union. many respects an anticipation of what was to the Amalgamated with great hope. They saw in union movement of Gompersism, and thus revitalizing it. They saw in it the first important They saw in it the dawn of a new day for the American labor movement.

Other industries tried to emulate the Amalgamated Clothing Workers. Thus, an Amalgamated Textile Workers Union was set up, an Amalthem had any real success; they failed to survive. Hillman thereupon set out to prove that his union is "respectable," that it maintains "good" relations with the employers, etc. In brief, he became a foremost advocate of business unionism.

The narrowness of his outlook was crassly exemearly twenties as the norm of American economic official labor leaders were positive that all probstruggle could be eliminated if only the workers bought shares in the corporations, set up their But meanwhile many workers' hard-won earnings on several occasions. were lost in these ventures.

Street.

long enough to serve Hillman's purpose. It pre sented him in the eyes of the workers as a friend of the Bolsheviks and disarmed the Communist

Sidney Hillman returned to the AFL about come on a nation-wide scale in 1936 with the three years before the formation of the CIO. He birth of the CIO. Many Socialists looked toward joined with John L. Lewis and David Dubinsky on important economic and political issues conin spurring the organization of the mass produc- fronting labor and the nation." It an instrumentality for ridding the whole trade tion workers into industrial unions. The defection of Dubinsky and later of John L. Lewis from the CIO cleared the road for Hillman. Where as step in organizing the mass production workers. in the early days of the CIO he was overshadowed by the personality of Lewis, he now became a dominant figure.

Rose With Labor Movement

and this country's political life was due not to gamated Metal-Workers Union, etc. But none of his personal talents, but rather to the transformation undergone by the trade union movement, which greatly increased the specific weight of organized labor in all fields.

We would look in vain for any clue to, Hillman's social outlook in his public pronouncements throughout his long career. The fact is plified by his acceptance of the prosperity of the that he had no guiding philosophy. He had no long-range goal. Whenever labor haters, all the life. This was the era when Hillman and other Rankins and the Bilbos, attacked him as a Communist, he could smugly point to his own union, lems, all sontradictions, could be solved through the Amalgamated Clothing Workers Union, as compromise at a conference table; that the class proof that he, too, fought the Communists ruthlessly. Nevertheless the struggle of annihilation which Hillman did indeed carry on against Comown banks and so on. All this, of course, seems | munist Party influences in the Amalgamated, did ludicrous today in the light of the 1929 crash. not prevent him from blocking up with the CP

William Z. Foster now tries to explain this Hiliman was among the foremost proponents of away as follows: "Because of his (Hiliman's) prounion-employers collaboration in efficiency gressive role on many questions, it was possible schemes. Through greater efficiency in the plants, for the Communist Party to collaborate with him

Mail This Coupon With 50c For A 6-Month Subscription To

SIDNEY HILLMAN

The truth is, however, that the collaboration between Hillman and the Stalinists was made possible not by Hillman's "progressive role" but by the reactionary role of the Stalinists. It is by no means accidental that the period of the closest collaboration between Hillman and the Stalinists coincided with the wartime "comrade-Hillman's meteoric rise in the labor movement ship" between Stalin and Roosevelt and Churchill. The Stalinists embraced Hillman and leaned on him most heavily during the so-called Browder Era. which Foster himself characterized as a complete surrender of even a pretense of struggle in behalf of the workers. Foster now omits to mention this rather embarrassing detail.

Lacked Political Perspective

Hillman lacked any kind of social insight or political perspective. He was not an eloquent speaker, nor did he ever contribute anything as a writer or thinker. His skill was that of a tradeunion boss. His method was compromise. He sought to find a way out of all difficulties through panacea for all problems. In this he did not differ tinguished by a certain boldness of method, which is often confused with the pursuit of bold objectives.

The deep social crisis resulting from the economic collapse in 1929 brought Franklin Delano Roosevelt to the fore. In behalf of capitalism Roosevelt sought to soften through compromise the social paroxysms engendered by the crisis. He found inside the labor movement his counterpart, Hillman, and so a "partnership" was formed. All the profits of this partnership went to the capitalists, thus enabling them to survive bankruptcy. The trade unions were thrown a few sops public works projects, etc. Capitalism survived for all.

was chairman and the moving spirit, was a perversion of the idea of an independent labor party The workers wanted to assert themselves politically through their own party. The PAC frus- the miners with a solid indus- @ trated them.

More and more the workers feel how limited victory. The long-standing desire is the scope of purely economic struggle. Trade of the men for amalgamation is unions - grown into powerful organizations em- beginning-after years of stagbracing some 15 million members - find them nation-to find new organizaselves powerless in the absence of their own poli- tional forms.

The PAC set out to mobilize the political power of labor, but - for what purpose? It was not in behalf of labor's own candidates, but in behalf of President Roosevelt, running for a fourth term, and in behalf of Congressmen - "labor's friends" - running on the Democratic and Re-

pletely when President Truman and the Congressrecent railroad strike.

Hillman rose to a position of prominence in the trade union movement and the political life of the country at the very time when the capitalist class found it necessary and possible to soften the class struggle through compromise. Capitalism that method alone. The conference table was his prefers this method so long as it serves to keep the working class docile and dormant. The Sixty from other trade union leaders. But, he was dis- Families controlling the wealth of this nation, its production, its political parties, its newspapers and its radio are perfectly satisfied to rule through compromise, so long as their mastery remains unchallenged. But the American working class is awakening to a realization of its own power.

and push to the fore leaders made of different clay from Hillman. Leaders who are not compromisers but fighters. Leaders who are not satisfied with crumbs but who genuinely safeguard and raise the living standards of the workers. Leaders who will organize the attack upon the citadels of the whole system of wage slavery and in the form of the Wagner Act, social insurance, usher in a society of peace, freedom and plenty

trial union gain an outstanding

One important move is the Consolidation Committee of Enginemen, which aims to unify two big operating unions - the Brotherhood of Locomotive Engineers and the Brotherhood of

Locomotive Firemen and Enginemen. The sentiment behind this move is forcefully expressed in a letter sent out by an engineer on the Wheeling and Lake Erle Bailroad, the General Chairman of the BLFE on the Wheeling Road. He writes in part:

"Within the last few days we have witnessed the tragic consequences of having many, instead of one railroad labor organization. As the last and final salute in this miserable fiasco, we have been invited by our International President to go out and scab against our fellowworkmen . . . This strike was being supported 100 per cent by the rank and file of the men in

all organizations and not one train or engine made a move on the Wheeling and Erie, which proves that the men are loyal to each other regardless of the power hungry labor leaders that head our organization . . .

OFFICER FOR YEARS

"I have been an officer in this organization for a good many years and while I have made many mistakes in the trial and error method of handling grievances, I have supported the Grand Lodge in every honorable movement that they have engaged in and I have been their outspoken champion on this rail-

road. "I was raised in the coal mining country in southern Ohio and saw the many struggles the mine workers had to endure and out of this bitter experience of being hungry and without shoes and proper clothing, I was trained to be a union man and not a damnable scab. "When our International President signed his name to that telegram that you all received on

Saturday, May 25, he wrote the

craft organizations. Within four days after Whitney and Johnston were forced to capitulate, the railroad workers saw

> been written in the history of the American Labor movement: he actually ordered you and me and all the members of this honorable organization to go out and scab against honest, honorable union men that were out on strike for better wages and better working conditions

DIVISION SPELLS DISASTER

"Under the capable leadership of Mr. John L. Lewis the United Mine Workers at the same time and under identical circumstances and conditions got \$11.75 per 6-day week increase for the coal miners, while our stupid overpaid boneheads got us a total of \$8.88 for the 6 day week. All of which proves that in the labor movement division spells disaster.

"Having regard for the miserable failures produced because these brotherhood heads are fighting among themselves while the men pay the bill and take a beating, what are we going to do about it?

"Here is what I am going to do about it. I am going to make application for membership in the Brotherhood of Locomotive Engineers. I am going to use what time and effort I can to promote the CONSOLIDATION COMMITTEE OF ENGINEMEN. headed by R. R. Walker, Organizing Director, 1101 Hippodrome Building, Cleveland 14, Ohio. I am asking every local Chairman to assist me in this movement: I am going to ask every member of the BLE and the BLFE on the Wheeling and Erie to join in this movement to consolidate both these organizations into one.

TIME TO UNITE

"We have taken a beating too long now. It is up to every one of us to get into the Consolidation Committee of Enginemen and compel the consolidation of the two organizations into one. . . . The time to strike against personal prestige and internal destruction is now. . . . With one organization, we can move forward in dignity, justice and in blackest pages that have ever peace."

THE MILITANT A WEEKLY NEWSPAPER 116 UNIVERSITY PLACE, NEW YORK 3, N. Y. Published in the interests of the working people. The only newspaper in this country that tells the truth about labor's struggles for a better world. You may start my subscription to The Militant for 6 months I enclose 50 cents (coin or stamps) Send me The Militant at your regular sate of \$1 for 12 months. I enclose \$1 (coin, stamps or Money Order) Name (Please Print)

.... Postal Zone ... State

... Apt.

(Special to The Militant) LOS ANGELES, July 10-The fication, that the original meas- boost for bread in less than a Los Angeles City Council last ure would be invalid unless land- month. week passed a measure to "re- lords were permitted to raise lieve" landlords by allowing them to raise rents 15 per cent. This supplemented a previous ordin- the average about 3 per cent in ance freezing rents at the June | the last three days. Meat soared 30 level.

The original measure was levels, butter rose 21 cents a passed after city rents had be- pound or 30 per cent. Another gun skyrocketing, rising as much price increase of one cent per as 300 per cent in some cases, loaf for bread is anticipated. Toand numerous evictions were in gether with the recent 20 per the offing. The amendment was cent increase in the price of this passed when the City Attorney important commodity this will declared, with no apparent justi- mean a thirty per cent price

Council Votes "Relief" For Landlords

Myra Tonner Weiss CHARLES JACKSON

The Soviet Union"

THURSDAY, JULY 25 8 p.m.

Once awakened it will rise up to its full stature

publican tickets. The bankruptcy of this policy was revealed com-

men elected with PAC support turned viciously upon the labor movement in connection with the

Product of Compromise

By Ernest Germain

The old generation of the Russian proletariat lost its revolutionary potential during the years of revolution and civil war; the next generation which grew up after the civil war was decapitated by the Thermidorian terror; it was affected by all the terrible defeats of the world proletariat. and could be considered . and could be considered. therefore as incapable of a serious movement of revolt against the bureaucratic dic-

tatorship. Competent observers expect-

ed a reawakening of the Russian trial plane which characterizes proletariat by 1940-1945. By the beginning of 1946, were certhen, according to them, the im- tainly imposed in a large measprovement of living conditions ure by the pressure of the masses. in Russia, the appearance of a new fighting generation, and the PERSPECTIVES OF change of the relationship of so- MASS STRUGGLE cial forces on the world arena would give hope of a renewal of workers was certainly struck hard activity on the part of the pro- blows by the war. But these blows letariat.

INDEPENDENT ACTIVITY

But in 1941 the possibility of -and not accidentally-removed by the outbreak of the Soviet-German war. During the first months the attitude of the proletariat was hesitant and somewhat passive. When it realized the real nature of the Hitler war -a war of pillage, of destructhat the October Revolution had capitalist exploitation-it threw itself into the struggle with all the ferocious energy of which it was capable.

There is considerable evidence tov in 1941, ending the 1941 cam-Vichy in 1943, flatly declared with hope. that it was "the intervention of

changed the course of the war." formations often bore names moods which animated them.

the Power of the Soviets"? DISCONTENT BREAKS OUT

tions in the struggle against Hit- ler."

ler, they observed with resentment which became more and new prestige from the undenimore marked that speculation, able successes of reconstruction. good food, the most shameless But this role is approaching its privileges were flaunted openly end. To the extent that the rebehind the front, while millions construction is achieved, the buof workers were killed together reaucratic management will come with their wives and children. more and more into contradic-Once the country was free, this tion with the further growth of discontent found numerous ways the productive forces. Violent of expressing itself. The number social crises will result from this

The third generation of Soviet are not defeats. Quite the con-

tions that the Russian masses are showing a renewal of consuch an evolution was abruptly fidence, assurance and faith in their own powers, after victory

In the present circumstances, so long as the police terror keeps weighing on them more heavily than ever and so long as they are still unable to find open forms of struggle, an inspiring tion of everything progressive example of a striking victory of the workers abroad remains brought about, of a return to without doubt the necessary condition for stimulating and coordinating mass movements. But Stalin's very fear of the

guarantee that the role of the are replacing the regular army.

Since 1937 Trotsky considered the civilians in Rostov which that the role of the bureaucracy, which historically consisted of Is it necessary to insist on the introducing the advanced techbitterness and implacability of nology of the capitalist counthe partisans' struggles whose tries into the backward workers' state, had reached its end; more than indicative of the the tempo of industrial development became slower and slower. such names, for example, as "For The war interrupted this process and made the bureaucracy ap-

willing to bear the worst priva- land of socialism against Hit-

"This startling conclusion is

trary. There are many indica-

against Hitler.

proletarian revolution is the best of the independent activity of Russian proletariat is still far the masses during the war. Dur- from finished. Stalin hastily ing the defense of Odessa and withdrew his troops from Czech-Leningrad, workers' militias oslovakia where the working made their reappearance. This class almost raised itself to an was especially illustrated by the understanding of its historic role. spectacular reconquest of Ros- All over Germany GPU troops paign. The manual of the French These are eloquent signs that Military Academy, edited by permit us to look to the future

pear as the "agency empowered But if the Soviet masses were to conduct the defense of the

At present they draw upon a

Inside Japan

horrence of Russia to prominent Japanese, including former members of the military. The impression has taken firm hold in certers that the Supreme Commander's policy rests on the assumpabolition of rationing, as well as the "left turn" on the indus-trial plane which characterizes military machine, therefore, must been opened before the Seine trial plane which characterizes military machine, therefore, must been opened before the Seine lin (Paul), one of the outstandbe regarded as a potential ally of Court of Justice. America.

peared in the defendants' dock. also voiced by some American The others, less conspicuous, members of the occupation forc- have been given positions in the es. One brilliant young officer various bureaus of the new "Reat GHQ declared to me: 'It is publican Police."

Thousands of men and women only realism to keep in power in Japan the men who can convert have fallen martyrs to the SPAC. her quickly into a military ally I, myself, was tortured in the - and our present occupation sinister cells located on the rue policy doesn't make sense on any de Monceau. This was on July was not deported. other grounds."" Robert Peel in 13, 1944.

the Christian Science Monitor. | I was arrested together with

At a fally in Shanghal, Chinese students carried banners appealing to the American troops: U. S. Army, Go Back to Your Sweet Home." The soldiers, however, still remain, kept there by Wall Street's policy of intervention in China.

Grave Crisis Grips Italy Years After Duce's Fall

By Carlo Bivancho (Special to The Militant)

ITALY, July 5 - The third | reparations the dying embers of not abide by the referendum re- From this time on the police did uvinism are being fanned to sult if the republic emerged vic- their utmost to capture him. white heat once more. torious. On the Church estates, dis-This policy is winning the best placed fascist functionaries, deelements in the working class to economic and political crisis. the Trotskyist banner. Right in communism ponder this exammoralized ex-POW's and other A whole month has passed declassed elements are drilling the midst of the election cam- ple! What a symbol - the Gersince the elections of June 2 in preparation for "the day of paign, the first branch of the man Widelin tortured and killed renaissance." Armed bands of and the defeat of the monparty in Milan was founded. Its by the French-German Gestapo. archy, but there is still no hooligans roam the streets of steady growth in the heart of from the June 21 issue of La sign of a relatively stable Naples and other cities of southern Italy, attacking the premises the industrial north is the best Verite, French Trotskyist weekgovernment emerging. of working class organizations The three major political paraugury for the future. ly). and assaulting individual Comties-Christian Democrats, So-

MARTIN WIDELIN

hospital, the Gestapo again seiz-

ed him and finished him off this

time for good.

ORGANIZED YOUTH

ment at the age of 15.

tionary devotion.

A Heroic Trotskyist Leader "Some staff officers close to General MacArthur have been Indiscreat in expressing their ab-

By Marguerite Baget (Special to The Militant)

PARIS-Almost two years after "liberation," the trial. tain Right-Wing Japanese quar- of one of the most important bureaus of the French Gestapo, the SPAC (Anti-Communist Police Bureau), also called the SRMAN (Bureau for the Repression of Anti-

> ing revolutionary militants of Only 31 of the torturers apthe Fourth International. We were mercilessly tortured for eight days by a whole gang of executioners, none of whom is

in the defendants' dock. On July 21 the SPAC handed us over to the German Gestapo. he was picked up by two agents was taken to Fort Romainville at the edge of the Vincennes and then to the concentration woods, his head and chest pierced camp at Ravensbruck. Widelin by two bullets, and was taken

to the Pitle hospital. Our com-On the morning of the 22nd. rades, informed by a sympathizer, wished to organize his escape. But it was too late. Two hours after his arrival at the

Why The Gestapo **Tracked Him Down**

By George Breitman

Martin Widelin-member of the European Executive Committee of the Fourth International, assassinated by the French-German Gestapo in Paris two years ago on

July 22 - was one of the great figures of the revolu- | he helped to establish a network tionary movement of our of Fourth Internationalist cells time time.

