Socialists Begin Preparations for 1960

SWP Convention Calls For Political Challenge To Big Business Parties

By Murry Weiss

The Socialist Workers Party concluded its Eighteenth National Convention last week after three days of intensive work in an atmosphere charged with self-confident realism and revolutionary social-↔

ist optimism. The participation election which the resolution of some 250 delegates and visi- characterized "as the next major tors from every branch in the political action" facing the country marked a high point for American socialist movement. While some intensification of the party since the 1946 Chicago Convention on the eve of the the class struggle as a result of cold-war and witch-hunt period. the capitalist offensive against

large representation of youth along with founders of the Amorican devices was a ers is to be expected, Dobbs held that "we cannot bank on American communist movement, veterans of the trade-union movement and front-line fighters in the Negro struggle. Thus, the vitality and continuity of

the Marxist movement in the United States was personified in the convention by socialists whose records go back to the IWW, the pre-1917 Socialist Party left wing, the early years of the Communist Party, the founding period of American Trotskyism, and by newer strata of youth coming from different tendencies in the more recent history of the American radical movement.

An active role was played by delegates who broke from the Communist Party after the Khrushchev revelations and who renounced the counsel of despair and capitulation to "democratic" capitalism offered by such former CP leaders as John Gates. These militants broke with Stal- an uncertain prospect." inism, not socialism, and they have learned that membership in the SWP is the path for genuine revolutionists who are determined to carry on the fight against American capitalism.

Another contingent of delegates came to the SWP as a result of the struggles of the leftwing youth within the reformist Social Democracy in the last few years. In the course of their battle with the "socialist" supporters of the State Department they fused with the SWP youth and launched a new, nationwide rent boom-bust cycles of the socialist youth movement.

POLITICAL RESOLUTION

The major discussion at the sheet of the regroupment process convention occurred around the since 1956. report on the Political Resolu- The convention adopted the tion given by Farrell Dobbs, line of the political report by SWP National Secretary and Dobbs and the Political Resoluthree times the party's candidate tion by a large majority vote. A for president of the United minority of three delegates supported a resolution in disagree-States.

Among the delegates was a the living standards of the workpresidential elections is to in-

tensify propaganda for independent political action as an alternative to continued support of the Democratic Party. Dobbs discussed the prospects

for a united socialist presidential ticket, citing the resolution: "If sufficient forces can be brought together in agreement to make the effort feasible and worthwhile, we favor putting a broad socialist ticket (on ac-

ceptable lines) in the race in order to advance and popularize political action." However, the facts should be

of factors outside our control Therefore, "in view of the dif-

will make all the necessary preparations to run its own canbrought to the American people

in the 1960 elections." Dobbs discussed the internafeelings of insecurity among workers and particularly the youth as a result of the recurcapitalist economy, the intensi-

full equality, and the balance Board of Pardons in Tallahassee are still vital to save Odum and the three other Negroes now facing the electric chair on rape charges. An aftermath of the Tallahassee case is the newspaper at-

tention to cases of white men raping Negro women. Such

. . The picture is familiar - a

222 NAACP Delegates Face heid that "we cannot bank on any immediate change in the mass movement" in 1959 in time to make a labor party develop-ment in 1960 a practical possi-bility. Thus the urgent task in the presidential elections is to in

NEW YORK, N.Y., MONDAY, JULY 13, 1959

THE MULITANT

PUBLISHED WEEKLY IN THE INTERESTS OF THE WORKING PEOPLE

Deny Equal Justice in Rape Cases

Vol. XXIII — No. 28

The International spotlight, which focused on the South's the idea of independent socialist double standard of justice in rape cases during the recent Tallahassee trial, continues to

faced realistically. "A complex play across the Southern scene. In the Tallahassee trial, Florida makes a united socialist ticket maintained its tradition of the death penalty for Negroes only in rape cases by according ficulties and uncertainties of mercy to the four white atrealizing this (united ticket) un- tackers of the 19-year-old Negro der present conditions, the SWP co-ed. A flood of demands that Florida accord the same mercy to five Negroes facing execution didates so that in any event the for alleged rapes of white womessage of socialism can be men has brought partial results. A hasty second trial of a 16year-old Negro farmhand,

Jimmy Clark, resulted in a life tional situation, the growth of sentence. Moreover, the State Board of Pardons, has ordered a 30-day delay in the execution of Samuel Odum.

This reprieve for Odum is, however, very short and telegrams and letters from organification of the Negro struggle for zations and individuals to the

Steel

Model of Soviet automated plant, one of industrial exhibits that attracted American crowds at Exhibition of Achievements in Science, Technology and Culture at New York's Coliseum. Models of the Sputniks, of atomic power plants and of new medical devices also impressed visitors favorably. The fair opened June 29 and will run to Aug. 10. In first six days, an estimated 250,000 people packed the show. (See story on page three.)

Bosses Spearheading

'Self-Defense,' Political **Independence and Mass Action Are Key Issues**

Price 10c

By the Editors

Some 2,000 delegates are gathering in New York City July 13 for the fiftieth annual convention of the National Association for the Advancement of Colored People.

Will this be just another routine yearly gathering at which delegates dutifully sit and listen to lengthy speeches by their top officials and by a long string of invited politicians and other dignitaries? Or will it be a convention at which the delegates themselves do their share of the talking - and, what's more important, decide on policies for the organization's coming year of work?

There are a number of accomplishments in the past year on which the NAACP may congratulate itself, but these weigh little against the mountain of injustice crushing the Negro people in this country. An objective survey of the past year indicates that in the battle against Jim Crow, the NAACP is, at best, just inching along; and, at worst, standing still.

Let us hope that this fiftieth convention will adopt policies and plans suitable to the tasks ahead, so that the official slogan "Free by '63" will regain its ring of confidence and the perspective of achievement.

Among the many issues facing the delegates three are paramount

(1) Reversing the suspension of Robert F. Williams, president of the Union County, N. C., branch for his statement urging Negroes to fight back against racist attacks, meeting "violence with violence" if necessary. Most Negroes (and most whites who are for full equality for all) favor Williams' position, which is nothing more than the traditional and legal right of self-defense.

The NAACP national office appears to be straddling on this issue. In words it says that the NAACP is for armed self-defense where necessary. (These words lose most of their strength since the only place they appear is in the document suspending Williams.) But actions speak louder than words -- and the action of the NAACP top brass was to remove Williams from his elected post.

His report centered on prep- ment with the party's regrouparations for the 1960 presidential (Continued on Page 2)

Plan 'Moderate' Curb On Equal-Time Law

JULY 7 — Senate and House committees concluded girl. public hearings last week on a cluster of bills intended to destroy or substantially modify Section 315 of the Federal Communications Act+ which requires radio and TV | appearance of the incumbent on broadcasters to provide equal several TV newscasts that clearuse of their facilities to all can- ly served to advance his candidates for public office. didacy.

white women and children. According to informed guesses In his statement to the House Almost simultaneously a Neon Capitol Hill, Congress is ex- committee, Price said: "The case pected to approve this session for amendment or nullification attempted rape of a white woa "moderate" bill exempting of Section 315 is being promoted man. The full penalty of this mills. "newscasts" from the equal time by hysteria and is framed in dis- savage law is reserved exclu-

requirement. This would break tortion. The Daly decision is not sively for Negroes. the ice for ultimate realization as far-reaching as the public has That the old pattern generalof the long-standing aim of the been led to believe. It does not ly prevails however, is shown too soft in their dealings with of the labor movement, the em- and no informed businessman broadcasters - complete elimination of Section 315.

Testifying before a House It simply extends the equal time 4) telling how police hushed up line and fight. Commerce subcommittee July 1, formula to the newscast format a white man's attempted rape of Nor are they alone among big of "corruption." They have knows that lowering wages will ganized labor for the formation of a new party dedicated to givil when in the judgment of the an 8-year-old Negro girl. Frank Stanton, president of the

tion as the logical extension of

the responsibility of broadcast-

A statement by Farrell Dobbs,

cialist Workers Party, assailed

stifling all voices of opposition to

The Socialist Labor Party, in

Big Business rule in America."

Columbia Broadcasting System, FCC, the appearance of a candireiterated the industry's arro- date constitutes 'use' of the fagant threat to blackout election cility. news coverage unless "relief" "We welcome this interpeta-

from the equal time proviso is granted.

As in his performance before ers, licensed to operate in the the Senate committée, he claimpublic domain for the public ined that the broadcasters could terest. Such a ruling, we believe, not continue to grant free time is in fact long overdue." to the Vegetarian and Prohibition parties. National Secretary of the So-

At the House committee hearing he was called on this by the next witness, William Price, executive secretary of the New York United Independent-Socialist Committee.

Price proposed that Stanton submit a memorandum to the committee detailing the amount of free time given to these partime law. ties. He based his challenge on the fact that the broadcasters have consistently discriminated a June 25 statement to the Senagainst minor parties in granting

ate committee, branded the proposed bills as designed to "contime. The propaganda basis for the fer upon the major parties what amounts to a monopoly on the looked out on green rolling hills. current drive to give the Repub-

licans and Democrats a total use of the air waves, which are Meals were top notch. Between monopoly of free broadcast time the private property of no man is based on a recent FCC ruling or group of men." William Price will report on trails, or just relax on the lawn granting a total of nine minutes of free time to Lar Daly, a can- the equal time fight at a public in the cool shade of a tree. didate for mayor of Chicago in meeting Sunday, July 12, 8 p.m., at the Penthouse Terrace, 10A,

The decision was based on the 59 W. 71 St., New York City. | get better acquainted, to swap ways of travel among delegates battle against an expanding most impossible to describe the Khrushchev revelations about formation."

monplace occurrences are customarily hushed up by officials or ignored by the white press. In past weeks two white men

in Little Rock were arrested for the rape of a 27-year-old Negro woman. She had been brutally beaten and all her front teeth knocked out. In North Carolina a white man has been arrested for raping an 11-year-old Negro

The first death sentence within memory for a white man guilty of raping a Negro wo- the steel bosses are particularly benefits, more of everything." was mainly influenced by the

According to the July 4 Busi- tions." ness Week, the steel barons

By Lynn Marcus

business employers in their de- sought to enact state "right-to-

Drive to Beat Down Wages termination to sharpen the class work" laws. Finally, as Raskin Throughout the post-war struggle. As Business Week says, after their defeat last years the steel companies have says, "An era in labor-manage- November on the "right-tonever been compliant in their ment relations is at an end." work" issue, "Employers have negotiations with the steel The steel union "is feeling the turned to . . . the impact of convention floor, debate it and take a vote. workers. Repeatedly since 1946, brunt of a critical struggle . . . wages upon prices. Industry's they forced the United Steel by all major industries against battle cry is that union-enforcbefore coming through with 'more and more and more' every been the chief culprit in inflaconcessions. This year, however, year; more pay, more social tion."

