Militant Main Index | Encyclopedia of Trotskyism | Marxists' Internet Archive

(1934)

CONTENTS BY ISSUE [The actual content of each issue will be added sometime over the next year.

For now we've provided the links to the full PDFs of each issue]

Download this page as a plain text file

Volume VII No. 1 [No. 205] Saturday, January 4, 1934, New York, NY

THE MILITANT Weekly Organ of the Communist League of America [Opposition]

Editoral Board:

James P. Cannon

Martin Abern Max Shactman Maurice Spector Arne Swabeck

Nothing for Workers in Roosevelt Message

President's Demagogy at Congress Opening Hides Ruling Class Plans

Increase of Unemployment "Balancing Production and Consumption" The Joker in the Peace Policy

Court Threat to Labor Witness

Civil Works and the NRA, by Hugo Oehler

Free Yakima Defendants

Increase in Lynchings Reported for 1933

Bourbon South Leads in Mob Murder; Sheriffs Assist Gangs

Unemployment Increase

Phila. Food Workers Strike, by Harry Allen

Fight Against Heavy Odds to Organize Industry

Federation of Unions

Correction

(In the report last issue of the Brownsville meeting the audience was 300 rather than 500)

How Pacifism Led Us into War, by George Clarke

"He Kept Us Out of War." Wilson, the Dove of Peace Pacifism Leading Into War The "War to End All Wars" "To Make the World Safe for Democracy" The Downfall of Wilson

On the N.Y. Waterfront

Seamen Subjected to Vicious Treatment

Chaco - Imperialist Battleground, by Rosalio Negrette

British and American Oil Interests War Two Years Old

The Recovery Program of the Socialist Party, by Thomas Stamm

The Story of a Boy Who Made Good, by Al Dasch

Hero's Career Begins Still Running Strong

Toronto Mass Meeting on Russian Recognition

Movie Review, by Kino

(A review of "Little Women")

Free Torgler, Dimitroff, Popoff and Taneff

The Railroad Brotherhood

Ritualistic Mummery at Meetings

Pioneer Needed Secrecy Secret Work Now Isolates the Unions Aids System of Gag-Rule

Discussion Article

On the Youth Resolution, by Dave Levitt

The Policy of 1921 Basis of the Youth Movement Political Leadership Tasks of Immediate Period

Pioneer Publishers

Last Opportunity

Correction

(Trotsky's article from last issue, "Hitler the Pacifist," has numerous

mistranslations from the original French text.)

Roosevelt's Speech on Latin America

A Letter on the Hitler Boycott, by Harry Strang

The Old Position of Comintern A Typical Stalinist "Turn"

The Soviet Union & the 4th International, by Leon Trotsky

The Class Nature of the Soviet State

How the Question is Posed "The Dictatorship over the Proletariat" The Dictatorship of the Proletariat as an Idealistic Norm Bonapartism

Discussion Articles —

The NRA and the Corporate State, by Clem Forsen

Example of the 1851 Insurrection Contradictions of Roosevelt Regime State Capitalism and the Corporate State Function of Imperialist State State Form of Finance Capital

Editorial

Shoe Workers Amalgamated

Discussion Article

Spartacus Youth Tasks, by Perry Meyers

Characteristics of American Youth Contact with Industrial Workers Sports and Social Activities Concrete On Primary Task

Norwegian Labor Party and the Fourth International, by B.

The Marxist Attitude The N.A.P. and Sweden The Charge of "Sectarianism" The Road of the IVth International The Picture

Notes of the Week, by G....n

(Discusses Roosevelt, bankers and Wall Street)

Discussion Article

On the National Recovery Act, by Harry Brand

Volume VII No. 2 [No. 206] Saturday, January 20, 1934, New York, NY

THE MILITANT Weekly Organ of the Communist League of America [Opposition]

Editoral Board:

James P. Cannon Martin Abern Max Shactman Maurice Spector Arne Swabeck

A Capitalist Budget of 10 Billion Dollars

Debt to Exceed World War Figures; America Pays High Price for World Domination

The Price of World Hegemony A Class Budget

Senator Davis Makes a Speech for 6 Hour Day

The Mystery of Van der Lubbe, by Harry Strang

Mystery Shrouds Fascist Killing of Van der Lubbe

"Dead Men Tell No Tales"

A Suspicious Incident

Fascism in America, by George Clarke

Pelley's Silver Shirts

Fascism in the U.S. "The Chief" Truly "Miraculous" A New Pope The Psychic Transformed Omnipotent, Infallible "The Higher Import" Policy Praises Ford

California Board Denies Parole to Warren Billings

"Anti-Social Activities"

Teachers of N.Y. in Protest, by S.

Furlough Protest by New York Teachers

Clear The Decks

Green Urges Nazi Boycott

Big Meetings in Hotel Union Drive

War Sparks Fly in Far East; Powers Arm, by Arne Swabeck

Wall Street Plays Its Own Game in Recognition and Prepares for Coming War in Pacific

Pacifism to Screen War Aims U.S. Imperialist Designs The Game of American Imperialism The U.S. Versus Japan Japan Moving against Soviet Union Far East Tensions Increases

Kerensky Minister Reveals Jap War Aims

Discussion Article on the NRA, by Harry Brand (Continued from last Issue)

Lovestone Discovers Esthonia, by Max Shactman (Alternate spelling, usually spelled "Estonia")

Propaganda Pledge Is Defended by Stalinist Attorneys

Attorney for Stalinism "Explaining" Paragraph 4 The Soviet Treaty With Esthonia Soviet Policy at Genoa Policy at Tenth Soviet Congress

Pioneer Publishers

Working in Macy's Model Restaurant

"Investments" Under the NRA Discipline and Penalties The "Steady Extra" Racket No Bus Boys Macy's "Mutual" Benefit Sick Workers Not Rehired

The Railroad Brotherhoods, by A.E.

The "Obligation" as a Gaglaw

Destructing Role of Secret Work The Obligation Never Affects The Officials

The Soviet Union & the 4th International

The Class Nature of the Soviet State, by Leon Trotsky

(Continued from last issue)

"State Capitalism" The Economy of the U.S.S.R. Bureaucracy and the Ruling Class Class Exploitation and Social Parasitism

Notes of a Journalist, by Alpha

Koltzov in Paris

A Pumpkin in the Director's Office

Editorial —

(The next three articles are editorials.)

The Great American Skin Game

(Discusses monetary policy, devaluation and Roosevelt's ability to fool the workers

and the American people in general.)

The Expulsions in Local 9

The Sixty-Cent Dollar

Labor Leaders and NRA, by Hugo Oehler

Basic Problem Untouched Reduction in Real Wages Green Appeals to Capitalists Role of Labor Leaders in the N.R.A.