A German himself, he was a ifelong foe of German capitalist reaction and fascism. He fought against the Nazis before they came to power and then afterward, both inside Germany and in the countries occupied by them. He was a living refutation of the foul slander that the German working class was responsible for Hitlerism. As such, he inspired both Belgian and French

struggle against Hitlerite oppression. Opposition to Nazism was not unusual in Europe. But the antifascism of Widelin and his comrades was something unique. For their opposition was conducted throughout in the spirit of internationalism.

workers and German soldiers to

Born in Berlin, Comrade Widelin entered the workers' move-They did not unite with the agents of Allied capitalism For five years he was an oraround the nationalist slogan of ganizer among the youth in Berlin. After Hitler's assumptions of Stalinists and "Socialists" did. power, under cover of sports organizations he continued indehis co-workers in all countries fatigably to propagate socialism. sought to unite the masses of He laid the basis for an illegal the occupied countries with the organization. Hounded by the German soldiers in the occupy-Gestapo, he was compelled to ing armies in a joint struggle leave Germany illegally in Noagainst their common oppresvember, 1938, and go to Belsors. Fraternization was their gium. Here he came into conmethod, for they knew that only tact with the Belgian section of through fraternization could the the Fourth International, to struggle against Hitlerism have which he brought all his revolua successful revolutionary outcome. As a consequence, the From August 1940, after the Gestapo placed a higher price

debacle. Widelin took part in the on the head of Widelin than it illegal reconstruction of our Beldid on many an Allied general. gian section. He won the esteem and confidence of all the comrades, who elected him to their to stick a knife between the ribs Central Committee in June 1941. He was placed in charge of the revolutionary propaganda among the German troops. About June 1941 he issued a manifesto in German lashing Hitler's attack against the Soviet Union. He traveled illegally through France and Belgium and suc-

ceeded in establishing a special death. group of militants trained for In close cooperation with cialist United States of Europe work among the soldiers. In Feb-French and Belgian Trotskyists, and the whole world. ruary 1944 he organized a virtual

liaison network among the vari-Why India Storves -

ous revolutionary cells spread across Germany and Austria. Then Widelin launched our illegal newspaper, Arbeiter und Soldat (Worker and Soldier), **Cause Famine In India**

work was so effective that the Gestapo dispatched a special commission to Paris to destroy the Trotskyists. In one German unit alone, more than 30 soldiers were executed as Trotskvists after a stoolpigeon had been introduced into their midst.

Widelin's greatest achievement was Arbeiter und Soldat (Worker and Soldier), illegal German paper which he founded and edited under the direction of the European Secretariat of the Fourth International.

To be caught with a copye of this paper meant horrible torture and certain death. Yet it circulated from France where it was printed in the underground all the way back through Belgium into Germany itself. Andas the British Trotskyist paper, Socialist Appeal, reported recently-copies made their way to the distant German garrisons "Death to the Boche!"-as the in Italy. (Despite many raids, the Gestapo never discovered the On the contrary, Widelin and press on which Arbeiter und Sol-

dat was printed.) Among Widelin's other contributions was the role he played in helping to prepare the historic European Conference of the Fourth International in February, 1944, to which he was a delegate and by which he was elected as a member of the Eu-

ropean Executive Committee. Widelin's murder was a great blow to the Fourth International and above all to its German section. If he were ALIVE today, we know that he would again be in-Widelin's work was exceeding- side Germany, fighting to end ly dangerous. It was far easier the Allied oppression of that country. But not in any nationof a German soldier on a dark alist spirit! He would be passionnight than to meet that same ately organizing the German German in the daytime, win his workers for independent strugconfidence and enlist him in gle, he would be actively workthe ranks of the revolutionary ing among the Allied soldiers fighters against fascism.' But trying to win their sympathy and difficult though this work was, support. His method would still Widelin carried it out with grow- be fraternization. His slogan and ing success until the day of his goal would still be the one for which he gave his life-the So-

PAGE THREE

THE MILITANT

of deserters-marauders increased by the time when the class strug- anniversary of Mussolini's rapidly. In a sensational speech gle will attain its peak in Asia, fall from power finds Italy Kalinin admitted that working in Europe and undoubtedly also in the grip of a profound class wives asked, "Why do you in America. The Russian proletariat will wear boots when we haven't

see itself no longer isolated. any?' Contact with the higher stan- There is reason to believe that dard of living in central and it will attempt its first decisive western Europe, completed the showdown with the bureaucracy awakening of the Soviet worker. even before imperialism launches And since the end of 1945 there an open attack against Stalin. is only one cr: heard from the (The sixth and final article in proletariat: "More bread! More this series by Ernest Germain clothes! More consumers' goods!" will be printed in next week's cialists and Stalinists-are jock-These cries penetrate into the 'Militant.")

Palestine

Among the thousands arrest-Constituent Assembly. ed by British troops in Palestine were not only so-called Jewish "extremists" but also leaders of Indo-China

Continued clashes between Viet the moderate Zionist Jewish Agency and Histadruth, trade Minh and French forces in union organizations. The offices Hanoi and at Huynh Zhuo Khang of the latter and its paper Dawar have caused the Minister of Inwere reported sacked by troops terior of the Viet Nam governand in a state of shambles. As ment to issue an appeal to the the Paris Le Monde said on July local inhabitants "to preserve the peace." The minister, who 3rd: heads the government in the ab-

"Lately Histadruth has shown a definite tendency toward common interests, in a word: trade unionism. The recent strikes, in which Jewish and Arab workers united in their demands, are significant. Why then is this moderate element attacked, if not because it constitutes an instrument for those who, be they Jews, Christians or Moslems, want to demonstrate that the real Palestinian problem is of a social and not a racial nature?"

. . .

Algeria

Press reports from Algiers indicate that Messali Hadj, leader of the Peoples Party of Algeria, has been set free after being imprisoned for his opposition to French imperialism under the Daladier, Petain, de Gaullé and Egypt Gouin governments, ever since 1939. The reports quote Governor-General Chateigneau of Algeria as replying to Fehrat- with Great Britain upon the in- archist reaction. Abbas, member of the "Algerian dignant Egyptian masses, the Party of the Manifest" that he Egyptian Cabinet has launched a tions of March 31, which result- demnities. "could see Messali, who is at mation is given as to the latter's rests and the dissolution of 11 sali Hadj demands his complete ucational organizations.

China government. Even as President Ho-Chi-Minh was being received in Paris by the French government, troops of the latter invaded hills south of Hanoi and north of Ban-Me-Thuot in the Viet Nam republic, in violation of previous agreements. Bloody battles were

sence at Paris of President Ho-

Chi-Minh, requested that armed

clashes be avoided pending the

outcome of negotiations between

Viet Nam and French govern-

ments. These negotiations -

which will begin soon at Fon-

tainebleau — will include among

other disputed questions the at-

tempt of French imperialism to

set up an "independent" Cochin-

freedom, its full legalization and

the convocation of an Algerian

reported in progress. . . .

In its attempt to impose a ferocious campaign against "sub- ed in an arch-reactionary par-

turn of the king.

munists and Socialists. In Naples it is dangerous to be seen weareving for positions in exactly the ing a red tie! The monarchists same way as they have been doopenly declare, "The Republiing during the many governcans have won the referendum mental crises which marked the but we have conquered the three years of "liberation." streets!"

While the party leaders squabble over ministerial posts, the TROTSKYIST GROWTH

condition of the masses is de-Only the organized strength teriorating sharply. During the of the working class stands in summer months, with vegetables the way of an immediate attack and other farm products rela- from the right. But the militant tively plentiful, life is still enmood of the workers is being durable. But the coming winter | rapidly dissipated by the Stalinwill find the workers and peasist and reformist leaders, who ants faced with a very real fam- reply to the acts of provocation ine. The declining economy finds by calling on the workers to its reflection in the sharp down- "keep calm." Nothing has been ward plunge of the lire, which learned from the tragic histories now fetches around 420 to the of the Italian, German and Ausdollar on the black market, as trian working class!

compared with the official 225 Throughout and since the elto the dollar. ectoral campaign the Communist FASCISTS ARE DRILLING Workers Party (POC), Italian section of the Fourth Interna-In this situation the monarchtional, has put forward the only ists and neo-fascist forces are biding their time and preparing realistic policy. Calling on the workers to rally to the republic for the moment when they can go over to the offensive. The and to vote for the working narrow victory for the republic, class parties, it urged them not and the passivity of the left to place any reliance in the "law leadership have encouraged their and order" of the capitalist state hopes of upsetting the verdict of but to build their own defense the polls through armed action. squads and to meet fascist and Soviet foreign policy is playing monarchist provocation with straight into their hands, and their own armed might. It warnover the issues of Trieste and ed that the monarchists would

PROPOSE GREEK UNITED FRONT

ATHENS, Greece, June (De-

The letter calls for extra-parlayed). --- The Joint Committee liamentary struggle to achieve

of the Trotskyists and the Politi- its demands. These include new, cal Bureau of the Archeomarx- free elections, overthrow of the ist Party have addressed an open government, against return of letter to the Greek Communist the king, for political and trade venient counter to use in wrest-Party and Socialist Party, pro- union rights, dissolution of fasposing the creation of a work- cist bands, workers' control of American imperialism. Britain new, reactionary military pact ers' alliance to fight the mon- production, self-determination, saw her "life-lines to India and Through the fraudulent elec- ization, and peace without in-

This letter aroused such interpresent free." No further infor- versive" ideas through mass ar- liament, the capitalist forces are est among the Greek workers "United Nations Organization," trying to legalize the regime of that the Stalinists were forced represents a considerable vicwhereabouts. The party of Mes- labor, political, cultural and ed- terror and prepare for the re- to make a formal reply in reject- tory by the Anglo-American bloc ing the proposals.

TRIESTE ISSUE UNSETTLED **DESPITE 'BIG 4' DECISION**

PARIS, July 5-While the capitalist press everywhere said. "Trieste Issue Settled by Big Four," the workers in Trieste downed tools in a general strike which paralyzed

lem" on purely ethnical grounds While the majority of the population is Italian, there is a considerable proportion of Slavs among the working class, and the surrounding country is alcally, Trieste is part neither of maneuvers in the Luxemburg Italy nor of Jugoslavia.

Before the war it served primarily as the chief port for the latter. countries in the Danube basin. bian railway lines terminated in Trieste, and 60 per cent of the railway traffic from Trieste was destined for the Danubian countries. Trieste is a living symbol that

the old national frontiers and racial demarcations are hopelessly out-of-date; that they act

GIVE THIS

MILITANT

TO YOUR SHOPMATE

ASK HIM TO

SUBSCRIBE

as a brake on further economic and cultural development. For Trieste, the Socialist United most directly concerned — the States of Europe has long ago ceased to be an academic question. It is the most practical politics for it is the only program which can provide a genuine and ests of the "Big Four." 'ultimate" solution.

with occupation troops fratern- the East" threatened by a Sovietcontrolled Trieste. The final solution, which places Trieste un

over its Soviet "ally."

Finally the SPAC arrested him. Let those who have not understood the heavy sacrifices our party made for revolutionary

India, while England has

people per square mile. From the agricultural stand-

point. India raises annually feed herself but she feeds others. in the sense that she has to feed was about \$35 per capita. many souls other than her own. The food problem is only a

lem of the country. The starvasons: first, the present govern-

India's per capita national income is about one-tenth of the average income of other civilized nations. To improve the situation, the national economy of India should be properly planned. It has always been stressed too much, particularly by the present government, that India is primarily an agricultural country and her agriculture should be improved in order to avoid star-

vation of the nation. This is wrong, and utterly misleading. For, it has been shown here that India's food deficiency actually amounts to a small fraction of her requirements. Further, agriculture plays a subordinate role, while industry plays a major role in a national economy. India, it is true, has been an agricultural country, but she has tremendous industrial resources, too. Her industrial possibilities are not less than her agricultural possibilities - in

fact, greater. duction is worth (in dollars) now and general economic situation more than 10 times her agricul- can never be brought up to a tural output; Britain's industry satisfactory level under British is about seven times as impor- rule.

-By Kamalesh Ray India is often talked of as an over-populated country, whose economic salvation lies in keeping the population

down to a proper level. Yet, considering the population density on each square mile of land area, India is better off than other more advanced countries. Thus Germany is 30 per cent more congested than en itant as her agriculture; while

India's industrial economy is far more than twice as many tinier than her agriculture.

Industrialized Britain can feed her people by purchasing more than double the amount of local about \$18 worth of agricultural food production, while the Inproducts per capita, while Eng- dian people cannot afford to buy land produces \$20 worth. This the foodstuffs which they prodoes not explain India's chronic duce on their own soil. In 1929. starvation and Britain's normal the United Kingdom made a baldietary situation - India cannot ance import (i.e., over her export) of foodstuffs of about \$2 .as we have seen. India can be 300 million, which meant \$50 per said to be "over-populated" only capita of her people; in 1931 #

It was estimated that the minimum daily requirement of a part of the entire economic prob- 2,600-caloric diet for a person costs in India at prewar price tion of India is due to two rea- level, about \$25 per year, which is barely the average per capita ment's bungling and its drain- income. This figure immediately tells us that the people of India ing of available supplies; sec-ond, the general low economic cannot afford to buy even half level of the people, for which of their daily meals since they the government is likewise re- have to meet such other necessponsible. We now consider the sities of life such as housing, clothing, fuel, medicine, etc.

The price of rice, the most staple food grain of Bengal, has been fixed by the government for the last two years at 300 per cent higher than normal (16 rupees in place of 4 rupees per Maund) with the result that the food grain is inaccessible to most of the people. The average cost of living in India for the past three years has gone well above 100 per cent over the normal level, whereas national income has hardly increased 20 per cent during this period.

To sum up: India's food problem is not an outcome of her natural condition. India does not need a reduction of population for her economic rehabilitation. She does not need to worry about increasing food production to prevent death from starvaticz, but rather about the fact that she is denied what she already produces. She could certainly plan to produce more food crops to raise the standard of national diet provided she were free to To compare with other coun- control and consume the prodtries. America's industrial pro- uct. In other words, India's food

the western "democracies" and the Kremlin regard their own honeyed words in the Atlantic Charter and the United Nations Charter. While the ministers wrangled and bargained, there was no thought of consulting the people

workers and peasants of Venezia Giulia. Self-determination was an abstract principle to be applied only when it served the inter-

For the Kremlin, a Yugoslav Trieste represented an outlet in the Mediterranean and a coning concessions from Anglo

der the direct control of the

(Special to The Militant)

life in the city.

In actual fact, there can be It is true the strike did not | no solution to the "Trieste probcome because of the decision of

the Foreign Ministers Conference here, but in reply to the latest fascist provocations. Nevertheless, it served notice that the fate of this Balkan seaport -as of Europe as a whole-will not be settled by diplomatic most entirely Slav. But economi-

Palace; that the working class will contribute its own solution to this as to other "problems." The manner in which the Council of Foreign Ministers All the most important Danudealt with the Trieste problem is typical of the cynical attitude which these representatives of

PAGE FOUR

olution can save the USSR for socialism. But the world revolution carries with it the inescapable blotting out of the Kremlin oligarchy.

-Leon Trotsky

The SWP's Greatest **Election Campaign**

This summer and fall the Socialist Workers Party is conducting the greatest electoral campaign in the 18-year history of the American Trotskyist movement.

SWP branches in five states are running candidates for Congress ,governor and other posts. These campaigns, in New York, New Jersey, Ohio, Minnesota and Washington, will bring the Trotskyist message of revolutionary socialism to new hundreds of thousands of workers.

These campaigns have more than local or state-wide significance. They are of national and international importance. The Trotskyist candidates everywhere will be advancing a program of struggle designed for the whole American working class. The success they achieve in these five key states will influence powerfully the future political development of American labor.

By supporting and voting for the Trotskyist candidates and program, the workers in these five states will be able to record their desire for genuine independent working class political action through a workers' party and candidates.

One of the main planks of the Trotskyist election program in each state calls for the building of an independent labor party. By voting for Trotskyists, the workers will be voting for the formation of a labor party and for the only genuine labor candiates now in the field.

