Trotsky Writes on War and the Nazi-Soviet Pact

Above All Else **Stalin Fears Internal Revolt**

Leon Trotsky issued the following statement to the British press:

FOR twenty years the mainspring of German imperialism remained tightly wedged. When this spring began to expand, the diplomatic chancellories were disconcerted. The prolonged and sterile negotiations between London-Paris and Moscow, following Munich, constituted the second stage of their discomposure. From 1933 on I declared continually in the world press that the fundamental aim of Stalin's foreign policy was the reaching of an agreement with Hitler. But my voice was too modest to convince the masters of fate. Stalin staged his low comedy, "the struggle for democracy," and this comedy was believed, at least in part. Almost until the last day, Augur, semi-official London correspondent of the New York Times, repeated his assurances that an agreement with Moscow would be reached. Painfully instructive is the fact that the Stalinist parliament ratified the German-Soviet pact on the very day that Germany invaded Poland!

The general cause of war lies in the irreconcilable contradictions of world imperialism. The particular percussion, however, which opened up military operations was the concluding of the Soviet-German pact. During the preceding months, Goebbels, Foerster, and the other German politicians persistently repeated that the "day" for decisive action would soon arrive. It is inescapably clear now that this day was the one on which Molotov affixed his signature to the German-Soviet pact. No power can erase this from the annals of history!

It is not at all that the Kremlin feels closer to the totalitarian states than to the democratic. This does not determine the choice of orientation in international affairs. Despite all his aversion for the Soviet regime, the conservative parliamentarian Chamberlain tried with all his might to gain an alliance with Stalin. The alliance was not realized because Stalin fears Hitler. And it is not by accident that he fears him. The Red Army is decapitated. This is not phraseology but a tragic fact. Voroshilov is a fabrication. His authority is created artificially through totalitarian propaganda. On his dizzy pinnacle he remains what he always was, a hide-bound backwoodsman, without vision, without culture, without military ability, and even without talent as an administrator. The whole country knows that. In the "purged" military staff not a single name remains in which the army could place confidence. The Kremlin

(Continued on Page 2)

Socialist Appeal

Official Organ of the Socialist Workers Party, Section of the Fourth International---Issued Tri-Weekly

VOL. III. NO. 68

MONDAY, SEPTEMBER 11, 1939

3c a Copy

ISSUED THREE

TIMES A WEEK

ROOSEVELT DECREES STRIKE AT LIBERTIES OF AMERICAN PEOPLE War Deal Moves to End Who Is Guilty of Starting The Second World War? Democracy by Attack on

By LEON TROTSKY

Yesterday I talked on the immediate responsibility for war. Hitler started bloody military operations, Stalin helped Hitler to start. This time the immediate, so to say "juridical" responsibility for beginning military activities shapes itself more clearly than in the last war. The question of responsibility plays, as it is known, a great role in the international propaganda of both warring camps. Everyone of the states participating in the war attempt to shift the responsibility onto the enemy.

From the historical and political point of view, however, this juridical (or diplomatic) criterion is of completely second rate importance. There are progressive, just wars and there are reactionary, unjust wars, independently of who "started" first. From the scientific historical point of view, progressive, just wars are those which serve the liberation of oppressed classes or oppressed nations and thus push human culture forward. On the contrary, those wars are reactionary which serve for the preservation of an antiquated social order, which serve for the enslavement of working classes and backward or weak nations. Consequently, of decisive importance is the question, not of who "started" first, who appeared as an "aggressor," but which class s leading the war and in behalf of what historical ends. If the oppressed class or an oppressed nation appears in the role of "aggressor" on behalf of its liberation, we will always welcome such aggression.

England Rearmed Germany The attempts to picture the next war as a war between democracies and fascism, were shattered against the real march of events. The present war, which its participants started before they signed the treaty of Versailles,

between the democracies was a spring-board for Hitler.

In Munich England supported Hitler in the hope that he would be satisfied with central Europe. But a couple of weeks later, England "finally discovered" that German imperialism strives toward world domination. In its role as the world colonial power, Great Britain couldn't fail to answer the unrestrained pretensions of Hitler with war.

The Real Nature of the War

Diplomatic machinations, juggling with the formula: democracy versus fascism, sophism concerning the responsibility, can not make us the imperialist slave-holders of different camps for a new division of the world. According to its ends and methods the present war is a direct prolongation of the past great war, only with much greater rottenness of the capitalist economy, and with much more terrible methods of destruction and extermination.

Consequently, I don't see the slightest reason for changing those principles in relation to the war which were elaborated between 1914 and 1917 by the best representatives of the workers' movement under the leadership of Lenin. The present war has a reactionary character on both sides. Whichever camp is victorious, humanity will be thrown far behind.

The Task of the Workers

The task of the authentic representatives of the working class and oppressed nations does not consist in helping one imperialist camp against the other, but in teaching the laboring masses of all countries to understand the reactionary meaning of the present war, to raise their own program-the world socialist federa tion of nations-and to prepare themselves to replace the regime of robbery by the regime of general cooperation. This is the program of the Fourth International. It appears utopian to the so-called realists who don't understand the logic of historical development. The Fourth International now comprises only a small minority. But the party of Lenin also represented only an insignificant minority at the beginning of the last war and received nothing but spite from the cheap heroes of the phrase. War is a severe school. In its fire the old prejudices and habits of slaves will be burned out! The nations will come out of this war different than they went into it, and will reconstruct our planet according to the laws of reason. Leon Trotsky

WASHINGTON, Sept. 8: This morning President Roosevelt told his press conference that he had proclaimed a state of limited "national emergency" throughout the country. The main point about this proclamation, for labor groups, is its threat of action by the Department of Justice against "subversive activity."

Subversive Activities"

The War Deal has finally come out in the open with its red-baiting, labor-muzzling campaign-an essential, if not the most essential, part of its program to lead the country into the war abroad. Using as a pretext a war in which the United States is not even a belligerent, the White House is moving to crush and silence all opposition from the ranks of labor. This is forget that the struggle is going on between the first time in our history that such a move has been made before the United States entered

> Later in the day, Attorney General Murphy issued executive orders authorizing the followng four steps under the proclamation:

"The plain people of Germany," reports a foreign correspondent of the N. Y. Post, "men and women one can see in the streets of Vienna, Berlin and in the lanes of villages, face the nel of Federal investigating prospect of war as a man exhausted from a nightmare might look forward to a day of physical and emotional trial. It is

(1) Increases in the strength of the Army and in the tempo of recruiting.

(2) Increases in the personnel of the Navy, National Guard, and Marine Corps. (3) Authorization for the State Department to spend \$500,000 to help stranded Americans get back from Eur-

(4) "Increase the personexperienced between 1914 and 1917."

By GEORGE STERN -

ing gingerly across the German Germany and Russia will be

miles rather than yards separ-Balkans will be at Hitler's mer-

of the warmongers—are begin-lies will look for another road

more gore. Those who are con-through Italy and the Brenner ducting this war know it is go- Pass is the best of them all.

ing to be a long and bloody one That road we may be sure they

and the Franco-British strategy mean to travel, either by break-

is based entirely upon that per- ing Mussolini from the axis or

the fate of Poland. Despite all the Balkan states will have to

are content to hope that before extinction as its enemies. If he

efforts in Italy and Southeast- both sides will take their ghast-

their side, with the consequent the Balkans.

ous neutrals are converted into tlefields of the war.

cy. Italy, which has always re-

garded the Balkans as its God-

we may be sure the Western al-

to the Reich and the road

of a pop-gun.

ate the Siegfried and Maginot

lines. British planes have car-

of yesterday-today the loudest

ning to screech hoarsely for

neutrality for the time being of

the speed with which the vari-

grew out of imperialist contradictions. It was So far the war has been make a peace offer to the west- inevitable as is inevitable the crash of trains fought more fiercely in the ern powers on the basis of the which are let loose one toward the other on the

headlines than at the front. Bat-status quo thus established. same track. teries of four-inch type have Anglo-French propaganda is al-The chief antagonists on the European conbeen rolled out by the newspa- ready extending itself to dis- tinent are Germany and France. In the strugpers and they are keeping up a count in advance the prospec- gle for hegemony in Europe and its colonial steady screech of lies. Denials tive Anglo-French rejection of possessions, France attempted to keep Gercome back at them in tiny par- the expected proposals from many (not the fascist but the democratic one) agraphs like the unheard clicks Berlin. Hitler will utilize this in a condition of division and weakness. In refusal in justifying in his in- this sense French imperialism was the mid-

ried out a number of tentative raids over German territory. The British fleet is in its block-ade meritians in the North Sea

and eight merchant ships have been sunk by one side or the other. Only the pacifist liberals of vestorday, today the lorder

Nevertheless, the reality is ternal propaganda the continua- wife of German national socialism. On the sufficiently there. Hitler's arm-The conquest of Poland will breaking the European hegemony of France Franco-British troops are mov- create a brand new situation. and its international pretensions, began soon after Versailles to support Berlin against Paris. The re-arming of Nazi Germany would have frontier in the Saar where neighbors. Rumania and the been impossible without the direct help of England. Thus the masked but deep antagonisms

Coyoacan, D.F. September 5, 1939

really startling to observe the number of pale, drawn, peaked States against sabotage, profaces among the soldiers as well as the civilians. Weeping wo- paganda and other subversive men are everywhere. In Berlin one feels dangerous explosive activities such as this nation forces close to the surface."

And in Paris and London? Are the plain people there feeling any differently than those in Berlin? No-but ironically enough, foreign correspondents in Berlin are far freer to write so far than those in Paris and London, where no dispatch can his sleeve which he can use be transmitted until first stamped by the censor. The New York Times is constrained to report that "In Rome and Berlin more favorable conditions exist at this writing, since there is as yet no prior censorship of outgoing news dispatches."