The Grocery Code

Volume VII No. 3 [No. 207] Saturday, January 27, 1934, New York, NY

THE MILITANT Weekly Organ of the Communist League of America [Opposition]

Editoral Board:

James P. Cannon

Martin Abern Max Shactman Maurice Spector Arne Swabeck

Call General Strike of N.Y. Food Workers

600 Start Strike Wave In the Waldorf Astoria

Whole Kitchen and Dining Room Crew March in Body To Amalgamated Union Headquarters

Six Hundred in Stoppage Waldorf is Signal For Workers Workers Act As One Man

Militant Three Times a Week During Strike

Thousands Pack Halls; Walkout Vote Solid

General Strike Acclaimed Further Strike News

The Unanimously Adopted Resolution

What the Strike Means to You

Strike Lights...and Shadows, by Oscar De Boomer

The Union's Strike Demands

Plan Big Navy Program

Teachers Protest Economy Program, by H.L.

An Open Letter to the American Workers Party, by Arne Swabeck, Secretary, National

Committee of the C.L.A. (Opposition)

For the New Party

Lovestone Discovers Esthonia, by Max Shactman (Alternate spelling of "Estonia")

Propaganda Pledge is Defended by Stalinist Attorneys< (Continued from last issue) Anglo-Russian Trade Agreement Reply to Lord Curzon Chicherin on "Propaganda" The Transition with the Border States Not Ordinary Recognition Pacts Bolshevik Policy on Self-Determination

What the Comintern Manifesto Urged and What It Forgot to Urge...

Drive Starts for "New Intern'l."

("New International" is a new monthly magazine)

For the Fourth International, by Leon Trotsky

Letter to a Member of the Independent Labor Party

The Question of a Banner Lessons of Anglo-Russian Committee The International Question The London Bureau Swedish Communist Party Events Will Confirm Our Slogans

Hill-Billy Hitlerites, by George Clarke

Red Baiting and Jew Baiting

The Jewish Plot a la Pelley The Choicest Invective

The Railroad Brotherhoods, by A.E.

Constitutions Reek with Gaglaws

The Brotherhood Constitutions Reek With Gaglaws Constitutional Restrictions

The Magazines, by Mag

Notes of a Journalist, by Alpha

"Not Only But Also...." The Drive for Quality The Class Enemy Cleansing the Party

Gems From Stalin

Workers Oppose Mendieta Regime, by Thomas Stamm

Workers Oppose Mendieta Cuban Sugar Problem Deadline for Harvest High mark of Struggle

Rackets at the McAlpin

Wage Cuts Under NRA Unpaid Overtime Compulsory Deductions From Wages Racket Number Two Discrimination

Trotsky's Article (The Militant will discontinue publication of Trotsky's article on the Soviet State and the Fourth International. It will appear shortly as a pamphlet from Pioneer Publishers.)

Volume VII No. 4 [No. 208] Saturday, Monday 29, 1934, New York, NY

The Militant - Contents by Issue (1934)

THE MILITANT

Published Three Times a Week by the Communist League of America (Opposition)

Editoral Board:

James P. Cannon Martin Abern Max Shactman Maurice Spector Arne Swabeck

Toward the Catastrophe, by Leon Trotsky

The Myth of Invincibility

Struck Hotels

"Ballyhoo" Won't Cook Dinners, by B.

20,000 Out

Service Crippled As Strike Ranks Swell

Fifty of City's Most Important Hotels Successfully Struck by Amalgamated Food Workers

Biggest Hotels Paralyzed Militant Tactics Strike Spirit Excellent

Effective Unionism

Thousands Surround Waldorf In First Mass Picketing Line, by Diana Rice

Down With the Scabs! "For the Union makes us strong!"

Japan Moves Toward War Against the Soviet Union, by Lucifer

Boss Papers Launch Flood of Lies Against Hotel Strike, by Harry Strang

Boss Press Tricks The "Red Plot"

Beware: Fake Telegrams!

The I.L.P. and the Comintern, by T.C.

Problem of the Third International Criticize Comintern

Sub Drive on

Volume VII No. 5 [No. 209] Wednesday, January 31, 1934, New York, NY

THE MILITANT Published Three Times a Week by the Communist League of America (Opposition)

Editoral Board:

James P. Cannon Martin Abern Max Shactman Maurice Spector Arne Swabeck

10,000 In Mass Hotel Picket Line

Strikers "Greet" Roosevelt Scab Birthday Dinners

Revolt at Local 16's Treachery

Members of A. F. of L. Refuse to Act as Scabs

Ten Dollars for Scab Job

http://marx.org/history/etol/newspape/themilitant/1934/index.htm (14 of 161) [9/29/11 8:37:42 AM]

Rebel Against High Dues Bosses Work with Racketeers

Editorial —

(The next 4 articles are editorials)

The Strike and the N.R.A.

How Will the Strike Be Won?

Extending the Strike Front

Red Baiting and Reaction

F.W.I.U. "Fortress" Collapses, by Harry Strang

New Yorker Men Vote Solid for Amalgamated

Stalinists Create Confusion Flock to Amalgamated

Drawn Guns On Pickets

Police Effort to Scare Workers is Defied

Cops Draw Guns

New Hotels Join Ranks of Strike

Face Thugs at Longchamps

Another N.R.A. Project Collapses

10,000 Fill Mass Rally

Madison Square Garden Jammed With Strikers

Masses Shout Down Disrupters Call For Spreading Strike

Strike Gains Momentum, by G.C.

Corrections

Labor Greets Amalgamated

The Strikers Speak

Emil Smith, Dining Room Delegate, Waldorf-Astoria Gustave Barth, Kitchen Delegate, Pennsylvania Hotel Marcel Gaudachon, Kitchen Delegate, Hotel Astor V. Mastro, Picket Captain, Waiter, Hotel New Weston Herbert Schneider, Waiter Delegate, Longchamps, 57th Street

Protest Chen Du Siu's Imprisonment

(Signed by numerous individuals from the following organizations, C.P., I.L.P.,

N.A.F.T.A., N.U.D.A.W., W.U., Chemical Workers Union, C.W.U., A.E.U.

Subs Double

Volume VII No. 6 [No. 210] Friday, February 2, 1934, New York, NY

THE MILITANT Weekly Organ of the Communist League of America [Opposition]

Editoral Board:

James P. Cannon Martin Abern Max Shactman Maurice Spector Arne Swabeck

Call 30,000 Cab Drivers in General Strike, by Carl Cowl

Big Companies Already Tied Up

CWA Workers Rebel

Brand Lies on Union Contracts

Show Complete List of Amalgamated Demands

Strike Committee Unanimous Demand for Wage Scale of Kitchen

Scabs a Flop at Casino de Paree

"Daily Worker" Hits Hotel Strike With Slander and False Charges

Grand Central Joins in Strike

Strike Has Cut Menus to the Bone

Stories by Diners Show Hotel Men Bluffing

What the Amalgamated Stands For

Editorial

Boss Press Persists In Fighting Strike

Hitler: One Year After, by Joe Carter

Hitlerism in the Saddle Workers Left Leaderless The United Front Fascism Doomed

The Wrecking Crew at Work

The Railroad Brotherhoods, by A.E.