As in the case of previous man was handed down in Beau-fort, S.C. In this case the jury new gains. They are demanding the New York Times, writes in estare promoting their aims ments of mass struggle. a wage freeze and elimination the July 5 Magazine Section of through the government. "Pres-

> dermine union conditions in the ing into a new era of bad feel- price controls and tighter anti- national mass actions. ing in labor-management relatrust laws."

(Continued on Page 2)

What conclusion can those Southern branches, which are faced with the same racist violence as Williams' branch, draw from the national board's action against Williams? And this at the very moment when a survey by three unimpeachable national organizations shows a mounting wave of violence against Negroes since the Supreme Court decision.

If the NAACP is the democratic organization it claims to be. the delegates can bring the issue of Williams' suspension to the

(2) Should the NAACP remain an organization devoted almost exclusively to lawsuits, lobbying and education; or should it ex-Workers of America to strike a union policy of pressing for ed increases in labor costs have pand its activities to include mass action? Why do movements like the Montgomery and Tallahassee bus boycotts, the Youth March for Integrated Schools, etc., have to organize outside the NAACP? It is not because the people in these movements are anti-NAACP; it is because the NAACP offers organizational resistance to move-

Local struggles, like that of the NAACP Youth in Oklahoma prisoner's record of attacks on of the cost-of-living escalator his paper that "The strike ten- ident Eisenhower publicly warns City against Jim Crow restaurants and drug counters, and picket clause in the union contract as sions that have developed in that the country will not stand lines against anti-Negro, stores in Manhattan and Brooklyn, show well as changes in working steel and other industries are for a settlement that pushes the desire for mass action in the branches. The convention should gro was sentenced to death for rules that would seriously un- somber tokens that we are mov- prices up. Congress hints at endorse and encourage such branch actions and project suitable

(3) Finally, the slowdown of school desegregation and the The charge that wages are hidden-ball tricks of the Democratic and Republican politicians In mounting their offensive the cause of inflation is a plain on civil rights show the need for the Negro people to declare their now feel that they have been against the legitimate demands lie. No competent economist independence of both Big Business parties.

Wherever the Negro vote is strong, candidates should be run require that news of all minority by a letter from Jonesboro, Ark., the unions in the past, that this ployers have used the McClel- or politician really believes that as representatives of the Negro community and in opposition to candidates be given equal time. in the Chicago Defender (July is the time to really draw the lan Committee investigations to wage increases cause inflation. Republican and Democratic nominees; and, nationally, Negro smear the unions with the brush And every serious economist leaders should lay the groundwork for collaboration with orrights and serving the interests of the working people.

> The Delegates Found It "Wonderfully Different" experiences, to really enjoy the to such gatherings. In tune with waistline felt that roast beef for difference between this and the Stalin's crimes extended to all By Harry Ring conventions I've been used to. parts of the country. A concomradeship you find among the times, delegates to this con- lunch and half a roast chicken There was a greater spirit of struction worker from St. Louis socialists when they get together. vention came by train, bus, plane for dinner was inconsiderate. A socialist convention on a collectivity here than I've ever whose activity goes back to the summer week end in New York

and car. Several scooters were normal dining and sleeping ca- they were forced down by fog. pacifies. As the reservations be- They lost a day and a half. A spokesman for the group ob-

awarded to each staff member. gested a TV screen to make it

During the depression, hitch- One complaint was registered who had been a leading figure

A group of teen-aged SWP seen. I never got the feeling we days of the Debs movement said rent the facilities of Mountain from Seattle and another from supporters helped parents solve were 'rubber stamps' for the it was particularly heartening in crowded steamy hall. Clusters Spring Camp for its convention Los Angeles brought trailers. the thorny baby-sitting problem leadership or just being given a his area. "All the radical groups of delegates on a hot sidewalk was not made without some mis- Two people from the Midwest by volunteering their services chance to let off steam. The po- in St. Louis, including ours, had debating where to eat and often givings. The estimated attend- came in a two-seater plane. Just for a day-care program. In ac- litical resolution was realistic. It been isolated for a long time," and the broadcasters as intended winding up with a tasteless but ance was in excess of the camp's before hopping the last hedge cepting the thanks of the con- didn't leave me with the feeling he explained. "But last year we vention for this contribution, a I was out of this world." * *

> This was the first SWP conproblem when their parents vention for a young New York worker of Latin-American extraction who had previously be-

One of the most attractive longed to the Labor Youth groups. We've gained a little sights was the New York girl League. The high point of the ground for the first time in a ion and know-how that won a proceedings to the comfortably who arrived in her high-school gathering for him was the panel ringing vote of appreciation from furnished sitting room of the graduation gown. She made it in meeting where delegates from make some more headway." the delegates. In a special cere- camp lodge. One visitor, curled time by leaving directly from coast to coast reported and dis-

A number of delegates, form- "It was an eye-opener," he said. gates to fully express their ad- floating in an inner tube, spoke erly members of the Communist "I had felt we weren't doing all miration for the magnificent job up for extending the speaker Party, were especially impressed that we could. I didn't have any

the convention. A Negro worker were really doing." hiking and riding the freights about the menu. A delegate who in the West Coast CP for more The process of socialist re-Best of all was the chance to were common if not favorite has been waging a long, losing than two decades said: "It's al- groupment sparked by the Europe at the Time of the Re-

long while and I think we'll cussed their experiences in the A socialist book stall at the movement for Negro equality. convention enjoyed a brisk business. Karl Marx, with his recently translated "Economic and Philosophical Manuscripts of

by the democratic character of idea how much the comrades 1844," was best seller. Karl Kautsky was runner up with "Thomas More and His Utopia"

and "Communism in Eastern

were able to set up a Socialist

Educational League with month-

ly discussion meetings. I've nev-

er seen walls broken down so

quickly as at these discussions

among supporters of different

The decision of the SWP to in the parking lot. One family

to "further the process of expensive meal. Stuffy hotel stiff mattresses. Delegates rare- that attendance would be con- area made it in less time. minor parties and supporters of ly getting the opportunity for siderably greater than expected. But the camp management and To provide for the overflow of

free speech to preserve the equal more than a nodding acquainstaff met the problems with a visitors, a high-fidelity amplifytanceship with one another. The convention held by the Socialist Workers Party at a camp in the foot hills of the Poconos was wonderfully differ-

ent. The long, windowed hall But it was difficult for the dele- perfect. Another, who enjoys sessions you could take a dip in that was done. the pond, a stroll along wooded

system to the pond.

rooms at stiff prices and equally gan pouring in, it became clear battered jalopy from the same served that children are no aren't around.

professional smoothness, precis- ing system piped the convention

mony, "hero" badges were up in a spacious easy chair, sug- the commencement exercises.

THE MILITANT

SWP Greets

In Ceylon

to the LSSP:

lon.'

Dobbs.

Trotskyist Party

Delegates to the SWP con-

vention were inspired by ac-

counts of working-class strug-

gles led by the Ceylonese

Trotskyists, organized as the

Lanka Sama Samaja Party,

the largest working class

party in Ceylon. They voted

to send the following message

SWP Convention sends fra-

ternal greetings to your party

which is so valiantly organ-

izing and leading the socialist

vanguard under the banner of

Trotskyism in preparation for

the establishment of a Sama-

samaja government in Cev-

The cablegram was address-

ed to S. M. Perera, LSSP.

chairman, and signed by

James P. Cannon and Farrell

"The Eighteenth National

X

By Marvel Scholl

A small item in a recent issue of the British socialist weekly, the Newsletter, datelined Glasgow, tells of a fight brewing between the dock workers and the National Dock Labour Board and the employers.

Page Two

Conditions are being undermined due to NDLB violations of an agreement limiting the number of men assigned to each dock. At the KGV docks there is little enough work for 150 men, yet the Board sends 50 additional men to vie for jobs. Dockers are granted 12 shillings a day when they do not work, but of late the employers have refused to grant even this miserable stipend (about \$1.70) unless the men sign in for all three shape-ups.

This small item brought back vividly the time we spent in Glasgow last year. Our hosts for that visit were 32 dockers, shipyard workers, machinists (they call them engineers), building laborers and other workers who belonged to the socialist wing of the Labour Party.

They told us, "You must see the slums of Glasgow. Nowhere in the world are the slums worse.'

So we went to see the slums of Glasgow. We went into the homes of these friends. And this is what we found:

Abie and Betsy, with their three small children, occupied a "single end" apartment. The house, containing about 20 families, had not been repaired in 40 years. Great gaping holes in the concrete walls, broken sidewalk in the "close" (entry), a single toilet in a closet in the hall for each floor.

Abie and Betsy's apartment was unusual; it had two rooms -one a bedroom just large enough for a double bed for the two girls and a cot for the little boy. Most "single ends' have just one room.

The main room was about 12 by 10 feet, with a double bunk-bed sunk into the far wall for the parents. In one corner was a small fireplace, in another a gas stove. The sink was built into the window ledge. One wall had a dish cupboard, the other a buffet. Between these two stood the dining table. There was just enough room between the other furniture and the table to pass sideways. Not one square inch of that room was unused.

Sparklingly clean, yet so overcrowded that there scarcely seemed room to breathe, let and Betsy's home since their marriage.

The Scotch lawmakers are very moral people indeed. One couple whom we visited had a son just 10 years old. Now that the boy had reached that age it was no longer legal sisters. Therefore Alex and Ellen, who live erties and the united political one of the new Council Flats under construc- ent stage. tion.

Abie and Betsy's son is only seven. They must wait their turn another three years.

There has been no housing constructed in frozen and if a landlord failed to carry out into positive action on the key necessary repairs, the tenants were allowed to issue facing American labor – deduct 10% of their rent.

Landlords were unwilling to spend anything on repairs so tenants took the 10%. Today thousands of buildings in that grim city have been abandoned by their owners. They are still occupied by tenants who pay no rent. But the condition of those buildings is almost who collaborated with the SWP beyond description.

At present construction of the city-owned "Council Flats" is underway. Five gigantic projects circle the city. The one we visited will house 40,000 when it is finished. The flats contain four or five sizeable rooms, with that almost unheard of luxury — a private bath! The project had its Tenants League and

its own newspaper. When we were there the League had just won a fight to keep the city from raising the rents.

During our visit to Scotland the London busmen were on strike and the workers we talked to were filled with admiration for the strikers. But one man voiced chagrin:

"Every big strike wave we have ever had in Great Britain before this one began right here on the Red Clyde. Now the Londoners have taken the lead. We'll have to do something 'about that!"

