

PUBLISHED WEEKLY IN THE INTERESTS OF THE WORKING PEOPLE

Workers Of The World, Unite!

THE MULTANT

VOL. XI \_\_ No. 18

STALIN'S GUILT 24-HOUR PROTEST STRIKE

# **Budenz Book Supplies Link** In GPU Murder Of Trotsky

#### By Natalia Sedov Trotsky

COYOACAN, Mexico, Apr. 18-On June 8, 1940 Leon Trotsky wrote: "I can therefore say that I live on this earth not in accordance with the rule but as an exception to **Urges Calling** the rule." And on August 20, 1947 it will be seven years since the commission of the?

crime that cut short his life. Everything we said in connection with the violent death of L. D. Trotsky is today being wholly confirmed by the confessions of Louis Budenz, a former leader of the American "Communist" Stalinist Party, in his book This Is My Story published in March of this year.

The testimony of this GPU sub-agent, who took part in the conspiracy against the life of L. D. Trotsky, introduces nothing that is factually new, but it does authoritatively corroborate everything that we had said both on the basis of general political considerations as well as by taking into account numerous facts that took place through the years Stalin the secret ruling Trium- and independent unions in Flint

cf our exile.

denz throw into the limelight ent at any price. the entire activity of the secret cussed in New York.

For many reasons and, in the the rails and fell down the emlong years Constantine Ouman- contusions. But we never reof the secret police attached to of what caused the derailment. "accidental" as well as non-ac- 1917 Revolution, the Trotskyist the ranks of the workers must cidental deaths of Stalin's en- Opposition marched with its own build a fire under our top CIO


The confessions of Louis Bu- task of getting rid of his oppon- ing our opposition to this ruth-

This found its confirmation in ions, and that the Council re-Stalinist "Apparatus," which has attempts which at that time as- quest the National CIO to immeusurped power and which acts sumed the guise of accidents, but diately call a 24-hour general with bloody arbitrariness. Ac- which were nevertheless very cording to Budenz, the leaders of suspicious. Thus in 1924 in Kisthe Stalinist party in the United lvodsk where L. D. was recup- sent the resolution for adoption States, Earl Browder and Jack erating, we happened one night by all the local unions which Stachel, participated in the plot to be returning in a hand-car were meeting today on the Genagainst Trotsky. The plan of from a hunting trip together eral Motors wage agreement. It

Stalin's terroristic act was dis- with Muralov and our guards. was adopted unanimously by The hand-car suddenly jumped Chevrolet Local 659. first instance, because for many bankment. We escaped with only in favor of the resolution. No sky, who in his capacity as agent ceived a plausible explanation Among those speaking for the the Commissariat of Foreign Af- On November 7, 1927 during and Everett Sides from Local fairs, participated both in the the parade in celebration of the 659. Jones stated: "We among

emies, it is difficult to suppose banners, and its Left slogans. leadership and force them into that he did not have his hand, Shots were fired at the auto- action." in one way or another, in the mobile of L. D. Trotsky. At that crime in Mexico during his stay time the Stalinist clique could as Soviet Ambassador in the not go beyond attempts of this United States. Oumansky him- type. self "fell victim of an accident." To the uninitiated it might

Louis Budenz leaves much that then tried over a period of sev-

## **Nation-Wide Work Haltage** By Henry Robinson FLINT, Mich., Apr. 27 -The Greater Flint Industrial Union Council of the CIO voted by an overwhelming majority last night in favor of a 24-hour nation-wide

NATALIA TROTSKY

virate, Stalin posed himself the for the purpose of demonstrat-

less campaign against the unstrike throughout the U.S. It was also decided to pre-

Several speakers took the floor

one was in direct opposition. resolution were Lawrence Jones

strike against anti-labor bills.

The Council resolution stated:

"That the Greater Flint Indus-

trial Union Council organize &

joint committee of AFL, CIO

It is becoming clearer every day that Congress represents only the Wall Street bankers and How To Put Them On The Run!

**ADVOCATED BY FLINT CIO** 

NEW YORK, N. Y., SATURDAY, MAY 3, 1947


# 500,000 Join In Detroit **Protest Against Congress**

DETROIT, Apr. 24 — In Tax on Incomes Up To \$5,000." position to destruction of Ameri-the biggest demonstration of "Tax the Greedy Not the Needy." can living standards."

labor's power in this indus-

These unionists who have Rally Chairman Richard T. trial citadel, more than 275,- moved ousted furniture back in- Leonard, UAW vice president,

000 white and Negro work- to homes, opposed rent increases said the bills pending in Congress not the workers. No amount of ers, men and women from and evictions: "No Evictions - "will cut the heart, the foundasen ren victim of an accident." To the uninitiated it might Wasn't he perhaps in reality seem incomprehensible why Stal-doomed? Louis Budenz leaves much that

ing legislation. Only the most de- members of AFL, railroad crimination is an employers' bloody pieces."

# **United Action Needed** To Combat Slave Bills

401

**By Farrell Dobbs** Editor of THE MILITANT

Mass demonstrations from coast to coast mark the rising tide of working class resistance against Wall Street's drive to smash labor with repressive legislation.

In city after city workers have downed tools to protest the savage anti-labor bills now in Congress and in State legislatures. A state-wide demonstration occurred in Iowa, the first of its kind in the history of the country. More than 500,000 stopped work in Detroit to stage the mightiest single protest demonstration this militant union city has ever seen.

The workers are eager to mobilize their full fighting power against Wall Street. They fear the loss of union gains won in decades of costly struggle. They are bitter over profit-gouging, the steady rise in living costs, and the ominous signs of another

depression. They are alarmed over the ruthless way Big Business has turned on the labor novement since the close of World War II. They are profoundly uneasy over the open preparations for another world

slaughter. MILITANT ACTION

When the political represen- laws in years. tatives of Big Business passed the Hartley measure, the union crease the pressure on Congress. ranks pressed for militant strug- It is necessary to extend and ingle against the cynical gang of tensify the actions already be-Democratic and Republican poli- gun by the union ranks. ticians in Washington. They decided that writing letters and maintaining a lobby to button- its call for a nation-wide 24hole these political hatchetmen hour general strike to hit back

gress know how they felt in terms

Wall Street's representatives

would more clearly understand.

But Big Business, attempting

tions for World War III, has

iully inadequate.


PRICE: FIVE CENTS

FARRELL DOBBS

given no indication of halting its anti-labor drive. A majority of the Democrats in the House joined the Republicans in passing the Hartley bill. In the Senate, the Republican machine boss, Robert A. Taft, announced that he intends to go right ahead with the blueprint calling for the most repressive anti-labor

Obviously it is necessary to in-

The Flint CIO Council has already indicated the next step by and plead for mercy was woe- against the power-drunk union

is unsaid . . . he knows much eral years to do away with him. more! But under the conspira- In 1928 when Trotsky was exiled torial system, where each of the to Central Asia if was still imparticipants in the conspiracy is possible to talk not only about told only what concerns him and shooting him but about arrestnothing more — Budenz might ing him. The generation with have remained uninformed about whom Trotsky had passed the most important things. Let through the entire October Revus hope that presently others olution and the Civil War was will come forward with supple- still alive. The Political Bureau mentary exposures.

Stalin cherished the project of and Stalin's project could not destroying the leader of the anti- have been realized at that time totalitarian Opposition even be- either politically or psychologicfore the expulsion of Trotsky ally.

from the Russian. Communist Even the legal exile of L. D. Party. Sometime after the death was not managed successfully by of Lenin, as was testified by Stalin; it was broken up by a Zinoviev and Kamenev, who at huge demonstration which took that time formed together with (Continued on Page 3)

# **Release Of Jailed Indian Trotskyists Demanded By SWP**

NEW YORK, Apr. 26 - The arrest of several wellknown Trotskyists and strike leaders by Congress Party cused the government of threat- to fight to defend their unions leaders in Madras, India was vigorously protested by the ening members of this party. and living standards. Socialist Workers Party here in telegrams to Jaharwalal Nehru, head of the Interim Government of India, and ham and Carnatic Textile Mill.

Ramasami Reddiar, Congress A full report of this strike by Party Premier of Madras. another Madras Trotskyist, Comrest of Nehru and other Con-Manickam too was arrested gress Party leaders by British shortly after writing it. imperialism five years ago. demanded the immediate release Another dispatch from Maof C.S.S. Antony Pillai, Colvin dras, sent on April 16, the same R. De Silva, Muttiah and other day that new arrests took place, members of the Bolshevik Len- reported that the textile strike inist Party of India, section of was still going on. It also revealed the Fourth International, and that on April 8 a demonstration unionists whose arrest is report- of women and children, attempted to have taken place on April ing to get an interview with the Madras premier to ask the re-16.

The Militant of April 12 re- lease of Comrade Antony Pillai, ported that the arrest of Antony was heavily tear-gassed five Pillai, president of the Madras times. Many of the demonstra-Labor Union and a member of tors were also clubbed and whipthe General Council of the All- ped by the police.

India Trade Union Congress, had Additional steps to protest been protested by a huge 24-hour these outrageous attacks on civil strike of 100,000 workers in Ma- | iberties in India are being dras on March 31. This Trotsky- planned in this country by the ist union leader was imprisoned Socialist Workers Party and for leading a militant strike of other friends of the Indian labor Greek workers the most elemen- Bills." In bold slogans they in- which is not on strike but has Schwellenbach, only further in- is another proof that all forms to the hilt in order to bring the 14,500 workers of the Bucking- movement.

termined uncompromising allout struggle by the labor movement can stop this vicious drive. Workers elsewhere should complement, reinforce and accelerate the action taken in Detroit, blocks around. Iowa, Chicago and New Jersey. Militant action taken now can stop the anti-labor drive.

prompt censorship.

masses in subjection.

felt itself besieged on all sides Greek-Turkish **Despots Continue Repressive Acts** 

Stadium. On the same day that the SHUTDOWN COMPLETE U.S. Senate voted in favor of the Wall Street-Truman doctrine, a dispatch from

Turkey gave further proof of the dictatorial nature of the government there which Truman is at the appointed hour, striking backing. The Turkish government in-

Blaring union sound trucks ordefinitely suspended two more newspapers, Tasvir and Demo- ganized the multitudes marchcrasi, because they had printed ing into the square in military Adnan Menderes of the Demo- their spirit showed that the cratic Party. Menderes had ac- workers are willing and prepared

The mere reporting of this Veterans of picket lines, wearspeech, delivered by an elected ing union buttons and overseas Deputy in Parliament, brought hats, carried large banners denouncing the Congressional an-This brings the total number ti-labor bills and the savage atof suspended papers to eleven, as | tacks on labor's living standards. The telegrams of the SWP, rade Manickam, is printed on the Turkish government contin- Shutting down the most powerwhich had also protested the ar- Page 3 of this issue. Comrade ues its suppression of democra- ful corporations - Ford, Gentic rights, Such governmental eral Motors and Chrysler - the acts are proclaimed under the workers through this massive seven-year martial law and state demonstration voiced in mighty of seige which the Turkish dic- numbers their determination not tatorship maintains to keep the to tolerate the corporation plots

to destroy their unions either Three days later a report from on picket lines or through Con-Greece again underlined the regressional actions.

actionary character of the re-Prominently represented were gime backed by Truman in that land. Following up its long and age, who bore banners reading: bloody campaign of torture, ar-"We Had Foxholes - Give Us rests, and shootings, the Athens police issued an order banning Homes," "We Veterans Didn't all May Day public meetings, Fight For Union Busting," parades and demonstrations. Here too, the Greek monarchy Committee Opposes Anti-Labor continues its campaign of dicta- Bills."

torial suppression and violence against the workers and fla- ing standards, the workers show- thumbs down. Likewise in New of the NFTW leadership. This grantly demonstrates its reac- ed their knowledge that "Anti- Jersey, where 4,600 members of offer, which was made through tionary nature by denying the Labor Bills Mean Higher Food the Telephone Workers Union, the office of Secretary of Labor tary democratic rights.

unions and independents easier to undermine unions and was imbued with the consciousweapon to divide workers, the marched into Cadillac cut wages, demonstrators carried ness of the great need for labor Square this afternoon, jamplacards: "Smash Jim Crow," unity to hurl back employer atming all the streets for we want a Fair Employment Practices Law."

Expressing their hostility to- DENOUNCE GOVERNOR ward the Big Business drive for These workers had fought on vicious anti-labor legislation like many picket lines, learned the the Hartley and Taft bills, the need for labor solidarity, underdemonstrators filled the square stood how Hitler used racial lies even before the thousands of to smash the German labor auto workers began marching in. movement. Many banners show-

As the West Side auto workers ed the consciousness of Ameribegan filing into Cadillac Square, can workers that Wall Street was it was announced that the colout to repeat Hitler's methods: umns of this contingent were "Germany 1934 - United States still a mile away at the Briggs 1947." Prominent were denunciations of Governor Sigler as

the Hitler of Michigan.

The shutdown of the auto The workers knew that this Big plants was complete. The local Business Congress was menacing capitalist press admitted that their living standards. This was 500,000 workers left the plants expressed in banners which read: "Your Job, Your Union, Your proof of the virtually unanimous Security Is At Stake." This was support of this demonstration. expressed in the speeches of the leaders, who denounced the proportions of a speech by Deputy formation. Their numbers and vice-president, flayed "the giant

aim is to destroy labor which "stands first and foremost in op-

fiteers' drive against the working people. R. J. Thomas, UAW monopolies of industry" whose

tions came after a reference to ment by legislative means. the need of unifying all labor. Recognizing this need, other to strangle militant unionism in placards supported the coal min- America as part of its prepara-(Continued on Page 2)

The massive demonstration

**Origin of Detroit Rally** 

DETROIT, Apr. 24 - The organization of the Cadillac Square demonstration was spearheaded by the militants in Briggs Local 212, UAW-CIO. These militants recognized the need for a demonstrative and emphatic answer to Wall Street's drive to shackle labor. They opposed the adoption of all milder proposals and concentrated in all local and city-wide meetings on demanding a massive demonstration through the shut-down of plants.

tacks. Many placards called for They marched into the streets

"Labor - CIO, AFL, Independ- by the hundreds of thousands,

ent Unions - Fighting To- roaring their protest at the at-

gether." One of the biggest ova- tempt to crush the labor move-

Following this action of Local 212 in March, the following groups in rapid order took a similar stand: Detroit and Wayne County CIO Council; a Conference and Mass Lobby in Lansing for FEPC; and Ford Local 600 Executive Board.

The UAW International Board meeting in New York on April 15, finally awakened to the threat of the Congressional anti-labor drive. It not only authorized the plant shut-downs but also "instructed and directed" the UAW local unions in Detroit to cease work at 2 p.m. today so that the UAW membership could gather in Cadillac Square and "petition Congress for redress of our grievances."

busters in Congress. The workers acted to let Con-

A simultaneous 24-hour protest action from the Pacific to the Atlantic and from Canada to Mexico - a single concentrated blow from the mighty fist of American labor - would prove immeasurably more effective than scattered demonstrations, no matter how excellent these demonstrations have been as a starter A 24-hour strike would draw millions of workers into the battle.

Cowardly union bureaucrats will oppose a 24-hour strike. They will plead for "sanctity of contracts" while the bosses are striking hammer blows at the unions through their hirelings in Washington. They will plead for "labor statesmanship" while Wall Street employs the "statesmanship" of brutal assaults on the workers' organizations. But even union bureaucrats can be forced to go along. A hot fire must be built under these prophets of despair who can only whine and beg Wall Street not to hit the unions too hard.

Start the ball rolling in every local! Support the Flint call to action! Organize a 24-hour nation-wide protest strike against the anti-labor bills!