Official Censorship of Union Press

Censorship Laws Cited

Subs Rise

Volume VII No. 7 [No. 211] Saturday, February 10, 1934, New York, NY

THE MILITANT Weekly Organ of the Communist League of America [Opposition]

Editoral Board:

James P. Cannon Martin Abern Max Shactman Maurice Spector Arne Swabeck

Paris Masses Shake Corrupt French Regime

Reaction in Power with Dumergue

Masses and the Crisis The Stavisky Affair

Latest Developments in the N.Y. Hotel Strike

Lewis Triumphs at Mine Convention, by Arne Swabeck

Another "Victory" for Lewis

The U.M.W. of A. Convention

An "Industrial Statesman" The Conciliation Hoax No Strike Assurances The Insurgent Unions

Editorial

(Concerns the N.Y. hotel and restaurant workers general strike)

Significance of Taxi Drivers' Strike Analyzed, by Thomas Stamm

Cab Drivers In Huge Meet At Garden, by S.A.

Militant Action in Cab Walkout, by B.C.

Militancy Shown in Taxi Strike

Scab Cars Run Off Streets of N.Y., by S.G.B.

Nab Khaki Shirt In Cab Driver Murder

Letters from the Militants —

(The next 7 articles are letters)

C.W.A. Workers Must Unite as One, by G.

A "Shoppe" Under a N.R.A. Code, by J.T.

Extra Work Without Pay "Fixing" Labor Inspectors

A Pig-Sty of a Hospital, by J.T.

An Expulsion at High Speed, by David Udell

No Answer to Questions Member of Section Committee Becomes a "Counter-Revolutionist"

The Jew-Baiters in Chicago, by R.L.

Hotel Scab Agencies Fall Through, by Arne Swabeck

Fired by the C.W.A. But Not Hired!, by J.H.

Pioneer Publishers

The Soviet Union and the Fourth International, by Leon Trotsky Important Offer

569 Subs!

Our School in Brooklyn

The Unpleasant Task of O. Piatnitsky and How Lenin Is Used to "Help" Him, by Harry Strang

Ignores Real Issue How Piatnitsky "Edits" Lenin

Organize Jewish Club in Brownsville

American-Soviet Agreement

The Significance of Russian Recognition by the United States, by J. Kamiat

Just Arrived!

(The Bulletin of the Russian Opposition)

Who Was Bishop Tourian http://marx.org/history/etol/newspape/themilitant/1934/index.htm (20 of 161) [9/29/11 8:37:42 AM] "Unser Wort" a Weekly, by Leon Trotsky

A Real Achievement

A Note to Branches

Discussion of Youth Problems, by Florence Wyle

On Industrial Activity

The Movement in Mexico, by C.C.

Revolutionary Events As Seen by Our Own Correspondent

Stalinist Provocation Young Internationalists Persecution of Comrades Marxist Education Demagogy of Government Trotsky's Works Popular

Bolshevik Congress Once and Now, by Leon Trotsky

On the Eve of the Congress

Bureaucratic Dictatorship and Social Contradictions

Volume VII No. 8 [No. 212] Saturday, February 17, 1934, New York, NY

THE MILITANT Weekly Organ of the Communist League of America [Opposition]

Editoral Board:

James P. Cannon Martin Abern Max Shactman Maurice Spector Arne Swabeck

Austrian Workers Fight Heroic Battle, by Max Shactman

Show Proletarian Will In War Against Fascism

Austrian Workers Fight Points The Way To World Proletariat

Austria Next in Order, by Leon Trotsky

A United Front on Austria

Cops Slug Workers In Austria Protest

C.P. Disrupts Garden Meet

Hotel Strike

Strikers Take "Militant"

French Gov't In War Move

Reactionary French Government in War Moves

An "Aggressive Tone" Need of United Struggle C.I. Phrasemongering

Priests Bless Fascist Guns, by Aquinas

645 Subs

Volume VII No. 9 [No. 213] Friday, February 24, 1934, New York, NY

THE MILITANT Weekly Organ of the Communist League of America [Opposition]

Editoral Board:

James P. Cannon Martin Abern Max Shactman Maurice Spector Arne Swabeck

Heading Straight For Another World War, by Arne Swabeck

Horrible Spectre of a New Imperialist Holocaust Menaces the Whole World

Collapse of Austro-Marxism In the Vienna Struggle, by S.

A Fatal Policy Banking on Dollfuss The Dissatisfied Masses Adler's Indictment

Coal Yard Workers Win Strike in Minneapolis, by V.R.D.

Militant Battle Brings a Speedy Victory To Drivers

The "Cruising Picket Squad" Inspiration and Example For Union Workers

Vandalism!

NRA Attacks Hotel Strike

Need Militant Policy to Overcome Crisis in Ranks

A Critical Situation

http://marx.org/history/etol/newspape/themilitant/1934/index.htm (23 of 161) [9/29/11 8:37:42 AM]

The Militant - Contents by Issue (1934)

Quick Action Needed

Shoe Union Forges Ahead

Amalgamation Rolls over Reactionary Opposition

Mahan's Workshop The Fight at Lowell Elections in New York Shops

The C.W.A. Front —

10,000 Demonstrate in New York

Inwood Park

Marine Park

Prospect Park, by K.

Wage Cuts, by K.

Shactman Tour

Revolt in the Blockers Union

Reactionary Clique Struggle Threatens Split

Results of Clique Struggle Fishing In Troubled Waters Where Will Revolt Lead? The Right Road Maintain United Local

Money vs Men

Capital and Labor in the Hotel Strike

Things the Minneapolis Coal-yard Workers Won't Forget, by V.R.D.

Another United Front Burlesque, by J.S.G.

Oneal Discovers "Trotskyism" by S.

Socialist Locals Come Out For The Fourth International

Oneal Distorts Facts Social Democratic Legends The Case of Hungary Stalinism Is Not Communism

MPLS Labor Notes, by C.F.

Minneapolis Mooney Conference Marks Time

Stalinism on Austria, by Joseph Carter

Comments Refute Course in Germany

Here and There with the United Front, by Thomas Stamm

Vital Questions of the New Party, by Max Shactman

The Program of the A.W.P.

The Decisive Question Settled Questions The International Approach S.P. "Neutrality" in the Unions

The Waterloo of Pseudo-Radicalism, by G.C.

Vienna: the Socialist "Millennium"

The Capitalist Press

Bourgeois Praise of Austro-Marxism Vienna The Symbol Reformist Utopia

Ad Nauseum

From the Daily Worker Reports of the 17th Congress of the C.P.S.U.

Against Hooliganism

Volume VII No. 10 [No. 214] Saturday, March 10, 1934, New York, NY

THE MILITANT

Weekly Organ of the Communist League of America [Opposition]

Editoral Board:

James P. Cannon Martin Abern Max Shactman Maurice Spector Arne Swabeck

Toward the New Party, by James P. Cannon

Internationalism and the A.W.P.