It is a tribute to the enduring sound program of Trotskyism and to the consistent, uncompromising struggle the SWP has waged in

vinist Czech and Polish elements, and to pogroms against the Jews which surpass all the vile deeds of Russian Czarism." In sum, declared Lenin, Trotsky and their

comrades at this historic Congress, "The 'democratic' States of the Entente follow a policy of extreme reaction."

The Bolsheviks ended their 1919 document with a grave warning: "The continued domination of finance capital, can lead only to the complete destruction of civilized society through the intensification of exploitation, the growth of slavery, political reaction and armaments, and finally the eruption of new destructive wars."

This warning of 27 years ago received the most tragic and terrible confirmation in the Second World War. Today the words of Lenin and Trotsky apply with redoubled force. Unless the workers intervene and establish socialism, the politics of "extreme reaction" will lead inevitably to a Third World War. The Kremlin with its demands for reparations and the partitioning of Germany is aiding world imperialism in preparing the ground for that war.

Victims Of Inflation

During the war, the workers were pressured into buying billions of dollars worth of government bonds. Glowing propaganda was poured forth about the wonderful "investment" war bonds represented. Just think, for an \$18.50 bond, a worker could eventually get back \$25.

But the same thing is happening to the interest and principal of the bonds bought by the workers as is happening to their pay envelopes. Their pay enveloes are being robbed through inflation and soaring prices.

Today, \$25 is worth less than \$15 in terms of 1942 purchasing power. And day by day, the value of currency is shrinking. Those workers who may be "lucky" enough to hold on to a few bonds until they mature, may get back "\$25" that will be equal in purchasing power to \$10 or \$5 of what they originally invested in a bond. Most workers, however, are being forced to cash their bonds before maturity. The \$18.50 they get back represents only about \$10 in former purchasing power.

This is only part of the sharp slash in purchasing power and standard of living which the capitalists and their government are perpetrating through inflation.

Old folks living on pensions, the sick and disabled on compensation, those receiving unemployment insurance, veterans drawing \$20 a week jobless compensation, find their standard of living rapidly declining.

When Congress passed the GI bill it said veterans needed a minimum of \$20 a week for mere subsistence at the prices prevailing several years ago. That \$20 today will buy only what about \$12 could when the bill was passed.

What those on small fixed government incomes are receiving is a piece of paper bearing the same figures as before. But the worth of these pieces of paper has shrunk tremendously, and is shrinking more with each passing day.

Like the wage-earners who are beginning to demand a sliding scale of wages to meet the rising cost of living, old-age pensioners, the unemployed and the veterans forced to live on compensation should fight for a sliding scale of pensions and compensation that rises automatically with the cost of living.

"You'd think if people must keep dogs, they'd have the decency to feed them?"

Fast, Duell, Sloan and Pearce,

VETERANS AND LABOR by for themselves. Existing vet- justice. Charles Carsten, Pioneer Pub- erans organizations cannot and lishers, 24 pages, July 1946, 10 will not wage such a struggle central character, had been a

1944, \$2.50.

because they are led by stooges cents. Capitalist books, magazines for Wall Street. Thus the or- He learned to read and write and newspapers are filled with ganization of the veterans by and to speak for his people. A expert "analyses" of veterans the trade unions is necessary to leader of men, he rises to great problems. Thus, instead of jobs, guarantee a successful outcome homes or honuses, veterans are to their demands. Reviewed by Alvin Royce deluged with an abundance of

"advice." It is increasingly evi-FREEDOM ROAD by Howard dent, however, that none of this "advice" offers the veteran a real solution to his problems.

temporary freak.

One of the most important Pioneer Publishers' newest and interesting chapters in Ampamphlet, Veterans and Labor. erican history is the story of the is a program of action for those countless veterans who are seri- Reconstruction Period. This is ously looking for an answer. Un- the story-long hidden-of the unite with poor whites to eslike the capitalist experts, the events which followed the defeat author of this pamphlet, himself of the slave-owing Southern a veteran, doesn't treat the vet- aristocracy in the Civil war. Freedom Road by Howard Fast eran as a unit in a table of statistics, or as some sort of is a novel which deals with this

He states: "The veterans have sacrificed years during and poor whites united in an effort to realize the fruits of the which they might have learned

a skilled trade and fulfilled the Northern victory. The author, after considerable educational requirements for decent employment . . . They return to civilian life forced to as the background for his re- Hayes to withdraw the Northern take the lowest paid, least skill- vealing picture of how schem- Armies in return for the political ed, most monotonous jobs. They ing politicians and reactionary support of the Southern ruling are in need of special benefits remnants of the land-owing class. Once the military might to help them overcome these Southern Bourbons established of the North is removed, the or the Jim by force and ter

Gideon Jackson, the hero and slave on the Carwell plantation. heights in the Convention and is elected to serve in the State Legislature. By constant study and contact with the various types to be met in political life, Gideon soon realizes that freedom cannot be won or held by the ballot alone.

In an effort to revive the southern economy Gideon Jackson and his fellow freed slaves tablish a co-operative agricultural community and a free public school system.

Behind the scenes the author depicts the intrigues and plots hidden historical chapter. It is entered into between the old the story of how former slaves land-owners and the Northern politicians to strip the Negro of his newly-won right to vote, own land and gain an education. The climax of these reactionary research, chose South Carolina deals is the promise by President secretly organized instrument of

to burn, loot and kill without

IVAN THE TERRIBLE -KREMLIN VERSION -By Joseph Hansen-

According to a July 7 Moscow dispatch, Sergel Eisenstein, the famous film director, is suffering a heart attack. The sudden seizure came just after he had finished cutting the second part of a film on Ivan the Terrible. By strange coincidence, the Stalinist authorities reveal in the same dispatch that the picture has been condemned.

"Oddly," continues the dispatch, "heart attacks seem to haunt those interested in the life of Ivan the Terrible. Alexei Tolstoy suffered a heart attack just after he had finished the second volume of his trilogy written around Ivan's life, and Nicolai Khmelov, the actor portraying Ivan in the play written by Tolstoy, had a heart attack on the set one day."

What is the reason for this extraordinary epidemic of heart attacks among Stalinist artists assigned to depict Ivan the Terrible?

The Kremlin censors offer no explanation for Eisenstein's collapse. They confine themselves simply to a lofty defense of art and history and a carefullyworded explanation for the dooming of Eisenstein's film. Says Culture and Life, speaking for the Central Committee of the Communist (Stalinist) Party:

"Contrary to historic truth, Ivan the Terrible has not been shown as a progressive statesman, but as a maniac and like a scoundrel who behaves in a crazy manner, surrounded by many young cutthroats he has assembled. It is clear that this film is antihistorical and anti-artistic and could not be released for distribution."

This statement, however, instead of shedding light on the wave of heart attacks, only deepens the mystery. Why is Stalinist officialdom so sensitive about the history of the 16th century? Moreover, what caused Eisenstein to lose his head and become "anti-historical" and "anti-artistic" in filming precisely the historical period of special interest to Stalin? Hasn't Eisenstein faithfully trimmed his films all these years according to the pattern of history furnished by the Kremlin?

The solution to this bizarre mystery, strangely enough, can be found in the coldly factual pages of the Encyclopedia Britannica. "Ivan IV, called 'The Terrible' (1530-1584) . . , had a neurotic strain in his character," declares the Encyclopedia. "He grew up in a brutal and degrading environment where he learnt to hold human life and human dignity in contempt." The mystery begins to clear. Is it possible that the Soviet people sitting down to enjoy a film of Ivan the Terrible might get the hero mixed up with the beloved genius now in the Kremlin?

In the first part of his reign Ivan consolidated Muscovy and extended his territories on a wide scale. Then, continues the Encyclopedia, "Ivan entered upon the second and evil portion of his reign." After the death of his wife, he became "infuriated" against "God and man." During the next ten years (1560-1570) "terrible and horrible things happened in Muscovy. The tsar imagined that every man's hand was against him."

ENIGMA UNRAVELS

The enigma is unraveling before our eyes. Obviously no Stalinist official in his right senses could permit the people to see a true picture of Ivan the Terrible. The parallel with the present day tyrant is too obvious.

Ivan the Terrible strangled Phillip "the saintly metropolitan of Moscow" and murdered "St. Philip" of Tver, the Encyclopedia informs us."In 1570 Tver had to endure, for some reason now difficult to understand, the vengeance of Ivan the Terrible, who ordered the massacre of 90,000 inhabitants of the principality."

This should make it apparent why Eisenstein was hauled away to a "hospital." The audience would have mistaken such scenes for a newsreel of a purge under Stalin. Let us hope that the Kremlin physicians do not poison Eisenstein as their pre poisoned the great writer Gorky in June 1936.

the interests of the working class, that the party has grown to the point where it is able now to make this great advance

This reflects the growing influence of the SWP among the workers, the Negro people and all sections of the oppressed. It demonstrates that despite all obstacles the ideas of Trotskyism are penetrating deeper and deeper into the masses.

Every reader of The Militant is urged, to rally behind the candidates and program of the Socialist Workers Party. Sign and circulate petitions to get the SWP candidates on the ballots. Help in the organization of campaign meetings. Spread the SWP literature. Contribute funds. Join the Socialist Workers Party.

Politics Of Reaction

On July 9 Molotov demanded that the German people be forced to pay ten billion dollars in reparations to the Soviet Union. This is in addition to the 14 billion in resources already seized. Molotov insisted that occupation armies be quartered in Germany until this astronomical sum is paid in full. That would mean in practice the partitioning of Germany.

In the days of Lenin and Trotsky the Soviet Government and the world Communist movement denounced the demand of the Allied bandits for reparations and annexations. In March 1919, in the "Theses on the International Situation and Politics of the Entente," the First Congress of the Communist International explained to the workers of the world:

"The policy of reparations has been pushed to the point of complete pillage of the vanquished. Not only are bills presented to the vanquished mounting into billions upon billions, not only are all the methods of war inflicted upon them - but the Entente countries also take locomotives, railways, ships, agricultural instruments, gold reserves, etc., etc. In addition the prisoners of war are forced to become slaves of the victors. Under discussion are proposals for forced labor from the German workers. The Allied powers intend to convert them into miserable, starved slaves of Entente capital."

These words might have been written about the postwar situation today, including the counter-revolutionary role of the Kremlin. The founding Congress of the Communist International continued: "The policy of nationalist incitement is carried to the extreme by a constant barrage against the defeated nations in the Entente press and by military occupation authorities, as well as by the hunger blockade, condemning the peoples of Germany and Austria to extermination. This policy leads to pogroms against the Germans, organized with the support of the Entente - by chau-

Get The Big Crooks!

Why is Senator Mead's War Investigating Committee putting on its big exposure of the Illinois arms combine which started with nothing and ended up with \$78,000,000 in government contracts through the friendly offices of Rep. May, head of the House Military Affairs Committee?

Everybody knows, or pretty well suspects, that what these small-fry crooks grabbed was peanuts compared to the tens of billions looted from the U.S. Treasury by the really big corporations. Comptroller General Warren, for instance, charged in April, 1944 that the "graft" on the war contracts would amount to 50 billion dollars.

If the Mead committee were really interested in investigating war fraud and corruption it would ferret out first of all the facts about the 117 billion dollars in war contracts handed out to the top 100 corporations which secured almost 70 per cent of all war contracts.

But Senator Mead isn't at all interested in exposing the big crooks. He is just making a bit of favorable publicity for himself in preparation for the elections next November. He is being pushed by the Democrats as an opponent of Dewey, New York's Republican governor and highly-touted "gang-buster." What better opponent to run against Dewey than a "war-profiteer. buster"?

So the administration has picked out one gang of relatively small-time crooks who managed to break into the munitions racket and a political scape-goat in the form of Rep. May. They are the fall-guys for the build-up of Mead in his gubernatorial campaign.

But this very investigation and hubbub about the Illinois arms combine serves the additional purpose of diverting attention from the bigtime corporation crooks and their agents in the very summits of the government. With this investigation, the administration hopes to satisfy the people that it is "going after" the war profiteers.

There is still buried in Washington a scandal bigger and dirtier than the world has ever seen. It would involve every capitalist politician from top to bottom and every big capitalist and corporation in the United States.

The exposure of the Illinois arms combine and Representative May gives a tiny hint of the monstrous steal engineered during the war by Big Business and its government.

But the full facts of that steal will never be brought to light by capitalist politicians like Senator Mead. It will only be uncovered when genuine labor representatives, put into office by a labor party that has no ties with Wall Street, are sent to Congress.

war-incurred handicaps. Crow system so familiar to all. terror, the Ku Klux Klan, is free When we were in the army,

Immediately following the deeven the most skeptical of us feat of General Lee, Command- restraint. All is destroyed. The looked at the elaborate handbook of our privileges as veterans and thought perhaps things would not be so bad after we were discharged. All of us who are veterans, can now look back at these false promises made by the War Department and compare them with the ac-

tual situation today. But the major value of the pamphlet lies in its practical answer on what to do about the plight of the veterans.

Congressmen At Work -

The differences in Congress

over price control are purely of

a tactical order. All Wall Street's

political representatives agree in

principle that price controls

must be ended-the only obstacle

being the danger of the voters

retaliating at the polls next No-

A few like the Texas Democrat

Senator W. Lee ("Pass-the-Bis-

cuits-Pappy") O'Daniel, wanted

to do away with the last rem-

nants of price control at once

The majority, however, wished

to taper off, spreading "decon-

trol" to as long as a year on

In the debate over which month

the last shadow of controls over

particular commodities should be

given the axe, some very reveal-

ing facts on OPA came to light.

The Senate Committee on Agri-

culture and Forestry reported a

survey made in "11 representative

cities throughout the United

States." OPA before its death

was so ineffective, says the re-

port, "that at least \$1,250,000,000

a year in excess of ceiling prices

imately \$750,000,000 of meat sub-

sidy per year is being indirectly

paid for meat by the taxpayers

in this country."

meat." On top of this, "approx- market.

vember.

some items.

It is only through the most militant and concerted strugbor movement, that the veterans tablish free public education for can win any sizeable concessions all and a democratic system of

er-in-Chief of the Southern homes, crops, schools and Armies, the entire population, democratic institutions built by including freed slaves and poor the ex-slaves and impoverished whites, were given a chance to whites are completely wiped out vote for or against state con- while the leaders, Negro and stitutional conventions. By an white, of the people are beaten, overwhelming vote the Negro branded and killed. The book deserves the serious and white voters declared in favor of such conventions to re- attention of all workers, Negro

organize the South along North- and white. It is a truthful and ern patterns. Negro and white powerful example of how Negro delegates were elected to repre- and white workers at that time united against powerful oddssent the masses. The novel describes in graphic and it is a living proof of how

scenes the struggle of the Negro they will unite again against gle, together with the whole la- and poor white delegates to es- their common enemy.

Reviewed by

But in practice, the cost of liv-

ing climbed steadily during the

war through deterioration of

to the black market, and numer-

In the cause of an imperialist

war and billions of dollars in

pass price controls-in return for

ous other shady methods.

Bill Morgan

Now we come across still more remarkable facts in the Encyclopedia about the bloody despot who had himself crowned the first tsar. He set out to "destroy the second wealthiest city in his tsardom -Great Novgorod. A delator of infamous character, one Peter, had accused the authorities of the city to the tsar of conspiracy; Ivan, without even confronting the Novgorodians with their accuser, proceeded at the end of 1569 to punish them. After ravaging the land he entered the city on Jan, 8, 1570. and for the next five weeks, day after day, massacred batches of every class of the population. Every monastery, church, manor-house, warehouse and farm within a circuit of 100 miles was plundered and left roofless, all goods were pillaged, all cattle destroyed."

The Encyclopedia continues its calm recital of Ivan's ghastly purge almost four centuries ago: "No fewer than 15,000 were massacred at Novgorod alone (60,000 according to some authorities). A famine ensued, and the district of Novgorod fell into utter desolation. Thousands of families were transported to Moscow, Nijni-Novgorod, and other towns of the principality of Moscow."

How the eyes of the Stalinist censors must have bugged when they saw such scenes in the preview of the film! What was Eisenstein trying to do, pull their leg, running in documentary shots of the great purges under Stalin?