# **Telephone Strike In Fourth Week**

By Alan Kohlman

been decisively spurned on every AT&T tried another splitting "Michigan American Veterans' front. When the Northwestern tactic by demanding a "pledge"

Bell Co. offered a miserly \$2.50 from the Association of Commu-

ed overwhelmingly to continue mittee who made clear that cen- vention and arbitration invaritralized direction of the strike on ably favor the corporations. Yesterday, the heroic New Jer- a nationwide scale still prevailed. In the light of CIO settlements their ranks in the fourth fully defied Governor Driscoll's that all government "arbitra- ers have halved their original week of their strike and re- strikebreaking laws, likewise tion" efforts, both on a federal \$12 demand to this figure. Their jected the AT&T's "divide shouted unanimous approval to and state level, are in concert rejection of company offers beand conquer" offers one after their president Mary Hanscom's with the starve-'em-out and di- low this figure was adequately another. The huge communi- statement to continue the strike, vide-and-rule tactics of the summarized by Mary Hanscom cations trust still is proceeding (In this state the heavy pressure AT&T. After the smashing de- who declared that "To return with its arrogant tactics to starve of the union movement has feat of New Jersey state strike- for less would be signing our own out the phone workers, weaken forced the government to with- breaking, the federal government death warrant." veterans of the last world carn- their coast-to-coast unity and draw its charges against the held back on force against the . The union's determination to attempt to split their ranks by three women officers of the strikers. Its "arbitration" ef- hold out for this amount and These company tactics have Meanwhile in Washington, ing on the AT&T proposals to is a strong sign of the power of split the union.

The same thing is true in that such continued strength and states like New Jersey , where determination is the only key to raise, the regional Federation nications Workers that it would Driscoll now is stalling arbitra- victory. Every CIO and AFL lo-Fighting to maintain their liv- of Telephone Workers turned make a decision independently tion and in Minnesota where cal, state and international has Governor Youngdahl passed on the duty to extend full moral the company's \$2.50 offer. Here and initialitial support to the phone workers and back them up

It becomes increasingly clear for \$6 a week, the phone work-

forts reduce themselves to pass- preserve centralized bargaining the phone workers. It is clear

and financial support to the sisted that they wanted "No been respecting picket lines, vot- censed the NFTW policy com- and types of government inter- mighty AT&T trust to terms,

support of the strike. APRIL 29 — The nation's phone workers tightened sey girl operators who successmaking piddling regional offers. Traffic Telephone Workers.)

PAGE TWO

THE MILITANT

SATURDAY, MAY 3, 1947

# Notebook Of An Agitator After The 15c Settlement

# Think It Over, Mr. Dubinsky

The rights of workers to make a living and speak their. minds freely are taking quite a beating these days, and Congress is not the only scene of the crime. A rough job was done this week by Justice E. L. Hammer in New York's. Supreme Court. Justice Hammer gave the business to four suspended members of Cut- .

ters Union, Local 10, of the the job and, consequently, the International Ladies Garment Workers Union.

The four men - Arnold Ames, derous abuse of power. The whole Charles Nemeroff, Irving Kotler business makes a mockery of this and Emanuel Brownstein - had same "democracy" which Mr. been suspended from Local 10 Dubinsky and his fellow Social for periods of three to five years Democrats seem to preach better on charges of circulating de- than they practice. famatory literature against David Dubinsky, the highly-touted president, and other officers of the garment union. Their appeal to the court was denied by pulsion from the union is a penthe judge, who denounced them as "Communists" in a 40-page violators of union discipline in decision. Emil Schlesinger, at-torney for the ILGWU, hailed not for dissidents and critics, the decision as a "milestone in Mr. Dubinsky. Such a rule rethe defense of American labor verts to the theory that "the against Communist deceit and King can do no wrong," and) treachery." Mr. Schlesinger, according to the press reports, expressed certainty that the ruling It is very easy to be agreeable would serve as a precedent in future cases affecting "communist Stalin accepts that formula, and penetration of trade unions" and so did Hitler in his time. But real applauded "the determination democracy begins only when of the courts to prevent totali- those who disagree and criticize tarian forces from using demo- have the right to live and breathe cratic institutions as a weapon in the union and enjoy full rights in their efforts to overthrow de- of membership, including the mocracy.

right to make a living, as long It seems that the leadership as they observe the union rules of the ILGWU, which has been and discipline in the conflicts widely advertised as the most with the employers.

progressive and democratic of It may be argued that in spite all unions, is giving us a new of everything, a critic gets a definition of this famous "de- much better chance for his white mocracy," in cahoots with a alley in the ILGWU than in any friendly Supreme Court Justice. Stalinist-controlled union. That First taking my shoes off, and cannot be gainsaid. But in this saving Mr. Dubinsky's presence, case under discussion the leaders I would like to make a few re- of the ILGWU are making serimarks about the matter and pass ous concessions to the Stalinists on a suggestion to Mr. Dubinby imitating the methods they sky.

have made notorious. Of course, I don't for a minute doubt this is only one incident resultthat the four suspended cut- ing from what was doubtless a ters, who were leaders of the great provocation, but it points Stalinist-backed opposition slate in the wrong direction. It is not in the union elections in 1944, only wrong in principle for leaddefamed Mr. Dubinsky and ers of workers' organizations probably also slandered him and and minority groups to enother officers of the union-such courage, by example, the stultifiprocedures are in the nature of cation of democracy. It is also Stalinism. No one could blame dangerous from a practical point the aggrieved labor leaders for of view. Such actions serve to sembled thousands maintained a ion officials that reprisals would objecting to it and seeking re- feed the general trend of redress. The method employed in action in the country, which is this case, however, was not a running too strong already, and happy one.

cape unscathed, and have been not deserve, while four of their United Electrical Workers of

and hopelessness. denial to the victims of the right

#### to make a living at their trade, it is a brutal injustice, a mur-

Last week the President of the United States prosperity. It will reveal that the pledges of "economic cloudbursts." told the nation that the days of post-war "par- Roosevelt to lead the people into the promised Thus, less than two years since the end of hos- It will reveal that a handful of capitalist buc- the opportunity to hide these ugly realities. The tilities, the American workers are bluntly and caneers plundered the great productive plant, wage settlements signed in the electrical, steel truthfully informed that it is only a matter of rifled the public treasury and cornered the na- and auto industries-setting a 15 cents hourly alysis and depression drenches their lives and of the prosperity years did not appreciably raise like manna from heaven. By their boasts of their children's lives with unemployment, poverty the standard of living of the American workers, "victory" and "substantial gains," Murray and

The coming economic crisis-will reveal the grim pay envelopes bought little furniture, few wash-

**Detroit Workers Rally Against Labor-Haters** 


Scene of part of a Detroit local union marching to Cadillac Square last week to participate in the monster mass demonstration against anti-labor bills. Among the slogans prominently displayed are: "Busting Unions Won't Feed Kids;" "An Escalator Wage Clause In Every Union Contract;" "Our Answer to the Labor-Hating Republican Democratic Coalition - Build a Labor Party," etc.

# **Anti-Labor Bills Arouse Giant Protest In Detroit**

#### (Continued from Page 1)

Human Life Before Profits."

the demonstration. The press Mrs. Frances Smith, speaking

(Four days after the demonstration, GM offiicials fired 15 workers and suspended 23 others for participating in the demonstration.)

struggle.

ed in action that they wish to demonstration. Many thousands fight for labor's rights and live then marched over to the Bell

hidden by the chimera of wartime and postwar speak of security against illness, old age and age, clothing 24%, food 31%. In July of last

Yet at the same time as Truman's warnings of was an "overall reduction of over 19% of the adise" were numbered. In a short time, he warned, land if only they would endure the toil and sac- the impending collapse, the capitalist press-that real earnings of American workers" from the "the economic cloudburst" might be upon us. rifices and killings of the war were lies-all lies. great purveyor of lies and misinformation-found previous year.

time before the terrible storm of economic par- tion's wealth. It will reveal that the high wages increase as a national "pattern"-came to them richer and the poor poorer. that the increased number of paper dollars in Reuther helped to draw even tighter the iron curtain over the truth.

> Louis G. Seaton, who negotiated the settlement for the General Motors Corporation, came much closer to the truth when he commented that "It (the contract) settles our economic questions until April 28, 1948." General Motors, and all of Big Business for that matter, has every reason to purr with satisfaction.

The year 1946 saw over 12 billion dollars in greater than a year ago." profits roll into the coffers of the corporations -the biggest killing made by the capitalists in any year in American history, peacetime or wartime; bigger by a billion than the combined profits of the years 1936-1937-1938; and bigger by one-half than the profits of the peak pre-war prosperity year of 1929. Having slain the fatted calf, Big Business could well afford to throw the American workers a bone. This "generosity" came all the easier since it is estimated that over four of the 12 billion profit was a gift from Congress in the form of tax reductions and carryback provisions.

#### SMALL PRICE TO PAY

Fifteen cents was a small price to pay for the results Big Business expects from the settlement: the workers in the nation's wealth makes them a year or two of peace on the labor front while unable to buy back what they have produced and Congress cripples the unions with anti-labor leg- thus prepares the way for overproduction and islation. No strikes in the United States to in- economic crisis. terfere with Wall Street's plans for the Third World War. No workers' action in the U.S. to lion organized workers are satisfied with a pitgive hope and inspiration to the rebellious colon- tance of 15 cents when they should be demand-1 peoples or the workers' struggles in Europe. ing workers' control of the national production The fifteen cents settlement was a real bar- and the national wealth. gain sale buy for America's 60 richest families. But the wrong can be righted. The great But what about the workers? Are their "eco- monopolies and trusts need not be run for the nomic questions" settled by this agreement? The profits of a few by the labor of many. They 15 cents raise-and it will be lower when it gets need not be run so a few can enjoy the prosaround to weaker unions in other industries- perity years while the masses must suffer the will hardly keep the wolf from the door. A year agony of depressions. ago, workers in the basic manufacturing indust- 15 million trade unionists organized in their ries received raises amounting to an average of own party can right the wrong. A Labor Party 14.7 cents per hour. This in no way compensated can gain control of the government-and gain for the 30% cut instituted with the elimination control it must-nationalize the great trusts, run of wartime overtime, downgrading, etc.

In the meantime prices have zoomed upwards. the people. Truman is only repeating what every working class housewife has seen in the shrinking purchasing mand not 15 cents, but control of the nation's power of wages when he reports that housefur- industries-then it will be done.

year the CIO Economic Outlook found that there

The story of the postwar paradise "free enterprise" can be summed up in the few brief words of Karl Marx' prediction: The rich have grown

NOT THE WHOLE STORY

Yet even this is not the whole story. Big Business can now report success in its conspiracy to rob the savings of the war production workers, of the veterans and of the soldiers' widows. High prices have forced workers to use up their savings and cash in war bonds. Seven out of 10 families whose wages come from manufacturing industries have less than \$300 in savings. Already, according to Truman, American families have gone into debt "in an amount 50%

What is wrong with America? Certainly there is nothing wrong with the American industrial plant and with the skill of the American workers who turned out a volume of production 71% greater than in 1929 and increased the annual national income to 176 billion dollars as compared with 83 billion dollars in 1929.

What is wrong is that this fabulous wealth is not used to build homes for veterans and to provide adequate food, clothes, medical care, and education for the workers and their children. What is wrong is that a lion's share of the national income goes to the 60 parasitic families who rule America.

What is wrong is that the ever-lower share of

What is wrong is that the leaders of 15 mil-

them by the workers and for the benefit of all

When 15 million unionists are ready to de-

ord:

11.200

pring

SO.

1138

SEM

TIVE

# Our Program:

- 1. Defend labor's standard of living!
  - A sliding scale of wages -an escalator wage clause in all union contracts to provide automatic wage increases to meet the rising cost of living!
  - Organize mass consumers committees for independent action against profiteering and price-gouging!
  - Expropriate the food trusts! Operate them under workers' control!
- 2. Full employment and job security for all workers and veterans!
  - For the 6-hour day, 30-hour week! A sliding scale of hours - reduce the hours of work with no reduction

they might be the first victims. eration of Telephone Workers, The real authors and inspirers It is an ironical coincident that told how fire hoses were being of the defamation and slander the April 4 issue of the Wage used against the telephone girls. are the Stalin-picked bosses of Earner, the Detroit organ of the She informed the demonstrators the Communist Party. They es- Association of Catholic Trade that this was the 18th day of Unionists, files an editorial pro- their tough battle against the gratuitously handed a democratic test against the Stalinized Dis- world's richest corporation. She issue to exploit, which they do trict Executive Board of the

ers: "Stop Murder of Miners - | pany contracts . . . The auto union is demanding an illegal shut-In memory of victims of the down . . . " Managements of Centralia, Ill., disaster, the as- several plants informed local unfollow for those who took part in thirty second silence.

for the striking American Fed- followed suit-

But the Detroit workers showreported how in Indiana, vicious

as well as the slogan "Call Emergency Mass CIO Conference in Washington To Stop Anti-Labor Drive." The failure to give voice to this sentiment and need for the labor party demonstrated the inability and unwillingness of the official leaders to point out the most effective method of

This most massive workers' demonstration in Detroit's history adjourned with the singing of the union's traditional song, "Solidarity."

the striking telephone workers.

tion of solidarity. in the face of

"Spirit of '37" for which many

But this did not terminate the

**Demonstration In Newark Protests** 


**Slave-Labor Law By Ruth Franklin** NEWARK, N. J., Apr. 23-A big rally, held in downtown

Newark under the auspices of the striking telephone workers, the CIO and the Brotherhood of Railroad Trainmen, yesterday sharply pro-

deluded followers, rank and file men who work for a living, get dissident member named L. Carlthe lumps. Suspension from the union in a trade that is Sanford's employer to exclude 100% organized is far too severe him from the local's bargaining a punishment for harsh words unit. The Wage Earner goes on to - or even false accusations made in the heat of a union election struggle. And if, as is the general practice in such cases. it is followed by removal from

SAN DIEGO On MOTHERS' DAY Bring the Children To A Spring Picnic Refreshments and Fun EL MONTE PARK Sun., May 11, 10:30 a.m. Proceeds to ACEWR Children Free Adults \$1.

which protects their rights so generously.' I don't think much of the ACTU and its Wage Earner, but in this instance they make a suggestion to the Stalinists which might profitably be accepted by the Social Democrats who deit over, Mr. Dubinsky.

West Michigan for suspending c phone workers from striking for decent wages; and denounced al ton Sanford, and then notifying attempts to reduce labor to servitude. SPIRITED APPROVAL

say: "The UE officials responsible for this blow at a man's livelihood would do well to study statement of Robert Keys of the the American constitution and Foremen's Association of Amertry to understand the democracy ica, to the effect that if Congress passes laws denying fore-

men the right to organize, they would fight. Militant workers were fully conscious of the purpose of redemployers is to denounce union militants as reds in order to diin the name of democracy. Think Is the Bosses' Weapon to Des-

troy Labor."

MINNEAPOLIS Come to the Election Jamboree Showing of the Delightful Movie "THE MIRACLE OF MORGAN'S CREEK" 10 South 4th St. Saturday, May 10 Minneapolis 8:00 P.M. Dancing Refreshments Auspices: Minneapolis Branch, Socialist Workers Party

The tremendous significance J. P. C. of this huge demonstration canpower to reduce this inspiring demonstration of strength. They first declared that it should be held on a day when the plants were not operating. Then intimidation was tried. Thus George Romney, managing director of the Automobile Manufacturers Association, declared that the protest meeting was "in violation of all com-

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


# 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 rate of \$1 for 12 months. I enclose G1 (coin, stamps or Money Order)

(Please Print)

Apt Postal Zone

state laws have prevented teleing standards and against the Telephone Co., forming a huge political knifing by labor's ene- picket line, in solidarity with mies. But no speaker at the meeting Other thousands lined the streets

told the workers how to really to witness this mass demonstrafight politically. There were A chorus of tens of thousands many urgings to cast more bal- which the cops preferred to remet with spirited approval the lots for Democrats or Republi- main quietly in the background. cans but not one speaker men- It was truly a revival of the tioned the great and crying need for a labor party. Emil Mazey. Regional UAW Director, who has

failed to do so on this occasion.

banners called. This signal show of power, bebeen advocating a labor party, yond the shadow of doubt, has ity Forever, carrying placards gone a long way toward awaken-The growing political con- ing labor's political conscioussciousness of the workers was ness. It will compel Big Business baiting. A common trick of the expressed by the UAW-CIO to slow down its vindictive at-Briggs Local 212 delegation, tacks, for fear of further counwhich bore slogans demanding ter-actions. It will play a major

vide and destroy unions. Many the building of a labor party. role in the struggle for the fornounce the Stalinists so bitterly carried placards: "Red Baiting Other locals carried this slogan, mation of a Labor Party.