Where are the "democracies"?

*

The League of Nations, which the fat-headed liberals for twenty years told us was going to make a peaceful world, has the tentatively settled on Septemjust had the crowning indignity inflicted upon it. The Swiss ber 18 as the date on which he Government has banned further League of Nations broadcasts.

*

How ducky! Lady Astor has a gas mask case which con- ity Act. He has already distains compartments for purse, lipstick and compact. As she cussed the question on the walked into the House of Commons to vote for the war, she had phone with Senators Barkley this lovely accessory all ready with her.

Hitler has joined his soldiers "at the front." The official German news agency reports his walking through a hospital train talking with each wounded soldier. That certainly is shar- House made clear, will be calling the dangers of war with the boys. They say Adolf just hates ed only if repeal of the Act is the sight of blood. His will be shed, you may be sure, not by the certain. Allied soldiers but by German workers.

Find 'Escape Clause' Britain's rival political parties have agreed upon a truce in which they will not contest pending by-elections, since such contests are considered undesirable in time of war. They all agreed desire that protracted debate whole-heartedly on the war, Conservatives and "Laborites" alike.

* * *

What Your Dollar Can Do

A dollar puts a Socialist Appeal salesman on an important street corner for one day.

Five dollars permits free distribution of two hundred Socialist Appeals.

Ten dollars puts a full-time field organizer to work for one week in the anti-war campaign.

Anti-War Campaign Committee Socialist Workers Party 116 University Place, N.Y.C.

Dear Friends:

, as a contribution to the anti-war I enclose work of the Socialist Workers Party.

Name

Address

The President has still many emergency powers up when and as he sees fit. This is

just the beginning. SPECIAL SESSION OF RUB-

BER-STAMP CONGRESS DUE The day before this emergency proclamation, it became known that the President had will call a special session of Congress to repeal the Neutral-

and McNary, Democratic and Republican floor leaders respectively, and also with other

Congressional whips. A special session, the White

"Underlying the President's conversations with Congressional leaders," reports the N. Y. Times of September 8, "is his on the neutrality issue shall be avoided at all costs, lest the impression get abroad among nations that do not understand the democratic process that the United States was divided on the foreign policy of the Administration.'

In other words, in order to avoid any "misunderstanding" by the totalitarian Third Reich. our President proposes to make the American Congress into a totalitarian rubber-stamp itself. "You are, I believe, the most enlightened and best-informed people in all the world at this moment," said the President in his "neutrality" radio speech last Sunday evening. "You are subjected to no censorship. . .' But this enlightened democracy need expect no public debate on the issue which now means life or death to millions of its citizens: the question of neutrality. The War Deal's plan is not (Continued on Page 3)

Branches Work Hard to Come in Under Wire in Fund Drive—Mass Meetings Held All Over Nation In Fight Against War

> By HAL DRAPER Secretary, Campaign Committee

spective. The present phase awaits the completion of the Nazi invasion of Poland The French and Briof Poland. The French and Bri-dilemma too uncomfortable to tish are quite fully aware that maintain. And the way he falls The "state of emergency" into which the Party has entered the defection of Russia from will determine how things go in in its fight against the war continues with mass rallies, outdoor seven of the thirty-six crew and indoor, attended by the largest crowds the Party has ever members of the government-

Turkey and the Balkans, sealed I If Mussolini goes with Hitler, spoken to. Six more branches came through during the past week on goed for England, were paid the fanfare about "helping our choose between slow extinction the Anti-War Fund, going over the top on the September 15 off today because they refused ally" the French and British 'guaranteed'' \$250 bonus and

The New York local is transforming its councilmanic elecare content to hope that before completes the gory chain of tion campaign into a city-wide anti-war drive, in order to utilize \$25,000 war-risk insurance for make some dent in the German diplomatic doublecrossing and the opportunity afforded by the elections to bring its message to

military machine. Their tactics moves into the Allied camp, new thousands of workers. Un-The men were discharged by will be determined in part by southeastern Europe will be- der the slogan of "Vote for the Ten branches in all are now U. S. Shipping Agent Leo F. come one of the principal bat- Anti-War Party!" all New York under the wire in the Fund O'Brien of Boston on orders branches and comrades are drive. Those which made the from the U. S. Maritime Combelligerents and the principal And while these decisions are giving this drive first place in grade during the past week mission. O'Brien said that he attention centers now not on in the making, artillery will their activities, to insure that are: Detroit, Baltimore, Lex- already had hired half the nummilitary efforts along the west- roar with futile thunder on the Comrades Shachtman and ington, Ky., Evansville, Ind., ber of new men required to reern front but upon diplomatic western front and air fleets on Paine get on the ballot. **Record Street Sales**

allies for the Anglo-French co- goods and arms will be flowing ist Appeal which have been quota in the \$10,000 drive, the tomorrow morning. in a thickening stream into Ger- coming off the press three figure for September 15 being The Maritime Commission in-It is now generally expected many and American goods and times a week are being sold half of this total. The four other formed O'Brien that it could not to is now generally expected many and interious goods and out on the streets in all the branches which were already guarantee bonuses nor could it and as subjugated, Hitler will chests of the Western powers. main centers of the Party.

The record runs of the Social- in addition fulfilled their entire ready for sailing by tonight or

neaut, Ohio. The last two have pected to have a full crew

BOSTON, Sept. 7-Twenty-

For Companies

TIE-UP SHIPS

But Union Officials

SOCIALIST APPEAL

MONDAY, SEPTEMBER 11, 1939

Green Repeats

It isn't taking long for the conservative American labor leaders to show their true col ors in the war crisis.

By B. J. WIDICK =

William Green, AFL president came out this week for the slogan "Let the People Vote on War." ONLY, he was talking about Germany!

The German people don't want war. Let Hitler let them vote and they'd all vote for peace, Green says. Correct!

But how about setting a fine example for them? How about Mr. Green shouting "Let the People Vote on War in the United States!" Green is as silent on this as Hitler is in Germany. If it's a democratic right of the people of Germany to vote on war, why isn't it for the American people? We say it is.

Green's actions show that he is going to pursue completely the exact course of betrayal he followed in 1917-18. Green is going to help enlist American workers in this present world slaughter

Lewis Is Smarter

John L. Lewis, president of the CIO, is a trifle smarter in his approach

Speaking on Labor Day, Lewis declared properly that the American workers want no war or any part of it. This is the sentiment of the huge majority of workers. They have nothing to get from war.

So what does Lewis propose the American workers do to keep out of war? Fight for a popular referendum? No! Fight against repeal of the neutrality hill? No! What program does Lewis have to offer? None!

Instead, Lewis very insidiously prepares the minds of the CIO workers to participate in another world war. "The CIO is the bulwark of democracy. The true defender of dem ocracy!" Remember that one? President Wilson, aided by John L. Lewis, among others used that in 1917-18 to recruit the American workers in the phoney war to save the last world for democracy.

Mr. Lewis also showed what he has in mind by another speech given that day by James B. Carey, secretary of the national CIO (who obviously spoke with John L.'s approval)

Before Hohenzollern Germany toppled under the blows of the war coalition, it dealt a mortal blow to the Czarist regime; furthermore the Western Allies egged on the Russian liberal bourgeoisie and even supported the plans for a palace revolution. The present incumbents of the Kremlin asked themselves anxiously: may not this historical incident repeat itself in a new way? Had the Soviet oligarchy been capable of self-sacrifice or at least the slightest degree of self-denial in the military interests of the U.S.S.R., it would not have decapitated and demoralized the army.

The simpletons who are "pro-Soviet" deem it self-evident that the Kremlin hopes to overthrow Hitler. The case is otherwise. Without revolution the overthrow of Hitler is inconceivable. A victorious revolution in Germany would raise the class-consciousness of the broad masses in the U.S.S.R. to a very high level and render impossible the further existence of the Moscow tyranny. The Kremlin prefers the status quo, with Hitler as its ally.

Serves Imperialist Aims

Caught off guard by the pact, the Kremlin's professional apologists now attempt to argue that our former prognoses contemplated an aggressive military alliance between Moscow and Berlin, whereas in reality only a pacifist agreement of "non-aggression" was concluded. Miserable sophistry! We never spoke of an aggressive military alliance in the direct sense of the term. On the contrary, we always started from the fact that the international policy of the Kremlin was determined by the new aristocracy's interests in preserving itself, by its dread of the people, by its incapacity to conduct a war. Any international combination has some value for the Soviet bureaucracy insofar as it liberates it from the necessity of resorting to the force of armed workers and peasants. And yet the German-Russian Pact is a military alliance in the full sense of the word, for it serves the aims of aggressive imperialist war.

In the last war Germany was defeated primarily because of the lack of raw materials of the U.S.S.R. It is not accidental that the concluding of the political pact was preceded by the concluding of a trade agreement. Moscow is far from any thought of renouncing it. On the contrary, in his speech yesterday before the Supreme Council, Molotov stressed above all the exceptional economic advantages of the friendship with Hitler. The pact of non-aggression, that is, a passive attitude toward German aggression, is thus rounded out by a treaty of economic collaboration in the interest of the aggression. The pact assures Hitler the possibility of utilizing Soviet raw materials exactly as Italy in its attack on Ethiopia utilized Russian oil. While the military experts of England and France in Moscow studied the Baltic map from the point of view of military operations between the U.S.S.R. and Germany, the German and Soviet experts at the very same time were considering what measures to take in order to safe-guard maritime routes in the Baltic sea for continuous trade relations during wartime.