The Encyclopedia reports other nasty little items about Ivan like killing his own son "in a fit of ungovernable fury." And then concludes with nice restraint that "His brutal and vicious manners prepared the way for the horrors of 'the Great Anarchy ''

If Eisenstein included such facts, small wonder Stalin decided the film had better be classified as "anti-historical." After all, if the Soviet people are comparing Stalin with Ivan the Terrible, it's politically advisable for him to prove the comparison is really flattering. What better way than to show a film of Ivan the Terrible as "Generallssimo Ivan the Progressive"? And by the way, who's responsible for the failure to expurgate the Encyclopedia Britannica?

wage-freezing and failure to enforce price cellings. But now 000 (billions) a year in excess of the desire of the people for effective price controls to help Senator Kenneth Wherry, Re- maintain the standard of living publican of Nebraska, revealed is nothing less than subversive June 27 "that the so-called mar- in the eyes of Congress. One kets which buy the cattle on the after another, Congressmen athoof and are killing the cattle tacked any attempt to control which finally come into the black prices as "Communistic." market are known by the Gov-

"By the grace of the Almighty ernment, they are licensed by the God," declared Senator O'Dan-Government, and in many cases iel, "let us not permit them to the Government even pays them bring Russia over here and force communism upon the great and This admission indicates to good people of America."

. The Democratic Senator placed is being paid by the consumer for ernment winked at the black stacks of telegrams into the Congressional Record approving his Senator Robert A. Taft, Refilibuster against the bill later publican of Ohio, explained why vetoed by Truman. "Thank God," reads one of the typical 'OPA during the war was essential." He thought that "any- messages, that "there is a real Thus in one commodity alone, one who calmly examines the American still in the Senate the capitalist government per- question must conclude . . . if who does not fear the 15,000,000 itted the profiteers to gouge the, we are going to incur annually CIO, PAC Commies in these public to the tune of \$2,000,000,- a \$50,000,000 deficit to con- " United States."

official ceilings.

the subsidies."

what extent Wall Street's gov-

The Debate Over OPA

NEW YORK Hear SWP Candidates in the 1946 N. Y. State Elections First Election Rally WEDNESDAY, JULY 24, 8 P.M.

Speakers:

SYLVIA BLECKER, for Attorney-General **JOSEPH HANSEN**, for U. S. Senator FARRELL DOBBS, for Governor WEBSTER MANOR Songs by the Militant Chorus

119 E. 11 St. Auspices: Socialist Workers Party

Forum columns are open to the opinions of the readers of "The Militant". Letters any subject of interest to the workers. Keep them short and include your name and nte il you do not want your name printed.

ader Praises Column

de Kovalesky: our Steelworker's Militant of May 4, fragments of life. of the movies this aw a cemetery of ian soldiers who profits of Wall alism.

of course, Ameri-TWEEDL di generals speakties and freedoms DEt cht for, saving the morracy (of the Aprogram, the pre-A-bomb experi-BUILD THE LABOR PARTY

United States armbe Pacific. When) in the cost of all Workers Can't Rely

mounts perhaps to On 'Pro-Labor' Laws whole war debt Hands, you come to Editor: I hope those guys in the unions,

who think all we need are laws **h**murderous! — In existence. I know to take care of labor, read President Whitney's (Brotherhood of etter, you will also Railroad Trainmen), statement way. Still I hope to a House Labor Committee. He In Defense Of ng may show you pointed out: ming it in the right in the end it will 1. The railroads are STILL

to the American trying to smash the unions. where is only one 2. The railroads resist de-

against the worker).

as long as five years.

4. Grievances lay undecided

You see, laws that sound good

POWER IN THEIR SAVE THE WORLD TERRIBLE ATOMunal greetings and

dusion:

Wcess.

non.

M. A. Amsterdam

Pr Socialism Mant' Library

don't mean a thing unless you are ORGANIZED TO FIGHT sing \$10 for the FOR YOUR DEMANDS. Put that e of The Militant in your pipe and smoke it. chasing books to Jim Dolan with for socialism.

to help socialism erent way: and I of three books by Radicalization **Reaching Boston**

who is doing some waring down the he may be doing Editor: cople away from Protestantism to

The wave of radicalization that has been sweeping the rest of the country for the past coucion is a curse to ple of years has at last shown lawyers and signs of penetrating into tradiunited to make tionally conservative Boston. .The Militant is doing a great that force labor

ob. It is becoming rapidly eshe parasites. Retablished as the only paper that Mussolini, Franco tells the truth, foretells "what's ed religious backe fight against soin the wind" and knows how to fight for the workers.

L. T.

Jarvis Dusenberry Perry, N. Y.

y Crowd At Mid-West **Classes And Sports**

Enclosed is a dollar for a oneyear subscription to your labor paper. I saw a copy or so and decided I would like to study it; The Militant is my favorite newspaper.

One of my friends told me he nissed his issues of the paper for a whole month. However, I trust mine will be more prompt. I shall be anxiously waiting to receive them.

Any reader who is not regularly receiving his copy of The Militant should immediately write to Business Manager, 116 University Place, N. Y. 3, N. Y., who will immediately check any

John L. Lewis Editor:

Editor: I saw the article on John L. mands for needed safety de- Lewis on your editorial page (a review of Wechsler's book, Labor 3. It is impossible to learn Baron). If you know anything what are the findings of a about the United Mine Work-Roosevelt-appointed investigaers Union you should know that tor (he was supposed to find the miners instruct John on out why the Railroad Adjustwhat they want, or instruct the 1850. ment Board usually rules. delegates they send to the con-

vention. That is why they refused to go to work when the government ordered Mr. Lewis to send his men back to work. They certainly understand each other. You should know Mr. Lewis isn't trying to hog it all, for he quit the CIO coluntarily.

Have you figured out why Congress and the Senators always Camden, N. J. want to help the farmers? Most of them, and other wealthy men. own the best farms in the country and get in on the gravy. They but they are running it. There wouldn't be any black market

if it wasn't allowed. The biggest aim of the capitalist newspapers is to make the workers fight each other and break up the unions. S. T.

Detroit, Mich.

All Writers Opposing Stalin Are Slandered

Editor: Boston Editor Your defense of Trotsky's evaluation of Stalin brings to mind Clare.

was used as an excuse by the as 500 per cent in seven years.

THE MILITANT

Cannery Strikers' Truck Smashed By Scabs

Wallace Koontz and Joseph Brown, members of AFL Meat Cannery and Farm Workers

Union, Local 56, look over the remains of a truck which had been used to bring food and sup-

lies to the pickets. The truck was smashed by strikebreakers in the employ of the Starkey

Farms at Morrisville, Pennsylvania. The food barons, extorting billions from the workers by

high prices, use methods like this to keep their workers slaving at substandard wages,

Castle. Pa., sent ir four subscriptions with this modest note: "Here are a few subs from New Castle. Hope to have more in the future.'

Another Militant booster in Lewes, Del., paid for a sub to be sent to his friend in San Francisco.

Militant to a list of his friends. | play of the paper." * * *

Jarvis Dusenbery of Perry, N. contribution within a few weeks. ism."

Comrade Jarvis and S.S. of Militant boosters in Lewes and Washington, are out in the forefront getting their friends to read The Militant.

* * *

Goldie Geldman of Philadelphia, while hospitalized, thought about The Militant. And so while waiting for an operation she sold subs to the other patients. That's the spirit of the Militant Army! We hope you have a speedy recovery, Goldie.

national on June 29, commented: "The documents in this volume, dating from the first half of Trotsky's most successful period, display the brilliance of intellect, the wide range of knowledge and the political vision closed are 18 subs which make which distinguished Lenin's most dazzling collaborator. In those years Trotsky was the confident prophet of 'world revolution,' enthusiastically acclaimed by port came another: "Correction millions."

In only six months since publication, more than 1,500 copies ment still wasn't broken. It electof this book have been sold. Of these, 850 were ordered by branches of the Socialist Workers Party; bookstores, libraries and universities took well over 400 and over 150 were shipped. abroad.

Pioneer

Notes

The Christian Science Monitor.

reviewing the first volume of

Leon Trotsky's The First Five

Years of the Communist Inter-

Many Militant Sub-Getters find it very helpful in their work to carry along Pioneer pamph-

"I find carrying literature on call-backs helps a lot," E. Brent of Detroit wrote recently. "In the pamphlets besides six to seven

subs.' "Boy, was I glad," exclaimed Pearl Spangler of Connecticut, "that I have become a walking camphleteer. I had promised one subscriber to bring her some pamphlets, but had neglected it. When I called back for renewal she reminded me, and I was well S.S., a Militant booster in New | sent in 12 subs. This is good subgetting. Yetta: how about a few lines on how you did it? * * *

Militant for sale. On the stands

we post the placard advertising

the paper. We intend to follow

* * *

* * *

The initiative of the San Diego Branch will undoubtedly increase newsstand sales. Jerome Williams reports: "We are making our own stands for grocery and drug stores that already have The

Our anonymous friend in the procedure of approaching Washington, D. C., has again new stores with this speciallyasked us to send issues of The made stand to insure a good dis-

Akron Branch obtained two Y., contributed \$10 to the Mill- one-year subs by following a tant Fund. This is the second lead. Milt Genecin writes: "We a explains: "I enclose \$10 more | Workers Party that he had clipto use with the \$5 to help Social- | ped and sent in an interest cou-

New Castle, together with the law."

We welcome Leon Forth, new

on that Militant Army plug we sent in for ourselves. We got 42 sent in 101 c... subs, not 40."

Detroit Branch continues to end in subs at a good rate, despite the fact that E. Brent reports "this call-back work is going slow." In the last 10 days she has sent in 25 subs.

FRIDAY, JULY 26 Militant Labor Forum 1303 Girard 8 p.m Admission Free

Yetta Fine of San Pedro Branch

OUR PROGRAMA:

1. Full employment and job security for all workers and veterans!

A sliding scale of hours! Reduce the hours of work with no reduction in pay!

A rising scale of wages! Increase wages to meet the increased cost of living!

Government operation of all idle and governmentbuilt plants under workers' control!

Unemployment insurance equal to trade union

With Rents!" homesteaders. They formed their rent in crops also suffered a

every time he came around. In 1844, they even formed a PRICES SKYROCKET, WAGES LAG

I enclose a page from a Reada review appearing in the same ing, Pennsylvania paper which issue of New Masses on a book gives a clear picture of prices in by James T. Farrell, Bernard August 1939 as compared to today's exorbitant figures. Living Mr. Farrell's latest endeavor costs soared from 100 to as much

political group, and published The current proposals for rent their own paper, "The Voice of strikes to fight the real estate the People." But their political profiteers, reminds me of an in- plan was to support "sympathecident in American history that tic" candidates of other parties. isn't taught in school. It was a In 1845, when the sheriff finrent strike of poor farmers that ally served one notice and held lasted a decade, from 1839 to an auction of a farmer's property, the neighbors came and re-

In January, 1839, a wealthy fused to bid-as the mid-west landowner named Stephen Van farmers later did in the depres-Renssaeler died. He owned most sion of the 1930's, when they of the territory around Reids- fought against mortgage foreville, New York (near Albany). closures. Soon afterward another at-He had allowed tenant farmers to accumulate their rental debts tempted sale was held. Farmers

New York Farmers Conducted

Historic 10-Year Rent Strike

for years-but willed that on his shot at the sheriff's horse-but both the sheriff and his horse death, the full payment must be made to his creditors. were killed. In retaliation two Tenants resisted fiercely. They men were sentenced to hang, 20

seized and burned the court or- men imprisoned. But the moveders issued against them. As the sheriff three times attempted to ed as Governor of New York in serve dispossess warrants, the 1846 John Young, whose platform

Farmers in neighboring counown militia, whose task was to heavy blow from these militant seize the sheriff's eviction papers farmers of upper New York.

squawk about the black market, farmers raised the slogan "Down included amnesty for the antirenters. The men were pardoned. In 1850 the Van Renssaeler ties joined the movement which estate finally settled for less than grew steadily, demanding that half the unpaid rents. The semihuge estates be parceled out to feudal system of payment of

J. PIERPONT MONEYBAGS

WAGE RAISES MEAN

INFLATION. WHAT WE NEED

IS HIGHER PRICES

lets. R. J. New York

last two weeks I have sold 24

visited Mr. Carmichael last night after hearing from the Socialist pon from The Militant. He is planning to join. The other sub was taken by his brother-in-Eloise Gordon of the Pittsburgh Branch reports that "the layoffs in steel have been very pro-

tracted and hard on the workers financially. An example-three of

our steel contacts have had their phones removed. But soon there should be a pick up and we will go to town on renewals.' E. Jarvis of Cincinnati, Ohio, overed the NAACP Convention

literature agent for Chicago Branch of the Socialist Workers Party. Letters indicate this branch is a beehive of activity. We quote from the latest: "Ena total of 40 for this week. Thirty-seven of these subs were sold on our Sunday mobilization." On the heels of this re-

W. M. Canada

complaint.

By Myra Tanner Weiss

the in Michigan has a weekly capacity of 50 vaca- whom they have no love for. Not the great majority of workers did over the July 4 holidays, we somehow managed only is he a bad author, but he te about 70 comrades and friends. They had never was any good, in fact he Chicago, Youngs-

the lake was forced water level by the mmers, divers and fect waiter. and when we sang

songs, we must ard all around the

arde is continuing re learning a very story from that e taught in school. i scientific history annot be found in ing Cost of Living. ks. The capitalist ort the truth in ory their rule and

sion of Ernest Kenrs Party and the I am giving a Problems of the ry-telling on the raft. orking Class. We ely discussions on crisis, the need for rty, the struggle Crow, fascism and issues facing the

Midwest Follies on ht had an abundt. Comrades from hes of the Socialist y compete to see on the best amaince, and some are essional. Caroline

EAD

magazine itself, to go off on a about 62 cents per hour in 1939, I-West Vacation Camp and School on Little werbal drunk against the author, today it's about 97 cents. But had and has no talent whatso-

, Toledo, Detroit, and C. Thomas from New York ever. Now why do you suppose he s, Philadelphia, sang of the "little" man who has earned the scorn of a literid many other went to a restaurant for "one ary critic? Can you guess? Befish ball;" Laura Gray, the Mil- cause he is an enemy of the Soviet Union! Just the same as itant cartoonist, acted the part of the "little" man in panto- the friends of the Soviet see no. mime. Comrade Kirk was a per- it under Stalin, therefore he becomes an enemy of the Soviet.

Some of our comrades in the An interesting sidelight on UAW came up from Detroit and this happened. I was discus-Flint. We arranged a special sing the review of the book with

conference on July 4 in the din- a fellow traveler. "Yes," he said, eek of his talks on ing room to hear reports on the "I read it. I like to read stuff like tory. This week he new developments in the trade that. It really shows you what unions with the growing infla- kind of a guy he is."

d into civil war in tion. As a follow-up, Comrade I inquired as to whether he had read the book and could pass on Warde gave a very excellent lecit merits from his own observature Friday night on causes of cent. inflation, the OPA, and our tion. No, he told me, he was satfighting slogan of the Sliding isfied with the line laid down Scale of Wages to meet the Ris- from up above. I took the oppor-

tunity of asking him why he was so violently anti-Catholic, for he Monday night was very warm was practicing exactly what the so just before bed time we had a church taught, the right to censwimming party. In the dark sor and prohibit the reading of warm water we could float on material inimical to the hierst week on the So- our backs and watch the stars. archy. This time the Stalinst

We climaxed the evening's swim hierarchy. with our usual songfest and sto-Norman Johnstone

Westville, N. J.

	(Mr., Mrs., Miss)
List Children and	åge
I enclose \$	(as deposit) (full payment)
Naule of Applicant	(Please sign)
Address	*********************
City & Zone	State

reviewer, and no doubt by the The minimum wage in steel was not receive an increase of 50 per cent in wages, and their plight is even worse.

The best way to answer the phony BLS statistics on living costs is to take the boss stooges on a shopping tour, or show them the list below, taken from the boss press itself.

have increased more than 300 maintain more than a subsistence 116 University Place, New York per cent.

have ben above 200 per cent. wages; automatic increases in This is not to mention the ques- wages to meet the increased cost tion of quality, grades, etc. As of living.

for automobiles, the percentage increase for used cars has in meet the rise in living costs had some cases reached 1,000 per been adopted in 1939, wages in the steel industry would be about The workers now through price \$1.75 per hour minimum instead

inflation are faced with the pros- of the present 97 cents. Aug. 1939 OPA Average Per Cent Tiom

LUCIE	Aug. 1000 1	JE A AVCIAGE	I CI C/CHE	
		July 1946	Increase	
Ham		45c	120	
Chuck	14c 1b	35c	150	
Pork Loin	15c lb	35c	150	
Flour	14c-5 fb	30c	100	
Cheese, mild		55c	300	
Chicken, stewing	18c 1b	55c	300	
Hamburger	15c 1b	38c	150	
Peaches	15c-4 1b	50c	300	
Watermelon	1c 1b	5c 1b	500	
	(about 35c)	(about \$2	.)	
	Joh	n Russo Re	ading, Pa.	

Thursday, July 25, 8 p.m. HARLEM

The Fruits of Stalin's Foreign Policy Speaker: DAVID WEISS

103 W. 110th, Room 23

BROOKLYN

Stalinism: The Betrayal of Leninism Speaker: M. STEIN, organizational secretary, SWP 635 Fulton St.