> Camden CIO And AFL Rally not be underestimated. The cor-porations did everything in their Behind Telephone Strikers

> > By Max Geldman culated by the striking telephone girls. CAMDEN, N. J., Apr. 23 -CIO and AFL workers in this tive of the telephone workers, from the park, and then to area demonstrated their sol- simply and modestly described march downtown in a body to

> > idarity with the striking the difficulties facing the strike City Hall to protest Commissiontelephone workers and their against the gigantic telephone er of Public Safety Keenan's hostility to the Driscoll Slave monopoly. "When we went out on dictatorial action on the loud-Law at an afterwork rally in the strike," he said, "we had no idea speaker. Camden City Hall Plaza yesterwe would have to stay out so

> > The demonstration was back- carfare for our pickets, we are singing through the crowded ed by the AFL Camden Central inexperienced, we need advice. downtown streets of Newark at-Labor Union and the CIO South we need help." He concluded tracted into its ranks many with a warning to Governor Jersey Industrial Union Council. More than 2,000 workers Driscoll that the telephone workers, despite his state slave act. marched from their shops to City "don't intend to give up and are Hall Plaza to cheer the striking in this fight to the finish." telephone workers and pledge their aid for a finish fight against the vicious state and man of the Camden Central Lafederal anti-labor laws.

Union officials declared that the size of the rally was affected by the refusal of the city administration to permit sound trucks to tour the main indusion movement to get together to trial plants in the area and notidefeat the reactionary drive fy the workers of the rally. against labor.

But the workers present were The high point of the rally little downcast by the attempts of the city administration to sa- was the speech by Virginia Wigbotage their rally. They respond- glesworth, telephone union offied enthusiastically to appeals by cial arrested for defying Drisunion officials for all-out AFL coll's strikebreaking law. Her reand CIO aid to the telephone strained but determined tone exworkers. They contributed gen- emplified the courageous spirit erously to the collection cans cir- of the striking telephone girls.

tested the Driscoll slave labor law and the Hartley and Taft bills in Washington.

It was the biggest labor demonstration in Newark since the early days of the CIO, and was attended by between six and eight thousand. The workers poured into Washington Park by the thousands, many marching for many blocks from their shop and foundries

and shouting slogans such as "Down with Driscoll" and "Down with anti-strike legislation." There were young and old, men and women, black and white, and enthusiasm was manifested everywhere.

#### NO LOUD-SPEAKER

But the city administration here showed where its sympathies lay by refusing at the last minute to permit the use of a loud-speaker at the rally. Since this made it impossible for speakers to be heard, a spontaneous decision was made to picket the New Jersey Bell Tele-

The spirited parade of thous long. We are poor, we have no ands of workers marching and workers from the sidewalks. At the City Hall, they covered all the steps, overflowed into the streets and formed a solid block so that it was impossible for any-Both President Frank Hard- one to exit or enter.

Many union leaders addressed bor Union and President John the meeting, which adopted two Fabion of the South Jersey In- resolutions - one condemning dustrial Union Council hailed state and national anti-labor the rally as a demonstration of bills, the other pledging complete labor unity and emphasized the moral and financial support to need for all sections of the un- the phone workers.

> NEW YORK Invitation To **Cafe Internationale** Sat., May 17, 9 p.m. IRVING PLAZA **15 Irving Place** (Near 14th Street)

Auspices: American Committee for European Workers Relief

to prevent layoffs and unemployment! Government operation of all idle plants under workers' control! Unemployment insurance equal to trade union wages for workers and veterans during the entire period of unemployment!

3. Against all anti-labor laws and government strikebreaking! No restrictions on the right to strike and picket! No injunctions! No compulsory arbitration!

4. Build an independent labor party!

5. Tax the rich, not the poor! Repeal the payroll tax! No sales taxes! No taxes on incomes under \$5,000 a year!

6. An 18 billion dollar appropriation for government low-rent housing!

7. Full equality for Negroes and national minorities! End Jim-Crow! End Anti-Semitism!

8. For a veterans' organization sponsored by the trade unions!

9. A working class answer to capitalist militarism and war.

Take the war-making powers away from Congress! Let the people vote on the question of war or peace!

Against capitalist conscription!

Abolish the officer caste system! Full democratic rights in the armed forces!

Trade union wages for the armed forces!

Military training of workers, financed by the government, but under control of the trade unions!

10. 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!

11. For a Workers' and Farmers' Government!

OCIALIST WORKERS	Dinmi		
16 University Place	e		
New York 3, New Y	ork		
I would like:	Socialist Worker	s Party.	
To obtain ganization.	further informa	tion about you	ar or
To attend r Workers Pa	meetings and for rty in my city.	rums of the So	cialist
IAME			
TREST	(Picase Print)	ber Meige - Menand Constitution and a sea	
E PL Bi Will mess enersates interine Weigerentein			

SATURDAY, MAY 3, 1947

THE MILITANT

### -By James P. Cannon –

(Editorial Note: This is the fifth of a series of articles on Amer- selves the protection of organization under the banner of the CIO. ican Stalinism and Anti-Stalinism.)

Some people, who carry their understandable and quite justified hatred of the Stalinists to the point of phobia, seem to overlook the fact that there are other evils in this world, and in the labor movement. They tend to limit their political program to the single simple formula: United front of everybody against the Stalinists. This does not state the problem correctly. And, moreover, it doesn't hurt the Stalinists. They can live and thrive on the indiscriminate campaign of "red-baiting" directed against them, and even gain a certain credit in the eyes of radical workers which they by no means deserve.

We define the Stalinists as a bureaucracy in the labor movement, with special interests of its own to serve. This bureaucracy seeks to gain, and does gain, special privileges at the expense of the masses of the workers, tenaciously holds onto these privileges and fiercely defends them, and is ready at any moment to sell out the workers to maintain them.

But the Stalinists are not the only bureaucrats in the labor movement. There are others, and in America the others are more numerous, and stronger. By the same token they constitute a far more useful instrument of the capitalists in preventing, restraining and sabotaging the emancipation struggle of the workers. We refer, of course, to the old-line, conservative, trade union bureaucracy and its "progressive" and "Socialist," or ex-Socialist, appendages. This bureaucracy is also based on special privileges which differ from those of the American Stalinists mainly in the circumstance that their privileges are more extensive, more firmly established over a longer period of time, and more secure.

A vast horde of these privileged bureaucrats, ranging from the over-fed business agents of a good many of the local unions to the high-salaried International officers, have raised themselves up on the backs of the workers. They enjoy standards of living which the workers cannot even dream of, and think and act more like businessmen than like workers. Most of them feel more at home in a conference with bosses and capitalist party politicians than in a meeting of rank and file workers.

# Fight For Their Privileges

The Lickings of the conservative American labor bureaucracy are the richest in the world, and their consciousness is determined accordingly. When they fight it is President who was recommended as labor's "special friend." always mainly for the defense of these privileges. Whether it is a fight to smash a rank and file revolt one day, by any and every dirty means of demagogy, expulsion and war, their support of the no-strike pledge, and their col- not on it. The departure had egades could be capable of bindbrutal violence; or another day against anti-union legislation which threatens the existence of the unions and therefore their own basis of existence; or a third day rank and file to get through it or around it. We denounced against another union in a jurisdictional quarrel — their the Stalinists during the war for these real and heinous primary motivation is always the same: the defense of crimes against the interests of the working class. But the THE EXILE OF TROTSKY their pickings.

The good-standing members of this corrupt and reactionary gang are fierce Russophobes and red-baiters; and superficially they appear to be diametrical opposites of the Stalinists, whom they are attacking with exceptional ists during the war. And for good reason. They were enenergy at the present time in response to the Washington gaged in the same dirty business. They were, in fact, united tuning fork. In reality, however, they are essentially the with the Stalinists in the conspiracy against truth which grew. The experience of that same type as the Stalinists. They are motivated by the was required to dragoon the workers into the war. They year brought Stalin to the de- Ilyich. same kind of privileged special interests and defend them jointly put over the "no-strike pledge," and jointly fought cision to exile Trotsky abroad. with very much the same mentality. There are differences, the militant rank and file whenever they tried to assert His choice fell on Turkey. Stalin government of Daladier issued a course toward the "annihila- talist character. Even Congress of course, between them and the Stalinist bureaucrats, their right to strike during the war. but the roints of difference are superficial and secondary. The points of similarity are fundamental virtues; more correctly, what would be their virtues if the the United Automobile Workers in 1944. Thomas and accusations were true. Leaving aside the stupid allega- Reuther and Addes and Leonard, the whole administration that the American Stalinists are promoting and planning to organize a workers' revolution to overthrow capital- platform in fraternal unity with the Stalinists to beat there is not much substance to the furious bluster of the reactionary red-baiters in the labor movement test they find themselves allied with the Stalinists in the commission of these crimes against the workers. Strange as it may seem, that is what the record says, and the record does not lie. and betrayals of which we accuse the Stalinists in the and will not — it is by no means due to the lack of am-American labor movement. We cited their disruption, classcollaboration and support of capitalist political parties. leading up to the crowning infamy: support of the imperialist war. On top of that, strikebreaking activity to keep the workers in shackles during the war, and stool-pigeon collaboration with the capitalist government for the prosecution of militant and revolutionary workers. That is a "criminal record" if there ever was one. And where were the noble red-baiters while all this was going on? The anti-Stalinist labor bureaucrats were committing the very same crimes, point for point; many times in intimate collaboration with these same Stalinists with whom unbalanced Stalinophobes imagine them to be in irreconcilable conflict.

Rank and file militants in many a local union know from experience that every attempt to take advantage of a favorable opportunity to improve their conditions by strike action must take into account not only the bosses and the cops, but also the top officers of their own organization. There is always the danger of their interference, which does not stop at gangsterism and strikebreaking. These bureaucrats would rather bust up a local union India Trade Union Congress and any time than allow it to come under an honest militant leadership that might endanger their control in the Inter- Perambur Workshop branch of national organization and the emoluments and perquisites the Madras and Southern Mahappertaining thereto and accruing therefrom.

Approximately 40% of the local unions of the International Brotherhood of Teamsters, for example, at the present time are under "receivership," i.e., deprived of which made him undoubtedly all their constitutional rights to elect officers, etc., for pre- the most prominent and popular cisely these reasons. It was the attempt, by the way, to im- labor leader in Madras. pose such a "receivership" on Minneapolis local 544, in On March 11 this year, the order to get rid of its militant leadership and line the union Madras Labor Union, after neup for the war program, that led to the big fight and the gotiation and notice, struck work subsequent arrest and imprisonment of 18 of the union on a number of demands. Of and SWP leaders—all Trotskyists. Tobin, the president of the Teamsters' International, appealed directly to Roosevelt and directly instigated the prosecution. And he worked hand-in-glove with the Stalinists, first to put us in prison and then to prevent any union under their control from aiding our defense committee. These cynical labor skates housing plan for the B&C workcouldn't learn anything about disruption, union busting, ers. (Madras working class stool-pigeoning, or violations of trade union democracy, houses are among the worst in from the Stalinists; they are past masters at all these dark India.) and evil arts.

## Both Serve Labor's Enemies

field — another crime we charged against the Stalinists it cannot be said that they taught this scheme of class betrayal to the conservative labor bureaucrats. On the contrary, they learned it from them. The labor leaders of the old school operate in every election as procurers for the capitalist parties, urging the trade unionists to "reward their friends," who almost invariably turn out in every real showdown to be their enemies. Witness the present Congress, a large percentage of which, if not a majority, sailed into office with the "endorsement" of the labor leaders; not to mention the strikebreaking

Last week we cited the especially abominable record ically and halted the train as it the party and the world revoof the Stalinists during the war - their support of the started moving. But Trotsky was lution. Only contemptible renlaboration with the employers and governmental agencies been cancelled. Here too, Stalin ing themselves to do so." to frame up and break up every attempt of the hard-pressed was obliged to resort to decepred-baiting anti-Stalinist labor bureaucrats, who are making so much noise today in synchronism with the governmental drive against the Stalinists, had absolutely nothing to say against these crimes committed by the Stalin-

And this applies to the so-called "progressive" labor ceeded in completely blackening in France, ostensibly with the THE ARMED ASSAULT ders of the CIO as well as to their m That is why they attack the Stalinists not for their of the AFL. Visualize once again the unforgettable picture. crimes and betrayals of the workers but rather for their drawn by Art Preis in The Militant, of the convention of able to obtain from the friendly to live in Paris and was immetion in all of its factions, were lined up solidly on the ism — a "crime" which they are not in the least guilty of down the rank and file revolt against the no-strike pledge. Stalin said: "Trotsky must be signed the decree deporting The transitory leaders thrown to the top of the first exiled abroad in the first place Trotsky from France. great wave of the new unionism represented by the CIO; against the "Commise." These anti-Stalinists are guilty of are showing a marked inclination to imitate the AFL fakers the very same crimes as the Stalinists, and in every crucial and a tendency, like them, to grow fat, especially around position which keeps growing would agree to accept him. For the ears. They strive constantly to consolidate their positions in official machines, permanent and secure, and in- to uncrown him in the eyes of ation could not be carried out dependent from all control, on the pattern of the AFL and to constrict the membership in a bureaucratic strait-Last week we recounted the most important crimes jacket. If they have not succeeded — as they have not bitions in this respect, but primarily to the power of resistance that resides in the rank and file of the new unions of the mass production workers; to their alertness, and USSR and come to the defense the Stalinist Party from entering their mighty striving for democracy and for an aggressive, militant policy.

# The Stalinist Bureaucrats And The Other Bureaucrats Of Trotskyist Leader In Madras

#### By Manickam

MADRAS, India, Apr. 5 — The British-owned Buckngham and Carnatic Mills at Madras is the biggest textile payment of a cost-of-living al- resolved that they would enter mill in India. Its 14,500 workers are 100% unionized into lowance at four annas per index into no negotiations unless and the Madras Labor Union. The MLU president is S.C.C. point (the present amount is less until their leader was released. Antony Pillai, member of the Central Committee of the than two annas), etc.

Bolshevik Leninist Party of In-? dia, section of the Fourth International. He is also a member of the General Council of the Allpresident of the 7,000 strong ratta Railway Union. In June-July last year, he led to partial success a 48-day strike of the B&C Mill Workers — a strike

these, one sets the pace in India, namely, the demand that the money returned by the government to the company as accumulated wartime excess profits taxes should be utilized for a The amount thus returned to

this company totalled over 11,- mands was a bonus equal to six oughgoing anti-working class 000,000 rupees. Yet the manage- months' wages - a demand re- weapon. ment actually offered the work- cently won by the textile workers

The Ministry's blow boomer-When it comes to class collaboration on the political ers a paltry half a million ru- of Coimbatore, Madras Province; anged. On the evening of the

pees during negotiations.