The Paramount Question The A.W.P. Program New Parties and New International--A Single Task Marxism Is Not A Foreign Product Concepts of Internationalism Can the National Parties Develop Independently? Organization Methods Which International? Big Crowd at Debate, by G.R.

Cannon and Lovestone Discuss Internationals

A Statement on the Rakovsky Case, by Leon Trotsky

N.R.A. and Company Unions

Corporations Win the Fake "Elections"

"Protecting Workers' Rights" Weirton Steel Case Enforcing Company Union Plan Compulsory Arbitration Scheme

End of the N.Y. Hotel Strike

Left Wing Fights to Rebuild Amalgamated Union

Discrimination Against Strike Militants NRA and Strike Leadership The Left Wing Organizes Rebuild the Amalgamated!

French Internationalists Appeal to the Masses

(Appeal of the Communist League of France (Bolshevik-Leninists) published

in "La Verite" of February 16)

To The Workers of France! How Shall the Struggle Be Carried On?

Hard Times Missed Bosses, by W.R.

"Presidents" Increased Salaries and Bonuses

Hill Draws A Mere Million Schwab Gets a Raise Hardship For Some "Captains"

C.W.A. News —

C.W.A. Layoffs

Hillside Park

Inwood Park, by Ross

C.W.A. Separations, by A.W.C.

Letters to the Editor —

Another Preparedness Parade in Frisco, by George Ellis

The Parade of 1916 No Bomb This Time

Aftermath of the Garden Affair

A Stalinist Argument

The Daily Worker and the Hotel Strike, by Herbert Solow

Goldin Clique in Blind Alley

Unscrupulous Policy Endangers Unity in Blockers Union

Genuine Revolt Against Zaritsky Stalinist Rise with Goldin Sudden Concern for Principles The United Blockers' League

The I.L.D. in the Capitalist Courts

The Cuban Bolshevik-Leninists

Pledge Fund

Militant Builders

789 Subs!

Shactman Tour

Are There Limits to the Fall? by Leon Trotsky

Summary of the 13th Plenum of the Executive of the C.I. "The Policy of the German C.P. Was Correct"! The Growth of Fascism The Social Democracy The Reasoning of Anarchism A Provoking Idiocy A Phantom Universe Figures from the "Yearbooks" Explaining the Facts Stalinism Assisted Hitler **Directives Contradict Analysis** A Self-Indicting Recommendation Perspectives New Revolutionary Situations The New International Estimating the Socialist Rifts "Counter-Revolutionary"

Aftermath of the Madison Square Garden Affair

The Intellectuals Revolt Against Stalinist Hooliganism

"Discussion" a la C.P. Intellectuals and the Party United Front from Below The Rebels' Destiny

Volume VII No. 11 [No. 215] Saturday, March 17, 1934, New York, NY

THE MILITANT Weekly Organ of the Communist League of America [Opposition]

Editoral Board:

James P. Cannon Martin Abern Max Shactman Maurice Spector Arne Swabeck

Taxi Strikers Battling for Union Recognition

N.R.A. Labor Board Conspires With Bosses to Break Strike and Impose Company Union

Intolerable Conditions Mrs. Herrick Bats for Bosses The Strikers' Demands

Spring Festival and Dance

Court Denies Habeas Writ to A. Bellussi

Deportation to Fascist Italy Reaffirmed

Shactman Speaks for the New Party on National Tour

National Scope of Tour

The Paris Commune, by Joseph Carter

The Rise of the Commune Mistakes of the Commune

Heirs of the Communards The Party—the Instrument of Struggle

Wholesale Layoffs on All C.W.A. Projects Begin, by G.G.

"Paupers Oath" Forced on Government Employees

11,000 Get the Gate The "Pink" Discharge Slip

Tough Luck for Bright Boy

Cut Wage of Paterson Textile Workers

Cannon to Speak on Program of the 4th International

854 New Subs!

500 Unorganized Printers in Mass Meeting in N.Y.

Government Inquisition for the Workers, by K.

Questionnaire Pries Into Private Affairs

Big May Day Edition of the Militant

Letters to the Editor —

New York Furriers Situation, by Kamenetsky

Chaos in Shops Both Unions Impotent Shady Role of Lovestoneites Preparing Strike for June

Strike of New York Dental Mechanics, by Herbert Capelis

Facts About the Strike The Mechanics' Union Policy of the Leadership The Bosses' Organizations Fight for the Union

Expulsion of B.J. Field and A Kaldis

The International Bulletin

New York Reorganization

The Madison Square Garden Boomerang

Fake United Fronts Crack Up Sympathizers Alienated Inside the C.P. Mood of the Workers

International Workers School Notes, by J. Weber

(Next 5 articles)

Militant Pledge Fund

Oakland Bookshop and Forum

March of Events

After the CWA What?

Madison Square Garden

England

Centrism and the 4th International, by Leon Trotsky

Realignments in the International Labor Movement

Characteristics of Centrism Centrist Ideology On the International Arena Words and Deeds The London Bureau Bureaucratic Centrism Adaption to Reformist Maneuvers New Forms of Struggle Events Force Realignments The Fourth International Conditions for Success The Basic Historic Task

Communism and the Intellectuals

Toward an Alliance of the Workers and Intellectuals

A Year of Probation Shattering the Intellectual Facade The Challenge of the Intellectuals

The Political Situation in Spain, by L.Fersen, Prison Celular,

Madrid, January 26, 1934 Workers Prepare for Struggle United Front in Catalonia For National Alliance

Organizing the CWA White Collar Workers

Marine Park, by J.E.

The "League Against War and Fascism" in Action at Newark

Roosevelt's "12 Points" Against the Workers, by Hugo Oehler

Speak to the "Captains of Industry" The "12 Points" Ballyhoo Reducing the Hours Senator Wagner's Admissions

"Reforming" the C.I.

Shactman Tour

[Transcribers Note: the word [Opposition] no longer appears on the masthead of paper after this point]

Volume VII No. 12 [No. 216] Saturday, March 24, 1934, New York, NY

THE MILITANT Weekly Organ of the Communist League of America

Editoral Board:

James P. Cannon Martin Abern Max Shactman Maurice Spector Arne Swabeck

Toward the Fourth International, by Albert Glotzer

Revolutionary Youth Meet in International Conference

Another Step on the Road to the New International

German Delegates Handed over to Hitler Police Conference Reorganized Reports of National Sections Proposals of S.A.P. Youth Standpoint of I.C.L. Agreement on Amended Thesis Appeal to All Revolutionary Youth Great Tasks Ahead

The Strange Adventures of Insull, by G.E.

National Tour of Shactman Builds for the New Party

Dutch Police Deport Youth Delegates to Germany!