The First Five Years of the pect of an unrelenting attack on Communist International, by Fruit in some cases and veg- their living standards which will Leon Trotsky, cloth bound, \$2.50. etables in practically all cases make it practically impossible to Order from Pioneer Publishers,

level of existence. Labor's an- 3, N. Y. Clothing increases since 1939 swer must be a rising scale of Youth Group If a policy of raising wages to

> NEW YORK. -- For information on the Trotskyist Youth Group send name and address to 116 University Place, N. Y. 3, N. Y. Every Sunday: Beach Party at

Activities

Brighton Beach between Bay 7-8 (take BMT to Ocean P'way) Open Forum: Every Friday, 8 p.m., at 116 University Place. Dancing, refreshments follow. Brooklyn: Class on "Struggle for Negro Equality." Instructor: Harry Robinson, Every Tuesday at 7:30 p.m. at Brooklyn headquarters. SWP, 635 Fulton Street. Dancing, refreshments. Queens - Open forums every Wednesday at Odd Fellows Temple, 160th St. and 90th Ave., 8 p.m. PHILADELPHIA. - Youth Forums held every Saturday, 8 p.m. 1303-05 W, Girard, 2nd floor. LOS ANGELES. - Socialist Youth Club meets every Thursday, 8 p.m., at SWP headquarters, 3161/2 W. Pico Blvd. Educationals by Youth and SWP speakers. Subscribe to "Young Militant," published semi - monthly, for truth of youth's struggles.

Watch this column for further announcements of youth activities.

wages during the entire period of unemployment!

2. Independence of the trade unions from the government!

No restriction on the right to strike!

3. Organization of the war veterans by the trade unions!

4. Full equality for Negroes and national minorities!

Down with Jim Crow!

5. Build an independent labor party!

6. Tax the rich, not the poor!

No taxes on incomes under \$5,000 a year!

7. A working class answer to capitalist militarism !

Military training of workers, financed by the gov-

ernment, but under control of the trade unions! Trade union wages for all workers in the armed forces!

8. Solidarity with the revolutionary struggles of the workers in all lands!

For the complete independence of the colonial peoples!

Withdraw all American troops from foreign soil!

9. For a Workers' and Farmers' Government!

Join the Socialist Workers Party!

SOCIALIST WORKERS PARTY 116 University Place New York 3, New York

> I would like: To join the Socialist Workers Party. To obtain further information about your o ganization. To attend meetings and forums of the Socialist' Workers Party in my city.

NAME	I Plance	Print)	1993 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 -	12 87 4 8 24 201 (12 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
STREET	• •		ning transforgang ang the R S was	
CITY			94842222880899999999999999	ije setremi čena stra stra
POSTAL ZONE	STATE	n agammina	nini ingeniani	
a nga kangan selamikan seminakan di Ker		enserten et Banave	an a	MARCHARMONIC

PAGE SIX

6

World War II And The Monopolies

Big Business Grows Bigger Workers Produce A

By Art Preis

World War II didn't bring the promised "four freedoms." It didn't bring lasting peace, plenty and security. But it did make American Big Business bigger. It did increase the concentration of wealth and economic power in the hands of the giant monopolies.

These monopolies-owning most of America's industries, transport, raw materials, food processing and distribution, financial institutions-are controlled by a tiny oligarchy of America's sixty richest families. They own most of this country. They rule it. And it is their armed forces and economic penetration which are reaching out to rule the whole world too.

How much of this country this ruling oligarchy owns and how much they have increased their ownership and control through World War II, is the subject of a recently-published report prepared for the Senate Small Business Committee by the Smaller War Plants Corporation (SWPC), entitled Economic Concentration In World War II. Packed into the 358 pages of this report are facts which confirm to the hilt the contentions of The Militant and the Socialist Workers Party that the war was inspired by and benefitted only Big Business.

"Economic Royalists" Get Fatter

Roosevelt, at the start of his presidential career in 1933, promised to "drive the money-changers from the temple" and assailed the "economic royalists." But, as the conclusive evidence of this Senate report shows, the "economic royalists" fattened during his peacetime regime and during his wartime rule grew to unprecedented wealth and power.

'The relative importance of big business particularly the giant corporations, increased sharply during the war, while the position of small business declined," the report demonstrates.

In September 1939, start of World War II, the value of all usable production facilities in the United States was about 40 billion dollars.

BUT-just 250 of the largest corporations had 25.9 billion dollars of these capital assets-65.7 per cent!

During the war, 26 billion dollars of production facilities were added-two-thirds from the pockets of the American people by way of the U. S. Treasury, Of these facilities, says the report. "about \$20,000,000,000 of the \$26,000,000.000 wartime plant is usable for the production of peacetime products either immediately or after only minor conversion." Thus, there is today "a total of some 60 billion dollars of postwar usable facilities.'

"Who then controls this vast productive plant?" asks the report. "The answer to these questions may be obtained by examining the holdings of the Nation's 250 largest manufacturing companies-31 of which are controlled by five financial interests groups."

"If these 250 industrial giants finally acquire the 8.9 billion dollars of usable federally financed facilities on which they generally hold purchase options, their facility holdings will come to 38.5 billion dollars, 66.5 per cent of total usable facilities and almost as much as the entire 39.6 billion dollars held before the war by all of the more than 75,000 manufacturing corporations in existence.

250 GIANT CORPORATIONS OWN 2/3 OF MANUFACTURING PRODUCTION FACILI-TIES IN AMERICA TODAY.

World War II And The Monopolies

WHO OWNS AMERICA

The following are extracts from Economic Concentration and World War II, the report of the Senate Small Business Committee:

The relatively few giant corporations of the country which have come to dominate our entire economy are, themselves, largely owned by only a few thousand stockholders and are controlled by a mere handful of huge financial interests . .

The National Resources Committee was able to determine upon eight more or less clearly defined large interest groups. Each of these exercise common influence and control over many of the giant corporations

The control of these eight interest groups over the 250 largest corporations represented approximately 29 per cent of all non-financial and banking assets. Together the eight interest groups controlled 106 of the 250 larger corporations and nearly two-thirds of their combined assets. No attempt was made to include the assets of smaller corporations falling under their control, though there are many of them

The largest of the eight interest groups is that known as Morgan-First National . . . J.

But that isn't all. Just 31 of these corporations | CLEVELAND GROUP," OWN THESE 31 CORown a total of 18.2 billion dollars of facilities-30 per cent of the nation's productive plant and equipment. AND FIVE FINANCIAL GROUPS, "NAMELY. MORGAN-FIRST NATIONAL, MEL- shown by other illuminating figures. LON. ROCKEFELLER, DU PONT, AND THE | Corporations with manufacturing assets of The war was good to them.

P. Morgan & Co. and the First National Bank of New York . . . The group includes 41 of the 250 large corporations, 10 of which had two or more directors in common with J. P. Morgan & Co. It is made up of 13 industrial corporations headed by the United States Steel Corporation . . . 12 utility corporations, including the American Telephone & Telegraph Co. . . . 11 major railroads or railroad systems ... and five financial institutions ...

The Kuhn-Loeb group . . . includes 13 major railroads or railroad systems, the Western Union Telegraph Oc., and one bank.

Three interest groupings derive principally from family interests well established in the industrial field - Rockefeller, Mellon and du Pont, The largest of these, the Rockefeller group, includes six large oil companies and one bank - Chase National Bank, the largest in the country. The Mellon group includes nine industrial corporations, one railroad, two utilities, and two banks . . . The third family group, du Pont, includes four of the Nation's largest companies - three industrials and one bank . . .

PORATIONS.

The direction in which Big Business has been heading-aided by two bonanza world wars-are

more than \$50,000,000 each-"the giants of industry" as the report calls them-in 1934 controlled 37 per cent of all such assets in the coun-1007 try, By 1940, these "economic royalists" con- clothing and shelter, which workers also produce. trolled 44 per cent. In 1942, blessed by war, these 205 corporations owned 49 per cent of all corporate manufacturing assets.

The bigger the corporations, the increasingly bigger proportion of all profits gravy they have been lapping up. The report states: "The largest income recipients-those receiving \$5,000,000 annual net income and over-have grown steadily in importance. For example, in 1918 they accounted for 34.2 per cent of the total net income received by all manufacturing corporations. During the depression the largest income recipients declined in importance. SINCE 1934, HOWEVER, THE LARGEST INCOME RECIPIENTS HAVE INCREASED THEIR POSITION, AND IN 1942, THE CORPORATIONS WITH \$5,000,000 AND MORE ANNUAL NET INCOME ACCOUNTED FOR 50.7 PER CENT OF THE TOTAL." (Our emphasis)

Own 49 Per Cent of Assets

By contrast, the small businessmen, those whom Roosevelt and Truman after him promised to save, are being forced more and more to the wall. "The smallest income recipients-those with annual net income of less than \$250,000-have total net income of all manufacturers corporations. Their proportionate share had decreased to 19.1 per cent in 1929 . . . and by 1942 their share had decreased to only 11.6 per cent."

The only group which improved its relative position in the economy as a whole consisted of the largest firms, with 1,000 or more employes, In 1939, these firms employed 30 per cent of all to 44 per cent.'

But those "few giants" employing 10,000 or more, "accounted for 13 per cent of total employment in 1939, and for fully 31 per cent of the total in 1944.'

Thus the war gave the big monopolies not only a greater share of the wealth and productive facilities-it gave them an immeasurably greater direct control over the lives of the working people.

Deadly Blow At "Little Man" At the same time, the war struck a deadly blow at the little business men. "The record of the war years shows a constant increase in the importance of big business and a constant decline in that of the little concerns. This was due, in part, to the COMPLETE DISAPPEARANCE OF HALF A MILLION SMALL RETAIL, SERVICE, AND CONSTRUCTION FIRMS." (Our emphasis)

The same tiny gang who owned most of America and ruled it in 1919 and 1939, own more of it today.

Only 10,000 persons (0.008 per cent of the population) owned one-fourth, and 75,000 (0.06 per cent of the population) owned one-half of all corporate stock in 1939.

The top one per cent of shareholders owned 60 per cent of the outstanding stock of the 200 largest non-financial corporations.

Just eight families and interlocked financial groups-including the Morgans, Mellons, Rockefellers, Du Ponts and Kuhn-Loeb-controlled outright 106 of the 250 largest corporations and two-thirds of their combined assets.

They are the ones who own most of America.

Workers Produce All Wealth By V. Grey

The wealth of the rich is made up entirely of surplus values produced by the poor. All profits, rents, interest, dividends, etc., are produced by the working people. They all come from the surplus over and above their own food,

For one rich man there are many poor. And so, the argument is often heard that none of us would be much better off if all the wealth in the world were divided "evenly."

The Woolworth millions were made from billions of five- and ter-cent purchases. The labor of thousands of stock-girls and stock-handlers was necessary to transfer this fortune into the Woolworth hands. It does take many workers to make one capitalist, and many small contributors of surplus value to make one huge capital. Why all the suss about the ten, twenty or thirty dollars a week that each worker gives his capitalist in profits? That ten, twenty or thirty dollars would not make the worker rich. Why should we socialists write books, organize parties, and spend our lives in the effort to abolish this system for just a matter of ten, twenty or thirty dollars a week more income?

Of course, even this small amount of extra money would make a tremendous difference in the worker's life. Some of the people who got well-paid jobs during the war managed to get out of debt for the first time in their lives. That was something!

But it is still not living as human beings should—to ride flivvers when fine cars can be made, or to live in tumbleshown a decrease in importance over the years. down houses when modern insulated, air-conditioned homes In 1918, this group received 23.4 per cent of the can be provided. If the rich can live in luxurious homes today, why should not the poor have comfortable homes tomorrow? But an extra few dollars a week would not accomplish this for the worker.

The whole point is that Socialism would not just divide up the wealth, but would increase the production in order to divide up the things that are produced.

There were 45 billion dollars in corporation profits durwage earners. "By 1943, these figures had risen ing the war. This would go pretty far toward buying groceries if the working people had it. But it would still be only a drop ir the bucket compared to the more than 300 billior dollars worth of war goods that was produced. The workers produced food, clothing and shelter - such as they were - for themselves, and instead of producing nice things and luxuries besides, they made 300 million dollars worth of smoke.

> Profits alone do not reveal how great a surplus product is produced. The example of the war production proves that. And what is even more important, war production figures do not fully reveal how great a surplus can be produced. For the profit system has its slack times when things cannot be sold, and workers cannot be put to work creating surplus values - or any values at all.

> Had there been no war, there could never have been all the production there was - under capitalism. Unemployment would have been tremendous. Only the war could put capitalism to work. And yet if peacetime goods could have been produced if only to the same extent as the goods of war, what a wonderful age we would all have said it was! . We produced 300 billion dollars worth of materials

> over and above our own necessities and the capitalists' luxuries. Three hundred billion hours of working time were spent making things to go up in smoke.

Suppose now, that we could have spent those hours making the things to make life better instead of worse. Suppose the factory doors are flung open for the poor to enter and make what their hearts desire. Would anyone go ragged or hungry? Not in the whole world. In fact we all could live like human beings. (Next week: How much is Three Hundred Billion?)

Rising Prices Do Not Result From Wage Costs

By Warren Creel

spokesmen for the capital- of high wage costs? ists, in making their drive against wages, talk as if the employers had free choice on the prices they charge. They say if the workers get more wages the employers can and simply must raise prices. They will do this and pass the cost on to the consumer. That implies that the employer is free to raise prices when he wants to. Or to put it another way, it means that prices come, not from market conditions, but from the employer's free choice.

WARREN CREEL

Looking at it from the other direction, if prices come

from market conditions then an employer is not at all free to pass on to the consumer the cost of a wage raise. The rise in his wage payments will not change market conditions, so he'll have to keep on selling at the old price. It will still be the best price. Therefore he will have to take the cost of the raise out of his profit margin. He will not be able to pass the cost on to the consumer.

Something else follows if prices come from market conditions. We see today that the employers are anxious to raise prices. That only means that they know that the market conditions will allow higher prices. They see a chance, under these conditions of an inflation market, to take more money and make more profits. That's all it means. This rush to raise prices does not at all mean that they are pushed by higher wage costs.

It also follows that under the market conditions we have today they are going to raise prices anyway. They are only doing it slowly from political caution, to keep from arousing the workers by a too sudden increase. All their efforts to blame wage increases for higher prices are just a smokescreen. They are raising prices to get high American Veterans Committee, to the aid of many families profits, and they can get even higher profits if they can keep wages down.

The furious way the bosses fight against wage raises is the best proof that the raise comes out of the employer's p.ofits, and not out of the consumer. They wouldn't care at all about a cost that really went on the consumer.

As Karl Marx said in the pamphlet Value, Price and Profit, on this same question of wages and prices, "The gouging landlords. will of the capitalist is certainly to take as much as possible. What we have to do is not to talk about his will, but to Council had voted unanimously this was one of the principal enquire into his power, the limits of that power, and the to re-install in their homes any causes of the present inflation. character of those limits."

We can start this inquiry by looking at the facts of Again the available evidence suggests that there has been The newspaper and radio today. Does the demand for higher prices come because

During the war the government promised to freeze both wages and prices. The government's Bureau of Labor Statistics put out a cost of living index, called by its initials the BLS index. Through this the government claimed all through the war, and still claims, that prices were kept down. But such government statistics are faked to serve the employers. When the government statisticians put out statistics for business men they sometimes need to come closer to the truth.

In the February, 1946 issue of the Survey of Current Business, put out by the U. S. Department of Commerce, they comment (page 26) that the BLS index shows only a 44 per cent increase in food prices from 1940 to 1945. Yet, they say, in 1945 consumers spent almost twice as much money for food as in 1940, and there was only just about the same amount of food to buy. So food prices really went up 100 per cent, they conclude, "the average consumer obtained very little more in 1945 than he did for half the expenditure in 1940."

In clothing the BLS index shows only a 33 per cent rise. Yet the same Survey reports: "Consumer expenditures in 1945 for clothing were more than double those in 1940. week.)

very little increase in physical volume." In fact they must admit the records show "an actual decline" in the amount of clothing that people got for twice the money.

Yet the clothing manufacturers, the meat packers and other food processors, who have cashed in on a 100 per cent rise in prices, are pressing for still higher prices.

The Department of Commerce report showed, by clear evidence, that in 1945, "Prices were ample to cover costs and leave a satisfactory margin of profit." Figuring everything on the employers' side, still it is clear that any wartime increase in wages "is appreciably less than the actual Party grew. As honorary member increase in prices paid by consumers." They conclude that of our National Committee she there is enough room in the employers' profit margin to pay wage raises without any increase in prices. Instead, prices could be reduced, "bringing these prices more nearly in line with the official index."