From the Newsletter I get the impression that the Clyde-side dockers have begun to do something.

So We Went to See Balance Sheet Drawn Up on 'Regroupment'

British Marxists

SWP Convention warmly

mation of the Socialist Labor

League. Your militant de-

fense of the program and

movement of revolutionary

idable enemies in Britain is

all your co-thinkers across

The cablegram was ad-

The Socialist Labor League,

under proscription by the La-

bor Party's Right-wing bur-

eaucrats, has mobilized con-

siderable party support

against expulsion of its ad-

A Salute to

cablegram:

the Atlantic."

Dobbs.

herents.

The Political Resolution adopt-, running on a capitalist ticket ed by the recent Socialist Work- should not disqualify a candiers Party convention draws a date from receiving socialist favorable balance sheet on the support. Illusions remain about esults of the struggle for revo- the appearance once again of a lutionary socialist regroupment Wallace-type third capitalist since the crisis in the Communist party. And many of those who alone live, this "apartment" had been Abie Party following the Khrushchev turned away from the CP on the question of its opportunist polrevelations.

Beginning with the stage of icy towards the Democratic wide discussion in 1956, the res- Party still cling to fundamenolution traces the process tally Stalinist attitudes on the through the period of common struggles of the Soviet workers for him to sleep in the same room with his two actions in the field of civil lib- against the bureaucratic caste. "In our united action with in a genuine "single end," were eligible for campaigns of 1958 to the pres- such radicals," the resolution declares, "we sought to emphasize

"In the united campaigns we points of agreement rather than could put forward only part of reject collaboration because of our program," the resolution de- remaining differences. While clares. "But this did not cancel maintaining and exercising full Glasgow since 1916. That was when the Rent out their value as a means of freedom to present and defend Control Act went into effect. Rents were drawing broader socialist forces our entire program in the press and public, we joined in action with them on agreed political issues and hoped to influence independent class political acthem further toward full revotion as against support to caputionary views. italist parties.'

"Over the past three years," The resolution cites the contradictions that are apparent in the resolution says, we have shown "our willingness to cothe position of those socialists perate with socialist-minded in_ dividuals and groups of differin the 1958 election campaigns. ing political views in specific-Some of those who joined in common electoral activities with issues involving civil rights, the the SWP in 1958 believe that labor movement, the Negro

struggle and the cause of socialism. We have exchanged ideas on programmatic questions without raising ultimatistic conditions which would have shut off discussion before it could which we first applied in revo start. Our party intends to con- lutionary socialist regroupment

... Socialists Prepare for 1960

through the trade unions, the

witch-hunting, screening and \$5,500.

and effectiveness.

activities of the 1930's, does not tinue along this line." (The resolution stresses that imply and never implied any inthe growth of influence and the tention on our part to build a increased vitality of the SWP is politically heterogeneous organa significant counter-trend to ization at the expense of revothe disintegration and demorali- lutionary principles without zation that has so weakened the which no effective and enduring American radical movement revolutionary vanguard party over the cold-war years. The can be created. As explicitly gains of the SWP, which open stated in our original declaration the way for a revitalization of on socialist regroupment in the the socialist movement in the U.S., we have been guided by U.S., can be credited to the pol- the undeviating aim of promoticy of active participation in ing the ideas, programs and methods of Trotskyism in oppothe regroupment movement.

"By a negative outlook," the sition to the programs and pracresolution points out, "by mere- tices of Social-Democratic rely repeating our formulas and formism and Stalinism or any criticizing from the sidelines, other political formation sharing the cause of revolutionary so- their ideas to one degree or ancialism would have gained noth- other."

ing but would most certainly The resolution pin-points the conclusions to be drawn from have lost ground." Underscoring precisely, what the three-year regroupment pro-

the regroupment policy of the cess: "The crisis provoked by the Twentieth Congress disclosparty is, the resolution states: "But this method of approach, ures has about run its course in

The trade-union panel heard | the groundwork for the big task

reports on the struggle against of 1960 - to reduce publication

the "Right to Work" laws, the commitments and make other

significant movement in Michi- cuts in the budget during the

situation in the steel industry, offered an inspiring demonstra-

mony that despite years of rabid themselves for a special fund of

The panel on the Negro strug- Socialist Press Truck tour across

gle heard reports from many ac- the country to break new ground

At this point the participants

fund drives in 1959 and 1960.

In the same spirit, a proposal

thusiasm. This was to launch a

gan to organize the unemployed immediate period ahead.

nants of the die-hard Stalinists have been reorganized on a considerably reduced basis. The great bulk of functionaries and members who have left the In reply to greetings from party in the past three years British Marxists fighting in have failed to set up any semthe Labor Party for a problance of organization, except gram that can really defeat for the ultra-Stalinist Vanguard the Tories and establish a Sogroup. They have either retired cialist Britain, the SWP confrom active radical politics alvention sent the following together or are playing Democratic Party politics learned in "The Eighteenth National

the United States. The rem-

the Stalinist school." Although a large number in welcomes your fraternal pro-Soviet circles are "no longgreetings. We salute the forer under direct domination of the CPUSA, some of them are displaying a more and more uncritical attitude toward the bureaucratic regimes in the Soviet socialism against such formbloc. Moreover, many of them, in the absence of any extensive an inspiration and model to mass pressure for independent political action, exhibit a stronger disposition to support 'progressive' candidates on capitaldressed to Brian Behan, chairist party tickets in order to beat man of the Socialist Labor some 'reactionary' at all costs." League, and was signed by What do these inescapable James P. Cannon and Farrell facts indicate, in relation to

prospects for fusion of revolutionary forces into a new Leninternal relations and common enist-type party in the U.S.? The terprises which have been esresolution sums these up as fol-

Advertisement

tablished with so many people lows: of different tendencies in the "The regroupment policy will probably retain its validity as a past three years should be mainmethod of approach to new tained, wherever possible. But break-away currents reacting to it would be unrealistic to peranother big shake-up in the So- sist in our campaign for organviet orbit, or, more importantly, | izational regroupment along preas an approach to new transi- vious lines. The significant tional formations which may changes in external circumstanarise out of the mass movement | ces noted above curtail the prosn the early stages of coming pects for organizational fusion disturbances within U.S. cap- with forces now visible on the italism. Meanwhile, all the fra- scene."

Advertisement

Take part of your vacation to catch up on those books and pamphlets you've meant to read. Here is our recommended list, including several new publications that deserve consideration for your permanent library.

Economic and Philosophic Manuscripts of 1844, by Karl Marx. You may have heard of these rare productions by the 26-year-old genius and wished you could read them. Now they have finally been translated into English. 209 pp. \$1.

Principles of Communism, by Frederick Engels. One of the est introductions to the Marxist outlook. 18 pp. 15 cents.

The Irregular Movement of History, by William F. Warde highly readable explanation of the laws of uneven and combined development, with striking examples of how they work out. 51 pp. 25 cents.

Introduction to the Logic of Marxism, by William F. Warde. Lectures on dialectical materialism that make it easier to understand a difficult subject. 73 pp. \$1.

Recessions and How to Prevent Them, by Harry Kelber. straight talk on an issue that concerns every worker. 38 pp. 25 cents.

The Power Elite, by C. Wright Mills. A much discussed book on social relations in America today. 423 pp. 85 cents. Paperback.

etween, by Anne Braden. The absorbing story The W

Steel Bosses Leading Drive

(Continued from Page 1) not stop inflation. But big businessmen and disposal to ease credit condi- under the harness of direct capitalist politicians know, too, tions and to expand the lend- price, wage and material conthat tens of millions of Ameri- ing capacity of the banking trols. The suppressed inflation cans feel cheated by inflation. system . . . these actions pro- that resulted, we are now well By advancing the big lie that vided the basis for a record aware, burst forth eventually in labor's demands cause inflation, peacetime expansion in the a very rapid depreciation of

anti-labor sentiment to scare caused the alarming rise of the unions off from making prices in the first few months were frozen during the war sizable demands. They also hope of 1958.

to fool many union members Inflation is caused by the ant on arms production created with their propaganda and manipulations of public and inflationary pressures that eventually "burst forth." And make them more willing to ac- private credit by government cept a token settlement on the agencies, the big banks and the inflation, fed from the same grounds that since a wage in- big corporations. (These man- source, has continued unintercrease allegedly would boost invlations are closely tied to the ruptedly in the post-war period. prices, it is not worth fighting astronomical federal budgets, What worries the big bankers who shape economic policies in made by the majority resoluwhose bulk goes for arma-

ness economists really consider W. McChesney Martin, Chair- in production stimulated by in- labor movement. to be the cause of inflation one man of the Federal Reserve flationary credit policies is al- INTERNATIONAL OUTLOOK ernment publications. For in- Ways and Means Committee of increase in the money supply was the report by James P. Can- the tactical problems of the tion of the fighting mood of the stance, the May 1959 issue of the House of Representatives which results from this credit. non, National Chairman of the struggle for trade-union democ- party. One delegation after an-Survey of Current Business, on further extension of bank Thus, in the post-recession pe- party, on "The Struggle for So- racy, the New York hospital other consulted on the spot and published by the U.S. Depart- credit through the Federal Re- riod, the bulk of economic "When such a program was real growth. It has been prin- the American Trotskyist move- the idea of a labor party and party activities whatever they ment of Commerce, says: "An serve System.

monetary authorities utilized all gerous bank credit and monetthe major instruments at their ary expansion that developed

they hope to mobilize enough money supply." It was this that the dollar . So that even when wages the monetary expansion attend-

for anyway. To ascertain what big busi- ments.) This was admitted by the country is that the increase

'cause" inflation.

Postage prepaid.

with your order.

Party?'

"No!"

Postpaid.

savs. "Yes!

Adventures in Freedom

America, by Oscar Handlin.

iginally priced at \$3.75

Book-A-Month price is \$1.25.

Please enclose payment

Pioneer Publishers

116 University Place New York 3, N. Y.

Text of a Debate

Send for the full text of a

debate on "Should Progres-

sives Work in the Democratic

Carl Haessler, former edi-

George Breitman, former

editor of the Militant, says

25 cents a copy, 18 cents a

copy for orders of 10 or more.

3737 Woodward,

Detroit 1, Mich.

tor of the Federated Press,

300 Years of Jewish Life in

This 282-page book was or-

Rose Karsner -The Socialist Workers Party

convention sent greetings to Rose Karsner, a life-time fighter for revolutionary socialism now living in California

Rose Karsner served on the staff of The Masses, was a militant in the Communist Party and the International Labor Defense until 1928 and was a founder of the American Trotskyist movement. The following is the text of the convention's message:

"We regret that you could not participate with us in this largest gathering of recent years. We are carrying on our work with the spirit and example you have set since the start of our movement. See you at our next convention. With affectionate greetings. SWP Convention Delegates."