Mass Delegations On CWA Work Go to Washington

Lining Up For Big May Day Edition Of the Militant

The New Strike Wave

Organized Labor Under the NRA

Company Unions Gain Under the NRA Green Admits the NRA Cannot Help Real Wages

International Workers School Notes

The Automobile Workers Revolt

New York Taxi Drivers Continue Militant Fight For Union

Demands of the Union Hostile to NRA

Court Hits At Substitute Teachers, by H.L.

Organizing the Home Relief Workers Disruptive Tactics 919 New Subs!

Greek Workers' Club "Protomagia"

Shactman Tour

Schedule

Troyanovsky — 1916 And 1934, by Harry Strang

Troyanovsky Accuses Lenin "An International Scientific Society" "Deny Necessity of International"

Australian Youth Organizations (By the International Communist League of Australia)

> Membership Internal Affairs of the Y.C.L. Youth Sections Suggested Organizational Form

March of Events, by Jack Weber

Manhattan Housing Cuba The Japanese-English Textile Negotiations

One Year of Roosevelt's New Deal, by Arne Swabeck

The Technique of Serving the Exploiters and Fooling the Masses

The Demagogy of Roosevelt Program Fear Collapse of System The Ballyhoo Technique Not a "Revolution" Wall Street Not Really Disturbed The Big Interests and the Codes
Discussion Article

On the Resolution of the National Youth Committee, by Rae Spiegel

Liberal Phraseology Lenin on the Jacobins The Struggle of the Masses

Communism and the Intellectuals

A Program for the Intellectuals

Discussion Not Enough Mass Organizations a Necessity Build Mass Organizations Now!

The British Hunger March, by T.C.

"Congress of Action" A Peaceful Demonstration Comintern Reply to I.L.P. I.L.P. Conferences

Editorial —

The Furriers' Problem, by James P. Cannon

Honor Among Thieves

Rural Housing "Party Life"

Correction

(Concerns the article " Organizing the CWA White Collar Workers")

March Young Spartacus

Militant Pledge Fund

N.Y. Printers Demand Unionization

Volume VII No. 13 [No. 217] Saturday, March 31, 1934, New York, NY

THE MILITANT Weekly Organ of the Communist League of America

Editoral Board:

James P. Cannon Martin Abern Max Shactman Maurice Spector Arne Swabeck

For the 4th International

(By the International Secretariat, League of Communist-Internationalists, Geneva, March 1934)

Appeal of the Communist-Internationalists to the Workers of the World

The Bankruptcy of the Leadership Which is the Way Out The Proletariat Must Forge a New Weapon The Proletariat Can Crush Fascism A Program of Action Workers of the World

Reviewing the News, by Bill

Tammany Hall "Success" of British C.P.

Letters to the Editor -

http://marx.org/history/etol/newspape/themilitant/1934/index.htm (38 of 161) [9/29/11 8:37:42 AM]

Another Opinion on the Furriers' Situation, by Leon Koenig

Terroristic Methods Democracy in International

Editor's Reply, by James P. Cannon

Unconvincing Arguments The Criterion of the Mass Consistent Principle Sick-Bed Repentance

992 New Subs!

Shactman on Tour

New Castle Youngstown Stalinists Frustrated Stalinist Hoodlums Mobilize Dealing With the Disrupters

Shactman on Tour

Schedule

March of Events

The A. F. of L. Bureaucracy The Role of Roosevelt The Philippines The New York Post and Civic Virtue

International Agitation For Deported Youth

Add New Names to Pledge Fund to Sustain Militant

The Pledgers

"Expert" Deals Foul Blow at the N.Y. Teachers, by H.L.

A Storm of Protest Organize the Unemployed

The Betrayal of the Auto Workers

A. F. of L. Sabotage and Treachery The Role of Roosevelt An Old Lesson Taught Again The Task of the Militants

Plan Early Publication of the "New International"

Theoretical Organ of Revolutionary Marxism Out in May

Bellussi Gets 30 Days Stay

Greek Workers' Club

Lecture (On war and the 4th International)

500 at Cannon Lecture on International Program

Lecture Course on the Subject to Follow Successful Meeting

CWA Delegations March in Protest at Washington

Explaining the "New Deal" Program A Tail to the Socialist Kite

Attempts to Split the Amalgamated Hotel Workers

The Opportunists in Home Relief Workers Body

One Year of Roosevelt's New Deal, by Arne Swabeck

Aid to Big Financiers Government Money Flows Standardizing on a Lower Level Unemployment and Reduced Hours The Real Aim of the New Deal

Inside the C.C.C. Camps, by Carlos Hudson

International Notes

Lithuania Germany

The Left Movement in Poland, by Victor

Effects of Crises Trade Union Debacle The Internal Regime In the Party The Opposition

The Right Wing and Labor Party, by J.G. Wright

Volume VII No. 14 [No. 218] Saturday, April 7, 1934, New York, NY

THE MILITANT Weekly Organ of the Communist League of America

Editoral Board:

James P. Cannon Martin Abern Max Shactman Maurice Spector Arne Swabeck

All Together Against Reaction on May Day (By the New York City Committee, Communist League

The Militant - Contents by Issue (1934)

of America)

On Father Coughlan

4 Deported Youth in Grave Danger in Hitler Germany

The Nazi Program

Fascist Elections

Dryer Taken to Court by A.F. of L. Official

End of the New York Taxi Strike, by Thomas Stamm

Politics in the Strike Bloc With Stalinists Tammany and the Socialists Contradictions Come Out Future Lines

Appeal to the Young Workers of the World

Committee Organized to Aid Anthony Bellussi

Arrest Leaders of The Cuban Labor Movement

A Veteran Militant

Reviewing the News, by Bill

Manuilsky Blames Stalin Senator Thayer and the Power Trust "Holy Joe" McKee The Police and the Taxi Strike The C.P. Convention—A Forecast

Letters to the Editor—From a C.P. Member

"The Menace of Trotskyism" Merely Tactical Differences

From a I.L.D. Member

Pledge Fund

20 New Pledges Previously Reported

1014 New Subs!

Over the Top!

Shactman Tour Schedule

Russian Bulletin

Organization Notes - New York City Conference

Organized Labor Under the N.R.A.