#### (Continued from Page 1)

place at night in the railway Trotsky replied: "Only comstation. The stormy crowd set pletely corrupted functionaries up a large portrait of the leader | could demand of a revolutionof the October Revolution on one ist that he renounce political acof the cars, hailed it enthusiast- tivity, that is, renounce serving On January 18, 1929 came the

tion and to a secret train in GPU order exiling Trotsky beorder to effect the exile. yond the boundaries of the USSR. Upon the demand to acknowledge the receipt of this order. The year spent by L. D. in L. D. Trotsky wrote: "This de-Central Asia was one of intense cision of the GPU, criminal in discussion by correspondence its content and illegal in its form with co-thinkers. The entire exwas presented to me on Januile stirred with the greatest acary 20, 1929." tivity: in Moscow and Leningrad

calculated that after he had suc- to Trotsky permission to settle tion of Trotskyism." Trotsky in the eyes of the en- same rights as other foreigners tire country, he would then be But in reality he was forbidden Turkish government the return diately placed under strict pofinal settlement of scores. cussion in the Political Bureau. Minister of Internal Affairs, because he is providing here the ileological leadership to the Opnumerically; secondly, in order this reason the order of deportthe masses as soon as he turns From one day to the next L'Huup as an ally of the bourgeoisie manite kept writing: "Fascist in a bourgeois country; thirdly, Daladier has summoned the soin order to uncrown him in the cial-Fascist Trotsky in order to eyes of the entire world prole- organize with his help military tariat: the Social Democracy will intervention against the Soviet exploit his exile against the Union." This did not preventof 'the victim of Bolshevik ter- two years later into an antiror-Trotsky;' and fourthly, if Fascist People's Front, with the Trotsky comes out with expos- Fascist Daladier. ures of the leadership we will In June 1935, the Social Dembrand him as a betrayer. All ocrats of Norway formed a govhim." (We had at our disposal Oslo with a request for a visa. Political Bureau at which the from France, and we left for foregoing arguments were enum- Norway.

reinstatement of all dismissed for | 28th a huge meeting of the strikstriking during the August 1942 ers, presided over by comrade uprising of the Indian masses; Amtony Pillai's wife, solemnly More significantly, representa-

A strike at B&C paralyzes tives of other trade "unions in cloth production in the whole Madras addressed this meeting province. The Congress Party of over 40,000 people, stating government, whose anti-working that they would join in a oneclass policies are now a by-word day general strike to protest the in India, used this as a pretext arrest. This action was finally to declare the strike illegal fixed for March 31.

through a legalistic maneuver. This day was preceded by a This maneuver failed, and the direct radio appeal from the Madras Premier, demanding that

In the meantime, the existing the strike be called off. He had Congress Ministry was intrigued his answer on the morning of out of office by a rival intra- the 31st. One hundred thousand Congress group. The new Min- Madras workers downed tools to istry gave an ultimatum to the protest the Ministry's attack on union to settle with the manage- the union and the working class ment by March 28. It fixed 11 by the arrest of its president a.m. on that day for the union (well-known as a Trotskyist). to report to it on the negotia-March 31 in Madras might as

well have been a day in the 1942 But before this could be done, August uprising in India. Armthe Ministry suddenly arrested ed police at every ten yards in comrade Antony Pillai at his the streets. Gurkha troops armhouse at 4 a.m. and rushed him ed to the teeth, at every street away to Vellore jail. (He has corner. Motorcycles fitted with since been removed to Raja- machine-guns rushing through mundry.) The arrest was made streets emptied of traffic by a under the notorious Public Safe- virtually complete transport ty Bill, recently passed by the strike (even the taxi-drivers Among the other union de- Madras Legislature as a thor- joined). Railways patrolled by armed trolleys. In short, the arm. ed might of the state on display

everywhere.

The workers answer! 7,000 workers of the Perambur Railway workshop of the MSM Railway out in the streets to back the mill president (who was the president of their union too). The bus workers, lorry workers,

tramway workers, municipal for obtaining the deportation of workers, workers in the civil Trotsky from Norway, i.e., his supplies, a section of the harbor being in effect handed over to workers, the leather workers, cithe GPU. To this end, Stalin gar workers, etc. - 100,000 staged the Moscow Trials. Cring- strong, as we said, struck work ing before the threats, Norway that day. The Ministry had reresorted to the internment of ceived the workers' answer. L. D. Trotsky. It seemed as if The B&C workers have now

the possibility of obtaining a been on strike for over 24 days. visa to another country was com- The strike looks as though it will be prolonged, for the Con-But the government of the Re\_ gress Ministry has let it be

public of Mexico in the person known that it is out this time to of Lazaro Cardenas issued a visa smash the union --- spearhead of to Trotsky—this was in the days the Madras working class.

when Mexico had no diplomatic But they won't find it easy. relations with the USSR. Stal- Even rank and file members of in's plans fell to pieces, nothing the Congress Party, outraged by else remained for him except to the Ministry's attitude, are acprepare the terrorist act. For tive in the strike. The political his part Trotsky awaited with prestige of the Ministry has been We were brought from Odessa certainty an attempt against his severely hit. Worker after workto Istanbul on the steamship life. In March 1940, the con- er gets up at meetings to degress of the "Communist" Stal- nounce the Congress and to de-On July 18, 1933, the "left" inist Party of Mexico proclaimed clare that it has proved its capimembers have spoken in the

same vein. On May 24, 1940, took place rest is tending to make complete the armed assault upon our the political exposure of Conhouse, which was led by the gress, the political party of the former member of the Stalinist this very moment engaged in a don Harte, one of Trotsky's imperialism — behind the backs young collaborators, was kid- and over the heads of the masses.

PAGE THREE


# Sought To Restrict Unionism

The old-line trade union bureaucracy has always sought to restrict the trade union movement to the more or less skilled trades who constitute the aristocracy of American the side of the workers. labor. They did more to hinder than to help the organization of the great mass of the unskilled. Prior to the thirties, whenever they entered the unskilled and mass production ists, and the ex-radical Stalinophobes—"but," they all say stock and barrel by the Sixty Families of monopoly capifield, it was hardly ever to organize the unorganized, but in chorus, "there is one crime of the Stalinists you have talism? nearly always to disrupt the organizing campaigns of rival not mentioned, and it is the greatest crime of all which organizations, such as the IWW and independent unions. should unite all men of good will in opposition to them: In this field, where the most exploited workers stood most They are the servants of a foreign power." That is true. concerned, this government at Washington is also a foreign in need of the benefits of organization, the old-line labor The official leaders of the Communist Party of the United skates have always done ten times more union busting States are indubitably the hired agents of the Stalin rethan union building.

shameless and cynical fakers feared the entrance of these great masses into the organized labor movement as a possible threat to their bureaucratic stranglehold, and consequently to their privileges. The heroic rank and file ef- and Russophobes! You are just as much the agents and gle against Stalinism. forts to attain effective unionization were disrupted again servants of the capitalist government at Washington as and again by the AFL bureaucracy. The auto workers and the Stalinists are the agents and servants of the Stalin is the united front of the rank and file, who have no privithe rubber workers, especially, can tell a tale about that; regime. What kind of a government is that, if you please? leges, who serve no foreign powers, who have nothing to to say nothing of the electrical workers who, in order to Didn't it drag the people of America into two wars of imcreate their own union, had to break out of their "Class perialist conquest under the fake slogan of "democracy," win. This united front must be directed at the capitalist B" prison in the AFL union, where they had the right to and isn't it now plotting and planning a third? Didn't it system, and thereby against both of its servile agenciespay dues but not to breathe or to vote. It required a split preside over the ten-year depression of the thirties with the Stalinist bureaucrats and the other bureaucrats. with the AFL bureaucracy before the mass production its terrible toll of broken lives and broken homes, and isn't

# The Foreign Power In Washington

The closer you look at the dubious program of united this shows the need to exile ernment. Trotsky turned to front with the conservative and "progressive" labor bureaucrats against the Stalinist bureaucrats, the clearer it the minutes of the session of the On June 10 he was deported becomes that in practice, wherever the vital interests of the masses of the workers are concerned, the "united front" usually takes a different shape, with or without a formal agreement. When it comes to the fundamental conthe Stalinist bureaucrats and the anti-Stalinist bureaucrats find themselves lined up on the same side, and it is not

"But," say the AFL fakers, and the CIO "progressive" red-baiters, and the Association of Catholic Trade Union-

The movement of the mass production workers for and serve its interests with every twist and turn of Kremlin amply demonstrated once again. It is not the Stalin governunionization surged forward mightily in the thirties, and policy, no matter how such conduct may contradict and ment that is breaking strikes and threatening the rights Daily Worker, the "Communist" its driving impulse came from below, not from the top. The injure the interests of the American working class. For of unions in the United States at the present time. It is Stalinist daily in the United against them.

workers could finally break through and secure for them- it heading the country straight into another depression, ganization?)

erated.) The realization of Stalin's On December 16, 1928, to an project became long-drawn out. he had committed a capital tify the October Revolution with ultimatum which came from As Lenin said, "this cook pre- crime, nevertheless fled from the bloody totalitarian regime flict of interests between the classes, the burning reality Moscow that he cease and de- pares only peppery dishes." Stal- Mexico, not without the assist- which engulfed it, the regime which serious workers must take as their starting point, sist from revolutionary activity, in needed more potent means

> and a still worse one? Isn't it the cynical instrument of the monopolists and profit hogs, serving their interests against the interests of the American people? Isn't it an anti-labor, strikebreaking government, owned lock, this of continuing the trial. Not has come for those who continue

The main enemy of the American workers is in their own country; and as far as their most basic interests are power. It is a far mightier, and a far more immediate threat and danger to the American working class than the govgime in Russia; and they servilely carry out its instructions ernment of Stalin, as the experience of the past year has that we condemn them and denounce them, and wage war the bi-partisan capitalist government at Washington. That is a foreign power, workers of America, and those who But not under your leadership, Messrs. labor fakers serve this foreign power cannot be your allies in the strug-

The united front the workers of America really need pass unpunished. lose but their poverty and insecurity, and have a world to (Next Week: Is The Communist Party A Working Class Or-

of Trotsky to Moscow for the lice surveillance. On February painter David Alfaro Siqueiros, Indian bourgeoisie who are at 6, 1934, after a rabid campaign The question came up for dis-, in the press, Albert Sarraut, the party of Mexico. Robert Shel- political horse-deal with British napped by the Stalinist bandits and murdered. We escaped un-

But there could not be found a single foreign government that accident, despite the painstaking-GPU.

> After the death of L. D. Trotsky the Bulletin of the Russian Opposition wrote: "To this failure (of the attempt led by Siqueiros) we owe the most dramatic document of modern political literature; in it a man explains to us why he must be killed and lays bare all the threads of intrigue which tighten more and more closely around him . . ." (The reference here is to Trotsky's article, "The

Comintern and the GPU" published in November 1940 issue of Fourth International.) David Alfaro Siqueiros, freed

on bail of 10,000 pesos, prohibited to leave the country where

ance of prominent individuals. mands his immediate arrest.

pletely out of the question.

**NEW INQUIRY NEEDED** The revelations of Louis Budenz, the former editor of the States, are quite specific and have become widely known. The conscience of world public opinion can neither remain indifferent to the crimes that have been committed nor permit them to

A new and supplementary judicial investigation must be undertaken against the Stalinist assassin now lodged in a prison in Mexico, the self-styled "Jacson." "Mornard," "Vandendreshd"-all three false aliase

harmed thanks to a fortunate The prisoner must be subjected to a supplementary cross-examly prepared strategic plan of the ination in order to clear up the following points:

(1) His real identity and his past; (2) his role in the Siqueiros assault and the murder of Robert Sheldon Harte; (3) what he did on the trips that he made periodically to New York; (4) the identity of his superiors, inspirers and paymasters.

The participation of the leaders of the "Communist" Party of the U.S. in the plot against Trotsky, attested to by Louis Budenz, provides sufficient grounds for bringing before the court Budenz himself together with Browder and Stachel and to place them in the hands of the

Mexican judicial authorities. Millions of people are under monstrous delusion: they idenwith its "Apparatus" of espion-His trial was suspended, without age, corruption and slander; any explanations. Several months | with its Comintern, the organlater the press reported the theft | izer of murders, formally disof all the documents in his case solved in 1942 but still continuand the impossibility in view of ing its evil activities. The time so long ago, he applied for re- to grope in the dark to open admission to the Stalinist Party their eyes. The responsibility of from which he was in his day the crime committed in Coyoaexpelled. The complete viola- can and for other innumerable tion of legality by Siquieros de- crimes falls directly and far more so than on his contemptible secret agents-upon Stalin himself.

The interests of the complete investigation of this exceptional court case demand Stalin's presence; he must appear before the court as the author and arranger of the crime. Stalin bears the responsibility before the world's public opinion, before posterity and before history.

READ


PAGE FOUR

# THE MILITANT Published in the interests of the Working People Saturday, May 8, 1947 Vol. XI - No. 18 Published Weekly by THE MILITANT PUBLISHING ASS'N at 116 University Place, New York 3, N. Y. Telephone: ALgonquin 4-9330 FARRELL DOBBS, Editor THE MILITANT follows the policy of permitting its contributors to present their own views in signed articles. These views therefore do not necessarily represent the policies of THE MILITANT which are expressed in its aditorials. Bubscriptions: \$1.00 per year; 50c for 6 months. Foreign: \$2.00 per year; \$1.00 for 6 months. Bundle orders: 3 cents per copy for 5 copies or more in the United States. 4 cents per copy for 5 copies or more in all foreign countries.

"Entered as second class matter March 7, 1944, at the post office at New York, N. Y., under the act of March 3, 1879."


mercial enterprise especially for the war industry. The 'Sixty Families' are therefore the first - line patriots and the chief provocateurs of war. Workers' control of war industries is the first step in the struggle against the 'manufacturers' of war." Leon Trotsky

"War is a gigantic com-

# **Detroit Appeal**

(Text of leaflet distributed to Cadillac Square demonstration by the Socialist Workers Party in Detroit last week.)

We salute you members of the CIO and hail this Cadillac Square demonstration.

This mobilization of labor strength in Detroit-the heart of the auto industry-is a more effective answer to the labor haters in Congress than tons of postcards mailed to Washington. It is labor's warning to the Powers-That-Be that labor is powerful and will not tolerate the destruction of its organizations.

But the Billionaire Robber Barons-the real owners, the real rulers of America-are today gorged with profits and drunk with power.

At their orders, the Democratic-Republican coalition in Congress is trying to crucify labor and render the workingman helpless before the predatory might of big capital.

At their orders, the Democratic-Republican coalition has passed the biggest military peacetime budget in all of America's history and is working to plunge the American people into the bloodbath of a new atomic world war.

Big Business must be stopped! The criminal designs of their Congressional stooges must be defeated!

But How?

Organized labor, 15 million strong, who with their families and friends constitute the great majority of the population, has absolutely no representation in Congress.

How is such a state of affairs possible? Only because the CIO and AFL leaders prac-

tice a policy of company unionism on the political field. Only because these leaders support the very Democratic and Republican the pawns were the peoples of the world who have suffered the devastation and agony of two global slaughters in a brief quarter of a century. In the first instance, the German workers, who suffered the horrors of fascism in addition to the horrors of two world wars, were the object of barter between these diplomats jockeying for position in a Third World War.

The failure of the Moscow Conference demonstrates once more that the only hope of achieving enduring peace lies in the rise of a new power-the power of the working class on an international scale. The workers and farmers will take their fate into their own hands. They will hurl down the capitalist rulers. They will raise up in their place genuine leaders of the people charged with the task of putting a finish to the capitalist system.

Only when capitalism has been ended will it be possible to achieve enduring peace. That peace will be a socialist peace, the kind of peace that can end the present bitter, bloody epoch of depressions and imperialist wars.