(Continued from Page 1)

ment policy and the assessment

tion on the prospects within the

Convention Greets Pioneer Trotskyist

New Yorkers! Spend July 17-19 Week End In the Country!

Join other independents and socialists at a week-end outing. The United Independent-Socialist Committee has reserved the facilities of

Mountain Spring Camp

a beautiful woodlands camp in the foothills of the Pocono Mountains only 70 miles from the city. (Two hours ride by bus from New York to Washington, N. J.) Delicious food. Swimming — outdoor games.

Hear Guest Speaker:

Lloyd Barenblatt

"The Supreme Court and the First Amendment" (Mr. Barenblatt was a principal in the recent Supreme Court decision backtracking on the First Amendment.)

RATES: Only \$15 - includes room for two nights, six meals and the lectures. (Lodge or Cabana accomodations slightly higher.) No tipping.

For reservations or further information call GR 5-9736 before July 15.

What course is the most effective one to prevent World War III?

This question is disturbing more and more thinking people as the accumulating evidence from tests of nuclear weapons reveals the catastrophic nature of another major war.

Does the correct answer lie in the direction of socialist struggle; or is there a more effective way?

Study of the sharp dispute over the character of World War II, and of the different policies advocated then, offers illumination on this key issue facing all those today who want a world of peace.

Read "Three Wars in One" by Daniel Roberts in the summer issue of International Socialist Review. Send 35 cents for a copy.

International Socialist Review New York 3, N.Y. 116 University Place

cialist Internationalism." In a workers' strike, the experience rose to announce that in order growth so-called has not been two-hour speech the founder of of various unionists in spreading to prevent any curtailments in

assets was facilitated by Federal adopted during and following cipally the growth of public ment traced the efforts of the independent labor candidates, would pledge to raise a special adopted during and following cipally the growth of public working class to form its world and the problems of women and fund within a few weeks over cession deepened in 1958. The moted and facilitated the dan- ers know that this trend spells socialist organization since the youth within the labor move- and above all commitments for

ever-worsening inflation. Communist Manifesto of Marx ment. These reports, given by active Within an hour or two the dele-

The only way to keep the and Engels in 1848 which closed economy expanding as in the with the words: "Workers of the unionists, were impressive testi- gates had set quotas among past is to use the Federal Re- World Unite!" He sketched the rise and fall serve System as an "engine of inflation," in W. McChesney of the First, Second and Third blacklisting, the socialist cadres

Martin's words. But to stop Internationals and Trotsky's ten- in the unions have survived and that came out of the panel on runaway inflation — to try to acious struggle to build a new continue to work with tenacity the socialist press aroused enslow down inflation to a "safe Fourth International after the

rate"-the big bankers must collapse of the German Commutighten up on credit expansion. nist Party in the face of Hitler This means higher interest in 1933.

tive participants in the recent for socialism in preparation for civil-rights battles in the North the 1960 campaign. The project rates for the big corporations For the convention as a whole, and South. Here too, the party is now being carefully considand reduced opportunities for but particularly for the many huge profit swindles at home. young and new members of the was able to show how it had suc- ered by the incoming National party, this was undoubtedly the ceeded in retaining important Committee with a mandate from To make up for these reduced chances at super-profits, the outstanding point of the con- links with the most advanced, the convention to undertake it employers want to dip into the militant sections of this militant if feasible. vention's three-day gathering.

wage envelope. That is the real The perspective for building mass movement. meaning of their arrogant stand a revolutionary party in the U.S., In his report on organization and finances, Farrell Dobbs against the unions and of their the stronghold of world capital-

brazen lie that wage increases ism, against the background of realistically assessed the party's the world-historical movement situation. The party, he said, of the socialist working class, had suffered losses over the Advertisement was the concluding theme of many years of the cold war and

Cannon's report. Book-A-Month

the witch-hunt, but by demon-The convention schedule was strating its capacity to react to SWP for a number of months, packed with activity from early every 'opportunity, however morning until the late hours. modest, it had more than made

Three well-attended panels met up for these losses. Dobbs then told the convento hear more detailed reports on the trade-union movement, the tion that after the most careful Negro struggle and the socialist assessment of finances, it might be necessary — in order to lay statement on procedure unanipress.

Resolution on Marcyites

A small split-off from the Socialist Workers Party last February, headed by Sam. Marcy of Buffalo, was

the walk-out was adopted unan-+ | recognition. imously by the delegates:

"The Marcy group quit the "The Marcyites feared to sub- support.

SWP at the beginning of our mit their pro-Stalinist views to pre-convention discussion. This the judgment of the party in the in the presentation of this was the logical culmination of free and full discussion pro-policy of support it is necessary their growing adaptation to Stal- vided by our democratic preentire complex of social relainism, most flagrantly evidenced convention procedure. The dein their support of the Kremlin's parture of these numerically in- tions in China and to our conbrutal suppression of the Hun- significant defenders of the cept of the character of the Mao Militant and one-year to the International Socialist Review. garian revolution and their sub- crimes of the Khrushchev re- regime as set forth in the sequent apology for similar gime against the Hungarian [SWP's] 1955 resolution on abominations, notably the exe- workers testifies, not to any 'cri- China.'

The statement also provides cution of Nagy. During the ten sis' in the SWP, but rather to years of their existence within the political solidity of its ranks that the discussion of differences Friday Night Socialist Forum our party as a dissident organ- and their firm adherence to the on the commune question be ized tendency, they were grant- principled positions of Trotsky- continued "throughout the party in the ensuing period." ed full democratic rights and ism."

of what happened when the Bradens helped buy a home for Negro family in a white neighborhood. 306 pp. \$3. (Regularly

By Leon Trotsky:

Trotsky's Diary in Exile: 1935. From Erich Fromm's review: "This is a modest man; proud of his cause, proud of the truth he discovers, but not vain or self-centered . . . Just as was the case with Marx, here was the concern, understanding and sharing of a deeply loving man which shines through Trotsky's diary." 218 pp. \$4.

Literature and Revolution. A Marxist classic of the relation between proletarian politics and art. 256 pp. \$1.98.

The Chinese Revolution. - Problems and Perspectives. A sampling of Trotsky's views on a subject that finally shook the world. 22 pp. 35 cents.

Three pamphlets on Germany: The Turn in the Communist International and the German Situation, 20 cents; Germany, the Key to the International Situation, 35 cents; The Only Road for Germany, 65 cents. All three for \$1.10. Written in warning of the danger of Nazism, these pamphlets could well serve as texts in a basic course on Marxist politics.

By James P. Cannon:

Notebook of an Agitator. A collection full of humor, irony, anger and heart-lifting vision of the socialist future. 362 pp. Cloth \$4; paper \$2.50.

The History of American Trotskyism. The story of the difficult struggle to build a revolutionary socialist party in the heartland of world capitalism. 268 pp. Cloth \$2.75; paper \$2.

The Struggle for a Proletarian Party. A companion book to the History of American Trotskyism. Cloth \$2.75; paper \$2.

America's Road to Socialism. A lucid presentation of the prospects for socialism and a stirring forecast of what socialist America will look like. 78 pp. 35 cents.

Socialism and Democracy. The Marxist view on a topic that is under vigorous debate today. 21 pp. 15 cents.

Pioneer Publishers

New York 3, N.Y.

20

Combination Offer

Get acquainted with the International Socialist Review and save money too. A six-months subscription to the Militant plus one-year to the International Socialist Review—only \$2.

The Militant

116 University Pl. New York 3, N. Y.

116 University Place

Yes, I want to take advantage of your combination offer. I am enclosing \$2 for a six-months subscription to the

Name		 		
Street				
Street		 		
and the second second		Sector Sector		
City	The state of the second	Zone	State	

China's communes, which had been under consideration in the were discussed under a special point of the convention agenda.

Though delegates expressed differences of emphasis in their appraisal of the communes, the convention was able to adopt a

Statement on

China Communes

mously. This is to begin treating the question publicly "with a posi-

tive, unambiguous statement of the progressive character of the communes as a new stage and a step ahead in the economic reported at the convention. The following resolution on and social development of China

to which we, as partisans of the Chinese revolution, give our

"To preserve needed balance

to relate the communes to the

Eisenhower "Helps" McDonald

When a union confronts a united front of employers determined to inflict defeat on the workers — and this is the sort of foe that the steel union faces in the current negotiations - only one kind of strategy can smash the bosses' plans. The union must stake out clear and firm demands, capable of arousing the workers' enthusiasm, and prepare for a test of strength and endurance on the picket line.

David McDonald and his fellow bureaucrats in the United Steel Workers of America are going about the showdown struggle with the steel owners in exactly the opposite fashion. They are surrendering the union's positions in advance of the fight. Their treacherous behavior can prove costly to the steel workers.

McDonald has already 'pared down the union's demands considerably over what he indicated they would be at the outset of negotiations. (He never spelled out these demands clearly but had talked about big money gains, reduction in hours, and settlement of outstanding grievances over working conditions.)

Next, he agreed to postpone the strike, scheduled to begin July 1, and continue negotiations without securing an agreement from the employers that any gains they would be forced to grant would be retroactive to July 1.

It is true that McDonald did not cede this vital bargaining point to the steel companies directly. In fact, he refused to abandon retroactivity two weeks ago when the employers proposed it. But then President Eisenhower — whom the union had denounced as in cahoots with the steel barons — came along and asked for a strike postponement, and McDonald ac-

ceded to his request just like that, without even insisting on retroactivity.

But that's not all that McDonald yielded to the steel barons. In a letter to Eisenhower, June 27, which prompted the latter's request for a postponement of the strike, McDonald asked the President to help the union negotiate a "non-inflationary" wage increase "such that in your words the 'price [of steel] is not compelled to go up'.'

Earlier in the negotiations, the union leadership had scored the corporation's phony argument that a wage increase would cause a new price increase. The union had proved by unimpeachable statistics that inflation was caused by factors totally unrelated to wage increases, but very much connected with the steel barons' profit-making. The union leadership had also denounced the Eisenhower administration for backing up the steel corporations in their hue and cry about "inflationary" wage increases.

In this connection, the AFL-CIO Executive Council said: "The basic issue in York's Coliseum, a vista of Sothe steel negotiations is whether an in- viet power emerges. The unidustry which is swollen with profits . . . can terrify the country with phony. appeals to the dangers of inflation. . . ."