Occupation of Poland will assure contiguous boundaries with the Soviet Union and a further development of eco-

carrying out in stages her program of domination by war. With the help of England, she re-armed despite the opposition of France. With the help of Poland she isolated Czechoslovakia. With the help of the Soviet Union she not only wishes to enslave Poland but to destroy the old colonial empires. If Germany succeeds with the Kremlin's help in emerging victorious from the present war, that will signify mortal danger for the Soviet Union. Let us recall that directly after the Munich agreement, Dimitroff, secretary of the Comintern, made public-undoubtedly on Stalin's order-an explicit calendar of Hitler's future conquests. The occupation of Poland is scheduled in that calendar for the fall of 1939. Next in order follow: Yugoslavia, Rumania, Bulgaria, France, Belgium. . . And then, at the bottom, in the fall of 1941, the offensive is to begin against the Soviet Union. These revelations must undoubtedly be based upon information obtained by the Soviet espionage service. It is impossible, of course, to take this blue-print literallythe march of events introduces modifications into all such calculations. Nevertheless, the first link of the plan-occupation of Poland in the fall of 1939 is now being consummated. It is very likely that the brief delay of two years between the destruction of Poland, according to the plan, and the offensive against the Soviet Union is approximately correct. In the Kremlin they cannot help understanding this. It is not for nothing that they have proclaimed many times: "peace is indivisible." If Stalin notwithstanding becomes Hitler's quartermaster, it signifies that the ruling caste is no longer capable of thinking about tomorrow. Its formula is that of all doomed regimes: "after us the deluge."

Seals Doom of the Comintern

It would be a vain task to attempt at this time to predict the course of the war and the fate of its various participants, including those who still cherish the illusory hope of remaining outside of the catastrophe. It is given to no man to survey in its entirety this vast arena and turmoil of infinitely complex material and moral forces. Only the war itself will decide the destiny of the war. One of the major differences between the present war and the last one is the radio. It is first now that I see this clearly as I listen here in Coyoacan, a suburb of the Mexican capital, to speeches in the Berlin Reichstag and to news dispatches from London, Paris, and New York City. Thanks to the radio, people will depend much less than in the last war on totalitarian news from their own government and they will be infected much more rapidly by the moods of people in other countries. In this sphere the Kremlin has already suffered a great defeat. The Comintern, most important instrument of the Kremlin for influencing public opinion in other countries, is in reality the first victim of the German-Soviet pact. The fate of Poland has not yet been decided. But the Comintern is already a corpse. It is being forsaken from one side by the patriots and from the other by the internationalists. Tomorrow by radio we will undoubtedly hear the voices of the Communist leaders of yesterday revealing. in the interest of their respective governments, in all the

insurance would be provided.

CIO's National Maritime Union. who informed the crew of the last year. discharge, said a new crew would be signed "if possible" by tonight through the NMU's rency.

same company, scheduled to Worker came out with the offi-

sail Saturday. The vessels of the United to the National Maritime Un- est victories for socialism." on. When the war broke out, rank and file pressure forced Chamberlain and get a governadoption by the union of a mo- ment which will sign a Pact tion demanding 40 per cent in- with Russia-this despite the Glasgow, Scotland crease in wages, life insurance

for unlicensed personnel of \$25,-These demands are hardly a drop in the bucket compared to

the war situation. Crews aboard ships scheduled to sail into the war zone expected, therefore, that they would receive the full backing of the union if they refused to sign on until the demands formulated by the union had been met

Stalinists Lay Down But then the Stalinist leaders unless readers came immedi- A special effort will be made of the union put their heads to- ately to its support. This was to insure publication of the Ocgether with the officials of the accomplished at the time, and tober issue with the hope and United States Lines, and these The New International contin- expectation that its readers will worthies worked out an "escape ued to appear regularly. It has rally immediately to insure its clause." Upon a promise of the not missed a single issue since future. shipowners to "further negoti- its revival in January 1938, alate," the union leaders advised most two years ago. For such an important publithe crew to sail the S.S. President Roosevelt. Members of the cation as The New Internationcrew who refused to accept al to cease publication would bills immediately! that advice and demanded an unquestionably be a blow to the immediate settlement before revolutionary movement in the range quickly for a renewed the ship sailed were simply re- United States and international- and intensified drive for subplaced by men sent from the ly. Indeed, now is the time scriptions. There are several N.M.U. offices.

'Negotiations" still continue. ful voice of The New Interna- tions to the magazine which Nothing has been granted by tional to assert itself in the ought and can be renewed if an the company. The refusal of the struggle against war and im- organized effort is made by the Stalinist leadership to force the perialism and for the social membership. This is important operators to grant concessions revolution as the answer to the **now**, in order to help make up now indicates the role they are imperialist conflagration. prepared to play throughout the Europe, while creating new op-

When the S.S. Manhattan portunities for the left-wing and ew demanded that the comrevolutionary forces has also pany immediately settle the iscreated certain difficulties for sue, the Stalinist leaders of the the Socialist Appeal and im-N.M.U. found a new "out." mediately for The New Inter-They wired Admiral Land, national. chairman of the U.S. Maritime Commission, that the union was

receiving "absolutely no coop-

fact that clause 4 of the German-Russian Pact directly contradicts such a policy.

Our comrades in Glasgow here have held open air meet-I am writing once more on ings which were very well atthe eve of a threatened upheav- tended. They have some excel-Agent Thomas McGowan of al of all of society-only this lent speakers who defined and year the probability of war ap- analysed the situation and then pears much greater than it was called for the workers to take the only way out—civil war

The latest betrayal of the against their rulers. workers of the world by Stalin The Glasgow section is the -the Russo-German Pact, has best section of our British eft the workers of this country movement. All comrades are,

NEW YORK, Sept. 8-De- in a terrible state of confusion. with the exception of one, of nands of seamen for war bon- The Daily Worker here disre- working class origin, nearly all ises and life insurance for sail- garded the Pact for 3 days- are working in heavy indusng vessels into the war zone didn't even mention anything tries. They are well educated held up the United States Line's about it. Then after the capi- and versed in Marx, Engels President Roosevelt here for talist press had headlined it and and Lenin and are as sincere a six hours Wednesday and may ran it up and down its columns group of revolutionaries as I tie up the S.S. Manhattan of the for 3 days straight, the Daily have ever met.

With the new Emergency cial explanation right from the Powers Act here one hardly "holy father" himself, "that knows what they will be doing States Line are under contract the pact was one of the great-next. I believe they will establish a totalitarian regime, whe-The C.P. line is still to oust ther or not there is war. Revolutionary Greetings,

000 per man, and a \$250 bonus. The Answer Is Up To You the super-profits which the shipowners are reaping from SHALL THE NEW INTERNATIONAL **CEASE PUBLICATION OR CONTINUE**

> Several weeks ago it was an- New International suspends nounced in these columns that publication now at a time when The New International maga- its role is more important and zine might cease publication, decisive than ever.

Concretely, the following is required:

1. All S.W.P. and Y.P.S.L. units must pay up their bundle

2. All Party units should armore than ever for the power- hundred outstanding subscripin a good measure our loss of But the outbreak of war in circulation and revenue from

foreign countries 3. We call upon readers and supporters of The New International to help the magazine in the following way.

a. Send in a subscription! b. Send in a donation!

The New International is so much a world magazine that WAR CASTS SHADOW eration" from the commission in arranging protection for in arranging protection for American seamen. Dut for months it has

Carey said he didn't like the present War Resources Board. Did Carey object to the dictatorial powers given it by President Roosevelt? Of course not Did he point out that the creation of this board was a major step in preparing for American participation in the world war? Hardly! That this board was going to run industry the way it saw fit and the hell with wages, hours and working conditions? Not one word of serious criticism.

Mr. Carey objects because labor doesn't have a representative on this union-busting, strike - breaking, dictatorial board. You see, it isn't fair, according to Mr. Carey, to allow the bosses to break the unions during war-time. They've got to be assisted by a labor faker.

Would anyone be surprised in Carey's candidate for this post of labor representative on the War Resources Board was Mr. Lewis?

Sugar-Coating

The American labor leaders have enough contact with their rank and file to know that no one, even the golden-voiced F.D.R., is going to sell them on the idea of giving up their lives in another war in which the whole show is exposed before hand.

The War Resources Board is a crude set-up at present. Too many J. P. Morgan men on it. Too many known opponents of Organized Labor. Hard to sell that kind of an outfit to workers. Hard to make anyone believe in the baloney of "war for when such flagdemocracy" rant rule of the bosses is revealed.

What the CIO leaders are trying to do is show Roosevelt and Wall Street the "correct" way to enlist the workers in another slaughter. Give them a post here and there. (What's one vote among ten, especially when it's sewed up too for the bosses.) Give the workers the musion that they are having something to say about how the slaughter is being conducted. Then maybe they'll fight. May-

be.

nomic relations. Such is the essence of the pact. In Mein Kampf Hitler declares that an alliance between two states which does not have as its aim the prosecution of war "is absurd and sterile." The German-Soviet pact is neither absurd nor sterile-it is a military alliance with a division of roles: Hitler conducts the military operations, Stalin acts as his quartermaster. And still there are people who seriously assert that the objective of the present Kremlin is world revolution!

Lenin's Policy Was Different

With Chicherin as Minister of Foreign Affairs in Lenin's government, Soviet foreign policy considered its real task to be the international triumph of socialism, and sought, incidentally, to utilize the antagonisms among the great powers with the aim of defending the Soviet Republic. With Litvinov, the program of world revolution was supplanted by concern for the maintenance of the status quo through a system of "collective security." But when the idea of "collective security" neared partial realization, the Kremlin became alarmed at the military obligations which were entailed. Litvinov was replaced by Molotov who knows no obligation other than that of preserving unimpaired the interests of the ruling caste. Chicherin's policy, that is, Lenin's essentially, was long ago decreed a policy of romanticism. For a certain time Litvinov's policy was considered the policy of realism. The policy of Stalin-Molotov is a policy of unadulterated cynicism.