# **Grooming Truman**

On April 22 President Truman told the annual luncheon of the Associated Press in New York that "If we are to avoid a recession we must act before it starts. Prices must be brought down. I speak first to those businessmen who have it within their power to reduce their prices."

The capitalist press has interpreted this declaration as a warning that if businessmen insist on "pricing their products out of the market" it is "their own funeral," and that consequently the speech constituted White House pressure to lower prices.

Our interpretation is different. It appears to us that Truman aimed at a more modest goal. He hoped simply to lower the odds on a political funeral being held for him in the presidential election next year.

One of the big domestic issues agitating the American people is the skyrocketing cost of living. Every worker knows what the fantastic price hikes have done to the family budget. Every time the grocer puts up higher price tags, the housewife is reminded that Truman is still in the White House and that she has a vote coming.

Besides wrath over mounting living costs, every worker is harried by the fear of the looming depression. He recalls how factory gates closed in the Thirties and 20 million workers were thrown out of jobs.

The Democratic High Command know that price-gouging and the on-rushing depression will be among the major issues of the coming campaign. They are exceedingly anxious to get out from under. They evidently have decided that their best hope of beating the rap is to have Truman make the record with some key speeches, and try to sell him to the voters as the champion of the people.

We can already hear the campaign speeches the ghostwriters will piece together from the speeches that put Roosevelt over four times: "Didn't I warn again and again and again about the danger of a recession? Didn't I ask the businessmen again and again and again to lower prices?"

This line of defense charted by the Democratic High Command has the additional ad-


THE OLD COUNTRY by Sho- | wealthy occupants of the sur- and prejudices. This makes a lom Aleichem, Crown Pub- rounding summer-homes live in very interesting story; but more

lishers, 434 pp., 1946, \$3. The Old Country is a translation of selected short stories and sketches of Sholom Aleichim, the change. "A Jew must always Jewish humorist who died in 1916. The world which Sholom Aleichem describes is that of the Jews of the towns of Czarist Russia of forty or fifty years ago. These Jews are struggling ar-

tisans-tailors, cobblers, tanners -who barely manage to eke out a miserable living. Their world, in which ignorance mingles with resignation. sterile scholastic learning, in which the men are ground down by their effort to earn a living and the women are wholly absorbed in the work of the kitchen, is a narrow one, but it is brightened by the communal spirit of

an oppressed people. Sholom Aleichem acts as the spokesman for these penurious Jews. He writes in the first person in a direct, simple fashion, as one Jew speaking to another, ally sent far away and Hodel sometimes tending to garrulity goes to join him. Tevye, bereaved but always catching himself up to return to his tale. His humor is one of shrewd observation, of two young people. sly statement, of pungent idiomatic expression. Much of it is evidently lost in translation, but a good deal filters through. It is a warm, genial humor which has its origin in its author's symcontinues to live. pathy of feeling with his characters. At times he gives up humor for pathos or purely de-ARCHITECTS OF IDEAS, by scriptive sketches, but his attitude generally is that of a Evans, 426 pp., 1938, \$3.75.

member of a half-tolerated oppressed minority which has learned to jest at its misfortunes.

such affluence. But then he tells important, it gives the reader the himself that it must be right, material basis of the concept, because God made it so. More- without which it cannot be fully over, God may will it that things understood.

Secondly Trattner points out hope, must never lose hope. And that a theory is more than a in the meantime, what if we mere idea. A theory is verifiable waste away to a shadow? For by facts. A theory is more than that we are Jews-the Chosen a mere hypothesis. It is a hypo-People, the envy and admiration thesis that has proved itself corof the world." Thus his religion rect in a number of situations. gives him strength by holding The value of a theory lies in out hope, at the price of his giv- what it enables the scientists to ing himself up to passivity and do. With it they are placed in a position to synthesize and ex-But winds bearing new ideas plain a group of facts which as of which Tevye had no concep- they stand are incomplete, and tion, were blowing from the Rus- to act in their fields on the basis sian cities and penetrating to of this new knowledge. Trattner the smaller towns. Tevye's says, "True intellectual enterprise daughter Hodel rejects a rich does not consist simply in listmatch to marry a young man ing mere data; the theorist does who, while personable enough, more than elucidate the obvious. engages in mysterious activities The additional task required is and has the most peculiar ideas, to make the facts yield more insuch as that the world should formation about themselves; for belong to the workers. He is fin- nature is more than she obviously is."

Finally Trattner's book brings by his loss, remains unable to out the important fact that all understand the actions of the sciences and scientific theories are related to each other. A Tevye's world no longer exists. scientific concept does not con-It was transformed by the pro- tradict other scientific concepts letarian revolution for which his but rather helps to explain them. child fought. In the stories of The light of a theory not only Sholom Aleichem, however, it shines within its own field but is carried out into other fields of -Paul Schapiro scientific endeavor.

"In this book fifteen theorists have been chosen because they Ernest Trattner, Carrick & have one thing in common: an impressive contemporary impli-Architects of Ideas is a val- cation. In each case the theory

Pioneer State Publishers For 15 Years Publishers of Books and Pamphlets on Socialism and the Labor Movement By LEON TROTSKY The First Five Years of the Communist Interntional, Vol. 1 ..... 1.00 Paper 2.00 1.50 0 Paper Fascism-What It Is-How to Fight It .... 48 pp. Lessons of October ......125 pp. Whither France ..... 1.50 0 ...160 pp. Their Morals and Ours ..... .20 0 War and the Fourth International ......36 pp. .20 D Leon Sedoff .... ..32 pp. DOCUMENTS OF THE FOURTH INTERNATIONAL AND THE SOCIALIST WORKERS PARTY Only Victorious Socialist Revolutions Can Prevent the Third World War-Manifesto of April 1946 World Conference of the Fourth International.....32 pp. .10 🖸 Manifesto of the Fourth International on the Imperialist War and the Proletarian Revolution ...... .48 pp. .15 🗆 Manifesto of the Fourth International to the Workers and Peasants of India..24 pp. .15 0 Manifesto of the Fourth International on the Dissolution of the Comintern (with The End of the Comintern by James P. Cannon) ..... ......36 pp. .10 1 **Resolutions of the Eleventh Convention** of the American Trotskyist Movement ..48 pp. .15 🖻 PROBLEMS OF THE AMERICAN LABOR MOVEMENT Stalinists on the Waterfrontby Art Preis..... Build a Labor Party NOWby George Clarke ..... .16 pp. .10 🗖 Veterans "and Labor-by Charles Carsten ...... ..24 pp. .10 🖪 American Workers Need a Labor Party by Joseph Hansen .... ..48 pp. .15 🖸 Jobs For All-A Fighting Program for Labor-by Art Preis ..... ......24 pp. .10 Maritime-by Frederick J. Lang-2nd edition ... Trade Union Problems - by Farrell Dobbs ... .10 🗖 Your Standard of Livingby C. Charles ..... ..32 pp. .05 🗖 Wartime Crimes of Big Business by George Breitman ..... .16 pp. .05 🖪 PIONEER POCKET LIBRARY No. 1-The Death Agony of Capitalism and the Tasks of the Fourth International (Transitional Program) .......64 pp. .25 🖻 No. 2-The Suppressed Testament of Lenin-with an article by Leon Trotsky ... By JAMES P. CANNON

SATURDAY, MAY 3, 1947

The Coming American Revolution32 pp. The History of American Trot-	.10 🗆
skyism	2.00
Paper	1.00
The Struggle for a Proletarian Party	
320 pp. Cloth	2.00
Paper	1.50 D
The Russian Revolution	.10 🗂
The End of the Comintern	.10 🖻
the Old Man"	.05 🗖

.24 pp.

...48 DD.

...16 pp.

.24 pp.

..92 pp.

..56 pp.

.64 pp.

..74 pp.

....276 pp. 1.75 日

.10 🗖

.10 0

.05

.10 🗖

.10 🗖

.10 🗖

.20 🗖

.15 0

...32 pp. .10 🖬 👔

the Old Man" ......16 pp. THE NEGRO STRUGGLE

by Charles Jackson-2nd edition,

The Struggle for Negro Equality by

In Dafense of Socialism - by Albert

Who Are the 18 Prisoners in the

Minneapolis Trials? With a foreword

Defense Policy in the Minneapolis Trial-

by Grandizo Munis and James P. Cannon

OTHER BOOKS ON SOCIALISM

AND THE LABOR MOVEMENT

Fascism and Big Business by Daniel

The Assassination of Leon Trotsky

Revolution and Counter-Revolution in

John Saunders and Albert Parker-

3rd edition with an introduction by

ON THE FAMOUS MINNEAPOLIS TRIAL

A Practical Program to Kill Jim Crow-

Charles Jackson .....

Vigilante Terror in Fontana

by James T. Farrell .....

Why We Are in Prison ..

by Albert Goldman ....

Negroes in the Post-War World

y Albert Parker .....

by Myra Tanner Weiss .....

enlarged ..

Goldman .....

Guerin .....

parties that are now engaged in trying to slit labor's collective throat.

This impressive demonstration can be the beginning of a great labor counter-offensive. The job ahead is for the powerful CIO movement in Michigan to take the initiative in launching a labor party in this state as the first step towards the formation of a national labor party.

As soon as labor utilizes its political arm as well as its economic arm, it can stop its enemies in their tracks and hurl back the present lynch-labor campaign.

Smash the Republican-Democratic conspiracy to destroy organized labor!

Break with company unionism on the political field!

Build the Labor Party NOW!

# **Failure At Moscow**

Almost two years after V-E Day, the former Allied powers are still as far from achieving an enduring peace as they were when their armies marched into the smoking ruins of Berlin. The abysmal failure of the Moscow Conference serves to underline this fact.

Why can't the Allied statesmen write a workable peace treaty? Didn't all of them swear they were fighting in the Second World War to make the world safe for democracy and bring "Four Freedoms" to the peoples of the earth?

The truth is that the powers haggling over the table at Moscow had their sights not on peace but on the Third World War which all of them consider inevitable.

The profit-mad, power-drunk Wall Street imperialists envisage domination over the entire earth. Having emerged from World War II with American industry unscarred and with a mighty military machine that possesses temporary monopoly of atomic weapons, they are impatient to realize what they believe is their manifest destiny.

At the Moscow Conference, General Marshall led from this strength. Wall Street's aim was to gain maximum concessions at the expense of the Soviet Union as an installment on eventual liquidation of the workers' state.

If Mars, the god of war, sat at Marshall's elbow, the Kremlin's representatives did nothing to dislodge the grim spectator. Concerned only with safeguarding their bureaucratic privileges and staving off the socialist revolution that would end their stranglehold on the USSR, they made no attempt to fight for or even present a program that could guarantee enduring peace. Stalin, Molotov and Vyshinsky avoided the word "socialism" the way the devil is said to avoid holy water.

And in this obscene game of power politics.

vantage of relieving Truman of actually doing anything besides speech-making to bring prices down. When Truman appeals to Big Business to lower prices voluntarily, these ruthless monopolists and profiteers dismiss the appeal, of course, as the usual demagogy that is the necessary stock-in-trade of their political representatives. Where prices do come down a few notches here or there as the first harbingers of the depression, they have no objection to Truman trying to wring out a little political credit for his badly damaged party.

**Palestine And The UN** 

A new fraud is being perpetrated on the

tortured peoples of Palestine. The General

Assembly of the United Nations is now "con-

sidering" the Palestine question. This new

thieves' kitchen will talk, debate, maneuver,

declaim, set Arab against Jew. But the United

Nations will no more settle the fate of Pales-

tine than did its defunct predecessor, the

During the two decades of its existence as

a tool of the imperialist powers, the League

"considered" Palestine. The present conditions

in that country, with its brutal British mili-

tary rule, the tragic division between Arab and

He who expects the United Nations to do

anything else is either the victim of pitiful

self-delusion or is consciously deceiving the

people. The whole fraud is made even more

clear by Great Britain's warning that it will

not be bound by any decision of the UN which

Does a solution perhaps lie in the Zionist

demand for Jewish autonomy and control of

Palestine? This would be a most flagrant vio-

lation of the democratic rights of the Arab

masses. Or, do the spokesmen of the Arab

landowners have an answer when they de-

mand the exclusion and expulsion of the

Jews? This again only serves to maintain and

intensify the division of the Arab and Jewish

Nor is the answer to be found in a bi-na-

tional state. This would only formalize th ex-

isting division between Arab and Jew. sharpen

this division and leave them weaker against

There is only one effective answer: Unity

of the Arab and Jewish masses against their

common enemy! Drive out the foreign oppres-

sor! Withdraw all British troops from Pales-

tine! Let the Arab and Jewish masses decide

the common British oppressor

their own destiny!

affects continued British domination.

Jew — these are the results of League of Na-

League of Nations.

tions' "consideration."

masses.

able book because it gives the is a self portrait of the man As he says at the end of a tragi- reader a clear idea of what a worthy to hang in any scientific comic story, refusing to tell the scientific theory really is. gallery. Their personalities match reader its unhappy ending be-To do this, Trattner describes the greatness of their achievecause he prefers laughter to tears, the historical background of sev- ments." "Laughter is healthful. The doc- eral basic scientific concepts. Among the theories discussed

tors bid us laugh." The book tells of previous ideas are: Darwin's Theory of Evolu-The best stories in the book that people held on the phen- tion, Marx's Theory of the Ecoare those which concern Tevye. omena concerned. It shows nomic Interpretation of His-Tevye is a simple, loquacious the effect that the existing sit- tory, Pasteur's Theory of Disperson with pretensions to scrip- uation had upon the theorist, ease, Freud's Theory of the Mind tural learning. He sometimes and finally, it recounts the ex- and Einstein's Theory of Relawonders if it is right that he hausting struggle that was car- tivity. should be so poor while the ried on against previous concepts -, -Dick Carlson

Congressmen At Work

# The Senate Votes On Greece

The 23 Senators opposing S. 938, the bill authorizing Truman to carry out his war policy in Greece and Turkey, fell into three groups. First, the economizers such as McKellar (D., Tenn.) and Byrd (D., Va.) They contended the government could not afford the program.

Next were the New Deal Democrats headed by Pepper (Fla.) and Taylor (Idaho). They put up a weak battle, Pepper taking part of his time to apologize for a previous public announcement that he intended to vote for it. ments" of the Greek Army, that

The isolationists, headed by "American pilots" and "Amer-Johnson (D., Colo.) levelled grave ican observation planes" will be pared on paper. I understand charges at the Truman Admin- used "against the rebel guerrilla the first military shipment to istration, but put up no con- fighters in the mountains of Turkey will include 1,000 modsistent fight against the bill and Greece, many of whom are fight- ern anti-aircraft guns." it was passed April 22 by a ma- ing for the same principles we fought for in 1776." jority of 67 to 23.

"doctrine" by calling for support ious charges: "Military aid of conceived military strategy." of "free peoples who are resist- this character and a military pressures."

Johnson declared that "the death. So this innocent-appear- fatal criterion is missing. Once Greek monarchy is an armed ing proposal is in reality a dec- again without their approval and minority forcibly imposed upon laration of war. Little wonder against their will the American the majority." He said that that the President's tense and people are being sold down the Congress "is to be the outside solemn appearance before a river of blood."

pressure group which will be sub- gloomy, unresponsive Congress However, Johnson declared jugating the Greek people." on March 12 had all the aspects that if the bill were passed, he By-passing the UN was an act of a declaration of war. It was would have no alternative but of "extreme arrogance," John- a declaration of war with Rus- to support "every other step neson said. "Let us not hide be- sia." cessary to defeat our enemies hind pretty phrases. The basic Johnson explained that the quickly." And he ended up callfact is that we have violated our Black Sea area is the "soft ing for the training of 20,000 obligation to the United Nations. under-belly" of the Soviet Un- fighter pilots a year, for "full The basic blunt, brutal fact is ion. "On the Black Sea and the steam" on atomic bomb making, that we, by ourselves alone, have Turkish front, she is vulnerable and "If it be our decision to decided to police the world and there only is she vulner- fight communism with guns . . . able . . . Any alert military then we must fight it at its alone."