Well it looks as if McDonald has been terrified. For what he proposed to Eisenhower is that bargaining proceed henceforth on the fraudulent premise that wage cosmic rocket's last stage — the shorter work day and higher liv- prices are beyond the average increases do cause inflation. And he is first artificial object to circle the asking the political flunkeys of the cor- sun. porations — who say that any wage increase whatever, even one under the costof-living escalator clause in the old con- of the 250,000 visitors who viewtract, is inflationary — to help determine ed the Soviet Exhibition of an apparatus for artificial blood

THE MILITANT

"And I told the guide at that Russian exposition that if they think they're going to seduce us with their vodka . . ."

Soviet Technology, Medicine Impress Crowds at N.Y. Fair

By Henry Gitano

Going up the escalator at New verse, portrayed by an aluminum shell sweeping upward sixty feet provides the backdrop of how the Russian people ac- Russian people really live." for life-size models of the three sputniks that the Soviet Union hurled into space. Nearby one's imagination is given a further duction. If this machine can give lift by a model of the Soviet

The tremendous successes flowing from the Russian revolution have clearly impressed most the size of a "non-inflationary" wage rise. Achievements in Science, Tech- circulation to substitute for nology and Culture at the Coli- heart and lungs during operaseum during the first six days of tions, an illustration of the its 42-day run.

The sputniks and lunik are at the center of the exhibit; displays of the heavy industry, sci- following an operation. Finally, ence and technology from which they stem surround them.

The visitors see scale models who acted as guide. of a 10-billion-volt atom smash-er, the Stalingrad hydroelectric station, the atomic icebreaker station, the atomic icebreaker planned system of public health' "Lenin," an ultra-modern airand that while in 1913 there was port with dummy control tower one doctor per 10,000 population, and guidance devices, the today there are 17 per 10,000. world's largest passenger air- Another placard read: "The enplane, a metallurgical and a syntire population of the USSR is thetic rubber plant.

The accent is on machines assistance free of charge." spread mechanization and autowhat then?"

and unskilled worker's wages the glaring omission from the and how did a family budget its exhibition of figures about the income. Our guide didn't answer Russian workers' living stan-

the last two questions. dards. One of the visitors wanted to Here are some of the crititually live. The engineer pointed to his machinery and replied: munism is so wonderful, why do "Machine is the base for all pro- you need a secret police?" "Very, very interesting, but 120 tons of coal an hour, make does not depict that average

ing standard for all people. We reach." will overtake the U.S. in better HOUSING DISPLAY living for the people."

In the health section of the A modern three-room apartexhibit, we examined a display ment is on display. One and a of Soviet preventive medicine, half million such dwellings are scheduled to be completed this year. The target for 1965 is 15 million new city apartments. Because of the pressures that transplantation of organs in experiments, a "sewing machine"

designed to prevent bleeding around a former ship's doctor

provided with qualified medical Canadian Striker

The audience was surprised. Faces Death Penalty "Suppose someone is ill at home, In Frame-Up Trial

The American Way of Life

Page Three

Nuclear Hideaway

A scheme to increase the number of possible survivors, should New York be hit by H-bombs, was announced July 6 by Gov. Rockefeller's Special Task Force on Protection

plan is an application of official against radioactive fallout." from Radioactive Fallout. The Drawing on experience in defederal policy "that it is the responsibility of the citizen to signing interiors of model space maintain himself for at least two weeks following an atomic Nautilus, the author offers invaluable hints for coping with attack. The key proposal is a state "the human problems of lack of

law that would require con- privacy and monotony" of living struction of thick-walled shel- for at least two weeks in the ers in all existing and future cramped shelters.

For example, "The family omes and buildings. The Task Force estimates that might have a library of tapes the shelters could be built on a | . . . These tapes might play the lo-it-yourself basis for about ordinary sounds of a house -\$150, with a professional job the refrigerator going on and running around \$500. (The off or the traffic outside. Or it president of the Home Builders might offer the sound of wind Association says this estimate is in the trees or music . . . " (Or "premature," indicating it may maybe the drunk next door yodeling at three in the mornun a bit higher.) The projected law would not ing.)

"Color schemes can also help. deal harshly with builders and andlords. "Exceptions" may be The experimental living area for necessary and "full compliance the space ship used blue on the might be excused" if the cost ceiling, green on the walls and of installing a shelter is deemed earthy beige underfoot. The ex-

excessive. Where shelters are planation: "This scheme would provided, such improvement help the occupants remember which way was up." would be tax-exempt.

"The colors also, as they did The scheme would prod landlords into vigorous action. They in the Nautilus, recall the outknow why there was so much cisms: "Dear Mr. K. Why don't would be told to tackle "radi- side world."

machinery and so few exhibits you put in your exhibit how the ation traps" with the dispatch Despite this imaginative dethey now display in regard to velopment of the Task Force scheme, Gov. Rockefeller pulled "One more question, if Com- fire traps.

Statewide distribution of "sur- his neck back after a hasty invival kits" for use in the shelters itial "full endorsement." Now is envisaged. These would in he says the people may not go clude "a water container(ten for it.

Perhaps a lot of people regallons per person) . . . dehydrated food, candles, a mini- call Edward ('Father of the mum radio . . . a radiation de- Bomb') Teller's gloomy 1957 tection device and a container forecast. Survival in an atomic attack, he said, will require for excreta."

Since human survival is at hiding out in "deep under-stake, the Task Force makes ground shelters" where food the drastic suggestion that "con- could be stored in such a way sideration be given" to the idea that "we still could feed our of distributing the kits "at re- population for, let us say, two vears. In two years we would duced cost."

The one major gap in the pro- have had enough time to find the Soviet working class has gram is considered in a remark- out where food can be grown been exerting on Khrushchev's able article on the household again."

bureaucratic regime, the hous- page of the July 8 New York Incidentally a less suggestive we joined a crowd gathered ing exhibit's sparkle could well Times. "The most important figure than 12 square feet per reflect a genuine movement project the family decorator may person might be chosen for the toward raising the living stan- have to face is furnishing what shelters. That's what a standard

- Herman Chaulka

In the new cabinet to be set | week produced a 'black' edition ap, with Sukarno at the head, of 45,000 copies. The attempts the army is expected to receive to get the paper out of the heavy representation. Whether works ran into a solid wall of the Communist Party will be pickets . . . Newsagents had Earl Laing, a Newfoundland officially in Jakarta according their hands, ripped to shreds woodworker, faces the danger to the July 6 New York Times. and scattered over the road-In a statement on July 6, way. Attempt by the managea frame-up trial arising out of Sukarno denied any intention ment to get a van loaded with of acting as a dictator. He said papers out of the main gate Laing will go on trial for al- he would confer with the Peo- failed completely."

Oil and Taxes Don't Mix

Do you ever get the feeling that you are being boiled in oil when you add up the dollars taken from your wages for income taxes, sales taxes, entertainment taxes, "luxury" taxes and dozens of other similar levies?

But those in the oil racket don't feel that way. It seems that oil and income taxes just don't mix. The June 15 United Mine Workers Journal offers some instructive facts about this oddity.

The giant oil corporations not only pay far less income taxes than other corporations but the bigger outfits pay less than the smaller ones.

A few examples: Ten of the largest

resource. Standard, for example, paid about \$350 million in taxes abroad as against \$53 million in this country. (That

was on a gross profit of over \$1 billion.) Lest you begin feeling sorry for the oil barons, however, remember that the Treasury Department permits them to

subtract taxes paid abroad as a "cost" before making out the U.S. tax forms. It's pleasant to know that at least

somebody gets a break on taxes in this country. However, it's also quite a luxury for it means \$1½ billion a year in tax and on the future. A legend revenue that the average person has to reads: "On the basis of widehelp make up.

How is this done? Standard Oil indicated the answer in its 1957 report to shortest working week in the stockholders. Payments to the U.S. and world with simultaneous inforeign governments added up to \$2,300,- crease in the welfare of its pop-400,000. Of this, the company put \$400 ulation." million in the kitty. The rest was made up by consumers who coughed up between tions states that the same six and nine cents a gallon each time they bought that precious stuff at a gasoline pump.

corporations in 1957 paid 44% of their declared profits in income taxes. But a benevolent government took only 14% of the admitted profits of the ten biggest oil corporations.

That's the average figure. The five "smaller" oil outfits paid more taxes than the five really big ones. In fact, the biggest octopus-Standard Oil of New Jersey, with greater declared assets than any other corporation in the world-paid only 7% of its 1957 "net" in income taxes.

Standard was still far behind the spectacular 1956 record of the Arabian-American Oil Co. Aramco pumped \$280million from the lake of oil under the Saudi Arabian desert and didn't let go of a thin dime in U.S. income tax!

Of course the oil companies do have their burdens. Some colonial governments insist on at least a trickle of their natural

How do the oil companies get away with it? Easiest thing in the world. A thoughtful Congress permits them a 27.5% doubled. NO UNEMPLOYMENT

"depletion allowance." Their pumps may suck oil out of the ground for a couple of generations and they may get back their initial investment in a few years. But each year they start out with 27.5% of their yield tax free.

able of extracting 1,000 tons of Why not a depletion allowance for soft coal daily. He and the other wage workers? Nothing to it. Just put spectators shake as the Russian some people you control into Congress. momentarily presses the button

The "Security Risk" Decision

Like any other group of capitalist politicians, the Supreme Court justices appreciate the value of taking some of the curse off a reactionary decision by following up with a relatively liberal one. Thelatest example of this came when the high court dealt a crippling blow to the First Amendment with its June 8 Barenblatt and Uphaus decisions. Three weeks later, in its first ruling on the government's industrial security program, it held that a defense plant worker cannot be fired as a "security risk" without the right to confront and cross-examine his accuser.

The court certainly was presented with a happy opportunity to resume its "liberal" posture with this particular issue. The entire security program so crassly violates the Bill of Rights that the court would have been hard pressed to give it its blessing even if it wanted to. The eight to one majority testifies to this.

The issue at hand was nicely understated in a July 1 New York Times editorial which said: "Our security programs - the one for government employes even more than that for industrial workers have an unhappy history of unfairness."

Thousands of "security" victims have been summarily fired from their jobs. At best they have been offered the opportunity of a star-chamber hearing and an ex-

monstrous machines and wondered out loud: "How many miners have been put out of pensive, drawn-out court fight. The securwork with these machines?" ity program has been a basic component of The guide replied: "We have the overall witch-hunt which has corroded no unemployment. We mecha-American public life for the past dozen nize more; miners have to work vears

Yet the court evaded the constitutioneverybody!" al issues involved, deliberately confining itself to a technical decision, and one that shirted man to ask: "What about easily lends itself to reversal. It merely prison camps?" The engineerdemonstrator replied, "Sure we ruled that neither the President nor Conhave prisons, but for criminals gress have authorized the firing of workonly. ers without the right of confrontation of accusers.