"In a united front of peace-loving nations which are really opposed to aggression the Soviet Union cannot fail to participate in the front ranks," Molotov declared at the Supreme Council three months ago. What appalling irony in those words now! The Soviet Union has taken its place in the rear ranks of those states which up to yesterday the Kremlin persistently denounced as the aggressors.

What the Kremlin Gains

The immediate advantages the Kremlin government receives from the alliance with Hitler are quite tangible. The U.S.S.R. remains out of war. Hitler removes from the immediate agenda his campaign for a "greater Ukraine." Japan remains isolated. With the postponement of the war danger on the western frontier, one can envisage at the same time, as a consequence, a weakening of the pressure on the eastern frontier, perhaps even the conclusion of an agreement with Japan. It is quite likely, moreover, that in exchange for Poland, Hitler will give Moscow freedom of action in regard to the Baltic states bordering the U.S.S.R. However, though the "advantages" may be great, they are at best of an episodic nature and their sole guarantee is Rib-

languages of the civilized world, including Russian, the American seamen. treason of the Kremlin.

The disintegration of the Comintern will not fail to deal an irreparable blow to the authority of the ruling caste in the consciousness of the broad masses of the Soviet Union itself. Thus the policy of cynicism which was designed to reinforce the position of the Stalinist oligarchy, will in reality speed the hour of its downfall.

The war will topple many things and many individuals. Artifice, trickery, frame-ups, and treasons will prove of no avail in escaping its severe judgment. But my article would be greatly misunderstood if it led to the conclusion that everything new introduced by the October Revolution into the life of mankind will be cast aside. I am profoundly convinced of the opposite. The new form of economy, freed from the insufferable fetters of the bureaucracy, will not only withstand this test of fire, but also serve as a basis for a new culture which, let us hope, will put an end to war forever.

LEON TROTSKY

On Sale at:

Coyoacan, D.F. September 2, 1939

Come to the Anti-War Fighters DANCE and ENTERTAINMENT

SATURDAY, SEPTEMBER 16th at 9 P. M.

Irving Plaza Ballroom (Newly Redecorated) 15th Street and Irving Place

ON THE PROGRAM

Archie Savage In a Afro-American version of Cuban dances

Dewey Johnson Famous Negro Baritone in some old and new favorites

Trinidad Calypso Singers In a presentation of topical and intimate songs

B&L ?? !! In several jazz versions of the modern dance

etc., etc., etc.

Music by SAVOY BEARCATS

Tickets 75c

LABOR BOOK SHOP

SOCIALIST WORKERS PARTY 116 University Place

But for many months it has been settled policy for mari-ticeland, Canada, India, Aus-ticeland, Canada, India, Austime unions not to cooperate tralia, South Africa, New Zeawith the commission, which is an open strikebreaking agency. The Sailors Union of the Pacichanging all this. fic has so far thwarted the commission's attempt to replace union hiring halls by government halls, and all unions are ery one of the above-mentioned locals, marched through downboycotting the "training ships" countries and will, no doubt. of the commission, which are both spread and be intensified. at City Hall. In nearby San nothing but schools for finks. Already mails are being stop-In bringing the commission in- ped) letters and packages open- both the AFL and the CIO demto the picture the Stalinist lead-ed, etc. While, unquestionably, onstrated in the streets of that ers are facilitating its attempts in some way The New Interna- city.

to restrict union activities in tional will find its way into all tries.

ceived bonuses for sailing into mains that with the advent of whose opening guns had alwaters adjacent to Orient war the European war The New In- ready thundered in Europe. zones. During the civil war in ternational, for at least the dur- spread a pall over the enthusi-Spain ships under jurisdiction of west coast unions paid crews 1,000 copies, and that likewise ous years. bonuses for sailing into Loyalist ports. The Sailors Union of the one-third of the revenue of The

New International is automatic-Pacific refused to man vessels ally cut off. bound for Franco ports. A flagrant example of the

New International will not be Angeles' principal streets, there way in which the boss press able to continue publication for was no applause at all. A bywill be smearing legitimate unvery long unless American stander expressed his surprise ion demands was the "liberal" readers of The New Interna- at this silence. His wife, more New York Post's story of Sept. 7 on the seamen. "Seamen's tional and the Socialist Appeal, militant, less bewildered. an-Nazi sympathies threaten members and sympathizers of swered his exclamation with American sailings; stand in the Socialist Workers Party and the following words: "What can way of government's effort to the Y.P.S.L., (Fourth Interna- you expect? The war is not far bring its nationals home," was tional), rise immediately to its off, and we all know who'll be the headline. All the rats are support. doing the fighting!

gnawing away at the foundations of union conditions.

GUERIN'S FASCISM and BIG BUSINESS . in a paper cover edition, at a price every reader of

the Socialist Appeal can afford. Add this valuable book to your library.

Single copy......\$1.00

take advantage of the bargain bundle rates while this low price limited edition lasts.

PIONEER PUBLISHERS 116 UNIVERSITY PLACE * NEW YORK CITY

(Special to the Socialist Appeal) LOS ANGELES, Sept. 5—One of the largest-and one of the land, France, Belgium and oth-soberest-Labor Day parades er countries. Now the war is in the history of Los Angeles was held here. Some 80,000

Censorship has already been workers, representing 200 clamped down on virtually ev- American Federation of Labor town Los Angeles, winding up Pedro, 20,000 more workers, of

The usual hilarity and exubethe strategic maritime indus- these countries, despite all bans rance of both the marchers and and censorship by the war pow- the onlookers, however, was ab-On the West coast seamen re- ers, nevertheless the fact re- sent. The imperialist war, ation of the war, loses a paid asm that has marked this sigcirculation of approximately nificant demonstration in previ-

Distribute Leaflets

As one huge American flag, carried horizontally, passed Under these conditions The along Broadway, one of Los

It would be a calamity to the Members of the Socialist

ly gauged in advance the mood that would be gripping the crowds, were on hand distributing many thousands of leaflets. "Let the People Vote on War!" demanded the leaflet. "Capitalism Breeds War! The Fight Against War is the Fight for Socialism! For a Workers and Farmers Government!"

The leaflets were well received. They were read, and they were preserved in pockets and in pocketbooks.

In addition, the Socialist Workers Party sold many copies of the latest issues of the Socialist Appeal and other party literature. A number of signatures were obtained on the petition "Let the People Vote on War."

Fourth International if The Workers Party, having correct-

MONDAY, SEPTEMBER 11, 1939

By J. R. JOHNSON

The Negro and the War

III

Let us take, one by one, the arguments put forward by the war-mongers. A Republican like Landon, a Democrat like Roosevelt, or a member of the Communist Party like Earl Browder and James Ford, tells everybody, (including the Negro of course,) that the war now being fought in Europe is a war against aggression, a war for "democracy," for the "preservation of human liberties," and the like. They say this because, although they are talking about peace, they are really preparing the minds of the workers for war.

The average Negro lives the life of an outcast in the North. He has little enough "democracy" there. But let Browder and Ford go to Memphis, Houston, Dallas, New Orleans, Jacksonville, Birmingham, Mobile, all the South, where some nine or ten million Negroes live, and tell those Negroes to fight for "democracy." Such is the "democracy" of the South that in many towns the Negroes wouldn't be able to sit in the same room with the whites to hear why they should die for "democracy." There are hundreds of places in the South where if James Ford dared to stand on a platform to talk about anything, he'd be torn limb from limb, Vice-Presidential candidate though he is. There are a thousand hotels in the South where if he showed his nose at the front entrance, three janitors would fall on him and throw him out into the gutter, after which the police would beat him up and take him to jail. In many cities, if he went near the polling booth he would risk being beaten up and perhaps shot. He must come out of the rear entrance of a bus in many Southern cities, or any white cop nearby would riddle him with bullets. If Ford got a job as a butler in the South, and a friend of his rang up the house and asked for Mr. Ford, his friend would be fined and imprisoned for disorderly conduct, as happened in this year of "democracy" 1939. In the South, Ford is plain Ford, no Mr. for Negroes. In Memphis you can go to the zoo only once a week, when whites are not there.