The Auto "Settlement" NRA Tightens Grip to Prevent Strikes The Wagner Bill Railroad Struggle Left to President Wage Increases Herald Further Inflation

March of Events, by Jack Weber

The Period of Concessions Closing The Open Shop Drive Dividing the Movement Bourgeois Nightmares

Volume VII No. 15 [No. 219] Friday, April 14, 1934, New York, NY

THE MILITANT Weekly Organ of the Communist League of America

Editoral Board:

James P. Cannon Martin Abern Max Shactman Maurice Spector Arne Swabeck

Movement on Behalf of Four Deported Germans Grows Non-Partisan Defense Committee Initiates the Movement in the United States

Protest Movement Grows

Rousing Meetings On Shactman Tour

Several Meetings In Chicago

Order May Day Special Edition Of the Militant

After the C.W.A. Disproof of Roosevelt's Claims Need of Unemployment Insurance

Railroad Robins and Gras for Work in Hotel Strike

Hostile Rulings of Judge

Fascists Attack Rivera

Cuban Arrests

Club Plan Drive for 1000 More Subs

The International Bulletin

Minneapolis Workers Fight Starvation Program, by W.K. Militant Demonstrations of Ten Thousand Unemployed at City Hall

Refuses to Receive Committee Cops Throw Tear Gas Bombs Arrest of Committee Fighting Qualities of Workers Stalinist Policy For the United Front

Important Notice

N.Y. Conference Against War Is Pacifist Affair

Cannon to Speak On War and the 4th International

Anti-Fascist Dinner For Bellussi

Arrested June 17 Speakers at Dinner

Reviewing the News, by Bill

The C.P. Convention Convention Highlights Horse Thieves and Politicians LaGuardia—S.P.—C.P. Suicide

Letters to the Editor — (Next 4 articles) The Furriers Again, by Jackinson

Expulsion from I.L.D.

Los Angeles Milliners, by Samuel Meyers

Disruptionist Policy

The Militant - Contents by Issue (1934)

A Pacifist Morass, by M.G.

Pledge Fund

An Appeal to Our Sympathizers New Pledgers

Shactman on Tour Williston, N.D., by A.G. Miller

Minneapolis, by Wm. Curran

Speech on "Austrian Events" Downtown Meeting St. Paul Meeting More About St. Paul

Under the N.R.A.

Federal Union and Company Unions Dr. Wirt and the NRA Open Shop and Company Unions Mrs. Pinchot Says Wall Street Rules Johnson

The Cuban Situation After Grau (Translated from "Rayo", organ of the Bolshevik-Leninist Party of Cuba)

The Petty Bourgeois Farce Position of the Bolshevik-Leninists The Fight for Revolutionary Juntas C.P. Loses its Bearings The Duty of the Vanguard

"Braintrust" Conspiracy, by G.R.

Patriots to the Defense Wm, A, Wirt from Gary

A Centrist Attack on Marxism, by Leon Trotsky

A "Non-Orthodox" Point of View The Class Theory of Society Ideas and Classes Historic Role of Classes Echoes of Bernstein

The Austrian Constitution

A Year of Roosevelt's New Deal, by Arne Swabeck

Article III The NRA Illusion Unionism the Issue Role of Craft Unionism Basic Policy of Capitalists Force for Union Organization Union at Crossroads

The Labor Front

Shactman Tour Schedule

Russian Bulletin

Brownsville Relief Demonstration

Harlem Workers Club

Fascists in N.Y.

Volume VII No. 16 [No. 220] Monday, April 21, 1934, New York, NY

THE MILITANT Weekly Organ of the Communist League of America

Editoral Board:

James P. Cannon Martin Abern Max Shactman Maurice Spector Arne Swabeck

Reaction Hounds Trotsky — Organize a Fight for the Right of Asylum in U.S.

The United Front—For and Against Asylum

U.S. Once a Refuge for Exiles

50,000 Manifestoes

How Trotsky Lived and Worked in Exile Before And Was Deported from Country to Country

London Congress Ten Years of Exile War and More Deportation New York in 1917 1917 Revolution

Spectre of Communism in The Fourth International, by James P. Cannon (Alternate spelling of "Specter") Reactionaries Strike at Leon Trotsky

The Political Meaning of the Attack Why They Fear the Fourth International The Real Issues Break Through No Refuge in Capitalist Countries

Under the NRA

Injunction Based on NRA Trust Busters Plan Fight Profits Increase Under NRA The Militant - Contents by Issue (1934)

Social Origins of Crime

"Triple Unionism" by W.

Lenin on Trade Union Tactics New Method of Disruption

Militant Builders

How Coover Does It New Subs

Shactman Tour Schedule

Help the Cuban Struggle

Nazis Violate Tomb Of Eckstein

Austrian Fighters Sentenced

The Stalinist Conference

League Statement to Conference (By New York Local, Communist League of America)

March of Events, by Jack Weber

All Eyes to France Uniting of the Forces of Reaction Fascist or Proletarian Dictatorship? The Farmer and American Imperialism The Farmers as Social Anchor

Once More on Centrism, by Leon Trotsky Trotsky Answers the Criticism of Dutch O.S.P. Paper

"De Fakkel" on Centrism Centrism and Centrism Stages of Development Left Centrist Groupings

http://marx.org/history/etol/newspape/themilitant/1934/index.htm (49 of 161) [9/29/11 8:37:42 AM]

The London-Amsterdam Bureau Old Arguments of the Stalinists From Marxist Quality to Mass Quantity

Discussion Article On the Resolution of the National Youth Committee, by Bernard M. Landau

The Tasks of the National Youth Committee, by Nathan Gould

Sectarian Organization Education and Mass Work Necessary Steps

Who Lost the National Income? by George Roberts An Analysis of Facts and Figures Regarding Wages and Dividends

Wages in 1931 Dividing the National Income Bosses' Income Stood Up Commodity Prices The 59 Cent Dollar Wages and Interest

Dutch Aid Hitler

Reviewing the News, by Bill

L'Humanite and Liberte Stalin and Kemal Pasha H. George Invents a Plot "Vanguard of the Bourgeoisie" "Against Fascism—For the Fourth International"

For the Fourth International The Historic Declaration of the Four Organizations at Paris (Signed by E. Bauer—International Left Opposition (Marxist-Leninist), J. Schwab—S.A.P. (Socialist Workers Party of Germany) J.P. Schmidt—O.S.P. (Independent Socialist Party of Holland) and K. Sneevliet—R.S.P. (Revolutionary Socialist Party of Holland)

Robins and Gras Sentenced

The Militant - Contents by Issue (1934)

The International Bulletin

Pledge Fund

The Pledgers

Labor Groups Protest Action of Dutch Government

Organizations Signing Protest Labor Conference Sends Protest

Volume VII No. 17 [No. 221] Wednesday, April 28, 1934, New York, NY

THE MILITANT Weekly Organ of the Communist League of America

Editoral Board:

James P. Cannon Martin Abern Max Shactman Maurice Spector Arne Swabeck

All Out to Madison Square Garden on May Day!, by James P. Cannon Revolutionary Workers March Under the Banner of the Communist League of America

Madison Square and Union Square Socialists and Communists Who Are the Revolutionary Workers! Party Meeting or United Front? The Stand of the Communist League The Road to the United Front

May Day

The Record of the Past Year Result of False Policies The Road of the United Front The Struggle in the U.S.

Lenin's May Day Appeal to the Russian Workers, by V.I. Lenin, May 1, 1896

The "United Front", by W.

Mass Basis for Common Struggle "United Front With Individuals" "New "Generals' for Old" Playing the Fascist Game

Payless Furlough for N.Y. Teachers, by H.L.