Clearly, it is not the wage cost of production that leads the employers to seek higher prices.

(The above is the second in a series of articles on Wages, Prices and Profits. The first appeared last week, with the author's name omitted through an unfortunate typographical error. The third, "High Productivity Doesn't Raise Wages," will appear next

Memorial Meeting At School Honors Antoinette Konikow

(Special to The Militant)

LITTLE PLEASANT LAKE, Mich., July 10-The students and the staff at the Mid-West Vacation School paid tribute to the memory of Comrade Antoinette Konikow at a memorial meeting held at

tion of October 1917. She sub-

"Since that time, despite her

sundown on the shores of stand with the victory of the workers in the Russian Revolu-Little Pleasant Lake last Wednesday evening.

sequently became one of the The principal speaker, William founders of the Communist Party F. Warde, director of the School, in the United States. She was pointed out the unique position always in the vanguard of the which Comrade Konikow occuvanguard defending Marxism pied in our movement. Her ties against all who abandoned it. reached back to the first group When the first Trotskyist leaders of Russian Marxists who formed were expelled from the American the Social-Democratic Labor Communist Party for defending Party out of which the Bolshevik Lenin's program she was among the first to join them in 1928. was the living embodiment of

the best revolutionary traditions advanced age, she served tirelessly as an organizer and eduin European socialism. cator of our party. When we JOINED TROTSKYISTS

achieve the socialist society for In the United States she participated in the left wing of the which she fought so self-sacrific-Socialist movement from 1893 ingly, an honored place will be reserved for the memory of Anon. One of the most heroic chaptoinette Konikow." ters in her life of service to la-Myra Tanner Weiss, organizer bor was her anti-war activity

during World War I when she of the SWP in Los Angeles, who braved persecution and patriotic is attending the Trotsky School, hysteria to tell American and spoke on Comrade Konikow's foreign-born workers the truth great inspiration to all women about Wall Street's imperialist who aspire to participate in the and reactionary character. "Com- fight for socialism. Oscar Coover rade Konikow's defense of the and C. Thomas gave their perideas of international socialism sonal reminiscences of Comrade in wartime during 1917-18 di-Konikow.

rectly inspired the similar stand The memorial meeting sent a taken by our Socalist Workers' Party leaders in World War II," said Warde.

message of condolence to her family and fittingly closed with the singing of the "Internation-

"She was vindicated in her ale."

Akron CIO Launches Fighting Drive Against Price-Gougers, Rent Hogs

(Special to The Militant)

last night called by the CIO preparing to utilize the effective local citizens not to buy any-Council and supported by many methods of the 1930's when flyother organizations including the ing squadrons of unionists came the AFL, and the Brotherhood threatened by eviction.

of Railroad Trainmen to offi- MANY RECOMMENDATIONS cially launch a campaign against I. H. Watson, president of the rising cost of living. CIO United Rubber Workers

Speakers reported that a run- Firestone Local 7, explained to away inflation was hitting this last night's meeting how many area and that many families were commodities were being withheld threatened with evictions by from the market by the moneystuffed trusts holding out for Prior to the rally, the CIO higher prices. He stated that

tenants evicted for non-payment The meeting adopted a series

Council meeting to demand a Philadelphia 'Miiltant' Picnic All Day SUNDAY, JULY 28 **Burholme** Park Food . . . Sports Take northbound No. 50 car

ing prices down.

marked Fox Chase which goes out Rising Sun Ave. Walk from end of line. Admission Free

AKBON, O., July 13. _ of increased rents. Many calls of recommendations made by the thing but absolute necessities; to Several hundred people at- are coming into the CIO office committee in charge. These in- call upon the local judges to detended a mass meeting here last night called by the CIO is instituted; to organize a mass demonstration at the next City

> rent control law; and to establish committees to visit retail merchants who are charging exorbitant prices and picket stores that do not cooperate in keep-The sentiment of the meeting was to take militant action where necessary, and on the broadest possible scale. Picketing of stores with the use of sound trucks. radio broadcasts and newspaper advertising will be used in developing the campaign.

Stalin's New Blood Purge Recalls **Frameup Trials Of Ten Years Ago**

By Joseph Hansen

The present purge in the Soviet Union and the Balkan areas under Stalinist domination does not seem to have excited much surprise anywhere. Concentration camps, prisons, firing squads and the pickaxe to silence political opposition are now universally recognized as one of the distinguishing characteristics?

of the Kremlin regime. But a decade ago it had not

yet become common knowledge that Stalin's rule represents a complete break with the Marxist program and tradition of Lenin and Trotsky. Thus the second Moscow Frame-up Trial, like the first one, created a world-wide sensation. Only a few months before, Zinoviev, Kamenev, Smirnov, Ter-Vaganyan, etc., after making the mistake of supporting Stalin's faction, had received a bullet in the brain. Now a second group of Lenin's comrades who had made the same mistake were headed for the GPU slaughter house.

FIGURES IN FRAME-UP

The Stalinist prosecutor, Vy-Trotskyist whom the Nazis had shinsky, was a Menshevik during pursued from country to counthe Civil War days. Facing this try until like Trotsky he found former opponent of the Bolshevik exile in Norway. On September regime were figures who had 30, 1936, shortly after the first played a heroic role in founding Moscow trial, Held summarized the Soviet Union: the frame-up of Zinoviev, Kam-

Pyatakov, one of the outstandenev and the rest as follows: ing Bolshevik leaders in the Ukraine in 1918; Lenin considered him one of the most competent administrators in the party.

Serebriakov, former secretary nipotent head of the GPU, Yagof the Central Committee of the oda, degraded to the Ministry of Bolshevik party.

Muralov, hero of all three in- of his successor in the direction surrections in Moscow - 1905, of the GPU, Yezhov, consists in February and October 1917. Mili- staging new 'attempts at assastary governor of Moscow under sination,' 'conspiracies,' etc., in Lenin.

Sokolnikov, in 1917 member of accusations against Trotsky. Unthe Central Committee and edi- doubtedly efforts will be made tor of Pravda together with to shift Trotsky's 'terroristic base Stalin. Later People's Commissar of operations' from Copenhagen of Finance, then ambassador to to Oslo." London

The first frame-up blew up, liant journalists the Soviet Un- it will be recalled, when it was ion has produced. "Hotel Bristol", where defendant

An incident in the life of de-fendant Drobnis exemplifies the background of these men. He was condemned to death twice by alleged meeting. alleged meeting. the White Guards during the Civil War. One time he was stood up before a firing squad and shot. The bullet did not prove the place where Trotsky met the fatal however. When the Red 'terrorists,' one of the weakest Army captured the town and ex- points in this extraordinarily amined the heap of corpses, they fantastic edifice, has meaning cient.

These men were accused of Norwegian government. No hunconspiring to bring back the capi- dred percent success has been talism they had helped over- attained thus far. The task of the throw, of plotting to kill Stalin new chief of the GPU therefore and his associates and of betray- consists in producing an Osloamalgam." ing the workers' state to Japan ese and Nazi German imperial-ism. Alongside these world-fam-out the very first day of the wrecking and murdering activi-whatever to these specific ques-fused. ous former Bolsheviks were utter- second trial. On January 23, 1937, ly unknown creatures of the GPU Pyatakov "confessed" what was who were included as in the politically required by the Stalinfirst trial, to bolster the frame- ist frame-up artists. While on a up and link the principal figures mission to Berlin for the Soviet with Trotsky TROTSKYISTS UNDERSTOOD December 1935," declared Pyata-

STALINIST HACKS KEEP SILENCE ON NUREMBERG

"Trotsky was an agent of German fascism," asserts Samuel Sillen in the July 7 Worker. With this slander, Sillen proves once more that the favorite weapon of a Stalinist hack is muck. Here is how Sillen tries to "prove" his slander: Max Eastman was a "translator" of some of Trotsky's works. Eastman in turn wrote an article for the Reader's Digest in 1943 "attacking Russian war relief." Then

for an anti-United Nations propaganda broadcast to Asia." You still don't believe this makes Trotsky "an agent of German fascism"? All right, Sillen lets go with the works:

If this makes Leon Trotsky "an agent of German "Considered in the mirror of fascism," what was Stalin when he signed a pact with Hitpublic opinion, the Moscow trial ler which the Nazis triumphantly broadcast throughout the is a terrible fiasco. Not for nothworld? ing was the vesterday still om-

Yet the "proofs" submitted by Sillen are precisely the kind submitted by the prosecution in the notorious Moscow frame-up trials. It is self-evident how quickly they would Posts and Telegraphs. The task

Small wonder the Stalinists are discreetly silent about Natalia Trotsky's demand to the Nuremberg court to permit her attorney to cross-examine the Nazi defendants order the better to motivate the such as Rosenberg and Hess. In the Moscow Trials Hess was alleged to be the contact man between Trotsky and Hitler. The lie was an essential part of the frame-up. That is why the Stalinist prosecution, throughout the entire eight months of the trial, at Nuremberg, has not breath-

> The Stalinist sewer rats know that a Trotskyist attorney at Nuremberg would once again demonstrate to the hilt, as the Dewey Commission did, that the Moscow Trials were

Pyatakoff "confessed" they talked "about two hours." Trot-

inence. On January 29, the Ar- the wire to Vyshinsky, Pyatabelderbladet, organ of the Gov- koy was precipately killed. Dead ernment Party in Norway, proved men tell no tales. But it was already too late. that no foreign airplane had landed at Kjeller airdrome "from Pyatakov's "confession" had be-

September 1935 to May 1936." thus exposed as a lie while the frame-up. Stalin liquidated Pyatrial was still going on! Konrad takov but he could not liquidate Knudsen, a member of the Nor- the "confession" Pyatakov had wegian Parliament, wired Vy- made. The second Moscow trial shinsky directly, calling his at- had become another damning intention to the exposure which

the world. Everyone waited to see how the prosecution would respond to the collapse of the frame-up. Would the defendants be freed?

way of reacting when caught the Nazis, although this constired-handed. Trotsky told the tuted the principal accusation 25. press on January 29: "I am very in the Moscow trials. Likewise it much afraid that the GPU will is easy to see why the Stalinist make haste to shoot Pyatakov in order to forestall further disabout Natalia Trotsky's demand concerting questions and deprive that her attorney be permitted the future international commisto cross-examine Rudolph Hess sion of inquiry of the opportunand the other Nazi defendants. ity to demand further clarifica-The Stalinists understand very

tion from Pyatakov." well that such a cross-examina-

Trotsky proved correct. The tion would only serve to call very next day the trial was world attention once again to "The proof is in the files of the Columbia Broadcasting brought to a hasty close. And the innocence of Trotsky and the on February 1, two days after guilt of Stalin.

Youngstown CIO Council Asks Labor Nominee For Governor

(Special to The Militant)

YOUNGSTOWN, O., July 13-The Mahoning County CIO Council went on record unanimously last week urging the Ohio CIO Council to run an independent candidate for

At the primaries in May, Dem- ed a special session of the Legocratic Governor Lausche and islature, with 20-odd items on Yards Police Station, they were Republican Herbert were nomi- the agenda, not a single one of nated. Herbert's reputation and which would benefit labor, vetpolitical bedfellows are so rotten erans or Negroes.

that labor can't give a thought to IMPORTANT STEPS supporting him. Governor

At this point even the less Lausche has turned a deaf ear to politically advanced CIO Counall of labor's pleas.

cil members saw it would be During the steel strike last ridiculous to endorse Lausche. February, the largest union The Council therefore made the meeting ever held in Youngstown first important, though small, demanded unemployment commove toward a labor party, the pensation for striking workers. campaign for independent labor Lausche was invited to appear candidates.

and explain his policy, but in-Resistance to this move is expected on the part of the Ohio about 45 miles from Oslo over from the workers, he failed to Success or failure of the Youngstown move will depend almost

Then a CIO Council commit- entirely upon whether or not tee from Youngstown went to other County CIO Councils in Naturally, Vyshinsky, who was Columbus and requested Lausche Ohio also press for an independ-

prepared by the GPU for the state legislature to amend the Most labor leaders here

Chicago Terror Against Negroes Fought By SWP

PAGE SEVEN

By Robert L. Birchman (Special to The Militant)

CHICAGO, July 12-the reign of terror against Negroes come an indelible part of the living in "for whites only" restricted covenant areas con-Pyatakov's "confession" was record, unshakeable proof of the tinues here unabated. Two more bombings and vandalism in which the plate glass window in a Negro-owned tavern was smashed, in addition too-

the attacks on the home of ice character with a long record. Dr. Cooper, took place within including an attempt to munder for which he is now on probation. In the past several years, num-

The latest victims of the reign erous cases of bombings, fires, of terror are the Revs. Wilfred shooting and destruction of pro-McKinley, 5758 Wentworth Ave., is easy to see why the Stalinist and Lillian Engelia McCain, 5762 perty of Negroes in the vicinity prosecution at Nuremberg today Wentworth. Both of these bombbetween 22nd and 33rd Streets and from Wentworth to Princeings took place within a few blocks of Mrs. Grace Hardy's ton Avenues have occurred.

Eight months ago a restaurhome, which was bombed twice, on the night of May 2 and June ant at 3106 Wentworth, owned by a Negro, was destroyed. A

The fire bombs were hurled church at 30th and Wells St. on the morning of July 4, after has been forced to have police prosecution has remained silent the vandals had been stopped in guards for several years

Police officials ignored the two previous attempts on the bombing of the home of 59 yearnight of July 3. Rev. McKinley's garage was destroyed and the old Henry Thomas, Negro owner of a grocery at 2902 Wentworth windows in his home smashed. Rev. McCain's garage, with a Ave. in October 1945, despite the second floor flat, was also demofact that it was the third incendiary attempt upon Thomas and lished by flames.

Rev. McKinley charged that his wife. A number of race-hatthe buildings were set afire while ing whites in the district boasted that "niggers will never live in under police protection. There have been numerous attempts to that building in peace," accordoust Negro residents from this ing to the Chicago Defender. area where anti-Negro prejudice

has been inflamed to an explosive point.

home of Mrs. Hardy.

begin their attacks.

Call Conference Mrs. Lillian Hill, who operates a tailor shop at 5754 Wentworth a tailor shop at 5754 Wentworth Ave., states that her windows In Chicago have been broken several times.

"My husband caught two white CHICAGO, July 12- The men after they had broken the Conference to Combat Terwindows in my store," she derorism Against Minority clared. "They were locked up. Groups will be held on Wed-When brought to court at Stock nesday, July 24, at the Parkway Community Center, 5120 dismissed after a fine of \$8.50, South Parkway. The Confer-

cost of the window." ence was called by the Steering W. Isaacs, owner of a restaurant at 5730 Wentworth, reports Committee elected at the preliminary conference on June 24, that his windows have been with representatives of the broken twice.

West 24th Place, Nardi is a pol- the Negro residents.

NAACP, Socialist Workers Party, A gasoline bomb was found in Chicago CIO Council, Committee the yard of Mr. and Mrs. Perry on Racial Equality, Chicago Roberts, 5528 Wentworth, a Council Against Racial and Reliweek after vandals bombed the gious Discrimination, and Urban League. Negroes who live in the area

A conference call is being sent claim that police squads assigned to all local unions, minority orto watch their homes and places ganizations, Negro and progresof business, merely ride by, When sive organizations and working they have passed, the terrorists class political parties. The pur-

pose of the conference is to mo-On Saturday morning, July 5, bilize the broadest possible the Stanton Avenue Police Sta- forces for a campaign against tion received a call to send a the continuous wave of antisquad car to 3122 Wentworth Negro terrorism. This terrorism Ave., where a plate glass window has received virtually no notice in Canary Inn, operated by Cle- in the daily press, and is ignored ment Hestor, was smashed by a by the police and public officials. hurled brick. Despite two police-The conference will establish and the arrival of

governor of Ohio.

"The reference to Copenhagen as A "CONFESSION"

found Drobnis stil alive. Stalin's only as a parallel or a prelude firing squad proved more effi- to Oslo, that is, as a means of pressure and menace against the

STALIN

and Japan were to get economic out chains. and territorial concessions in the event of the defeat of the Soviet closely adhering to the script to call a special session of the ent candidate for Governor. Union in war. Meanwhile Pyawrecking and murdering activi- whatever to these specific questies. And so, having been instruc- tions. His job was to cover up ted, Pyatakov flew back to Ber- the frame-up, not expose it. The lin in the airplane. How fantastic this confession gation in Oslo and discovered a

frame-ups from beginning to end.