He implied that American mil- strategist contemplating war with fountainhead," that is, "In Mositary men will guide "the strat- Russia would select Turkey as cow, not Greece, not Turkey, not egy, tactics, and military move- a made-to-order springboard for | France, not all over the globe."

that purpose. We have made that selection. The pending measure plants the American flag plus \$100,000,000 worth of military instruction in Turkey. More, much more, will follow." "Under the provisions of the pending measure," continued Johnson, "when our military engineers go to Turkey, maps will be drawn and plans will be made depicting the battleground of World War III; nothing will be left to accident or speculation. Every inch of Turkey will be surveyed and blue-printed. Air-

fields and air bases will be pre-Johnson credited General Mar-

shall, now Secretary of State, Truman had tried to justify his Johnson made even more ser- with this "bold and brilliantly

"Twice I have seen the United ing attempted subjugation by commitment of this scope is not States drift into a European armed minorities or by outside aid short of war. It is war. And blood-bath," said Johnson. "I it is all-out war and war to the know the signposts . . . Not one

ing:

Spain-by Felix Morrow ..... .208 pp .50 🗆 From Lenin to Stalin-by Victor Serge.. 112 pp. .50 🗆 Russia Twenty Years After-..310 pp. 2.50 🖸 **PIONEER PUBLISHERS** 116 University Place New York 3, N.Y. I enclose \$..... for the books and pamphlets checked above. Name ..... Street ..... City ..... Zone .....State..... URGENTLY NEEDED The following back issues of NEW INTERNATIONAL are needed for bind-

1934—July 1935—January, March, May 1938—January, February, March, November 1939—January, June, October, November 1940—February If you have one or more copies of any issue listed above, will you please send them to: FOURTH INTERNATIONAL 116 University Pl. New York 3, N. Y.


SATURDAY, MAY 3, 1947


The Workers' Forum columns are open to the opinions of the readers of "The Militant". Letters The workers Forum columns are open to the opinions of the fort and include your name and address. Indicate if you do not want your name printed.

#### **A** Gruesome Crime In Mississippi

## Editor:

An unusual item appeared in a recent issue of The Crisis, official organ of the National Association for the Advancement of Colored People, which I am sure never found the columns of the daily papers. You will notice that in this account the shoe is on the other foot, so to speak.

W. C. Holloway and Lawrence Calvin Jenkins, an honorably discharged Navy veteran, both of Collins, Miss., accepted a lift from a white man after attending a movie. They had gone only Labor Party. They were well rea short distance when the driver ceived. told Holloway to get out of the car and out of town right away. The driver said Jenkins was the pickets to help the telephone man he wanted.

way 49, north of Collins, where a group of white men were waiting. They tied Jenkins to a tree blade.

essed in the attack.

#### **Sidelights Of Rally** In Cadillac Square Editor:

The Cadillac Square demonstration was the largest ever seen in Detroit. Locals charterdown from the plant gates with police escorts. The escorts gave the impression of feeling the need for protection themselves and traffic really was in the hands of union contingents that day.

The Briggs local was the sec- For Telling Truth ond or third in the East Side Editor: line of march. After it was squeezed into the teeming thousands already filling the square, Militant because this is the only class struggle but in reality they the platform requested the workers to follow directions closely York which is in every way cour- in's foreign policy. In order for in taking stations because room had to be made for 54 more East Side CIO locals.

Report has it that the Pack-about the present situation and character of the Soviet Union. ard local never was able to find the danger that might befall if So I would suggest that M.E.C. a spot. The Ford Local 600 band the working men do not unite, drop around to the Chicago shared honors with the Dodge stick together and fight. Local band in providing music. It is high time please, fellow ers Party and there obtain litersight of the Ford band

working men, to wake up

#### Differs With M.E.C. If I Should Die **On Support Of War** If I should die before I live, Editor: Think only this of me; In last week's Militant, M.E.C.

That in the class struggle I maintained it was correct to suphad to be. And in a gutter should I fall, port imperialist war. I should like to ask him some questions. To stain the roadway red; Were Lenin and Trotsky wrong For that glorious tomorrow as leaders of the young workers' have I bled. If there is but one crimson state in opposing the first imperialist war? Was Debs wrong? banner.

In the world that is to be: You'll know I've died to set men free. Subscriber

CIO flying squadrons went through the crowd gathering strikers. The fighting picket line Jenkins to a side read off High-phone to close up until midnight workers are in the Stalinist party of thousands forced Bell Teletacks against mass picketing.

followed.

fight. ed buses to bring the contingents had a feeling this demonstration death.

# **Praises 'Militant''**

With the greatest pleasure I October revolution.

flicts wherever we are able to raise our voices. True, the "communist" parties have been able to gain tremendous influence in Europe. As a matter of fact, in some countries. i.e., France, Italy, most of the

New York

flects the desire of the European There was one sour note. This masses for socialism. was the program of the officials. But instead of advocating the VETO DEMANDS and castrated him with a razor Was the program of the oritotals. revolutionary overthrow of capi-Richard Leonard, UAW Vice revolutionary overthrow of capi-


Aren't all capitalist countries po-

tentially fascist? In other words

isn't fascism only a more repres-

sive form of capitalism? We're

internationalists and state our

opposition to imperialist con-

of

in Europe in any case.

On the economic plane, Bri-

slates. The leaders blame the supported and the deputies "ab- the level of German economy D. Cooper membership for their own crimes stained" in the vote for arms to above that foreseen at Potsdam. Cleveland, Ohio and prove they learned nothing shoot down the Indo-Chinese in they are afraid to go so far as British imperialists have passed

from the last elections and what their struggle for liberation. In Greece the Stalinists in the ger." But the thousands upon thous- EAM told the workers who had ands and the local slogans and control of the factories to lay tal contrast to the point of view. The position of the French is banners set the real note of down their arms and to hail the maintained by the Russian re- dominated on the one hand by power and determination to "liberating" British armies. But presentatives, who are revising the coal question and on the

As the meeting adjourned and Freedoms," they brought star- to now, and who proposed the Germany of pre-war strength. the crowd began to leave, you vation, repression, terror and elevation of German economy to So they propose a policy of conof power was only the beginning. This phenomenon - that is, the existence of the country and sion which would keep Germany iod they will have to choose be- copies of The Militant. Since Labor has just begun to fight! the growth of the European Stal- the payment of reparations. Op- in a state of semi-paralysis as tween close cooperation or a de- both the subscriptions and the Even though I have said that

associate the present Stalinist parties with the Bolshevik party

that established the dictatorship of the proletariat during the

renew my subscription to The They pay lip service to the newspaper in the City of New are pliable instruments of Stalageous and fearless enough to one to understand the zigzags inform and educate the working and shifts in "Communist" party class and tell the real truth line one has to know the class

Branch of the Socialist Workature that deals extensively with

# THE MILITANT

# Failure At Moscow Conference Underlines Imperialist Drive For Another World War

with France following the Am-

than before and moving further

### **By Jean Paul Martin**

PARIS — With the end of the Moscow Conference, the ericans and British more closely draft of the Four Power Pact proposed by U.S. Secretary of State Marshall, which aimed at a strict control of the USSR. disarmament and demilitarization of Germany for a period of 40 years, is virtually dead.

Molotov accepted the idea of the pact in general, but tained such a point of view. The time of Germany, made even more pronounced by the rejecdemanded that it be based Russian bureaucracy, faced withon the Yalta and Potsdam in the USSR and the occupied agreements which guaranteed re- countries with growing econoparations payments to the USSR. mic difficulties, does not wish to That is, he wanted the pact to see reparations reduced to a replace in some way the peace trickle. So it consents to permit take in this important matter." treaty with Germany upon which the raising of German producthe "Big Four" are as far as ever tive levels providing it can con- INTERVIEW WITH STALIN from an agreement. tinue to take reparations from The Soviet refusal to accept current production. For it, the conference had really arrived at issue which featured the phone

the pact as proposed by Mar- settling of the German question an impasse, Marshall had an in- strike. shall is motivated by the objec- is above all an economic ques- terview with Stalin in the Kremtion that it aims in reality not tion. at guaranteeing the disarmament The U.S.-British imperialists, Although nothing about this talk

Germany, but at the estab- on the other hand, are aware of has been made public, people lishment of the U.S.A. in Europe. the difficulties of the USSR, around Marshall have declared But after Truman's speech on and naturally have no interest that the latter particularly imaid to Greece® and Turkey it is in running to its aid without pressed upon Stalin "the anxquite clear that Yankee imper- imposing conditions. Thanks to iety with which the present situialism intends to remain active the unification of their zones ation in the world is viewed by and their dominant position in the American government, as

the benefits of the occupation to latter to take 'drastic' measures, as has been the case with Greece the USSR. and Turkey."

Their refusal on the question of Jenkin's attention to her. The publican victory and their fail- erated. Instead of conducting a sure her own existence. Added ing the Polish-German border. sheriff found the rope and razor ure to vote for PAC Democratic militant policy, their ministers to this, if it is necessary to raise Though Molotov categorically refused this demand, it is nevertheless clear that the U.S. and to make Germany a new "danto a general attack aiming to obtain maximum concessions This argumentation was in to- from Moscow.

instead of peace and the "Four the policy they have pursued up 'other by the fear of seeing a new Chuck inist parties since the end of posed to this, the French ob- long as possible.

Detroit, Mich. World War II - is due to the stinately maintain the position Despite these differences with quences entailed thereby." fact that the European workers of keeping German production France, the other imperialist In other words, and more sider that it was a fair return. low and taking reparations from powers at the conference were clearly, the USSR, will have the able to make progress in the con- choice between a policy of con- tough, but, in compensation, subs. I'm looking forward to It is not difficult to see why solidation of a Western Bloc, cessions or the threat of war.

# Why The Wallace Program **Cannot Bring Lasting Peace**

current production.

By Joseph Hansen turies of czarist tyranny to the tician Wallace will inevitably end to the telephone workers." The ing: "Seven of these 9 subs were Henry Wallace declared in use of repressive measures as an up playing the judas goat. Like branch requested an additional Stockholm on April 18: "I essential element in holding the all the past demagogues who source in the shops by the construction of the paper for "its source in the shops." and not a Communist. I am am not a Communist, I am tained that "communism should pacifism, when World War III Sunday." not a Socialist, I am only an prosper in Russia." By "com- begins he will join the warmon-

and further away from the **Report Brisk Sales** The seriousness of the conference's failure to agree on the future of Germany, made even **Of Single Copies** tion of the Four Power Pact offered by Marshall, is evident to

all. Marshall himself underlined this fact when he declared: "I therefore think it is a very seri- features material affecting the prize awarded to the highest subous stand for one government to struggles of workers in your area, getter for the campaign. Win-Shortly after realizing that the ences in selling copies of the with 32."

lin for an hour and 50 minutes eaders backed out and the stopesults weren't up to our expectations. But they were very Germany, they refuse to hand well as the determination of the satisfactory anyhow. Here are 24 subs. Comrade Gregory leads some examples:

"The AFL called a conference at the Newark City Hall. We Throughout the conference sold 75 there in a few minutes; the general course of the Amerclose to 1000 were present. The icans, aided by the British, was next day there was a rally of clearly designed to bring the 500 in defense of the Phelps greatest possible pressure to bear Dodge UE workers who were jailon the USSR for important new ed last year and whose case is concessions. While this pressure still pending. There we sold 88 does not seem to have attained

copies. its aim, what has resulted at the "In addition we did some very least is a great isolation of street sales. The results convince the USSR and a regrouping of us that you can sell the paper the reactionary forces in the en- if you only organize for such tire world, galvanized as they sales."

uine interest in our ideas."

\* \* . \*

\* \* \*

have been by the "firmness" of The comrades in Philadelphia Yankee imperialist diplomacy. are also getting good returns "The coming six months," the from single copy sales of The people around Bevin are saying, Militant. Max Geldman, the "should bring about a decisive branch organizer, reports: "Last elections over, Ernest Drake is turn in relations among the Big Sunday's mobilization netted 8 setting the pace on subscripa level able to guarantee both tinued looting and political divi- Four. In the course of this per- subs plus the sale of 35 single tions, and it is a good one. He fense policy with all the conse- single sales were in areas where before, I'll say it again and again we have not been before, we con-


PAGE FIVE

copies of The Militant when it Lenin's Collected Works was the the Newark Branch informs us. ner of the prize was El Snyder As proof the comrades of that with 34 subs and following closebranch point to their experi- ly behind was Sidney Bannon

"Two weeks remain of Mil-"We ordered an extra large waukee's 6-week Militant Camundle when it was reported that paign," says Fred Martin, Millhe AFL and CIO were planning | tant Manager, "and we have ob-24-hour stoppage in solidarity tained 75 subs toward our quota th the phone workers," says of 100 subs by May 3. The two sorothy Lessing. "The AFL leading teams are running a close race with the Red Lions lage did not take place, so the holding the lead at present with 26 subs. The Red Quartet follows closely on their heels with the way as the highest individ-

ual sub-getter with 16 subs. J. O'Connell is in second place with 13 subs. One friend in Kenosha, Wis., helped us out with two subs for friends of his in Indiana and Florida . . . The new subs we are getting look very encouraging with workers of many nationalities and trades represented. Despite the intensity of the red-baiting drive in Milwaukee, the average worker has not been scared or taken in by all the mud-slinging,"

. . . Detroit's literature agent. E. Brent, mailed in 25 subs obtained by the comrades of that branch. She writes: "With the union is doing a wonderful job on subs. . . Our Militant subscription drive is starting about the 15th The comrades found the going of May for both new and renewal this." when they did get a subscrip-

tion, the subscriber showed gen-The Boston comrades sent in five 6-month renewals obtained during the week.

Although B. Rosen does not The comrades in St. Paul seindicate in her letter the num- cured 5 renewal subscriptions ber of copies sold she states on Sunday.

that the Chicago comrades "sold Charles Carlson mailed in 9 the Militant bundle out today subscriptions for Buffalo, statgotten in the shops by the com-

Three Militant boosters-Louis Torok of Lincoln Park, Mich.; El Snyder, Militant Director Margaret Turner of San Francisco; and S. L. Bolinger of "Enclosed Greenville. Pa.-have each sugare 9 more subs. And this ends gested that we send a copy of our Militant campaign drive. Due The Militant to a list of friends. H. M. Sherven of Redding. Calif., sent in a six-month sub for a friend in Tacoma, Wash. F. Kietz of Lynwood, Calif., wants three of his friends to read The Militant, so he sent in a 1-year sub for each. I. Isaksen of Minneapolis Minn., sent in 1-year subs for two friends, with the following comment: "We can have no peace so long as Wall Street is our headquarters of government. so long as they elect our president with their campaign money. They made all their wealth out

marching into the square was a picture never to be forgotten.

Theo Heneke this question. In reference to the Socialist Hicksville, Long Island

Revive the spirt of '37 was a P.S. I would like to subscribe for Workers Party running Trot- ment in London — I am a He advocated a loan of 10 to ers into the slaughter pens. very popular slogan, particularly a year, but at my age of 85 years skyist candidates; well, this is progressive Tory who believes 17 billion dollars to the Soviet on Ford and Briggs local ban- I do not think that I will pass done for purposes of clarifica- it is absolutely essential to Union and echoed Stalin's longtion in order to distinguish ourners. The demand for an escala- that time. tor clause and a Labor Party Editorial Note: We hope Com- selves from the Socialist Party ing with Russia." were also seen in the sea of mili- rade Heneke will find he has mis- or the Socialist Labor Party who calculated and have to renew his also run candidates in elections.

tant slogans. The Socialist Workers Party six months subscription to The **Bob** Carlson New York

istributed leaflets calling for a Militant many times over.