Second Wage Cut The Teachers' Enemy The Teachers' Union Reform the Union

March of Events, by Jack Weber

Japan's Monroe Doctrine for Asia Japanese Uncertainty The Danger of Waiting Roosevelt and Nationalization

What is the Meaning of Rakovsky's Surrender?, by Leon Trotsky

Center Shifted to West The Struggle for Industrialization Defeats of the Proletariat The Example of Kirov Effects of Isolation Hitler Aided Stalin Light Will Come From West

Cuban Revolution, by M. Garcia Villareal

Stalinism Kneels to American Imperialism Reasons for the Defeat Road to Emancipation Opened Confusing the Masses A Treasonable Capitulation New Revolutionary Explosion Impending

America vs Japan in Latin America, by C.C.

Japanese Exports Tendency Alarms U.S. U.S. Exports to South America Do the Figures Spell War?

The Collapse of the Disarmament Bubble, by G.R.

Bankruptcy of "Peace" Agencies Peace Pacts—and Wars

Reviewing the News, by Bill

Statesmen at Albany Tammany Gang Chief Dropped "History" by Sam Don The Facts The Hosanna Chorus The Revolutionary Union The C.I. Open Letter

Cleveland Convention of the C.P., by Arne Swabeck

The Events of Four Years They Learned Nothing Repeat the Old Errors

Philadelphia Branch and the Militant

400 Hail Move for New Defense at Bellussi Meet

Speakers Warmly Received Advocate Non-Partisan Organization

Stalinist Hoodlums Attack Shactman L.A. Meeting

San Francisco Meeting, by Florence Wyle

Militant is Barred From Canada

Young Spartacus

Volume VII No. 18 [No. 222] Friday, May 5, 1934, New York, NY

THE MILITANT Weekly Organ of the Communist League of America

Editoral Board:

James P. Cannon Martin Abern Max Shactman Maurice Spector Arne Swabeck

Left Currents in the S.P., by James P. Cannon

The Revolutionary Policy Committee

Dangers Facing the Left Wing The State and Revolution For Arming the Workers The Workers' Councils and the Struggle for Power Necessary Amendment to Program

Leader of the Spanish C.P. Resigns Post

In the New York May Day Parade (Photo)

Marching Under the Banner of the Communist League (Photo)

Capitalists of All Countries Close Their Doors to Leon Trotsky

Sudden Death of A.A. Buehler

Terror in Hitler Germany

"America First" Parade is Fiasco At Minneapolis, by R.

Traitors in the Labor Ranks Fight for the United Front

Greatest May Day in the History Of New York Labor Movement

Mexican Police Seize International Communists

Com. Cora Duff Dead (Obituary)

Shactman Speaks at St. Louis Meet

Reviewing the News, by Bill

"Democratic" Traditions "Tricks of the Press" Bert Wolfe

Shactman Meeting at K.C., by F.S.

Old and New Organization Forms, by Hugo Oehler

Remoulding Workers' Organizations (Variant Spelling of "Remolding") Shop Delegate Bodies New Form to the Fore Utilize Federal Unions The Answer to the NRA

Cleveland Convention of the C.P., by Arne Swabeck (Continued from last issue)

New "Federation of Labor" Fluctuations of Membership

Under the NRA

Oneal on the Communist Sickness, by O.W. Watters

Two Sides of the NRA

Statement of Jack Hackverdian, by Jack Hackverdian

Paterson Silk Workers Club To Extend Organization

Foundations for a Communist Youth League, by Martin Abern

Youth and Militarism

Preparing For War, by W.

Not Disarming, but Rearming "Congresses" Against War

Hearst Speaks Out

Another Hearst Editorial Talks of "World Revolution"

Decisive Struggles Approach In Spain

The Workers' Alliance New Alignment of Proletariat

Labor and the New Deal, by S. Fisher

Violating Codes Civil Liberties Survey "Protecting" Labor Rights

Railroad Pay Cuts

March of Events, by Jack Weber

Diplomacy at the Breaking Point The Attack on Labor Deepens Who is Aided, Who is Not?

The Crisis in the Pocketbook Makers' Union

What the Code Provides Role of the "Fraternal Club" Who is Responsible Incompetence of Officials Walinsky and his Gang New Administration Needed Mobilize the Workers Wage Standards Destroyed Program of Demands

United Front Against Hooliganism in L.A. (By Allen Stiller, Sec'y L.A. Branch, A.W.P.)

Statement of Los Angeles A.W.P.

Wipe Out This Hooliganism The Whole Labor Movement Of Los Angeles Must Unite to Prevent a Repetition of the Brooklyn Hall Scandal

Hooligans! A Menace to the Whole Labor Movement Unite to Burn Hooliganism Out of the Labor Movement

Volume VII No. 19 [No. 223] Friday, May 12, 1934, New York, NY

The Militant - Contents by Issue (1934)

THE MILITANT Weekly Organ of the Communist League of America

Editoral Board:

James P. Cannon Martin Abern Max Shactman Maurice Spector Arne Swabeck

New Trends in the Trade Union Movement, by Arne Swabeck

Leaders Under Fire New Forces in the Unions Rank and File Revolts Officials in a Dilemma Danger of Premature Splits Trend Towards Industrial Unionism

"United Front" in Chicago, by Norman Satir Stalinists Celebrate May Day by Hooligan Attack on International Communists on Parade

A Hooligan Attack The "Leader" of the Hooligans

Dental Mechanics Strike at Baltimore

Labor Board Steps In Partial Victory for Union

Young Socialists and Spartacus Youth Sponsor United Front

Bulletin Discussion at the Conference Yipsel Amendment

New York's May Day in Review, by B.

Minneapolis Union Prepares For Action, by R. Three Thousand Transport Workers Organize Forces to Fight For Demands

Workers Flock to Union Coal Yard Workers in Vanguard Role of Labor Board

Wolinsky Gang Seize Control of Pocketbook Union

Reactionary Elements Progressive Forces Divided

Reviewing the News, by Bill

Death of Woodin The Police and the Crooks The Daily Worker and the "Renegades" Dope From the Hop-Joints

On "Shorty" Buehler and Cora Duff, by George Clarke

A Revolutionist Since 1913 Moving Spirit of Kansas City Branch "Don't Mourn But Organize"

Shactman Meeting in Davenport, by Betty Roland

The Cuban Revolution on the Defensive, by Thomas Stamm

Advance of Reaction Perspective of Struggles Democratic Demands Situation in U.S.<

Terror in the Imperial Valley, by Harry Ross

Methods of Intimidation Red Scare in the News

http://marx.org/history/etol/newspape/themilitant/1934/index.htm (59 of 161) [9/29/11 8:37:42 AM]

Pledge Fund

Minneapolis Rail Workers Organize

Program of Demands Executive Committee Elected Cause of High Dues

March of Events, by Jack Weber

The New German Decrees "Iron Heel" Legislation The Value of Organization The New York Post and the Middle Class

Before the Socialist Party Convention, by Albert Glotzer

Groupings in the Party Basis Causes of the Groupings Roots in the International Situation Probing the Disputes