Roosevelt's Party Rules Us in the South

And it is the Democratic Party, Franklin Roosevelt's party which controls the state government in the South. Argue with these Democrats about the fourteenth and fifteenth amendments, which "guarantee" the political rights of the Negroes. If you insist you will get fourteen or fifteen bullets. That is the only kind of amendment the Southern Democrats have allowed the Negroes for many years. So that the vast majority of Negroes in the South will tell Roosevelt and James Ford, "What is this democracy I am to fight for? Where is it? Since when are Cotton Ed Smith and Senator Bilbo and the Democratic Party of Franklin Roosevelt my good friends? Why must I die for them? I am not a fraid to fight. Negroes have been some of the greatest fighters in history. But the democracy that I want to fight for, Hitler is not depriving me of. I know the people who have kept me away from it for seventy-five years by rifles and revolvers, by state-law and lynch law! You, Franklin Roosevelt, James Ford and Earl Browder, tell us why we must go and shed our blood for something

Restriction on Civil Liberty Through the "Emergency Decrees" Goes Hand in Hand With Increases in the Army and Navy

SOCIALIST APPEAL

(Continued from Page 1) British Labor Party's present only to get a definite commit-opposition to the Chamberlain ment in advance from "opposi-government. Senator McNary tion" leaders that the Neutral-coyly refused to reveal his ity Act will be killed, but also to stand on repeal of the Neutralchoke off all discussion. The ity Act. He did admit, however, whole deal will be pulled off be- that he was doing all he could hind the scenes, in backstairs to bring the matter to an early conferences between the Presi- vote, which was tantamount to dent and a handful of Congres- saying he was for repeal.

sional leaders. The actual ses- Kenneth Simpson, New York sion of Congress, if Franklin D. Republican leader and head of Roosevelt has his way, will be the "liberal" group in the Paras much a "coordinated" sham 'ty, came out strongly for repeal as Hitler's Reichstag. The is- in a speech to the New York sue of war-or-peace is too vital Young Republican clubs. He to the interests of American ca- was backed by Congressman pitalism to be settled by the James J. Wadsworth and Bruce rresponsible representatives of Barton, both from New York the people. Only the highest and both well-known spokes-Governmental circles can be men for Wall Street.

entrusted with it. There is still an Old Guard WANTED: ONE section of the Party, led by FIRST-CLASS ATROCITY ... TRST-CLASS ATROCITY ... Hoover and Vandenberg, which The real question which will is formally opposed to repeal. go before the special session of But it is by now fairly certain Congress, or rather will be pri- that, when it comes to a vote, vately settled beforehand, is the only real opposition will 'the degree of participation in come from the liberal, bitterwar which the American peo- end isolationists in the Party ple will tolerate," to quote the led by Senators Nye, Borah, frank formulation of the N. Y. Hiram Johnson, LaFollette, and Times. The Administration is Norris. And even this group biding its time until public opin- may well keep silent at the cruion "crystallizes" a little more cial moment, judging from past

in favor of sending aid to the performances. Allies. Roosevelt has told friends that he considers the PREPAREDNESSwhole business of repealing the FOR NEUTRALITY Neutrality Act "an extremely Meanwhile, Neutrality Act or

delicate subject." Like the no Neutrality Act, the War Deal he wants to wait until the pa-tient is well-prepared for the the Army and Navy, "to keep ST. LOUIS SWP BLASTS LEGION shock before proceeding to ope-pace with demands for neutral-Athenia was a good beginning. extend several hundred miles HIS MAJESTY'S out to sea. . . . A new batch of

'dollar-a-year'' business men LOYAL OPPOSITION The Republicans are oppos- have been taken into the Treasng the Administration's War ury and the War Resources

hint from the White House, the on New York City newsnewsreel companies have pickstands on Tuesday, Thursed out for reproduction on the day and Saturday. If you screen the most pro-war and anti-isolationist passages of the President's "neutrality" radio want the APPEAL placed on any newsstand notify the address. . . . The Stock Ex-Business Manager of the change continued its wild war APPEAL by mail. boom.

ler and Poland are quarrelling over Danzig and East Prussia? When Czechoslovakia was cut up into pieces, it was fascist Germany, Hungary, and this same Poland that divided it. Now Germany and Poland begin fighting over one bone. Britain and France know that this is only the beginning of a struggle for world wide power. So they come in at once. But tell me, Franklin Roosvelt, and James Ford, why must I, a Negro, follow you into that?"

War Is Heaven - - For Some People

The current issue of the Importer's Guide, an authoritative trade magazine published by Sitterley & Sons in New York City, prints an article under the streaming headline:

A SHARP UPWARD TREND IN AMERICAN EX-PORT TRADE CAN BE EXPECTED AS A RESULT OF THE PRESENT EUROPEAN SITUATION BECAUSE OF THE FOLLOWING FACTS:

A few of the "following facts" are well worth quoting.

"3. Germany and Poland are the only markets entirely eliminated. . . . The entire Far East, Africa, Australia, South and Central America, neutral European nations as well as England and France must now look to the United States as their main source of supply.

"5. The Neutrality Act will, undoubtedly, be changed to provide the sale of war materials to all belligerents on a basis of cash purchase here and transport in the consignee's own bottoms. There is no embargo on the shipment of materials not of a military nature and none will be imposed.

"6. Insurance and freight rates will be adjusted on a stable basis as soon as convoy methods have been definitely established, and shipments to all parts of the world will be possible in view of Britain's sea power.

"9. In view of the above, and in light of our export experiences in 1914, it is obvious that increased demands will be placed on the export departments of American industry and that we are entering a period where export volume in practically all lines of trade will rise sharply.'

And how will the world, and particularly the Allies, pay for all these goods? The answer is given in a current U. S. Government survey of French and British resources over here. The potential war credits of these two nations in the United States come to some \$4,000,000,000. This sum is made up of French and British private holdings of American securities, deposits in American banks, short and longterm credits, and direct investments in American industrial plants. Add \$5,000,000,000 gold reserves now owned by the French and British central banks, and you have a war chest of \$9,000,000,000 to finance Allied purchases of American goods. This is over ten per cent of our national income in 1938. No wonder the Importers' Guide is bullish about war trade.

rate. A few good atrocity epi-ity enforcement." . . . Coast sodes will help enormously. The Guard and naval patrols now PLAN TO BREAK UP CP MEETING

reservedly for the right of ev-(Special to the Socialist Appeal) ST. LOUIS, Sept. 3-The St. ery workers' organization, in-Louis Local Executive Commit- cluding the Communist Party, Deal with all the fervor of the Board. . . . The N. Y. Daily tee of the Socialist Workers to hold meetings unmolested News, which until war actually Party today issued the follow- and to exercise all its constitucame had an isolationist policy, ing statement, copies of which tional rights. The rising tide of has restored to its masthead were sent to the daily press, war hysteria will, in the near Stephen Decatur's "MY COUNthe St. Louis Civil Liberties future, produce many examples TRY RIGHT OR WRONG!" . Committee, and the Communist of gangster attacks on element-Quite possibly not without some Party: ary democratic rights by fas-"The Socialist Workers Party cist forces masquerading under has received information from the guise of 'patriotism'. Every a reliable source that the Amer-j sincere supporter of these dem

ican Legion, at post meetings ocratic rights must resist to the last week, laid plans to mobil- last ditch these attacks whether ize its membership for the pur- coming from the American Lepose of breaking up the Com- gion or any other source. We munist Party meeting schedul- believe that such resistance can ed for next Thursday night at best be organized in the form of the Municipal Auditorium, at Workers' Defense Guards, built which Wm. Z. Foster will up by the trade unions. But speak. The Legion spokesmen pressure must be brought to urged the members to 'make bear on all the organs of public be San Antonio affair look like opinion to force them to speal a Sunday School picnic'. out against such fascist gang-"The Socialist Workers Party sterism; and every trade unionhas no connection with the Com- ist and every liberal, every bemunist Party; we are political liever in free speech and free opponents of the Communist assembly, must make it his du-Party, and consider that the ty to combat the tendency to Hitler-Stalin Pact, which we resort to Hitlerite tactics, predicted last year, is final wherever and whenever the proof of the Stalinist betrayal tendency shows itself, and unof the cause of the international der whatever name. "It is to be hoped that St. working class. The Stalinists have for years carried on a con- Louis will not be disgraced by tinuous campaign of slander a repetition of the display of and abuse directed at us, the mob insanity which recently Trotskyists', and have in many put San Antonio on the front parts of the country broken up pages of the newspapers. We our meetings with hooligan tac- make public the information we have received with this in

Stop Fascism In America!

Will Father Coughlin Become **Dictator of the United States?**

By JOSEPH HANSEN_

(ELEVENTH INSTALLMENT)

Norman Thomas, an American adherent of the Second International, even went so far as to send an appealing letter directly to the Radio Priest-Norman rested elbows devoutly on a pulpit himself-asking if the Radio Priest wouldn't please remind his followers to desist immediately from further violence and disturbance.

The entire strategy of these self-anointed representatives of the working class can be summarized : "Help democratic capitalism stop Fascism!"

The situation which existed in Germany and Italy is being repeated and is reaching a dangerous stage in the United States-and that leads sharply to the question: How stop Fascism in America?

There is only one real answer: Socialism. A planned socialist economy. The working people must take the national industries and resources away from the Morgans, the Rockefellers, the Fords, DuPonts, Mellons, Girdlersthe Sixty Families-who now operate the mines and factories and railroads only if and when it pays them a profit.

The working people must end PRIVATE PROPERTY in the means of production and operate America's huge industries for the benefit of the toiling masses. This would mean, contrary to the lies of the Radio Priest, an unprecedented flow of consumers' goods for the private enjoyment of every individual in the nation.

America's capacity to produce is unlimited.

Even today, without increasing efficiency one iota or even bringing the present factories up to full producing capacity, it is possible to guarantee every man a job at not less than \$2,500 a year.

What could be done with all the unemployed holding down jobs and all the workers exercizing their ingenuity and enthusiasm to produce the greatest possible quantity of the good things of life for themselves-not even the boldest minds have foreshadowed the coming possibilities!

Socialism is feasible right today in the United States! But Big Business in America is not different from Big Business in Italy or Germany.

It too will fight like a blinded python.

Already the fascist gangsters are forming nuclei over the entire country.

It is necessary to take energetic steps and to take them immediately. It is not only a question of establishing socialism. It is an immediate question of life or death.

There is only one way to meet the menace of fascism in America, and that is by organizing TRADE UNION DEFENSE GUARDS right now.

Every trade union local in the country must begin organizing its Defense Guard right now.

No more time can be wasted.

Study the program of Mussolini and the program of Hitler and then study the program of their American disciple.

Remember the terror and violence that desolated Italy

that we have never had.'