Walter Held explained that saw Trotsky."

collapse under the slightest honest examination.

ed a word about the Moscow trials.

a "small house" and "there I What happened at the customs-What hotel did he stay in after

the alleged visit? And so on. It would not take many answers on such specific points to stead he sent a sarcastic letter sky "told me," continued Pyata- expose the frame-up. Pyatakov, saying that workers had no right kov, "that he had conducted for instance, had already said to be paid for striking because it CIO Council at its executive rather lengthy negotiations with it took 30 minutes to reach Trot- was employers who paid for com- meeting July 14, which PAC the Vice-Chairman of the Ger- sky's house. Yet Trotsky lived pensation (from profits sweated County Chairmen will attend.

man National-Socialist Party -Hess." In accordance with this difficult snow-bound roads that add). could not even be climbed with-"agreement" with Hess, Germany

press however made an investi-

the tremendous thefts they now

Gerald L. K. Smith "praised" Eastman's article. So "the Axis radio summarized it Company, which recorded the broadcast."

NATALIA TROTSKY

dictment of the Stalinist regime. the space of one week.

was being headlined throughout EXPLAINS SILENCE In the light of these facts it has never so much as mentioned

the slanderous charge about an Stalin. however, has his own alleged deal between Trotsky and

sounded, can be judged from the most startling fact. No foreign fact that Pyatakov had been a airplane at all had landed at government in the "first half of The general amazement at this kov; "we got into an airplane

new trial was not shared by the and set off. We did not stop Trotsky from his Norway exile SENSATIONAL NEWS Trotskyists. They were not only anywhere, and at approximately prepared for another frame-up 3 p.m. we landed at the airdrome demanded that the prosecutor This fact made such a sensabut one of their leaders, Walter in Oslo." From there he was should cross-examine Pyatakov tion that virtually every news-Held, had even predicted its main whisked in an automobile "for on his alleged airplane trip. What paper outside the Soviet Union outlines. Held was a German about 30 minutes" and came to name did he use on his passport? | gave the story front-page prom-

Unions Propose "Flying Squadrons" In The Struggle Against Rent-Gouging

By Ruth Benson

In a quick and militant answer to the greedy landlords who are jacking up rents throughout the country, AFL and CIO unions in Detroit and Flint, Michigan, last week proposed using the auto workers' "flying squadrons" to aid union members threatened by evictions.

This immediate response to the needs of the workers has scribes how owners of homes put grown out of a long experience the squeeze on their tenants, uswith the gouging real estate in- ing "the threat of rental interests. The anti-eviction fights creases to compel tenants to of the depression and the stormy buy" at outrageous prices. conflicts of the months fol- RENT STRIKES COMMON

owing the First World War have These practices and huge innot been forgotten. creases, says the bulletin, "creat-

ed much public resentment RENT STRIKES WERE COM-During the First World War, rents did not soar as rapidly as MON (our emphasis). In the larger cities, mass meetings were other living costs, largely because with millions of men in the arm- held and protective associations ed forces, demands for housing were formed to curb 'rent profiwere not acute. As soon, how- teering' and prevent wholesale ever, as the soldiers returned and evictions."

housing needs increased, the real Such rent-control laws as were estate profiteers began to "make enacted under pressure of this up for lost time." mass action, however, were most-"declared unconstitutional

The government itself, in a ly bulletin entitled "Housing After within a few months." And World War I," issued in 1945, "practically all the rent control states that rents soared even measures applied to only present faster than other prices in 1919- occupants and permitted rea-20. It cites as causes, "sales to sonable rental increases." speculators who immediately In other words, the "rent-conraised rents and resold the prop- trol" measures were fraudulent, erties at a price based on the passed only to allay the worknew rent schedule," and "Pro- ers' wrath temporarily. The "reafessional lessees who paid a bo- sonable" increase, according to nus to owners . . . for the privi- the N. Y. Times of August 27, lege of collecting rents, then in- 1920, was "customarily" 25 per creased rents and thereby real- cent. However, the increases ized a substantial profit." It de- were often delayed from one

POSTWAR LEAP

month to a year because of con- the 1930-1939 depression, the stant rent strikes-22 were re- workers again fought wholesale corded for the Bronx alone in evictions, this time of the unthat period.

While the workers were deter- tees grew up in many neighborminedly fighting against the rent hoods and unemployed councils. gougers, Richard O. Chittick, ex- They would move evicted families ecutive secretary of the Real Es- back into their homes, time after tate Board of New York, tried to time, defying landlords and cajole them: "Sensible tenants their court agents. understand that rents must be DEPRESSION STRUGGLES high in these times." He chastised the courts for delaying evic- the landlords, however, the tions, saying "others should not workers have a tremendous adbe encouraged to array them-

selves against the landlords." Aided by the courts which capable of effective, militant ac-"gradual" increases, tion, If the CIO, AFL and Railawarded real estate owners raked in ever- way Brotherhoods form joint ac-

> higher profits. Rents soared un- tion committees against evictil 1925, three years after other | tions, the real estate interests costs had begun to drop in the will find it difficult to enforce postwar "recession."

During the terrible misery of plan.

Three weeks ago Lausche call- candidate for governor. They the Canary Inn three times, bent lic officials. It will organize a

know what a progressive step on destruction. Finally the two united defense organization of

Youngstown CIO loyal Stalinist and bitter oppon-ent of Trotsky since 1928! arplane at all had landed at Oslo in the whole month of De-cember! In Rally Against **Soaring Prices**

> By C. Peters (Special to The Militant) YOUNGSTOWN. O., July 10. - Meeting on the public square last night, 1,500 CIO members and sympathizers demonstrated their determination to find a way of keeping down prices. The rally was organized by the Mahoning County CIO Council, with its president Carl E. Beck acting as hairman.

The main speakers were Robert Lamb, Washington legislatve representative of the CIO employed. Anti-eviction commit-United Steelworkers, and Tom Downs, Ohio PAC legislative representative. Their statements pointed directly to the need for a labor party, yet they ended up weakly by proposing support for such discredited Democratic Party politicians as U. S. Sen-In the coming struggles against ator Huffman and anti-labor Governor Lausche.

Their only proposal on fightvantage over previous years: ing inflation was to send letters powerful labor organizations to Congressmen. This proposal called forth little enthusiasm from their listeners.

> The meeting was highlighted by the remarks of C. B. Howard, president of the Youngstown Branch of the National Association for the Advancement of Cólored People, which had informed the CIO Council of its hearty support of the mass meeting and its purpose. Howard, who is also

president of his AFL local in a railroad shop, pointed out that the Negroes are the first to have their standard of living lowered by price increases. He said that therefore the unions can depend upon them to enter fully into the struggle against the rising cost of living.

Subscribe To The Militant Use Coupon On Page 2

this is. Many feel that independ-Frank Nardi, 25, 240 West 24 and the labor movement, to proent labor party results will not St. and Nathan Chiaareli, 245 tect the lives and property of be far off. **Come and meet other 'Militant' Readers** Club, 405-6 Everett Bldg., 39 East Market St., open daily except Sunday, 2 to 4 p. m.; Blso Wed., 7:30-9:30. ALLENTOWN - BETHLEHEM -Open meeting every Thursday, p.m., at Militant Labor Forum, S. E. corner Front and Hamilton Streets, Allentown. Public Forums-First Sunday each month, 8:15 p.m. BALTIMORE-For information write Box 1583, Baltimore 3, Md. Monthly forums to be announced. BOSTON-Office at 30 Stuart St. Open Saturdays from noon until 5 p.m.; Wednesday and Fridays, 7:30 to 9:30 p.m. BUFFALO - Open every afternoon except Sunday. Militant Forum, 629 Main St., 2nd floor. CHICAGO - Visit SWP, 777 W. Adams (corner Halsted). Open 11 a.m. to 5 p.m. daily, ex-

cept Sunday. Tel. Dearborn 4767. Library, bookstore. Sat. night, open house. CLEVELAND - Militant Forum every Friday, 8:30 p.m. at Peck's Hall 1446 E. 82nd St. (off Wade Pk.) DETROIT - Open house every Saturday, 8 p.m. at 6108 Linwood. Office open daily 12 to 5. Phone Tyler 7-6267.

Monday, 8 p.m.-Class on 'Program of SWP.' LINT-SWP meets every Friday, 8 p.m. at YWCA, 1st and Harrison. HARTFORD-P. O. Box 905.

LOS ANGELES-Visit Militant Publishing Assn., 3161/2 W. Pico Blvd. Open daily, 12 noon to 5 p.m. Phone Richmond 4644. SAN PEDRO, Militant Publishing Assn., 1003 S. Pacif's Room 214.

The Socialist Workers Party AKRON - Visit The Militant | MILWAUKEE - Visit the Milwaukee SWP branch, 424 E Wells St., evenings from 7:30. Sat. night-Open house. MINNEAPOLIS-Visit the Labor Book Store, 10 South 4th St., open 10 a.m. to 5 p.m. daily. NEWARK-Branch meeting every Friday at 423 Springfield Ave., at 8:30. Reading room and office open Mondays to Thursdays, 4 to 10 p.m.

Tues., 7:30-Basic Training

At these Local Activities of

class. NEW YORK-CITY HQ., 116 University Place, GR. 5-8149. Sat., 4:30 p.m., Tues., 7:30, rehearsal of Militant chorus. HARLEM: 103 W. 110 St., Rm. 23. MO. 2-1866. BRONX: 1034 Prospect Ave., 1st floor, phone TI 2-0101. Reading room open Mon. to Fri., 7 to 10 p.m. Current events discussion, Fridays at 8. BROOKLYN: 635 Fulton St., Phone ST. 3-7433. Mon. Class - "Program of SWP," 7 p.m. CHELSEA: 130 W. 23 St., phone CH 2-9434. OAKLAND, Cal .-- Meetings Wednesday, Odd Fellows Temple, 410 - 11th St. For information write to P.O. Box 1351 PHILADELPHIA - SWP Headquarters, 1303-05 W. Girard

Ave., 2nd floor. Open daily. Friday forum, 8 p.m. Phone Stevenson 5820. PITTSBURGH-Militant Reading Room, 141 S. Highland Room 21 (corner Highland and Central Ave.), E. Liberty. Phone, EM. 4899. Open Wednesday, 7 to 10 p.m., Sunday

3 to 9 p.m. "ORTLAND. Ore. - Visit the SWP headquarters, 134 S. W.

Washington, 3rd Floor. Tel ATwater 3992. Open 1 to 4 p.m., daily except Sunday, and 6 to 8, Tuesday, Friday.

Fridays, 8 p.m., Open House and Round Table Discussions. SAN DIEGO-P. O. Box 857.

SAN FRANCISCO - Visit the San Francisco School of Social Science, 305 Grant Ave., corner of Grant and Sutter, 4th floor; open from 12 noon to 4:30 p.m., daily except Sunday. Phone EXbrook 1926.

SEATTLE-Visit our Headquarters, 19191/2 Second Ave. Open Saturdays 12 to 5, Sunday 7:30 to 10, Wednesday 7:30 to 10.

Sundays at 7:30, Discussion on Militant. Wednesdays at 7:30, Class: 'In Defense of Marxism.'

ST. LOUIS-Visit our Headquarters, 1023 N. Grand Blvd., Rm. 312, open Monday, Wednesday, Friday, 7:30 to 9 p.m. Forums every Thursday, 8:30 p.m. Phone Jefferson 3642.

ST. PAUL-540 Cedar St., St. Paul 2, Phone Garfield 1137. Open daily 2:30-9:30.

TACOMA, Wash. — Meetings every Wednesday, 8 p.m., at Oddfellows Hall, 6th and Fawcett. Discussions on current topics. For information, write P.O. Box 1079.

TOLEDO - Visit our headquarters and bookstore at 213 Michigan St. Open Monday through Friday, 11 to 5.

Saturday, forum 8 p.m. Open house 9:30 p.m. YOUNGSTOWN - Youngstown

School of Social Science, 225 N. Phelps St., open to public Tuesday and Saturday afternoon from 2 to 5; also 7:30 to 9:30, Monday to Thursday.

PAGE EIGHT

Diary Of A Steel Worker -A Worker's Child Is Born - By Theodore Kovalesky -

The earth is parched and ore-stained near the steel plant. The earth has the look of poverty and barrenness; but with each spring the green things push their way

through the scarred crust and shove upwards toward the sun. And the joy of birth is in the air of springtime. . . .

A door slammed, and I looked up to see my neighbor, Tony Gor-

dini, coming out of one of the blistered, warped, rusty wooden houses. "What are you doing down here, Tony?" I

asked. "That's where my sister Anna lives," he said.

"She's going to have a baby." "Soon?"

"Yeah, I gotta tell ma to get ready."

We walked up Ames St. side by side not slowly, not quickly. I saw the expression of calm joy upon the face of Tony, my neighbor. He had four kids of his own and loved them. His sister, Anna, already had two and now was about to have her third.

I caught myself wondering why it was that we, who have nothing other than the power of our two hands to earn us our scant ration of life's necessities, should rejoice at the coming of other little bellies to be fed, other little bodies to be clothed and looked after and guarded from disease and hardship.

"How's Joe making out now?" I asked. Joe Scarelli was Tony's brother-in-law, Anna's husband.

"Not so bad," Tony said. "He's on the hot metal cranes in the open hearth now. Makes better money than we do.

God knows he needs it, I thought, recalling the condition of Joe's house and the demands on his wage that this little newcomer would make.

Tony guessed my thoughts. "It's a good thing, though," he said, "having kids. You come home from work tired and feeling mad, and there's

Underline Wall Street Drive For New War the wife and kids . . . Maybe you feel like a broken-down, no good bum, but, to the kids, you're the old man, the biggest, swellest guy in the whole world. Then, when you get older they grow up, and it ain't so lonely. Must be hell to be all by yourself . . . oh hell!" He broke off embarrassed as he remembered how Mary and I had waited long and alone for our kid to come home from the capitalist war, how we had waited, waited and hoped, then despaired, then realized.

I broke the pause as we reached Tony's place where he and his family lived upstairs over his mother and father in one of the countless houses of tarred shingles colored to look like brick. "It is a good thing, Tony. It's what a man wants, and a woman too, I guess. But it's hard to see them hungry. And it's tough not to be able to buy them the toys they want. Sometimes it almost seems a workingman shouldn't have any kids."

Tony's face was grave with understanding. "I see what you mean. Only you don't really mean that."

Hell, no, I thought. If the workers didn't have kids, what would happen to the world? Surely the future would be black if the race had to rely upon the rotted seed of the capitalist class. From the gaunt and rugged loins of the workers spring the masters of tomorrow's golden world of socialism!

But before I could tell Tony that I didn't really mean it, Gus Miller ran out of his house. "Hey, Tony," he bawled. "I just got a phone call from your sister's. Tell your ma to drop everything and get over there."

Tony's eyes widened. He bolted for the house, yanked open the door and shouted inside in Italian. "She must be giving birth," he called back to me. On his face were pride, awe, and joy. He went quickly into the house.

A little later I saw old Dominick Gordini, Anna's father, leave the house dressed in his good black suit. Very erect and dignified he strode down Ames St. in the dusk toward the home of his daughter to rejoice at the birth of his grandson.

New York SWP Names Dobbs To Head Ticket

WILLIAM KITT

Candidate Outlines SWP

Anti-Inflation Legislation

NEWARK, N. J., July 12-"As a member

"The new OPA bill is a fraud," Breitman

"Furthermore, it will be ad-

ts-will continue to soar.

of Congress, I would vote against the new

(Continued from Page 1) ALP has given his endorsement

both to Democrats and Republicans. The ALP is primarily concerned with capturing Democratic nominations, employing for this end a policy of the most crooked horse-trading. The Stalinists trail behind like faithful lapdogs, snapping at anyone who speaks of honest, independent

working class politics. Under these conditions the contest between Dewey and Mead, the most likely Democratic nominee, can be nothing

but a sham battle, with the real interests of the workers ignored; and the victory of Wall Street and capitalist reaction assured in advance.

SWP PROGRAM

The program of the Socialist Workers Party will give the only genuine answers to the most vital problems facing the workers of New York in the elections: rising prices and the threat of rising rents, anti-labor legislation, race discrimination, the

tion for a third world war. In brief it will be a fighting pro- OPA bill now being debated in Washington. gram to combat the attempts of Then I would introduce a wages and prices Big Business to make the working people pay the immense debt threat that inflation presents to the work-

date for U.S. Senator, in a statement to the local press today. continued, "It has as many price-raising scale in this state. The first task provisions as a Swiss cheese has 4 holes. Its result, like the result | the wage-earners by automatiof the old OPA, will be a steady cally adjusting their wages uprise in the cost of living, and a

to make it as difficult as possible steady sag in the workers' living for a minority party to be listed standards. on the ballot. Signatures are required from each of the 62 counministered by the same governties, including the most sparsely ment officials who demonstrated settled, in the state. The time for obtaining these signatures is

restricted to a minimum.

sympathizers of the party are have three principal features: invited to participate in the

"First would be a recognition of the principle of the sliding campaign to gather signatures, scale of wages, based on a fixed

The Truman administration is methodically continuing its demonstration in the Pacific of the most frightful weapon of war yet produced by capitalism-the atomic bomb. As a curtain-raiser, Washington exploded bomb No. 4 in mid-air over a \$400,000,000 guinea-pig fleet. Now the militarists will explode bomb No. 5 under the surface of the

sea among the ships anchor-? ed inside Bikini atoll.