In considering the industrial security ers? The technician said, "Sure we ruling, it is also instructive to note that had political prisoners, but now the sole justice to uphold the right of no more. Now only criminals in federal star-chamber purges was Tom prisons." Clark. As Attorney General under Tru-We asked about the role of man's "fair deal," he was the man who trade unions. "Supposing a issued the original "subversive" list on grievance could not be settled which the security program is based. amicably, can the workers strike?' (People are fired on the basis of real or The genial engineer tried paalleged membership in one or another of tiently to explain: "With us difseveral hundred organizations arbitrarily ferent than in United States. Our workers," and he knocked branded as "subversive.") Clark's reward his fist against his head for emfor this service was appointment to the phasis, "they are conscious, they bench.

The court's decision can be used in strike." the fight to end the vicious industrial "security" program; but militant unionists

mation of industry and agricul-ture, the USSR shall have the tient telephones, and a doctor tient telephones, and a doctor arrives." Another wanted to know: "If

An inscription that goes with

a national map of power installaamount of electric power is now produced every three days as was generated during an entire

year prior to the 1917 Revolution and that by 1965 the present generating capacity will be

A Soviet mining engineer

shows an American miner an

aggregate unit consisting of a

coal plow, conveyor and sec-

tional hydraulic propping cap-

to engage the cutter-loader.

The miner's wife sized up the

This prompted a young white-

The questioner persisted:

'What about political prison-

doctor has more patients, does he get more money?" "What if a patient has a chronic disease,' someone asked. The physician answered: "We

have specialized hospitals." One man said to his neighbor: 'We've got everything they've got; but who can pay for it?' Badger, Newfoundland. We strolled past displays of

'consumer" goods — furs, carthe Laing case sits on the board pets, caviar, rich confectionary, of directors of the struck Boliqueurs. The Soviet automowaters Paper Corporation. By biles are in the same area. Two enforcing a technicality, the

of these are dead-ringers for employer - dominated govern-American luxury cars - comment of the province has in efplete with gaudy lights, chrome fect prevented Laing from obtrimming and plush upholstery. taining counsel from outside "That's for the bureaucrats!" Newfoundland. The only lawomeone remarked. There was yer the International Woodlaughter. "Limousines and caworkers of America could obviar — that's not for the ordintain for him is a man who will

ary guy." Some expressed doubt also defend Premier Smallwood that even the small cars are against a libel suit filed by within reach of working people. three IWA officials. (Smallwood "Where are the price tags?" One played a leading role in mobilizing police and vigilante atman asked.

In the cultural area, however, tacks against the strikers.) The Workers Vanguard, a sothe statistics created a better impression. Illiteracy has been cialist publication in Canada. has urged the creation of an completely eliminated, whereas forty years ago only a minority Earl Laing Defense Committee

to mobilize labor and liberal of the population could read and less. Plenty of work to do in the support to save his life. write. More than 50 million peo-Soviet Union. Plenty work for ple are currently studying; 1.1

Sukarno Assumes billion books are published year-

ly; there are 400,000 libraries. **Dictatorial Powers** 853 museums and 1,400,000 amateur actors. The emphasis in the

President Sukarno of Indonesia assumed dictatorial pow- national independence moveentertainment field at the fair is on ballet and music, but the cir- ers when he reinstated the 1945 ment.

Constitution by decree on July 5. His order dissolved the elected Constituent Assembly and threw out the 1950 constitution that provided for a modified

type of parliamentary government Sukarno's move had strong backing from the Indonesian logical achievements, the free

army, whose top officers are said to have demanded that he institute a "strong" regime. Sukarno's move to personally

these have hit the mark with assume all governmental powers also had the backing of the Pages in the books read: "Awe Nationalist Party and the In-

inspiring, you have advanced a donesian Communist Party. hundred years." "They said it These two parties sought to recouldn't be done — from what I store the 1945 constitution sev-

understand, that's why they not saw, they did it." By far the greatest number of Constituent Assembly but fail-Others asked how much he comments reflect criticism of the ed of the needed two-thirds an example cited in the July 4 viet ban on jazz, Professor paid for his suit (he said, over lack of balance between heavy vote. The Moslem parties op-\$100) whether his shoes were industry and the production of posed the move when they fail- ability: "The West Herts. and just do not like bad jazz. And would be well advised not to mistake this made in Russia (they were); consumer goods. This is rein- ed to get special provisions favwhat was the buying power of forced by suspicion aroused by oring their religion.

of being railroaded to death in bitter strike last March. legedly killing a constable, fat-

ple's Consultative Congress ally injured during a fight between police and strikers. The the 1945 Constitution this body fight began when the Royal must meet at least once ever Canadian Mounted Police asfive years. saulted striking loggers at

Britain's The prosecuting attorney in Buchenwalds

In Kenya

Britain's "Buchenwald" is how tention camp in Kenva. (Buchenwald was one of the most many.) Last March the British gov-

ernment was forced to conduct Ceylon. an investigation of the Hola detention camp after eleven prisoners died of beatings administered by the guards. A coroner found that the beatings had been "entirely unjustified and illegal."

However, says Tribune, these eleven deaths were not exceptional cases. Back-breaking labor and torture resulting in deaths are regular features of the detention camps that British imperialism set up in Kenya to prevent the growth of the

Thus, "On June 9, the Deputy Public Prosecutor of Kenya reported on Manyani camp. He found that a legless man had been made to work; that a detainee had been subjected to the water torture; that another had been beaten with a plastic hose on the testicles and that others had been made to stand

facing the sun holding stones above their heads.' **British Printers Block Scab Edition**

British print-shop workers the concert. are militant. About 200,000 of eral weeks ago by action of the them are currently on strike enthusiasm for the duo's per-Newsletter of their fighting Vlasenko said,

when it is assembled. Under Strike Paralyzes Colombo Harbor

Despite the Bandaranaike government's use of troops to work cargo, the port of Colombo, Ceylon, remained virtually paralyzed in the ninth day of a harbor strike that began June 24. Fifteen thousand port work-

ers answered the United Port Tribune, a British socialist Workers Union's strike call in weekly, describes the Hola de- protest against the government's attempt to cut wages. The UPW is led by adherents notorious concentration camps of the Lanka Sama Samaja under the Nazi regime in Ger- Party, a revolutionary socialist organization. The LSSP is the largest working-class party in

> The harbor workers' strike has dealt additional blows to the Bandaranaike government which enjoys only the slimmest support in Parliament and may fall any day. If it does, new elections will probably ensue.

Jazz Duo Rocks Tchaikovsky Hall In Moscow

Hot jazz finally came to the Soviet Union last month when two American Negro artists gave an impromptu concert at

Moscow's Tchaikovsky Conservatory before some 500 music students. The students and their instructor went wild with enthusiasm over the performance The two artists were Willie Ruff and Dwight Mitchell, playing the piano and bass fiddle. The two are a renowned duo in this country. "We came here as ordinary tourists," Mr. Ruff said. "We just came over to the conservatory and told them who we were, where we had studied and asked if they wanted to hear us." Professor Lev Vlasenko then arranged

Asked how he squared his for the 40-hour week. Here is formance with the official So-"The authorities Watford Observer, which norm- this was high art . . . This was ally sells 85,000 copies, last the best type of music."

cus, stage and movies are also well represented. **GUEST BOOKS** Placed at strategic points

throughout the exhibit are guest books inviting you "to write your comments." The techno-

medical care and education, the

stamping out of unemployment.

the confidence in the future -

many visitors.

Letters from Our Readers

Prejudice in Texas Arouses Mexicans Editor:

There was a very encouraging story in the paper on June 26. an important date in American The Mexican government is history. finally doing something about the insults and discrimination

this state. town of Lubbock, Miss Cecilia Party nominated him to run Molina, said that two ladies on from his cell. A year later Wilher staff made an appointment son took a look at the million to have their hair done at one votes Debs piled up and let him of the local beauty parlors. But out. Like they say on television when they got there they were — I was there

turned away. The paper says the owner told them, "We reserve the right to refuse service Latin Americans and so in- Should New formed the Mexican consulate."

Miss Molina told the papers Party Be that the Mexican foreign min-istry has issued an order not to Socialist? contract any more laborers for Editor: chopping cotton around Lubbock. She said there are between 3,000 and 4,000 Mexicans working there now and that they would finish out their contracts but that the contracts would not be renewed unless

the discrimination stops. An official from Washington said that the Mexicans had no right to do anything like this unless there was agreement by both countries. Miss Molina told him the American government

has nothing to do with it. If a few more officials acted like she does, they wouldn't be so quick to kick the Mexicans gressive, labor or liberal. But rent for one of the stores. One of around.

It Was 1920

Editors

Let's keep the record straight. In your July 6 issue you quote

William Price of the United In- An Inside Look at dependent-Socialists as telling a Senate hearing that Gene Debs **Housing Swindle** ran for President from prison in 1916. I know it was probably a Editor:

typographical error, but that's The current revelations about

The Mexican consul in the It was in 1920 that the Socialist sponsored by the Federal Hous-

the

Old Timer New York

issue, "Should Progressives Work in the Democrafic Party?" argument.

T.L. Texas

Notes in the News

political action.

DEFEND COMMUNIST PARTY RIGHTS **IN ILLINOIS** — Defenders of civil liberties are seeking to block passage in the House of a bill already railroaded through the state Senate that would outlaw the Communist Party in Illinois. The American Civil Liberties Union heads the list of organizations opposing the dictatorial measure.

THREE PACIFISTS JAILED - The Rev. A, J. Muste of New York, Karl Meyer of Chicago and Ross Anderson of Americus, Ga., were held in jail in lieu of \$1,000 bond each for twice scaling a fence at the Nebraska Ordnance Plant, site of construction of Atlas missile launching facilities. The pacifists had written Eisenhower demanding admittance to the plant to protest against the missile project and to speak to the workers. They were held on charges of wilfully and unlawfully re-entering a mili-

minded me of a similar type of swindle that I got a first-hand **A-Weapon** Debs was railroaded to jail for opposing the first world war look at while working on a conthat Mexican people suffer in in September 1918. He drew ten struction job. It was a so-called years under the Espionage Act.

ing Authority.

by the FHA.

The debate in your June 28

attracted my attention. I have been an independent all my life because I have no confidence in either one of the old parties. If voted at all it was for the one thought best qualified for the office. Thus I do not agree with either speaker, although I do agree on many points of their ner of it was kept aside by the

I believe in a third party that put up a shopping center. Meris independent of both of the old chants were waiting in line for parties. It can be either pro- the opportunity to pay a stiff socialism should not be mention- the builders, in a fit of enthusi-

not even read the platform if so- along side it. He was all for cocialism was once mentioned. operation. L. H. P. Salisbury, Md.