"We Americans must fight against aggression," says James Ford and Franklin Roosevelt, seeking to drive American workers, white and black, into war. No wonder all of these politicians are so scared of raising the question of war directly to the Negroes. Every word they say turns to ashes in their mouths. Let us agree that Negroes must fight against aggression. But who are the aggressors against the Negroes? Hitler? Nonsense. The Southerners of the Democratic Party are the greatest aggressors against the Negroes in American history, and the North is not far behind them. "Oh! but we mean aggression in foreign countries, aggression by Mussolini, Hitler and Japan," say Roosevelt and Ford. The Negro will immediately reply, "And why if you so hate aggression, didn't you help Ethiopia?"

What these Democrats Did to Ethiopia

Ethiopia was the last little bit of Africa left free. Mussolini decided that he wanted it. The League of Nations had sworn to defend it. Every Negro with a spark of pride knows what happened, and remembers it with justified bitterness. Not only did they not protect Ethiopia as they had sworn to do, but instead they prevented arms from going to her while they bargained with Mussolini. They stabbed Ethiopia in the back-Britain, France, America, these great democracies. And Stalin, who is Ford's paymaster and boss, sold oil to Italy all through the Italian campaign. Now Roosevelt comes running, and Ford with him, to tell all good Americans (Negroes included of course), that they must fight against aggression.

And who is going to do the fighting against this aggression? The workers as always. Chamberlain, Daladier, and Roosevelt are getting ready to push the workers in America into the war. These are the very men who actively collaborated with Mussolini in destroying the last independent African state.

Why Should Negroes Trust These Rulers?

On again a Negro will ask, "Why should I trust you? You who have betrayed the last African state? Am I to go fighting for Poland to retain Danzig and prevent Hitler from getting it? Have I nothing else to fight for? I am not such a fool as not to know that international affairs are important. If Africans in Africa are fighting for freedom as Ethiopians fought, and are still fighting, I'll do all I can to help. The Indians are an oppressed people, and when they fight to drive Britain out, I am with them. Negroes went to fight in Spain against Franco. That was a good thing to do. As people who for centuries have suffered from oppression, Negroes must and will assist struggles against

The Biggest Lie of All

Then will come the last argument. "It is not a question of Germany and Poland and Danzig. But freedom, civilization and liberty are in danger against fascist aggression, and the people of Britain, France, America, Belgium and the Soviet Union must unite to fight against aggression." But of all the big lies that are being told to push the people into war, this one about the war for civilization is the biggest.

There are today over 150 million Negroes in the world. There are fifteen million in America. They are the lowest paid, most humiliated, most despised people in the country, and in the South where four-fifths of them live they are treated like the Jews in Germany. We know how this great democracy terrorizes Negroes in the South and how it discriminates against them in the North.

When Roosevelt and other so-called lovers of democracy protested to Hitler against his treatment of the Jews, Hitler laughed scornfully and replied, "Look at how you treat the Negroes. I learned how to persecute Jews by studying the manner in which you Americans persecute Negroes." Roosevelt has no answer to that. Yet he will call upon Negroes to go to war against Hitler.

The "Democratic" Rule in Africa

War in defense of democracy and civilization? But it is when we look at Africa that we see how shameless is the lie that Belgium, France and America will fight any war for liberty and civilization. For it is in Africa that Negroes have for years suffered and still suffer today the vilest fascist tortures. And at the hands of whom? Not Hitler and German imperialism. Germany hasn't an inch of land in Africa. That is one of the things this war is about. Who is to have Africa? Hitler wants some of Africa, but up to now at any rate he has none. Japan has not an inch in Africa and today is much too busy trying to steal half of China. Mussolini controls a certain number of Africans. Who is it, then, that has taken Africa from the Africans? Who else but Great Britain with sixty million African slaves, and France with another forty millions, and "democratic" little Belgium, little in Europe, but with a large piece of Africa and twelve million Negroes under her control.

(Continued in Next Issue)

"Nevertheless, we stand un- mind."

SWP in Big Push on All Anti-War Drive Fronts

|National Secretary of the Par-(Continued from Page 1) in are: Toledo, Hartford, Cal- ty, reported on some of the ais, Me., and Rochester. In ad- problems raised in the present dition, San Francisco, Youngs- war crisis and on the tasks of town, Washington, D. C., and the Party.

Some of the Party rallies Akron have pulled themselves out of the \$00.00 class and have which have been held, accordshipped in their first instal- ing to our latest reports, are as ments on their quotas. follows.

The New York series of **Other Cities** neighborhood mass meetings Los Angeles . . . mass meetcovering the whole city were ing in Embassy Hall on the held on Thursday and Friday, Stalin-Hitler deal and the war September 7-8, with uniform crisis, August 30. As was true success. As scheduled, rallies of the other meetings, numbers were held by the Needle Trades of workers in the hall asked to branch, in the Bronx, Astoria, be informed of other activities Brownsville, Downtown Man- of the Socialist Workers Party hattan and the Lower East St. Louis . . . Indoor meetings Side. The audiences included a on August 29, with a larger ral large number of young men of ly planned for September 8.

draft age and many Stalinists; St. Paul . . . The Socialist Stalinazi pact, September 2. the questions and lively discus- Workers Party branch in this sion which followed the main city has introduced the innova- dred people heard Max Shachthad never before come to listen Paul for years. to us.

The preceding day, on Wedcow on September 8. nesday, a New York Party

at Irving Plaza with an almost speaker, September 3. capacity attendance of the Worcester . . . highly success- American Legion as opposing scheduled, and reports of all membership. Comrade Cannon, ful meeting on the war and the peaker, has called it off. The putdoor and indoor meetings.

and Germany.

And then take action FIRST. Don't wait for the concentration camps.

BUILD TRADE UNION DEFENSE GUARDS.

The fact that Father Coughlin spent his entire discourse on July 9, 1939, attacking the very idea of organizing Trade Union Defense Guards sounds a most grim and ominous warning as to his program and his intentions and his knowledge of the only force which can stop him.

On Sunday, July 30, 1939, in a discourse entitled "The Call to Action," the Radio Priest hurled down the gauntlet to the labor movement in the United States:

"It is a death struggle. . . You are either with me or against me. . . You will see such a defense mechanism as the world has never seen. (A defense mechanism like that in Italy and Germany.) Do you know that units of the 'Christian Front' are forming in New York and elsewhere in the country? . . . The 'Christian Front' is not a debating society, it is an ACTION society. . . We will fight you in Franco's way!?'

The Socialist Workers Party, affiliated with the Fourth International, has dedicated itself to stopping fascism from ever gaining power in America.

But let there be no illusions-the fascist beast cannot be stopped with postcards!

IT IS A DEATH STRUGGLE.

It is a death struggle that will require the whole heart and mind of labor, all its devotion, all its self-sacrifice, every last ounce of its fighting strength.

The Socialist Workers Party appeals to every militant worker to throw himself into this titanic struggle.

Every working man who is seriously concerned about protecting himself, his family and his union from fascism in the United States must become a CRUSADER for TRADE UNION DEFENSE GUARDS.

Every person who has the courage and the daring to dedicate his life to the greatest of all ideals-the emancipation of mankind-must come forward and take his place in the ranks of the Socialist Workers Party.

(THE END)

reason is: on account of the war Minneapolis . . . Several hun- crisis!

Youngstown . . . Another sucspeeches were sufficiently in- tion of holding street meetings, man in the spacious hall of the cessful stop in the speaking dicative of the anti-war temper such meetings not having been S.W.P. headquarters on Mar- tour of B. J. Widick. national of the workers, many of whom organized by any party in St. quette Street, on September 1. labor secretary of the Party, . We are also informed that was made here on September Philadelphia . . . Felix Mor- radio station KSTP, which had 5. with a capacity audience and scheduled a forum on "Let the many contacts made.

Rochester . . . public meeting People Vote on War" with an All branches are urged to membership meeting was held on the war with Hal Draper as S.W.P. representative and State send in announcements of all Commander Briggs of the meetings and rallies which are

SOCIALIST APPEAL September 11, 1939 Vol. III, No. 68 Published twice a week by the SOCIALIST APPEAL PUBLISHING ASS'N

at 116 University Place, New York, N. Y. Telephone: ALgonquin 4-8547 (Published three times a week beginning Sept. 9)

Subscriptions: \$2.00 per year; \$1.00 for six months. For-eign: \$3.00 per year, \$1.50 for six months. Bundle orders: 2 cents per copy in the United States; 3 cents per copy in all foreign countries. Single copies: 3 cents. Bronx and Manhattan subscriptions are: \$1.50 for six months; \$3.00 for one year. "Reentered as second class matter February 16, 1939. at the post office at New York, N.Y., under the Act of March \$, 1879."

Editor: MAX SHACHTMAN Associate Editors: EMANUEL GARRETT FELIX MORROW Assistant Manager: SHERMAN STANLEY General Manager: MARTIN ABERN

FIGHT WITH THE SOCIALIST WORKERS PARTY FOR:

- 1. A job and a decent living for every worker.
- 2. Open the idle factories—operate them under workers' control
- 3. A Twenty-Billion dollar Federal public works and housing program.
- 4. Thirty-thirty! \$30-weekly minimum wage----39-hour weekly maximum for all workers on all jobs.
- 5. Thirty dollar weekly old-age and disability pension.
- 6. Expropriate the Sixty Families.
- 7. All war funds to the unemployed.
- 8. A people's referendum on any and all wars.
- 9. No secret diplomacy.
- 10. An independent Labor Party.
- 11. Workers' Defense Guards against vigilante and Fascist attacks.
- 12. Full social, political and economic equality for the Negro people.

Food Profiteering

The war has been going on barely a week, but the nation is already in the grip of a major price rise, the inevitable accompaniment of modern war.