American imperialism had already demonstrated at Hiroshima and Nagasaki that a single bomb is capable of destroying an entire populous city. The present costly show is designed to remind the rest of the earth, particularly the Soviet Union, that Wall Street is continuing to manufacture and store these bombs. The Bikini demonstrations are being held under guise of "scientific experiments." But leading scientists have denied their value and labelled them as nothing but military tests. In the June 15 issue of Foreign Policy Reports, Dr. Harold C.

Urey, one of the scientists who worked on the atomic bomb, paints a frightening picture of the future as Washington attempts to maintain its present monopoly of atomic energy. "The consequences," he says, "will be an armaments race in the production of atomic bombs, and a feverish development of new modes of destruction, perhaps even more effective than atomic

only be an atomic war." AR world in which the great powers . The Nazi invasion disproved

moment."

ward every time there is a rise in prices. Price rises would be estimated not on the basis of the troy the probability that rational

Bureau of Labor Statistics' phoney index, but on the basis of a behavior would occur." reliable price index to be set up TARGET: USSR again and again in the last four by the union movement.

GEORGE

BREITMAN

SYLVIA BLECKER

years that they cannot be de-"Under this bill, all workers employed by the government or pended on to control prices in the interests of the working by employers working on governpeople, farmers or small busiment contracts would immedinessmen. If price-fixing is left ately receive the benefits of the sliding wage scale. This in turn in their hands, prices-and profwould be an invitation to the

Atomic Bomb Blasts Upon Guinea Pig Fleet

trade unions to write such pro-"For these reasons I would visions into all their contracts. vote against the OPA bill." Breit-"In addition, the sliding scale man declared. "For these same would be applied to all veterans reasons I would introduce anand workers receiving unemployment compensation, pensions, etc.

"The second main feature of our bill would be a rec

toward the atomic bomb, howbombs. The end of that race can ever. follows consistently from its world view. Since he seized In his opinion "international power, Stalin has preached that

relations" with atomic bombs the Soviet Union could live stock-piled by the big powers peaceably in a capitalist world, and their satellites "will be qual- quietly constructing "socialism itatively very different from a in one country."

maintained large armies and this thesis. And now the atomic navies." Every diplomatic crisis bomb proves even more concluwill make government officials sively - if that is possible as well as all average citizens that socialism must be built on of each country wonder whether a world scale as advocated by an unannounced attack by atom- Marx, Engels, Lenin and Trotsky, ic bombs will not start at any or civilized man will perish. But the Kremlin is incapable of

Although he does not believe shifting to the policy of building "completely rational" official world socialism, for this would would "wish to plunge his coun- mean furthering revolutions of try into an atomic bomb war," the working class in the very still the "fear itself would des- heart of the capitalist world.

The Kremlin rejects this policy because such revolutions would quickly find their reflection in-Urey sees "the Soviet Union" side the Soviet Union and unseat as "the most probable enemy of the privileged caste which keeps the United States in the event Stalin and his gang in powerof another major war." He calls Thus the Kremlin is utterly inattention to the fact that capable of advancing world sostrangely enough the Kremlin is cialism as the only real alternaplaying down the atomic bomb. tive to a Third World War. That He speculates on the reasons: is why it buries its head in the "The Soviet press has paid very sand. That is why it has resurlittle attention to the new wea- rected the completely unrealistic pon, presumably because it does slogan of the pacifists, proposnot wish to discuss a subject so ing, as the July 2 Daily Worker dangerous to Russia under the puts it, that "this weapon must present circumstances." He won- be outlawed and all atomic war-

ders if "Soviet pride has also fare must be outlawed." been injured by the fact that Wall Street must smile cyni-

When you follow the runaround the veteran has been getting in Congress, you can't help but wonder why the legislators haven't made some small concessions, at least, with the elections coming up in the fall. The GI Bill of Rights has turned out to be woefully inadequate. H. R. 6811 which would increase pensions and dependency allotments by 20 per cent has been kicked around and shoved aside. Eighty per cent of the disabled vets are jobless and receive less than \$60 a month in pension.

Just to make sure that everybody knows with what contempt they treat the needs of the veteran, these stooges of Wall Street have now decided the veteran must wait five years to collect his terminal pay. During the war these "representatives of the people" would appropriate billions of dollars at the drop of a hat to stuff the pockets of the war millionaires. However, when it comes to a veteran buying a new suit and extra pair of shoes, these gentlemen suddenly become worried about inflation.

Why has Congress refused to grant any real concessions? Because the veterans organizations haven't put up any real struggle. Three major veteran organizations have convened within the last couple of weeks and none of them has seriously dealt with the needs of the veteran.

The AVC, which poses as the most liberal of prophysicans refused to take

cent jobs at decent pay is a more important question, but that is no reason for ignoring the issue of the bonus. With the \$20 a week compensation running out this fall and jobs becoming increasingly scarce, the bonus is not a luxury, as the capitalist press pretends, but an immediate necessity for the veterans.

Three main points were discussed at the convention of the Catholic War Veterans. A resolution opposing a loan to the Soviet Union and another opposing socialized medicine were passed while a third resolution supporting military conscription was also adopted.

The convention of the Veterans of Foreign Wars was taken up in great part with vicious and hysterical red-baiting. The fact that five out of six of the officers elected at the convention are World War I veterans shows that the old bureaucracy is still firmly entrenched. The past record of this leadership indicates pretty conclusively that they will not lead a militant struggle in the interests of the veteran.

At none of these conventions were the real desires or needs of the rank and file reflected on the floor. Wall Street fears the potential strength of a militant veterans' movement. But its fears won't affect its policies as long as the veterans' organizations are tied to the apron strings of Big Business.

housing shortage, the preparasecond imperialist war.

bill that would really grapple with the and interest resulting from the ing people of this country," said George Breitman, Socialist Workers Party candi-The entry of the ticket for the coming campaign marks the first time the SWP is engaging in electoral activities on so broad a

before the party will be to overcome the innumerable stumbling blocks written into the statutes

Nevertheless the New York organization is embarking on the campaign with every confidence that it will be able to overcome these obstacles so that the workers of New York may have the opportunity of voting for a workers' ticket in November, Friends and other measure. This bill would

Mr. Truman and Mr. Dooley

Atom Bombs Or TB Cure?

-By Evelyn Atwood-

President Truman last week reaffirmed the administration's support for an "international police force." In an address to the American Council on Education's conference on postwar emergency problems of education and training, he said:

"We don't believe in wars any more, of course, but I do believe that if we can implement the United Nations Organization with a police force behind it sufficient to make its mandates stand up, we can have world peace. . .

This question of an international police force is not a new one. In fact, it was analyzed in considerable detail over 40 years ago by Finley Peter Dunne's eminent old philosopher of Archey Road, Mr. Dooley.

The Russian Czar had proposed the settlement of all disputed problems through an international court at the Hague, Mr. Dooley said that at first he had regarded this as an excellent idea.

He had looked forward to the day when, if a king, emperor or czar started a roughhouse, the blue bus would come clanging down the streets and they'd be hauled off to Holland for trial. He had expected see the U.S. Senate

"If we spend \$10,000,000 I have no doubt

that we can have a cure for tuberculosis in two

years," said Freedlander, "We have the tech-

niques, the ideas and methods of evaluation.

All we need is the money to put more men to

Today there are 50,000 known active cases of

tuberculosis in the United States, and many

more unknown. It costs about \$2,000 for each

case every year for hospitalization, and the

economic loss for each is about \$3,000 a year.

This, said Freelander. "represents a \$250,000,000

annual loss to the community and it would be

worthwhile to spend a little money to end the

But the U.S. capitalist government has its

own ideas about what is "worthwhile" spend-

ing money on. It poured out 350 billions in its

imperialist war to conquer and enslave the

June 28.

drain."

work on the problem."

pulled every month or two; and all the officers of the navy fugitives from justice; and great war editors, correspondents, statesmen and other disturbers of the peace walking around in lock-step behind bars; and the wagon backing up in front of the parliaments of the world; and the bullpen full of international grafters, get-rich-quick operators and strong-arm men; and the Monroe Doctrine condemned as a nuisance, and so on.

But it hadn't worked out that way, Mr. Dooley admitted. Perhaps, he said, the reason was that the court didn't have any police force to back it up. After all, one good copper with a hickory club is worth all the judges between Amsterdam and Rotterdam. He would like to see, when the German kaiser and the British king were preparing some kind of raid, a big policeman step up and say: I want you, Bill, and you might as well come along quiet.

However, Mr. Dooley supposed, the international police force would turn out to be the same as it is now in real life. How's that his friend asked. All the biggest crooks would get on the police force, said Mr. Dooley.

which formally opens on July minimum, to meet the rising 27. cost of living. This would protect

Drive Launched to Put SWP Nominees On Minnesota Ballot

In the first two days of its eral hundred signatures to than one-fourth of that figure! place candidates on the state ballot. C. K. Johnson, SWP Campaign Manager, reported today that considerable interest has been expressed in the candidacies of Grace Carlson for U.S. Senator: Warren Creel for Representative from the Third Congressional District; and Dorothy

Schultz for Representative from the Fourth Congressional District.

> First returns in the Party's signature campaign have come in their formal endorsement. from the working class areas of St. Paul and Minneapolis. Petitions are also being circulated in other sections of the state. "The enthusiastic response which we

have received in the first 48 hours of the petition campaign assures us that we shall have more than the required number of signatures to file on August 1," said the Campaign Manager. Because of Minnesota election regulations, the Socialist Workers candidates cannot appear on

the ballot under the Party's own name. Revolutionary Workers Party has been chosen as the ballot designation for the SWP candidates.

The favorable response received in the SWP petition drive is an indication of the disgust

which large sections of Minnesota workers feel toward the present political set-up in the state. Although complete returns are not yet available, the light vote cast in the July 8 primary election shows that many Minnesota workers and farmers 'voted with their feet" - that they saw no choice among any

in protecting the consumers. Consequently, this bill would turn over the fixing and control of prices to the consumers themselves. "It would provide for the cre-

wives, workers, farmers and MINNEAPOLIS, July 11- cratic-Farmer-Labor candidates. small shopkeepers on a national In 1938 the Farmer-Labor and local scale. These democracampaign, the Minnesota primary vote was a record 424,- tic mass consumers' committees district of the Socialist 308. This year's primary vote of would have a real interest in Workers Party obtained sev-eral hundred signatures to liced effectively and in the inter-Henrik Shipstead's 24-year job ests of the majority of the as a Senator from Minnesota people.

was ended when he was defeated "The third feature of our proin the Republican primary by the gram would be the expropriation Stassen - machine candidate, of the food industry. Since the Governor Edward Thye. Elected profiteers who dominate the food for three terms as a Farmer-Latrusts have shown they are inborite, Shipstead switched to terested only in profit and not the Republican column in 1940. in providing food at prices the Despite this betrayal of the working people can pay, we would workers and farmers of Minne- have the government take over these industries and run them sota, most of the railroad un-

under the control of committees ions in the state gave Shipstead democratically elected by the workers in those industries. Several hundred thousand

"Even more than a legislative copies of a special Shipstead program, this is a program of election edition of the railroad immediate action." Breitman union paper Labor were distribconcluded. "Its successful appliuted in the state before the primcation does not depend merely aries. But Minnesota's railroad on its introduction into Congress. workers did not regard Shipstead Far more it depends on the deas their representative. Even in gree to which the unions and the large railroad centers, St. consumer organizations support Paul, Minneapolis, Duluth, Ship- and fight for it in their daily stead received a comparatively struggles on the economic and political fields."

Seattle Machinists Ask 40% Raise

Union business agent I. A. SEATTLE, Wash., July 10- Sandvigen declared that the 40 The independent Machinists per cent increase demand is Union Lodge 79 today for- "fully consistent with living costs mally demanded a 40 per ernment authorities."

cent wage increase for 2,500 of Even before the end of OPA, the union's 6,500 members, in negotiations with Washington Met- Sandvigen said, this city had the al Trades, Inc., one of the em- highest cost-of-living rate for ployers' groups under contract any large city in the country. He Freeport then "re-considered" cited Stanford University studies their earlier action and exonerwith the union. Two weeks ago the union asked which showed that to maintain ated Joseph Ferguson completely.

a 15 per cent increase when it minimum health and decency reopened negotiations. It upped standards for a family of four, a because of the soaring cost of \$1.45 an hour for a 40-hour week.

tion of the fact that the bureaucrats America succeeded in producing cally at that helpless proposal. in Washington have no interest ation of committees of housetical and military leaders."

like fashion.

officials and whitewashed the

forced to exonerate Charles and

Joseph Ferguson, The officials of

the atomic bomb first." Then he Wall Street can readily agree to adds ominously, "Moscow's policy the proposal, knowing that it is or satellite states since V-E Day absolutely meaningless except to may mean that the reality of the delude the people and blind them atomic bomb has not yet be- to the danger. Even Hitler as come fully clear to Russia's poli- part of his war preparations proposed . "disarmament."

FREEPORT PROBE HEADED **BY REPUBLICAN STOOGE**

Bill Morgan

New York, N. Y., July 13-After six months of silence Governor Dewey, facing the coming elections, has appointed a political stooge of the Republican machine to hold "public" hearings on the murder of Charles and Alfonso Ferguson, Negro brothers

shot down in cold blood by a whitewashed the crime. But the Freeport, N. Y., cop last Governor and his Republican machine atempted to hush up February. this side of the case. The mur-

Dewey by-passed the Ives-Quinn Law which provides for derer still walks his beat with a public hearings conducted by a gun. The corrupt officials continue to hold office. committee of trade unionists and

representatives of minority SWP DEMAND

groups. Instead, State Investi-The Socialist Workers Party gator Lawrence S. Greenbaum, has demanded a complete inan appointed office holder, will vestigation of the conditions decide who shall testify and what which inspired this application evidence will be acented. of lynch law in Nassau County. The Ferguson case is the story More than five thousand signaof four Negro brothers, three of tures were signed to petitions them veterans, who were denied demanding that the State Coma cup of coffee in a public lunch mission Against Discrimination room and then lined up against conduct open and public heara wall by a race-hating cop and ings on Jim-Crow conditions in deliberately shot down in Nazi-Nassau County.

The Socialist Workers Party This shocking murder aroused further demanded that the polthe working class and Negro iceman, Joseph Romeika, be inpeople to immediate action. Prodicted for murder and that the test meetings and demonstra-Nassau, County officials who tions were followed by resolucovered up and whitewashed tions and delegations demanding the murder be removed from ofjustice. Despite the action of a fice and tried for violating the lily-white Grand Jury which uplaw. held the action of the Freeport

Governor Dewey's latest move killer, the Army and Navy were is an obvious attempt to "clear the record" for the coming elections. By appointing a reliable henchman of the Republican machine to conduct a hearing

Demands were made for the he hopes to apply a second coat indictment on a murder charge of whitewash to camouflage his the demand another 25 per cent wage earner must make at least of the killer-cop and the removal support of the gang of officials

from office of the Nassau County in Nassau County and their killofficials who covered up and er-cop.

world. Even today it is spending half a bil-A sure cure for the dread disease of tuberlion a year to pile up atom bombs and tens of culosis, which rose to a new high during the five war years, can be speedily effected. "It is billions more for bigger and more destructive simply a matter of dollars and cents," stated bombers, rockets and other instruments of Dr. Benjamin Freedlander of Mt. Zion Hospital death. This same government cannot and will to 500 physicians from all over the world at a not provide the money or men necessary to conpreliminary convention session of the American quer tuberculosis, one of the worst scourges of Medical Association held in San Francisco on mankind.

The wartime research program set up to find a cure for malaria. Dr. Freelander pointed out. proved successful at a cost of only two million dollars. While there are only 50 persons engaged in tuberculosis research. "against malaria the government put 30 large organizations about 1,000 men - to work. Within two years they had evaluated 12,000 compounds and came up with two good ones which are effective against malaria."

But the government's interest in the cure for malaria was simply part and parcel of its whole wartime program. It was necessary in order to maintain U.S. troop and U.S. power in the numerous mosquito-infested island bases in the Pacific and elsewhere. But this same government has no more interest in finding a cure for tuberculosis, the poor man's disease, than it has in eliminating the filth, squalor and hunger which is the capitalist social soil out of which tuberculosis breeds.

of the Republican or the Demo- living.

small vote.

(Special to The Militant) -