Condemns

struction job. It was a so-called Give-away

Pending legislation to provide The initiators and sponsors of nuclear weapons to West Ger-"cooperative", were the many, Greece, Turkey and other builders who had more ways of members of the NATO military squeezing money out of the deal alliance was opposed by the New than you could shake a stick at. York United Independent-So-And they didn't have to worry cialist Committee in testimony if anything went wrong since before a subcommittee of the the entire enterprise was insured Joint Congressional Committee on Atomic Energy July 2.

To begin with, the builders UI-SC spokesman William owned the land that the FHA Price also strongly urged that "selected" for the project. But the committee extend the durainstead of selling the land to the tion of its public hearings so co-op they leased it for 99 years that other groups and individat a nice rental. uals could be heard and so that Then, of course, there was the the public might have an opporprofit on putting up 14 buildings tunity to be informed of the that cost about a million dollars

apiece. This profit was rounded Otherwise, he declared, "The out by having the builders ap-American people will find thempointed as the management firm selves irrevocably committed to for the project when it was coma policy which upon sober analypleted, for which service they sis can bring shudders to a received a monthly fee. peace-loving citizen."

There was also a layer of icing Charging that the nuclear on the cake. When the land was arms give-away was intended as leased to the co-op a small cora means of encircling the USSR through the militarization of un builders. On this little plot they democratic regimes, Price also reminded the committee that the spread of atomic weapons itself increased the risk of war. "Much has been said," he

pointed out, "about the possied because of so much prejudice asm, told me one day that it bility of an accidental pushing against the name alone. So many would have been worth putting of a button which could fire off minds have been poisoned by the up the project for nothing just one of the missiles we may soon public press that many would to have the shopping center have poised in a ring around the Soviet Union.

grave issues involved.

to classes." New school board in Little Rock recently decided to reopen the schools next fall, even with token integration, after a federal court order voided Faubus' school closing law.

Eaton Sees \$3-Billion Soviet Trade Prospect

By Lillian Kiezel

"Practicing capitalists" like Cyrus Eaton favor expanding U.S. trade with the Soviet Union. However, they are up against stiff opposition from the State Department.

Eaton, who is chairman of the + Board of the Chesapeake & cold war — hot war impasse "It is also true that in a time Ohio railway, points to the and building up brisk and proof panic, it is unlikely that a small U.S. armed forces group "view with alarm" school and fitable business between the says "they have narrowed our United States and the USSR. would be able to assert sovereignty over any stockpile of Russia is determined to push its prospects down to two unpalatnuclear warheads. Some time modernization and expansion able choices: cold war, with a ago the Journal of the United crushing burden of taxation, or program at an accelerated pace. States Naval Institute published To carry out its far-reaching hot war, with nuclear annihili-

an article listing those occasions tation of all mankind." Eaton, who has long advoquantities of equipment, main naval history when Naval acchinery and materials." tion, sometimes unauthorized, cated a change in policy, renew-Furthermore, the Soviet Union a syndicate for \$1,020,000. s not just waiting around for had provoked international infresh overtures from the Soviet cidents. If the incidents appear government for increased trade quaint to us in this age, we must relations on a long-term credit The Soviet move, associated

with its Fair at the New York remote island or harbor but the Coliseum, was given the usual brush off by the State Depart-

Drawing on his own experiand Japan.' ment ence, Price added: "As a former "United States exports of adincluding Reuther, of supporting the Democratic Naval officer and pilot, I speak vanced equipment could help also personally for myself as break a number of bottlenecks one acquainted with war, its and would contribute to accelwaste, its degradation of values erating the pace of Soviet eco-LONG-RANGE PLANNING - Defenders and its horror. It is ironically nomic expansion," said the State of the capitalist system miss few opportunities fortunate, I suppose, that World Department. As for long term n the modern sense Those of us The State Department rep

A group of students at Hall high school in Little Rock voted a resolution last September urging immediate reopening of their school -- closed by Gov. Faubus to prevent integration - "even if qualified Negro students . . may be assigned

"Title I" — Fancy Name for an Old Game of Profits

By Gordon Bailey

In the ten years since it went into effect, the Title One Slum Clearance Program has offered little to New York tenement dwellers hoping for better housing. But

it turned out to be a bonanza to politicians, real-estate sharks area before it is sold to a sponand racketeers out to make easy sor. That is left to the profitminded private interests with no money at the expense of tenmore than consultation with the committee.

NUMBER 28

The measure was passed by In practice the redevelopers Congress in 1949 to aid cities in have found it more profitable to replacing slums with new apartcontinue to collect rents from ments, stores and public buildthe present slum tenants than to ings. Under its provisions a city put up new buildings. In many buys slum property, guaranteecases the syndicates have no ing its owners a good profit, and funds available for construction. then sells it at a lower price to The Harlem group had \$5,000 for private interests, who are supbuilding new apartments after posed to redevelop the area on making a down payment on the profit-making basis. property.

One-third of the city's loss is After five years of operation met by local taxpayers; while the syndicate wound up with the federal government makes \$8,891 to meet debts of \$236,757 up the other two-thirds. In New York many of the pro-

although stockholders and their relatives had been paid a total jects have bogged down in a of \$409,244.

morass of profiteering, fraud and scandal. Insiders have coin-Sponsors of the Manhattantown project, which produced ed hundreds of thousands of dol-\$173,164 a month in rent, had a lars without tearing down a working capital for construction single slum. Persons with rackeof \$12,650.

12

A

X

Der

A

teer connections have entered It has recently come to light the lucrative field. Where slums that Thomas Shanahan, vicehave actually been torn down president of the Slum Clearance luxury apartments have been Committee, has made profitable built instead of low-rent projects loans to sponsors of Title One for the displaced tenement projects through the Federated

Bank and Trust Company of In one case reported by the which he is president. Shana-New York Times, the NYU Belhan's duty is to pass on the fierty in mid-Manhattan, was nancial reliability of prospective sponsors. Moses defended his plans, Russia must import vast slated for redevelopment. In deputy against criticism by say-1953 the city bought the proping that his banking connecerty for \$7,850,854 and sold it to tions had been invaluable to the

committee. The syndicate then collected Persons with connections in he U.S. to make up its mind. \$2 million in rent from the tenthe Democratic Party have been What concerns Eaton most as a ants of the slum buildings for favored over others. A roster of practical big business man is the next three years. They paid Title One sponsors reads like a that Soviet orders "are eagerly large fees to various members of list of "who knows who" in being snapped up by America's the syndicate for "services ren-Tammany Hall. commercial competitors, such as dered." Two lawyers among the

Public protests mounted when Great Britain, West Germany investors received \$73,000 in the committee appointed Louis legal fees. Two accountants got Pokras, an associate of gambler He has made an intensive \$37,000. An insurance broker Frank Costello as sponsor of the investigation of Soviet trade who invested \$5,000 in the synmid-Harlem project. Mayor potentials and has solid proof dicate took out \$74,000 in insur-Wagner was forced to cancel the ance commissions. that "\$3,000,000,000 of business appointment.

At the end of four years none s available to American firms Robert Moses has defended the of the old buildings had been . . I am impressed with them actions of his committee as the [Russia's top officials] not as torn down, not a single brick of War II, in which I spent 4¹/₂ credits, they would "strengthen doctrinaire fanatics, but as prac- new construction laid. When only way to get private entertical men who will take their finally pressed for action the prise interested in slum clearousiness commitments seriously. sponsors defaulted on their con- ance. He claims that Title One

dwellers.

benefits for the 12 million people on social security, doubled benefits for all unemployed and in remote areas of the world ed his plea coincident with workers through the unemployment compensation system, doubled the benefits of veterans, widows and orphans — and we still would have \$5 billion left over to make our foreign aid not overlook the fact that they basis. program more effective." Reuther ascribed the could be repeated. This time the \$212 billion loss to policies followed by the stakes would not be control of a Eisenhower administration. But America has suffered many times this loss due to failure to enormity of nuclear war." convert to a socialist economy. And this failure is due to the policy of the labor bureaucrats, party instead of taking the road to independent

H. C.

New York

* * * to denounce planning — in producing our daily necessities. But they take a different attitude years, was only a limited war a potential enemy." when it comes to war. William H. Draper, Jr., head of a White House study committee has called for a 100-year plan costing about \$2 billion a year for military aid to the satellite powers listed as America's allies. Said Draper: "We can't fight a 100 years' war, which I suppose this is, by a year-to-year program." * * * \$10-BILLION GADGET - If the latest tax boosts have given you a slow burn because of the added pressure on the family budget, here's a bit of information that may help you to cool off. You may get back part of that tax money in the shape of a \$10-billion atomic plane. This was revealed July 1 when secret testimony before a congressional committee was#made public. According to Dr. Herbert F. York, director of defense research and engineering, the expenditure of \$150 million this year on the project is only a drop in the bucket. "If anything is to be done in the way of application of nuclear energy to flight, it will not be done for less than \$10 billion or some multiple thereof."

VOLUME XXIII

MONDAY, JULY 13, 1959

Want Public Schooling

THE MILITANT

tary reservation.

FOOD HOARD - Surpluses purchased by the government from America's farmers now make a stockpile valued at \$9,000,000,000. By next year the amount will probably be \$10,500.-000,000. Included in the mountain of food are butter, dried milk, cheese, soy beans, grain sorghum, barley, rice, oats, wheat. Instead of giving the food to needy people at home and abroad, the government is paying 38 firms about \$1,000,000 each for storage, one firm receiving nearly \$15,000,000. Storage supervision requires 6,300 employees. In addition to rented storage space, the government has filled 225 Liberty ships full of grain. Besides this it was necessary to spend \$240,000,000 for 237,978 storage bins to take care of 1,000,000,000 bushels. * * *

WORLD'S BIGGEST CITY - New York and London have been nosed out as contenders for the world's biggest city. A May census gave Tokyo, with a population of nine million. the distinction. Shanghai may even exceed Tokyo in size. With the annexation of 11 neighboring counties the Chinese metropolis is reported to have a population of "nearly 10 million."

"PARASITISM" IS THE RIGHT WORD -"A few days from now," reports the July 4 Business Week, "the City of New York will redeem \$2,000 of West Farms 7% Central Avenue road construction bonds. It will continue to pay on these bonds - a remaining \$188,000 of them — through the rest of this century, all of the 21st Century, and nearly halfway through the 22nd Century. And it will continue to pay 7% interest, free from federal and New York State taxes, until the last West Farms bond is retired in 2147." The road, finished in 1873, originally cost \$377,500, but the final cost, including interest, will be around \$3,440,000 by 2147. The last bond to fall due, a \$500 denomination, will yield more than \$6,000 in interest. This is called capitalist "free enterprise" but "parasitism" is the right word.