In New York City, prices of meat, sugar, lard, flour and other staple foodstuffs have gone up from 10% to 25%. Housewives, remembering the last war, are beginning to stock up on sugar. (This, by the way, is an interesting index of just how much faith the masses are putting in the New Deal's promises to keep the country out of war.)

The current rise in food prices reflects the soaring prices on the commodity exchanges. Commodity prices have reached their official maximum limits in the first few hours of daily trading. On a single day in the Chicago exchange more than 100,000,000 bushels of wheat, corn, oats, rye, and barley futures changed hands-a two year record which resulted in the most violent price changes since the middle of 1933. The big chain stores and independent retailers are taking advantage of this large scale speculation to soak the consumers.

at Times Square as war news first started to flash from the Times Building Monday.

"My boy-what is going to happen to him now?" they quoted "a father, apparently Italian or French" as musing. "And a block away," the reporters noted, "Mike, Italian-American bootblack was saying, 'For what? I went over before. For what I went over? Man can't get a job, have to shine shoes in a street. . . ."

Franklin (I Hate War) Roosevelt opposes a popular referendum on war because he dreads just such sentiment, expressed on a national scale. The people of this country do not want war!

Internal Passports

United States Senator W. Warren Barbour of New Jersey, addressing the American Legion state convention there, spoke for requiring all citizens to carry identification cards. He is going to introduce a bill for that purpose in the Senate.

No barbaric repression waged by Czarist Russia excited more horror in the civilized world than the Czarist system of internal passports. It was the subject of many a homily in the parliaments of the Western nations. Yet a United States senator is now proposing to introduce that system here. We cite this as but one of the many steps-and many of them will be enacted into law here, as many of them have already become law in the European "democracies"-which demonstrates that this war is not a war for democracy but a war to end democracy.

He Ought to Know

"Lying War Rumors" is the title of an interesting piece by General Hugh S. Johnson, ex-NRA chief and-even more to the point, Bernard Baruch's right-hand man in running the War Industries Board in the last war. He ought to know what he's talking about when it comes to war lies! He says, in part (N. Y. World-Telegram, September 6):

"Truth is the first casualty of any war. We should keep that axiom pasted on our hatbands. Of one thing we may be certain. . . . Unless a fact is so big and conspicuous that it could no more be hidden or camouflaged than a bull in a china shop, we will get it only in such form as the various nations think will fool us in their favor. . .

"We don't know exactly what happened to the Athenia, but remembering the Lusitania, it seems incredible that the German Admiralty would sink such a ship unless it has gone stark, raving mad. . . .

"Why would German bombers fly around Warsaw and seek out and devote their attention. a valuable bomb cargo and risk of their lives, to blow up the country castle of Tony Biddle? Does Hitler want to force us to enter the war? Not unless he is crazy. Is he gunning for Tony? Mayor LaGuardia, after receiving over 500 Absurd. I have no doubt that bombs were complaints from housewives, is going through dropped on Biddle's villa, but I want to

What Life in U.S. Will Be Like From England -----When It Enters War--a Preview

More Light on the Life in Store for the American Worker When M-Day, Now a Plan Carefully Designed by the Generals, Becomes a Horrid Reality for all the Youth of the Nation

and most compact and com- which existed in 1917. Today By HAL DRAPER If America goes to war. plete documents of its kind that most people would refuse to bewhat will America be like? I have ever read. . . .

lieve in babies skewered on More light on the war dicta-"If a new world war should bayonets, in breasts amputated torship which is planned for come to us our industrial mob- in the spirit of vengeance, or in this country on M-Day has been ilization could become the most women crucified on hastily deshed by two authoritative important influence on our vised crosses. The posters sources in recent weeks-the daily living. It could be just drawn for the next war suggest American Legion and General about as important as the Con- an appeal to reason of the type stitution and laws of the United used in the best institutional ad-Hugh Johnson.

There is a group of men in States. We can't avoid an eco-vertising. Newspaper feature Washington today that spends nomic dictatorship if we get stories, however, have a famil-all its time thinking in terms of mixed up in modern war." M-Day," says an article in the So Johnson has seen the serve to illustrate. It begins: 'I American Legion Monthly for latest version of the blue-print didn't go last time and I've August 1939. "If the United for dictatorship. Why doesn't hung my head ever since.. States were to go to war tomor- the government publish it for **YOUTH WILL PROVIDE**

row they would be ready. Tuck- the benefit of the people with MOST CANNON FODDER ed away in the files of the War whose lives it deals? Isn't it Of the utmost importance es Department they have an al- clear that Roosevelt is afraid pecially for American youth ready written law with which that if the workers knew what are the "yield" figures which they could conscript ten million they were in for when America are published in the Legion armen. They have files of posters goes to war, they wouldn't fall ticle—that is, the crop of canto help sell the war they con- so readily for the propaganda non fodder that can be expect stantly think of, and thoroughly which is and will be shoveled ed. In the following table the age span for the draft is divided detailed information on the into them? into three categories: 18 to 21,

radio-listening habits of people WAR PROPAGANDA in all sections of the country. MACHINE IS READY Their files contain sample news The fact that a propaganda ond column gives the present and feature stories to be pump- machinery rivalling that of population falling between

ed into newspapers. . . . Goebbels' in Germany is part these age limits, and the third "They have sample registra- of the war-mobilization set-up column gives the number that tion cards for the draft in every is verified by the August 1939 could be called for immediate state capitol-ready to go to the American Legion Monthly. service

printer on a moment's notice | "The 300-odd men in the per- Age Population To Be Called and be ground out in million manent and ever-enlarging se- 18-21 3,000,000 2,000,000 lots. They have maps of loca- lective service organization are 21-30 12,000,000 3,000,000 tions of the 6400 boards re- not blind to the fact that there 30-45 13,000,000 2,000,000 quired to draft men into the is a more widespread and ar-| Two out of every three boys service, and lists of personnel ticulate anti-war philosophy between 18 and 21 to be called to man them. . . . Plans are abroad in the land today than to the front! Reason? "They complete even to the number of there was in 1917. They are are healthy, have fewer responsquare feet of floor space re-aware that many people have sibilities, and are less valuable read and heard a great deal of to industry than older, better-While Roosevelt says he "be- pacifist propaganda; that war trained men.

er, there are thousands and months."

against bearing arms. Moreov- days; or 4,000,000 every 12

lieves" this country can keep has been depicted as a nefari-"In the aggregate," conclude out of war, the draft cards are ous enterprise; that there is the Legionnaires, "the machinalready on file in his executive such a thing as the Oxford Oath ery already set up is geared to offices! and other solemn commitments produce 330,000 men every 30

WAR PREPARATIONS BEHIND OUR BACKS

"Perhaps it would be annoy- thousands of others who . . . Both Johnson and the Amerng to Henry Putty (the cynical don't want to live in tents, wear ican Legion Monthly carefully Legionnaire authors' name for uncomfortable uniforms or be refrain from mentioning that the average man—Ed.) if he shot at by total strangers." the most important section of knew how completely his life "It is needless," they con- the war mobilization plan deals has been planned for him. But tinue, "to catalog the multiple with the suppression of labor, of course he doesn't know." devices by which a reluctant ci- control of trade unions and No, Roosevelt's war prepara- tizen can be 'educated' to the breaking of strikes. The totalitions are taking place behind point of making him acquies tarian dictatorship that is planhe backs of the people. Only cent to the demands of military ned is a dictatorship over the the "proper" people are per-service.... Take away Goeb-working class, directed by the mitted to know what the Amer- bels and you wouldn't have Hit- representatives of America's ican workers are in for. Hugh ler. Proscribe the radio and Sixty Families like those who Father Coughlin would be just have already been appointed to Johnson, for instance.

"I have seen the latest mo- another parish priest. . . . A the War Resources Board. bilization plan," writes General man will have to be a stern and It is being planned behind Johnson in his syndicated col-rugged individualist, indeed, to our backs. And with good reaumn in the New York World- resist the high-pressured ap- son. For if the American peo-Telegram for August 31. "Its peals of M-Day. ple knew what was in store for "The posters already drawn them, the Sixty Families and details are naturally confidential, but it betrays no confi-indicate that the publicity divi-their tool, the government dence to say that in both form sion recognizes a higher level of would never succeed in carryand detail it is one of the best national intelligence than that ing out those plans.

A Revolutionary Manifesto Against Imperialist War

On the eve of the outbreak of the Second World War, the Militant Labor League, a left-wing group within the Labor Party, issued the revolutionary call which we print below. While the Labor Party officialdom slobbered all over itself to assure the government of its fidelity, and, more, shouted loudest for war, the voice of this small group rang out with heartening militancy. The treachery of his Majesty's Loyal Opposition, did not silence the voice of revolution. The Militant Labor League will no doubt continue to find means for its revolutionary agitation despite the war-time dictatorship.

Manifesto of the Militant Labour League

After nearly a year of unrelieved tension the world is again on the brink of war. The energies and resources of all nations have been devoted to the piling up of immense armaments and the regimentation of whole peoples for slaughter.

WORKERS! What would you get out of war? In 1914 they promised you

A land fit for heroes to live in.

An end to militarism and autocracy. That it was a war to end war, to safeguard small nations and make the world safe fer democracy.

And they gave you

21 to 30, and 30 to 45. The sec-

"All discussions of this star

tling agreement must begin

with one indisputable premise:

Moscow knew that the British

dropped their policy of appease-

ment. A high Soviet official in

Moscow: 'There will be no sec-

ond Munich.' The Kremlin had

Voroshilov's talks with the

French and British military ex-

Fischer calls the Nazi pact

Mass unemployment and wage cuts. Fascism and dictatorship triumphant in twothirds of Europe.