# Come and meet other 'Militant' Readers At these Local Activities of The Socialist Workers Party

AKRON-2nd floor, 8 S. Howard St. Open Mon. through Friday, 4 to 6 p.m.; Saturdays 2 to 4 p.m.

BAYONNE-62 W. 23rd St. Open house 2nd and 4th Saturdays. BOSTON-30 Stuart St. Open

Saturdays 1 p.m. to 5 p.m.; Tuesdays and Fridays, 7:30 to 9:30 p.m.

BUFFALO - Militant Forum, 629 Main St., 2nd floor. Phone MAdison 3960. Open every afternoon except Sunday. Open house and current events discussion every Saturday, 8:30 p.m. Admission free. CHICAGO-777 W. Adams (corner Halsted). Open 11 a.m. to 5 p.m. daily, except Sunday. Tel. Dearborn 4767. Library,

bookstore. CLEVELAND - Militant Forum every Sunday, 8:30 p.m. at Peck's Hall, 1446 E. 82nd St. (off Wade Park Ave.).

DETROIT-6108 Linwood Ave., phone TY. 7-6267. Open Monday through Saturday, 12 to 5 p.m. Current events forum 2.1.1 and open house, Saturday from 8 p.m. .

FLINT-215 E. Ninth St., Flint 3. Mich. Open Monday through Friday, 5 to 9 p.m.

LOS ANGELES-Militant Publishing Assn., 3161/2 W. Pico Blvd. Open daily, 12 noon to 5 p.m. Phone Richmond 4644. Friday, 8 p.m. - Militant Workers Forum, 466 E. Vernon. SAN PEDRO, Militant Publishing Assn., - 1008 S. Pacific, Room 214. LYNN, Mass., 44 Contral Square,

Tuesday 7:30 p.m.; open Saturdays 1-5 p.m. MILWAUKEE --- Militant Bookshop, 608 S. 5 St., open 7:30 to 9:30 p.m. MINNEAPOLIS-10 South 4th St., open 10 a.m. to 6 p.m. daily PORTLAND, Ore. - Write to except Sunday. Tel. Main 7781 Library. bookstore. Sunday Forums, 3:30 p.m. NEW HAVEN-Labor School, 855 Grand Ave., 3rd floor. Open 1st and 3rd Monday, 7:30-9:30 p.m. Sunday forums, 2nd and 4th of month, 8:30 p.m. NEWARK-423 Springfield Ave. Phone BIgelow 3-2574. Library and reading room open week SEATTLE-1919½ Second Ave nights, 7-10 p.m. Friday night forum, 8:30. NEW YORK-CITY HQ., 116 University Place, GR. 5-8149. ST. LOUIS - 1023 N. Grand HARLEM: 103 W. 110 St. Rm. 23. MO. 2-1866. Every Thursday Open Discussion, 8 p.m. BRONX: 1034 Prospect Ave., 1st floor, phone TI 2-0101. Discussion on the SWP Program every Wed. 8 p.m. BROOKLYN: 635 Fulton St., Phone ST. 3-7433. CHELSEA: 130 W. 23 St. phone CH 2-9434. OAKLAND, Cal.—Meetings Wednesday, Odd Fellows Temple, 410 - 11th St. For information

Girard Ave., 2nd floor. Open Room 11. Discussion every daily. Friday forum, 8 p.m. Phone Stevenson 5820. 2nd floor. Office hours: Wed. conquest.

7 to 9:30 p.m.: Sat. and Sun. 3 to 9 p.m. Open forums Sun. 3 p.m. Tel. Court 6060. Socialist Workers Party, c/o C. M. Hesser, P.O. Box 3711. SAN DIEGO-Headquarters 623 Sixth Ave., open 7 to 9 p.m. Monday through Friday. Social Science, 305 Grant Ave.,

to 9 p.m. Forums Thursday, 8:30 p.m. Phone Jefferson 3642.

MAin 8919.

write to P.O. Box 1351. PHILADELPHIA - 1308-05 W.

SAN FRANCISCO - School of cor. of Grant and Sutter, 4th ing the sword home. floor open from 12 noon to 4:30 p.m., daily except Sunday. Phone EXbrook 1926. Open Monday through Saturdays, noon to 6 p.m. Tel. SE-0543 Library, bookstore. Friday forum-8 p.m. Blvd., Room 312, open Monday, Wednesday, Friday, 7:30

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

Saturday. Phone 3-1355.

Oddfellows Hall, 6th and Fawcett. Discussions on current topics. For information, write P.O. Box 1079. OLEDO-108 Summit St., Toledo 4, O. Open daily, Phone

American capitalist — or as munism" he means of course the gers and utilize his prestige as a I told the House of Parlia- Stalinist bureaucracy.

have peace and understand- ago 'exploded contention that

This significant statement furnishes the key to understanding the program Wallace outlined in his speeches in England. Scandinavia and France. Like General Marshall, Wallace supports the capitalist system. His aim is to preserve that system and stave off its inevitable doom as long as possible.

Wall Street's program is to convert the entire world, includ-

FLEXIBLE PROGRAM

But Wall Street also underto achieve world domination tical leader. must remain highly flexible, with occasional retreats a certainty. In the event the Kremlin grants sufficient concessions, Wall Street is even prepared to sign "friendship" pacts of longer or shorter duration before driv-

cop, Wallace followed, after a people. decent interval, to play - at a respectful distance — the role of the soft cop. While Marshall hammered on the table with

the mailed fist, Wallace extended the open hand of friendship to the Kremlin. Wallace maintained that to gain the Kremlin's confidence, "We must talk with Stalin."

When reminded of Marshall's visit to the Generalissimo, Wallace responded: "Do you think he could dissipate distrust with the men who surround him?" "Toughness breeds toughness," said Wallace. How well he understands the interests of the Stalinist bureaucracy can be judged by his approval of shootings, frame-ups, censorship, YOUNGSTOWN - 351/2 South secret police, slave labor, and Ave., Youngstown 3, O. Open horrible blood purges of the 12-5 p.m., Monday through Kremlin: "I believe Russia is

committed by her history of cen-

Kremlin's present demands at the conference tables: "I be-

lieve Russia is committed by both Czarist history and geofree access to the Mediterranean through the Dardanelles." DANGEROUS AGENT

What makes Wallace particuing the Soviet Union, into Wall larly dangerous is his exploita-Street's empire. General Mar- tion of the anti-war sentiments ber of truths about this doctrine

following. Without this following he could exercise no influstands that the tactics required ence in his own right as a poli-

> yearning of the people for peace | friends and sympathizers. and their disillusionment with enduring peace. Consequently as armed forces, and still others

in. When Marshall flew to Mos- tradition of Roosevelt, he pays lip other sections of New England cow to play the role of the hard service to these feelings of the and the country. Under such

> Wallace are impatient to get function as before. ahead with the war drive on the

now trying to muzzle him.

fear Wallace's demagogy. They class movement began. know that as a capitalist poli-

NEW YORK SPRING Militant Chorus Dancing, Entertainment Refreshments

pacifist to lead his duped follow- of the Flint Branch, sent the following write-up: Similarly with the Soviet Union. When the Wall Street imper- to the set-backs we have had -capitalist economy and Soviet ialists decide the time is ripe to snowstorms, floods, etc. — we gressive Tory."

# both Czarist history and geo-graphy to push continually for New SWP Branch In Lynn **Built On Firm Foundations**

LYNN, Mass., Apr. 26 — A new and stronger branch of nothing and they should be shall is generally recognized as of the mass of the people through of the Socialist Workers Party has been established once paid back with nothing." the architect of the military part his criticisms of the Truman war more in this highly industrialized city of Lynn. Before the PITTSBURGH-1418 Fifth Ave., of this power-drunk program of "doctrine." Wallace tells a num- war the Trotskyist movement contributed no little share to

in order to gain a wide popular of the trade union movement in workers alone.) Lynn. The Trotskyist militants Today, we have a branch we

were widely known and respect- believe the party can take pride ed in the local labor movement. in. It is a 100% working class It was an active, flourishing branch. 90% of the comrades are 8 South Howard St., 2nd floor. Wallace understands the working class branch with many

With the advent of war, the both the Republican and Demo- Lynn Branch suffered the full cratic parties. He understands impact of war-time dislocation. and children do not deter them their desire for some kind of in- The most experienced, leading from being our best party actiternational instrument to achieve members were drafted into the vists.

Here is where Wallace comes a demagogue, following in the found work in war industries in handicaps and loss of personnel,

The reactionaries who attack the branch necessarily could not

The end of the war brought Soviet Union. They don't want the gradual return to Lynn of to waste time on detours. That the demobilized veteran comis why, as reported previously in | rades, their socialist convictions The Militant, they have shouted hardened and reinforced by their "treason" at Wallace and are wartime experiences. The work

to reconstitute the Lynn Branch

Celebrate The Return Of Sat., May 10, 8:30 p.m.

116 University Place

economy can exist peaceably strike. Wallace will be with them. were unable to reach our goal. But nevertheless, we did obtain side by side for an indefinite As he explained, "I am only an around 175 subscriptions in the time. And he recognized the American capitalist . . . a pro- 5 or 6 mobilizations we had. The campaign lasted for 10 weeks.

By S. Brooks

the strengthening and leadership 9-

militant members of CIO and AFL locals. The remaining 10% are working class wives and mothers whose household duties

It is a youthful branch, young in age and young in spirit, full of energy and enthusiasm. (

' It is significant that, while the other working class parties in Lynn have faded from the scene altogether or are lurking in the shadows, Trotskyism alone has forged ahead. We have an office in the heart of the city, open and "ready for business." And a thriving healthy business at that. On the other hand, the So-But the inner circles who ex- and to re-establish Trotskyism cialist Party and the Socialist ercise the dominant voice do not as a force in the local working Labor Party to all intents and purposes have evaporated into

The job of rebuilding our Mili- thin air. The Communist Party, tant subscription list was our except for a public meeting first big task. This took months some months ago, has maintainof hard but rewarding door-to- ed a dead silence. Locally, the door work in the working class Stalinists are dormant and desections. More than 200 new sub- moralized.

It is a tribute to the power of scribers to the Militant was our reward, the great majority of our program and to the tenacity the subscribers being trade-un- of the comrades here that the ionists in the electrical, leather Trotskyist movement alone and shoe industries. (In Lynn, could build and advance, while the hugh General Electric River the other working class parties Works Plant employs 15,000 in Lynn stagnated or died.

Youth Activities

AKRON - Socialist Youth Club meets Fridays, 7 p.m. Followed by refreshments, dancing. CHICAGO. - Youth meeting Fridays at 8 p.m. Discussion on pamphlet Socialism On Trial. Games and refreshments. 777 W Adams. 2nd floor.

LOS ANGELES. - Socialist Youth Club meets every Tuesday, 8 p.m., at SWP headquarters, 3161/2 W. Pico Blvd. Educationals after every meeting. Refreshments served.

NEW YORK. -- For information on the Trotskyist Youth Group send name and address to 116 University Place, N. Y. 3. Saturday Nite House Parties: all GR 5-8149 for information. For information about Queens Youth Group, write M. Kevin. 116 University Pl., N. Y. 3. PHILADELPHIA .- For information call ST. 4-5820, from noon to 6 p.m.

SEATTLE Benefit Dance Gala Floor Show Games - Refreshments Sat., May 24, 8 p.m. 19191/2 Second Ave. Auspices: American Committee For European Workers Relief

# Diary of a Steel Worker — The Secret Of The Cities

# - By Theodore Kovalesky-

million cities. It peers at you through torn window shades and lurks about the broken pavement of narrow streets. It settles


like a cloud on the hard pressed little farms. It is everywhere. Poverty is every-

> There were stores on the treet where I walked the other day. And on the side streets were comfortable

homes, places where doctors, lawyers, small businessmen live. It was a neighborhood where people own their own homes . . . not people like you and me, but people who are well off, people who say, "You know, I think we ought to get a new refrigerator," and then go out and order one, people who say, "We can't make up our mind whether to get an Olds or a Dodge this year.'

That's the kind of neighborhood it was. So I was surprised when I saw a tough little kid race out of the space between two of the buildings. You know the kind: a mop of hair, a dirty face, some of his buttons gone and others just not buttoned up, a tough, wise-guy expression on his face. He looked like the kind who would sometimes, when he felt like it, mark dirty words on walls with chalk. You know the kind; remember when we were kids.

Well, that's all there was to it. He raced into another alley, and that's the last I saw of him. When I went a few steps farther, I passed the alley he had come out of, and I looked back. It was like a lot of alleys. It was dark and dirty. There were boxes and barrels along the walls, and beside them papers and orange peels had overflowed to the ground. At the end of the

The National Association for the Advance-

The Negro Struggle -

It stares out at you from the alleyways of a narrow passageway stood a ramshackle house, a sad, unhealthy place.

It was surrounded, you see, by comfortable homes. More accurately, it was surrounded by stores and garages in the section where the comfortable homes stood. It wasn't right under the eyes of the comfortable people, but it was there, an evil growth in the very midst of what looked healthy. \* \* \*

Down near the canals and wharves, beside the railroad yards and in the shadow of the warehouses we see poverty. We see piled-up heaps of old brick and wood where people live. We know that the poorest people live here, and somehow we're used to seeing their miserable

In the sections where the Negroes live, we see terrible poverty, and this, too, we have come to expect, for we have grown up in a world that condemns those with dark skins to live in squalor. However we may hate the injustice of it, it does not surprise us; we know it too well.

But the alleyways in the better sections . . . these tell the story. The little back-yard shacks with rubbish in their yards, the unheated "apartments" over garages and behind stores show that poverty, like an epidemic, cannot be confined to any particular area.

The next time you walk along the street somewhere, look between the buildings. Perhaps it will surprise you.

Probably you're familiar with only one city. Remember, there are thousands of them in the United States. And there are thousands more throughout the world. And in every one of them you will see poverty peering from the alleyways. That's what capitalism has given us. Don't you think it's time we did something about it?

# SATURDAY, MAY 3, 1947 NEW YORK N. Y PAGE SIX **Voters Show Left Trend** In Ex-Axis Countries

THE MILITANT

**Detroit Strikebreaking Cops Slug Phone Workers** 

and the rising cost of living.

Club-swinging Detroit police wield their weapons on the heads of strikers outside the Bell Telephone Company's main building. Trying to make a path for scabs the cops went to work with a vengeance against the peaceful pickets. A number of telephone operators were injured and 20 were arrested. Federated Pictures

# **Police In San Francisco** Beat Telephone Strikers conceal the political fact that countries. The harshness of oc-

- Police today broke up a and arresting 27 others.

to protest Superior Judge George stomach by police officer, badge tion. We have at least as much ers predicted a sure victory for But the masses in these coun-Schonfield's injunction arbitrar- number 909, until she was un- right to the streets as the Shrin- the rightist parties — the mon- tries, despite their experiences ily limiting the number of pic- conscious. When the police re- ers and American Legion. They archists, Qualunquists and So- under the occupation and under kets before each telephone ex- fused to call an ambulance, she took over the town and the pol- cial Fusionists, who showed native capitalist dictatorship change to no more than six. was rushed to the CIO hall in a ice did nothing. We wanted to great strength on the island in or rather, because of these ex-When the restraining order was taxi and then to a doctor's of- peacefully demonstrate and they last year's elections. served yesterday the unions com- fice. She is now under observa- brutally attacked us. All the But these predictions were far lutionary aspirations by supportplied by reducing the picket tion.

prepared to carry the case to taken to the police station, book- an emergency meeting to con- ties) increased its vote 72% over socialism. the courts. Hearings will be held ed and then released on \$20 bail sider measures of support for the last June and came out on top Their present confidence in next Wednesday. each.

beginning," she said grimly. Another picket, who has been though it remains in control.

strikers are very angry."

strikers. Tomorrow a mass meet- with 29 of the Parliament's 90 these parties — the Socialist and strike. mocratic Union 2.