* * *

BECK INDICTED UNDER TAFT-HART-**LEY** — A federal grand jury on June 17 indicted Dave Beck, former president of the International Brotherhood of Teamsters and two trucking company executives. The indictment charges that in 1954 the two truckers gave Beck \$200,000 in violation of a Taft-Hartley law provision banning payoffs to union officials. The truckers said the money was a loan.

* * *

COST OF STAGNATION — In a statement issued July 1 as chairman of the AFL-CIO Economic Policy Committee, Walter Reuther estimated that the failure of the economy to maintain a five per cent rate of growth from 1954 to 1958 cost the American people \$212 billion. This "could have built five hundred thousand \$12,000 homes, doubled the construction of highways, built fully equipped hospitals with 900,000 beds, constructed 300,000 new classrooms . . . increased by \$1,000 the salary of every teacher . . . doubled the social security

LOW-COST POLIO VACCINE - A cam-gn will be kicked off in Washington this House Un-American Committee paign will be kicked off in Washington this week for world-wide use of a live virus antipolio vaccine, to be taken orally, which scientists report has proved to be at least as effective as the Salk vaccine. A single factory can turn out enough for 100,000,000 people in a few months. Estimates of the cost run from a cent a shot to less than a dime. It will be interesting to see how much will be charged for it.

* * *

MORE RAT BITES - New York's estimated eight million rats appear to be getting hungrier and bolder, or to be developing a more ravenous taste for human flesh. Three more victims of their bites were reported July 1. The oldest victim was Maria Burgos, 69; the youngest Geraldine Carter, 19-months. The third victim, Juan Perez, 46, was bitten June 28. All of them were discharged from hospitals after receiving emergency treatment. One proposed remedial measure is to urge slumlords to put the rodents on par with human tenants and evict them for nonpayment of rent.

* * *

Democrats accuse the Republicans of being ness," he said. petty penny pinchers afraid of getting things on the cuff. How phony this debate is can be judged from the fact that the government ran

up a peace-time deficit last year of some \$12.5 billion, breaking all previous records. Under the Republicans and Democrats the public debt rose \$19 billion in the last six years, largely stated that segregation was Committee . . . It has wasted due to astronomical armaments expenditures. To indicate their real views about tapping the equality of opportunity "in the payers' money, it has ruined the public treasury for the benefit of big business, economic and political fields." lives of thousands of citizens the bipartisan coalition in Congress has now raised the "permanent" legal public debt limit public statement of his personal mittee considered unorthoto \$285 billion and the "temporary" limit to feelings on the segregation is $|dox \dots$ \$295 billion. sue.

involved can take it as a token example of what nuclear conflict would be."

Racists Hurl Bomb At Daisy Bates Home

bomb at the Little Rock home overwhelm us." of Mrs. Daisy Bates, Arkansas wasn't damaged

The bombing, July 7, was the dustrial power. . . fourth such attempt on the the school integration crisis.

sents the view of those capital- Naturally, they believe in the tract and sold the project. merits of their system, even as

ists who, according to Eaton, I, in common with other dedi- under Title One in the past ten "have hypnotized themselves into amazingly inconsistent twin cated Americans, believe in the years were handled in much the conclusions" — that communism merits of ours.

must "inevitably collapse from within" and at the same time it Eaton, "that the two systems is an ideology that is "so power- of capitalism and communism Two white men hurled a ful" that unless destroyed "will not only can but must reach a

workable agreement to live in Writing in the N.Y. Herald peace on the same globe. The president of the NAACP, then Tribune July 3 Eaton expresses peaceful and profitable exsped away in a car. Fortunately, the opinion that the Soviet change of goods appeals to me no one was hurt, and the house Union has firmly demonstrated as a more attractive and con- years later only three of six proitself to be a "front rank in- structive way of life than the posed new apartments had been

present fantastically costly arm-"In this very success of the ed-camp existence with nuclear occupying condemned slum

dwellings. Bates home since the start of Soviets lies the brightest pros- annihilation just a pushbutton pect for both bypassing the away." **O'Connor Indicted for Defying**

Charged with "knowingly and that time O'Connor charged the power of this Committee be willfully" failing to appear be- that Congressman Scherer (R- challenged he concluded: "By Commissioner, who also heads fore a subcommittee of the Ohio), who headed the subcom- declining to respond to the the Slum Clearance Committee, House Un-American Committee mittee had bitterly attacked the House Committee's subpoena, I denies that Title One was dein Newark, N.J. last September, ECLC during the proceedings make that challenge."

Harvey O'Connor was cited for because the organization had contempt by the House of Rep- initiated a campaign to abolish resentatives in January. On the House Un- American Com-June 30 a federal grand jury in mittee. Newark, acting on this citation, The Committee, he said, was

indicted O'Connor for contempt out to punish him and the ECLC. "Congressman Scherer Long a fighter for labor and is of course, entitled to his own

civil liberty causes, O'Connor is opinions about both the ECLC well known as an author and and myself," said O'Connor, as National Chairman of the "but I challenge his right to Emergency Civil Liberties Com- hale me before his Commit-

tee . . . O'Connor was served Sept. 4 "The announced purpose of with a subpoena from the Un- the House Committee is to 'pun-American Committee at a meet- ish' the Emergency Civil Libing protesting its hearings in erties Committee . . . While Newark. He admits that he re-|Congressman Scherer may con-OPERATION PURSE STRINGS - The Re- fused to submit to the Commit- tend that his Committee should publicans claim they believe in "thrift" and a tee's demand that he appear be- not be abolished, he has no "balanced budget" to avoid "inflation." They fore it the next day. "I'm fed right to summon me because as attack the Democrats as "spendthrifts." The up with this subpoena busi- a citizen I am working for such A abolition . .

In a statement released at "I am challenging the right of the House Committee on Un-

When Doesn't It? At his July 8 press confer- tion has emanated from the 21 ence, President Eisenhower years of activity of this House "morally wrong" when it denies millions of dollars of the tax-This was the president's first whose ideas the House Com-

of Congress.

mittee.

MOSES REARS HIS HEAD

signed to help erect low-cost Clark Foreman, the ECLC housing. He says the intent of Director said June 30, "The in- the Act was to clear slums and dictment of Harvey O'Connor permit their redevelopment by for contempt of Congress will private interests for "ordinary test the right of a Congressional speculative business purposes.' committee to punish citizens ... So closely has Moses helped The Emergency Civil Liberties supply the means for ordinary Committee stands solidly behind speculative business purposes their chairman in this test of | that the committee draws up no his Constitutional rights." plans for redevelopment of an

ish' the Emergency Civil Lib-	1		place on Sunday
erties Committee While	DOCTON		the Terrace Pent.
Congressman Scherer may con-	BOSTON	NEWARK	W. 71 St.)
tend that his Committee should	ton Ave., Room 200.	Newark Labor Forum, Box 361, Newark, N. J.	July 17-19 -
not be abolished, he has no	CHICAGO	NEW YORK CITY	Mountain Spring
right to summon me because as	Socialist Workers Party, 777 W.		ington, New Jers
a citizen I am working for such	Adams, DE 2-9736.	sity Place, AL 5-7852.	July 26, 8 P.M.
abolition	CLEVELAND	OAKLAND - BERKELEY	Forum.
"I am challenging the right of	Socialist Workers Party 10609 Su-		Aug. 1, 12 noor
the House Committee on Un-	perior Ave., Room 301, SW 1-1818.		Picnic, Annette
American Activities to exist	Open Wednesday nights 7 to 9.	Militant Labor Forum and Socialist	summer place of
Not one single piece of legisla-	DETROIT	Workers Party, 1303 W. Girard Ave.	P'kway at Shrub
tion has emanated from the 21	ward. TEmple 1-6135.	Lectures and discussions every Satur-	Aug. 9, 8 P.M
years of activity of this House	LOS ANGELES	day, 8 P.M., followed by open house. Call PO 3-5820.	Forum.
Committee It has wasted	Forum Hall and Modern Book Shop,		Aug. 16, 8 P.M.
millions of dollars of the tax-		The Militant, 1145 Polk St., Rm. 4.	Forum.
payers' money, it has ruined the	9238.	Sat. 11 A.M. to 3 P.M. Phone PR 6-	Aug. 22-24 — W
lives of thousands of citizens	MILWAUKEE	7296; if no answer, VA 4-2321.	Wingdale, Wingda
whose ideas the House Com-	150 East Juneau Ave.	SEATTLE	
mittee considered unortho-		1412-18th Avenue, EA 2-5554. Li-	For further info
conversion of the second	Socialist Workers Party, 322 Hen-		to UI-SC, 799 B
dox "	nepin Ave., 2nd floor. Open noon to	and the second	York 3, N.Y.; or
Declaring that it is time that	6 P.M. daily except Sundays.	For information phone MO 4-7194.	9736.

of the disclosures.

Nine other projects launched Title One may be a dead duck in New York, but as a means of replacing slum dwellings with same way. Property in Harlem low-cost housing it never hatch-"I also believe," concluded that cost the city. \$5,244,383 was ed from the egg.

turned over to a group of in-In ten years only 200 acres of vestors for \$415,000 and mort-New York's 7,000 acres of slums gages. Rent from tenants in the have been torn down under this buildings brought the syndicate program. \$71,500 a month. In the next five

At this rate it would take 350 years the sponsors received \$3, years to replace the present 047,509 from the property. Seven slums, without touching the new slums that would develop in that time.

built and 35 tenants were still

Even when slums are actually torn down and new apartments put up the former slum dwellers do not benefit. They are shunted off into other slums while their former homes are replaced by apartments renting for \$150 or \$250 a month and more.

NEW YORK-NEW JERSEY AREA

Socialist Sociables to enliven your summer. Series of events Robert Moses, New York Park sponsored by United Independent-Socialist Committee. Keep in touch with other indepen-

dents and socialists. SAVE THESE DATES: July 12, 8 P.M. - WALTER SCHNEIR, author "A Primer on Fall-Out," current July 9 issue

Reporter mag. and recent Nation article "Strontium 90 in U.S. Children," will talk on The Facts of Fall-Out. Also WM. PRICE, UI-SC Exec. Sec., will report on three UI-SC Congressional committee appearances in FCC

"Equal Time" fight and in opposition to nuclear "give away" program.

(All Starlight Forums will take ay evenings on thouse, 10A, 59

– Weekend at g Camp, Washsey.

M. — Starlight

on to 6 P.M. -T. Rubinstein's on the Taconic b Oak, N.Y.

M. — Starlight .M. — Starlight

Weekend, Camp dale, New York. formation, write Broadway, New or phone GR 5-