Small nations abandoned to their fate and your democratic rights attacked on all sides.

Who gained from the last war? The British, French, and American bosses. They got immense new tracts of territory whose resources and inhabitants they could exploit-they reaped immense profits out of your blood and suffering.

The bosses are still in control; they make the same lying promises. Do not be deceived.

This will not be a war for democracy. Democracy does not exist for two-thirds of the inhabitants of the British and French Empires. A few months of war would see the disappearance of the remaining democratic rights and free organisations of the workers. The Emergency Powers Act is an earnest for the future.

This will not be a war for peace against ag-gression. Britain and France, Germany and Italy are all greedy, aggressive imperialisms fighting for a re-division of the colonial plumder.

Another war will mean:

Death and suffering to millions of toilers. Wealth and fortunes to the small boss class which controls the means of production.

STOP THE WAR !

The leaders of the Labor Party and Trade Unions urge you to support the class enemy in their crime against humanity. Clear out the traitors!

The Communist International, under the whip of the Stalin gang has demoralised the revolutionary workers of the world. Now to save the miserable anti-working class Stalinist regime in Moscow they cynically abandon the workers to their fate.

uired by various agencies."

the usual motions of appealing and warning hear. . . ." against high prices and hoarding. Secretary of Agriculture Wallace, making a pious gesture, has turned complaints about food profiteering over to the Department of Justice for "investigation." At the same time, however, he indicated "that for the time being the Administration was not displeased by price increases" (New York Times, Sept. 6).

But, the workers, the consumers are displeased at the increased cost of living. More fear continued increases in food prices and an extension of price raising to all the necessities of life.

What can be done?

In the first place, it must be recognized that neither the federal nor local governments will voluntarily take any serious steps to curb the by its Moscow office: speculators, the big chain stores and the independent retailers.

Second, the trade union organizations, C.I.O. and A.F.L., the farmers' organizations and genuine consumers' cooperatives of the country must set up a joint committee for curbing the speculators, and controlling prices.

Third, local committees which include the neighborhood housewives must be set up to work for the control of prices.

Fourth, the trade unions must immediately consider ways and means of including in all their contracts a provision for an automatic increase of wages proportionate to the increased cost of living.

In other words, consumers must be united in the fight against increased prices. It is up to the trade unions to take the lead in this struggle. Above all, the trade unions must guarantee the real wage standards of their members by insisting on a rising scale of wages which would keep pace with rising prices.

In the Streets

"A yearning to keep out of the European war was probably the most common reaction among New Yorkers, second only to their realization that we might not," according to New York Times reporters who circulated among crowds

Then and Now

International Youth Day, founded in the midst of the war on September 6, 1914 as a day of struggle against imperialist war and its "socialist" apologists, was celebrated by the Komsomol (Young Communist League) in Moscow this year with slogans which when compared with those issued last year show how the Y.C.L., like all the Comintern organizations the world over, is a mere tool of Stalin's foreign policy.

A summary of the differences in the slogans was wirelessed to the New York Times, Sept. 5,

"For instance, the word 'fascism' is absolutely eliminated from today's battle cries as a denunciation of the universal enemy. Last year a call for resistance to fascism was the characteristic note of seven of the slogans.

"Today's first slogan runs: 'Long live the twenty-fifth International Youth Day-the day of struggle of the toiling youth of the world against the incendiaries and provocators of war'; and Premier V. M. Molotoff's phrase of last week, 'For peace, for socialism.' Last year the struggle was defined as 'Against imperialist war and fascism.'

"Where a year ago the fourth slogan was, 'For the united front against fascism-deadly enemy of our youth,' the corresponding one this year merely sends 'Greetings to the revolutionary youth of capitalist countries.'

"Slogan No. 7, which last year conveyed 'Bolshevist greetings to the revolutionary proletariat of Germany, to the heroic Communist party of Germany. Long live Comrade Thaelmann!' runs this year, 'Long live the wise foreign policy of the Soviet Union, guided by Comrade Stalin's instructions, 'Do not let the country be drawn into a conflict by war provocators who want us to pull their chestnuts out of the fire.'

The final international slogan of last year, 'Long live the glorious pilot of the Comintern, the fearless fighter against fascism, Comrade Dimitroff," is gone and left no trace behind."

Division of Labor There Is a **Among the Many War Mongers**

If all the war-mongers in racket, even going to the point rise to the Hearst press level America came out flatly for of saying that not even "an eco- of morality — even the latter nomic stake in an Allied vic- printed the warning that all America's immediate entry intory" would be decisive. foreign dispatches are censorto the war, the issue would be Only fear of a German vic-led: The Nation does not clearly drawn and the genuine

tory, say these students of the Louis Fischer's formal an cause of war, will be "the basic nouncement of changing emanti-war forces would crystallize and consolidate in direct cause" of American entry. ployers appeared in The New conflict with the war-mongers. In its "news" summary, with- Republic issue of September 13. Precisely for this reason, the out so much as a blink of an "I find the Russo-German nonwar-mongers do not all come eyelash, The Nation accepts the aggression pact totally indefenout for war. The better to break British Propaganda Office versible," he says: down the resistance to war, the

sion of the Athenia sinking, on war-mongers divide among the ground that "the world puts themselves various tasks. Some more faith in the word of a of them call for war; others British seaman than in that of call for "peaceful" aid to the the great liberator of poison gas."-as if they had talked to and French governments had 'democracies''; others call for removal of the embargo proa British seaman about it!visions in the name of "real speaks warmly of Winston neutrality"; still others express Churchill's "qualities of imagination which should prove three days before the announce themselves as genuinely neutral most valuable" (they proved ment of Ribbentrop's flight to in order to be able all the better tomorrow to howl for the so when he waged an undeclarwar (Father Coughlin is played war against the Lenin government while swearing to the received reports to this effect. ing this latter role with particılar skill). workers that he British

Example-"The Nation"

wasn't); informs us that re-An example of a number of sponsibility for the attack on perts confirmed it and the phases of this division of labor WPA "rests directly with the whole history of the last six 'economy bloc' in Congress'' within the pages of one journal clear to the Bolsheviks." Note (deliberately ignoring Roose-Nation, "liberal" weekly. In a velt's April 27 relief budget that last word-Fischer in re signed article its editor and message fixing the sum for cent years has never used it publisher, Freda Kirchwey, WPA, his initiative in ending Russia has been one of the 'great democracies.'' He recalls for war, for the "Western the prevailing wage, his outvives the term now as an Allied nations" to "fight for their ex- lawry of the strike, etc., etc.). propagandist istence." An unsigned editorial,

Louis Fischer Deserts presumably representing the

'devastating" in its "moral ef-The same issue carries an arcollective position of the editors, entitled "Measures 'Short ticle by Louis Fischer, with fect", "unpardonable" andof War' ", belittles the embargo whom the Nation editors con- ends: "morally it will haunt provisions of the Neutrality Act nived (he was its Moscow and us." But a political explanation and assures us that "it is ab-|Spain correspondent) in defend-|of Moscow's turn he does not surd to pretend that the pas- ing the Moscow trials and the provide. Its relation to the Mossage of this bill (to remove the Stalinist assassinations of rev- cow trials and purges in which embargo provisions) would olutionists in Spain. Now, with- tens of thousands were killed as bring us any nearer to war" out a word of explanation in Hitler's agents? Its relation to and, in fact, declares that "Ac- this paper in which he regularly Stalinist destruction of the tually the issue of our partici- writes, Fischer bolts his Mos- Spanish revolution? In a word, pation or non-participation is cow paymaster — perhaps it its relation to all the infinite not likely to be much affected would be more accurate to say crimes of Moscow that Louis one way or another by the exist- that Fischer got fired with Lit- Fischer defended and condoning neutrality law or any other vinoff-for a job as an Allied ed? Not a word about this from act possible of passage." The propagandist. His article was Fischer. Instead this utter collective editors, in other radioed from Paris on Septem- scoundrel covers up everything words, play the "peaceful aid" | ber 4. The Nation does not even with his moral indignation.

THE ENEMY IS IN **OUR OWN COUNTRY**

Labor Party Workers! Communist Workers! Trade Unionists! There is still time to stop the slaughter. Chamberlain and Hitler may yet compose their differences, but so long as capitalism lasts war remains a constant threat to the toilers of the world. No pacts or treaties can prevent the rivalries of imperialism breaking out into open conflict. Only the workers' struggle against the boss class for socialism can ensure peace.

Demand Special Meetings of your branches! Demand that the whole power of organised labor be thrown against this imperialist war! Build up the revolutionary vanguard! Join the Militant Labor League!

Demonstrate against the war in the factories and in the streets.

Not a man, not a gun for Imperialist war!

It ought to be easy now to tell a Stalinist-even if they keep their mouths shut. It's because of their look of perpetual astonishment.

SUCCESS STORY: At Fort Snelling a \$21-amonth private gives out the secret of his successwork hard, join the army, obey your officers implicitly, and have a relative will you a \$95,000 estate. It is reported that the soldier is seeking to buy his discharge from the army as the result of his deceased uncle's bequest.

Seven persons allegedly involved in a Minneapolis dope ring were held as an aftermath of a brief flurry when two federal narcotic agents, arresting the two men in a tavern, were mistaken for armed gangsters. A perfectly natural "mistake."

DAILY DOUBT: "Everyone is predicting war and preparing for it and that is the very thing that will prevent it", says Dr. John R. Mott.

Socialist Appeal 116 University Place New York City.

I would like to get better acquainted with your paper, the Socialist Appeal. Please send me sample copies for the next few weeks.

Name	
Address	
City	