In Japan the Socialist Party A similar trend was shown in emerged as the strongest party the election of the three new in the new House of Representatives, the lower chamber of the Landtag (state assemblies) in Diet which was elected for a the British occupation zone of four-year term on April 25. It Germany, where the Christian Democratic Party was expected received 6,600,000 votes out of 25,800,000 cast and elected 143 to win a clear majority.

By George Breitman

ment of the Truman Doctrine, the people in the three form-

er Axis countries went to the polls last week and showed

that they are still moving leftward in their political think-

ing and sympathies.

representatives out of 466.

six a year ago.

House of Representatives.

In the first important elections since the announce-

On a zone-wide basis the Social Democrats turned out to be The conservatives, organized n the Liberal and Democratic the strongest party, receiving 3,131,127 of 8,500,000 votes. But Parties, retained a majority in the only state legislature where he House, electing 132 and 122 they won control was in Schlesdeputies respectively. But this wig-Holstein. marked a considerable set-back

The Social Democrats also led for the conservatives, who had an overwhelming majority in the in Niedersachsen, but here the Diet elected last year and have Christian Democrats and other been losing strength steadily conservative parties could unite ever since, as mass discontent for a majority of the legislature. Pose over black marketeering In the most important state, North Rhine-Westphalia, which

The Japanese Communist Par- includes the Ruhr, the Christian ty got a total vote of 870,000 but Democrats received the highest elected only four members of the number of seats and control of new House, as compared with the legislature by a coalition with the Center Party.

Returns in the April 20 elec-The Communist Party made tion of the House of Councilors, important gains, receiving 891, the Diet's upper chamber, were 026 throughout the three states generally similar to those in the to become the third largest party in the British zone. The Chris-General MacArthur hailed the tian Democrats polled a zoneelections in Japan as a victory wide total of 2,747,715.

for democracy, a rejection of Thus the trend continues uncommunism, a defeat for the ex- mistakably to the left in Japan. tremes of both the right and left, Germany and Italy just as inetc. But such a statement cannot most European and Asiatic up by MacArthur since the be- have served to stem and stunt this clearly. "The fight is just lost much popular confidence have been unable to crush it. and backing during the last year Superficial observers during and after the war threw up their. periences - express their revo-

off the mark. The Popular Bloc ing the parties which they still lines to the required six, and The 27 arrested strikers were Tonight the CIO is holding (Communist and Socialist Par- associate with the struggle for

#### ment of Colored People is well started on its current campaign to enlist a million members in its ranks this year. In this campaign it deserves the support of all opponents of Jim Crow in this country.

NAACP Aims At A Million

-By William E. Bohannon-

The Fountain Of Youth

health level

-By Grace Carlson-

The NAACP has shortcomings and faults, which have been discussed previously in this column. But even so, no one can deny that it has been an effective and aggressive agency in challenging Jim

Crow laws and customs in the courts and in defending victims of lynch terror and violence. During the last year, for example, the NAACP conducted the defense of the victims in the Columbia, Tenn. frameup; prosecuted a number of cases against the "white primary" in the South; started cases demanding the admission of Negro students to Southern universities, etc. Even if it had done nothing else-and it was involved in many other progressive activities the NAACP merits the support of the Negro people and the labor movement in such fights. The NAACP has undergone some change in recent years, primarily as the result of a very rapid growth in membership. It jumped from ? 100,000 members at the end of 1942 to 250,000 in 1943; to 300,000 in 1944; 400,000 the next year; 530,000 last year; and stands a good chance of reaching a million in 1947.

This rapid growth took place simultaneously with a radicalization of the Negro masses, who were and are looking for a way to end their second-class citizenship status. For a time at the beginning of the war, it looked as though this movement might develop around the March On Washington Movement, but that organization was stifled by the conservative policies of its leaders, and the Negro masses turned to the NAACP instead.

The entry of these new members gave new life to the NAACP and forced it to revise some of its outmoded and ineffective methods of functioning. This revision was on a small scale, however, and the NAACP is still far from ideal as an instrument for effective mass struggle for Negro equality. One of its worst faults is its failure to involve the great mass of its members in any activity besides paying their dues each year and attending a meeting every month or

But this is a fault that the members themselves have it in their power to correct in most branches of the organization. The NAACP could become a much more useful organization than it is today and could play a bigger role in local struggles particularly - if the Negro people made their desires felt and heard.

But in order for them to do so, they must first join it of course. The membership drive taking place now, when the need for Negro organization and militancy is greater than ever before, is a good time to take this step.

the police to charge and break the Grant Ave. office expressed ginning of the occupation — has this leftward movement. but

All the pictures published in peaceful demonstration of indicate clearly that the police employed by the company for telephone workers, injuring at least one striker seriously and the striker series and the striker ser at least one striker seriously ers. A CIO spokesman reported force. "I do not think that San April 20-21 on the island of tries as hopeless and helpless so that Mrs. MacDougal, a striker, Francisco will stand for this," Sicily, traditionally a stronghold far as revolutionary activity The demonstration was called was beaten and kicked in the she said. "It was a terrible ac- of reaction in Italy. Most observ- went, for several years at least.

Five unions banded into the ing with representatives from all seats (22 for the Stalinists, 7 Communist Parties — is based United Telephone Strike Com- the unions, AFL, CIO and inde- for the Socialists). Their coali- on an illusion, the illusion that mittee, composed of three affi- pendent, will meet to consider tion partner, the so-called cen- they stand for the overthrow of liates to the National Federa- broader and more active sup- ter party, the Christian Demo- capitalism. In that illusion lies tion of Telephone Workers, one port of the striking unions. The crats, lost the most ground, win- the weakness of their present independent union and the CIO provocations on the part of the ning only 20 seats. The Rightist leftward movement. But their American Communications As-police and courts have only ser-archists 9; the Separatists 8; a party that will express their sociation, have issued a joint ved to move the unions into Republicans 4; Italian Workers anti-capitalist sentiments is a statement condemning the in- more vigorous support of the Socialist Party 3; National De- guarantee of revolutionary strug-

By R. Chester

SAN FRANCISCO, Apr. 25 them up. peaceful demonstration of the daily press this afternoon

It was in 1513 that the Spanish explorer, Ponce becomes longer because it is lived on a higher

de Leon set out on his iutile Fountain of Youth. Over 400 years later, Columbia University's Professor Henry


Sherman has announced that the search has been completed. According to this eminent nutritionist, the Fountain of Youth is the unromantic milk bottle! Milk and milk products ---

butter, cheese, ice cream-are extremely important sources of Vitamin A, says Dr. Sherman.

If human beings double their consumption of foods rich in Vitamin A, another decade may be added on to the life span. Here are the lyrical words in which Dr. Sherman reports his scientific findings:

"The studies aren't completed as yet, but on the basis of what we've uncovered so far, I think that it's safe to say that adults and children both would benefit if they were to consume about twice as much Vitamin A as that ordinarily recommended . .

"The extra years thus offered are not to be pictured as added to old age. Rather it appears that something like an extra decade can be inserted at the prime of the life lived in accordance with today's newer knowledge of nutrition. Life

throughout ment is higher, the period of the prime is longer and, in human terms, there is a smaller percentage of years of dependence."

Dr. Sherman urges that people get their increased Vitamin A by eating vitamin-rich food rather than in pill form. Vitamin concentrates should never be taken except on the advice of a physician, he warns,

The apex of attain-

The commonly accepted daily allowance for Vitamin A is 5,000 international units for average adults; 6,000 for pregnant women; 8,000 for nursing mothers. Here is a list of foods and the amount of Vitamin A which they contribute to the diet:

			Vitamin A
Food	•	Amount	Units
Milk		1 quart	1880
Butter			4440
Cheese .		1/4 pound	3500
		1 cup	1200
Liver		3x3x3/4 ins.	8775
Carrots .		½ cup	2045
Egg	· • • • • • • • • • • • • • • • • • • •	1	720
	1		niman hama ka

Now all that working class housewives have to figure out is where to get the money to buy this vitamin-rich -- but very expensive -- food for their families!

# Notes From The News

Rev. Kenneth R. Williams, Negro veteran, minister and teacher, won the Democratic nomination for city councilman in Winston Salem, S. N. C. He had the support of the United Labor Committee.


Carlton Werkau, strike director of the National Federation of Telephone Workers, announced an investigation in

Washington, D. C. "to determine whether strikebreakers were recruited through government channels or by the company."

Walter S. Gifford, president of AT&T, was paid \$100.00 per hour for a total of \$209,650 last year, according to figures released by the Securities and Exchange Commission.

The Illinois Legislature's committee investigating the Centralia Mine Disaster refused to hear testimony that the state mine inspectors were shaking down mine owners for contributions to the Republican Party campaign fund. Four Democratic members of the committee promptly resigned.

Donald Harrington, chairman of the Workers Defense League, protested the action of the Ford Motor Company in docking their workers for the compulsory workless day of mourning the company proclaimed following the death of Henry Ford.

The Pennsylvania State CIO convention banned Communists from holding office and voted two-to-one against a one-day stoppage of 600 .-000 state CIO workers to protest anti-labor bills. \* \* \*

Paul Robeson, banned from a concert hall in Peoria, Ill., has also been prevented from giving a scheduled concert in Albany, N. Y.

\* \* \* Gerald L. K. Smith, leading American fascist, says that he will support Truman for re-election if the President continues his anti-Soviet policy and his program of purging leftist government employes.

UMW officials plunked down a \$100,000 "loan" in the telephone strike headquarters one hour after the courts had returned the balance of the three and one half million dollar fine to the miners.

\* \* \*

Frederick Umhey, executive-secretary of the ILGWU, announced the union-sponsored Unity Broadcasting Corporation was opening six FM radio stations. The first station to begin operating will be in Chattanooga. Others will be located in St. Louis. Los Angeles, Boston, Philadelphia and New York.

\* \* The U.S. Senate has voted to change the name of Boulder Dam to Hoover Dam in honor of the former president.

2,000 MARCH

peoples of the world.

Germany."

"The program of the Ameri-

can capitalists will bring only

more suffering and bloodshed,"

paign, present Mayor Hubert H.

The whole question of the injunction was discussed at a mass meeting held at the Coliseum Bowl this morning. After the meeting was over, 2,000 of the strikers marched down the street toward the telephone building. As they marched the workers junction procedure. "We are viochanted two slogans: "Down lently opposed to the use of inwith Judge Schonfield" and "We junctions to break strikes and have the right to picket!" restrict union rights," the state-

Over 100 policemen, under the direct command of Police Chief ment said in part and labelled the court action as a "vicious, Dullea, hurriedly threw a cordon in front of the demonstra- unconstitutional way of 'legally' breaking a strike." tion a block before they reached

Anger against police brutality the telephone building. Chief Dullea ordered the marchers to in San Francisco is mounting disband, claiming they were vio- Picket lines remain firm with lating a city ordinance. When spirit high. One telephone workthe marchers booed he ordered er on the picket line in front of

# **Dunne Stresses Labor Party** As American Workers' Need

MINNEAPOLIS, Apr. 26 - Speaking before an election rally at the local Socialist Workers Party headquarters last Sunday, V. R. Dunne, SWP mayoralty candidate, pledged himself to a program.

calling for a labor party, a slid-Hear V. R. Dunne ing scale of wages, no taxation under \$5.000 yearly income, ade-Minneapolis SWP quate pensions, full racial equal-**Candidate For Mayor** ity, and an expanded and im-Station WMIN proved public building schedule. Fri., May 9, 8 p.m. "But the capitalist politicians After News-Of-The-Hour are not concerned with such Broadcast things," Dunne stated. "They are interested in building armies in preparation for World War III

strikebreaker in the telephone war against all the working strike. We oppose Humphrey as

workers' rights in this election.' The Communist Party candihe continued. "Unless stopped, it date, Robert Kelly, was dewill end in fascism, more ruth- nounced by the speaker as "a lessly fastened on the masses of representative of the Stalinist and is one of the most reaction-

party and the current anti-red paign, the audience of 60 persons son and 28 in Essex. drive. "Humphrey has endorsed contributed \$30 to the election the Truman doctrine," he said, fund, signed up for campaign viously deprives the industrial floor of the Senate. The same

voice against the anti-union to learn more about the pro- rights and weights the scales in islature. Over 26 bills sponsored forces. He has acted as spy and gram of the SWP.

gles to come.

**New Jersey Constitution And The One-House Legislature** 

By Alan Kohlman NEWARK, N. J., April 29 - The Socialist Workers Party, as we reported last week, advocates revising the State Constitution to establish proportional representation as the basis for election

of members of the State Legislature. Hand in hand with tionary and politically backward this proposal, the SWP calls for areas. But this is only part of abolition of the two-house Leg- the evil; the root of it lies in islature and establishment of a the whole system of two houses, single house (unicameral cham- of the "check and balance" method of state and federal govber)

At the present time there is a ernment. The two-house system flows Senate consisting of one member from each of the state's 21 from the federal constitution. counties. This means that 11 When the "Founding Fathers" downstate farm counties, firmly drafted it, their chief concern in the grip of the Republican was to establish a strong naagents of Big Business, have tional state with power in the control of the Senate. Yet, their hands of the propertied classes combined population is only 828,- - the merchants and capitalists 749, while Essex, with a heavy of the North and the slaveholders

concentration of industrial work- of the South. ers and a population of 837,540,

The situation is even more system. The whole idea was to complicated in the lower house, enable the owning class to mainmembers based on a crazy-quilt down and checking the pressure system of population. Under this and authority of the "democratic this country than in Italy and party which is not communist system, Cape May County has rabble" (as the workers, artisans capitalists of one of their deceitone assemblyman representing and poor farmers were char-Reviewing the record of the ary forces in the labor movement 28,919, while Burlington has one acterized). representing 97,013. This means

Applauding as Dunne conclud- that one vote for Assembly in Humphrey, Dunne pointed out ed his talk with an appeal for Cape May is worth 10 in Passaic his alliance with the Democratic help in the SWP election cam- County, 14 in Bergen, 22 in Hud-

Such a system of election obin Senate Committee. or on the "and has not once raised his material, and bought literature workers of their democratic thing applies in the State. Leg-

in the 1946 session. Just last SWP CANDIDATES for the New Jersey Constitutional Convention from Essex County William E. Bohannon George Breitman Alan Kohlman

week the CIO and AFL-supported bill for state sickness compensation was killed on the floor. When labor, the majority of the population, wants a bill passed the two-house system makes it easier for the bosses to weaken labor's voice, and in most cases, to stifle the bill. On the other hand, when the bosses want something, the two-house system engages in "lightning legislation" --- as they did in passing Driscoll's slave labor law in less than two hours.

It is obvious that the twohouse system is a boss instrument. The two-house system must go. A single chamber of the Legislature, elected by proportional representation, on a strict population basis, is a necessary democratic reform which must have the full support of the entire labor movement.

To be sure, such a democratic reform does not change the na-One of these check and balture of the state government. ance methods was the two-house nor could it end boss class domination. But it would enable lathe Assembly, which has 60 tain the power, while slowing bor to exert its full voting strength, and swing its full legislative weight: it would strip the ful methods of legislative operation and force them out into the

Every one knows how this sys-tem operates in Congress. How exact expression of the class pro-labor bills can be killed in forces in the legislature as well committee; and even if passed as a democratic reform to faciliin the House, can then be killed tate labor's legislative struggles, (This is the fifth in a series of articles on the issues facing the New Jersey Constitutional Con-

favor of the smallest, most reac- by the AFL died in committee vention.)

one of the greatest menaces to has only one Senator.

osses' candidate in this cam- today."