Nazis Exploit Winter Help

World Revolution or World Fascism, by Joseph S. Giganti

Louis Fisher Slays "Trotskyism" Again, by Jack Weber

Cause of Rakovsky's Capitulation "Socialism in One Country" Trotsky's Position What Stalin Once Wrote Industrialisation (Variant spelling of "Industrialization") Who Killed the Comintern? "Trotsky's World Revolution" Propaganda of the Hirelings Close-up of Stalinism

The Imperialist Conflicts Over the Chinese Markets, by Hugo Oehler

The Struggle for China International Policy Decisive Enlarging the Contradictions The U.S. and England Upset "Balance of Power"

Militant Builders

The New Subs

Theatre Party

The International Position of the Revolutionary Policy Committee, by James P. Cannon

Which Way for the R.P.C. Internationalism—Paramount Question Against the Second International! A Bad "Strategy" The Role of Centrism The Marxist Fight Against Centrism The Revolutionary Way Out

Waukegan Meeting, by O.A. Watters

Volume VII No. 20 [No. 224] Saturday, May 19, 1934, New York, NY

THE MILITANT Weekly Organ of the Communist League of America

Editoral Board:

James P. Cannon Martin Abern Max Shactman Maurice Spector Arne Swabeck

The Johnson Bill and Credit to the U.S.S.R., by Thomas Stamm

Purpose of the Loans The Russian Market Soviet Union Needs Credit Pressure on Soviet Union Fight for Soviet Credits!

N.Y. Youth Conference Against War

Bulletin Slogans of the Day Point of Conflict No Agreement Reached

Second Strike Wave Under the N.R.A., by Arne Swabeck

Pitched Battles The Strike Waves Under NRA Issue is Organization

Trotsky Remains Without Place of Asylum; Nazi Paper Demands Banishment to Distant Island

Trotsky Behind the Troubles in France The Solitary Writer Seeking Refuge. What Was Found in a Neukoelin Barrack Trotsky Undermines Germany!

New Court Battle For Freedom of Mooney

First Appeal to U.S. Courts

The Case of Mr. Dillinger, by Carlos Hudson

A High Class Bandit Flower of Capitalism

Doriot Expelled From French C.P.

Record of Doriot February Events C.P. Rejects United Front French Workers Begin to Act Leninist Influence Grows

Statement of Non-Partisan Labor Defense on German Deportees, by Herbert Solow, Sec'y. Provisional Committee for Non-Partisan Labor Defense (From Press Service of Non-Partisan Labor Defense)

Romain Rolland Joins Protest

Organization Notes-

The League is Growing on the Pacific Coast

Truth About Dachau Told by Manchester Guardian

March of Events, by Jack Weber

Amter's United Front with Fascists Completing the Cycle of Folly Petty-Bourgeois Cringing!

The Real Significance of Rakovsky's Capitulation

(From "La Verite"—Paris)

Before the Detroit Convention Of the Socialist Party, by Albert Glotzer

The Paris Conference Of the 2nd International Leading Role of German Party Wels Defends Policy in Germany Polish Bund Leads Fight Right Wing Dominates Congress Resolution of Polish Bund Left Wing Confuses Issues Left Tendencies Grow Perspectives of the Fight

A Critical Analysis of the American Workers Party, by Felix Morrow

The Political Evolution of the C.P.L.A. The Past of the A.W.P. December Conference Further Analysis Needed The Role of the Party "Too Much Better"

Editorial Needed Now: A New Defence Organization, by James P. Cannon (Variant spelling of "Defense")

Crime and Economics, by Carlos Hudson Starving Men Steal

Prison Statistics The Economic Factor in Crime

Toward the National Workers' Alliance in Spain, by Andres Nin (Editorial in"La Autorcha", new fortnightly organ of the Spanish Communist League—Bolshevik-Leninists—May 1, 1934)

Vitality of Alliance Lesson of Experiences For a National Conference

New York Organization Notes

Twelve New Members in One Week

Reviewing the News, by Bill

Mike Gold the Mathematical Wizard Politicians and Their Price We Are Challenged American Traditions—A Fable

Volume VII No. 21 [No. 225 Saturday, May 26, 1934, New York, NY

THE MILITANT

Weekly Organ of the Communist League of America

Editoral Board:

James P. Cannon Martin Abern Max Shactman Maurice Spector Arne Swabeck

Minneapolis Shows the Way, by F.K. Militant Mass Picket Line Routs Scabs, Cops, Special Deputies and Thugs and

Stops All Commercial Transport Building Trades in Sympathy Strike; Womens Auxiliary Active in Fight; Workers' Spirit Soars All Transport Stopped Battle at the Market Bosses Try Terror Miserable Role of

Telegram to The Militant, by K.

Learn From Minneapolis, by James P. Cannon

The Message of Minneapolis Mass Action The Sympathetic Strike The Bolshevik Mili

Non-Partisan Labor Defense Protests Police Attack on Workers

Youth Demonstration Against War And Fascism on May 30th

Stalinists Force Split Mobilize for May 30

Reviewing the News, by Bill

Gigolos and Kings May 1st and May 17th The Crisis and the Socialist Party Olgin on Browder's Masterly Report

The Foreign Policy of Japan

Japan's Claim to Hegemony British Policy Anti-Soviet Policy

Strike of Los Angeles Longshoremen

The Railroad Wage Settlement, by Weaver

Labor Leaders and Capitalists in Mutual Appreciation Workers' Pressure Forces a Change Another Sell-Out Accomplished Who Will Lead the Workers?

Militant Builders

Second Club Plan Drive Ends August 1st New Subs Complete Record

And "Underground Union", by Thomas Stamm

"No Influence on Teachers' Movement "Union" Goes Underground Fights Teachers' Union

March of Events

British Imperialism in Retreat Threat of Japanese Bonapartism The Soviet Union Slowly Encircled Litvinov and the League of Nations

"New Group" For a "New Party", by Max Shactman

The Gitlow Group and the Field Clique Form a "Principled Bloc" The Negotiations with Gitlow Group Fundamental Questions Ambiguous Formulations "Socialism in One Country" Declaration of Four The Paramount Question Policy of the League The "Pair of Deuces" "Deuces" Become Allies League not "Radical" Enough Mutual Amnesty

Critical Analysis of the A.W.P., by Felix Morrow The Political Meaning of "Adaption to the American Scene"

What Sectarianism Means False Characterization of C.P. Origin of False Analysis Relics of Reformism Who Are the "Marxists" No "Simple" Analysis

The Left Face of the Socialist Party, by Albert Goldman

Impetus to Revolutionary Elements No Attraction in Comintern Heterogeneous Elements The Middle-West Group A Typical Centrist Group Reformist Theories Revolutionary Policy Committee Struggle for Leadership Gist of the Question

Fourth International Manifesto

Darrow Speaks for the Middle Class, by Hugo Oehler

Darrow Speaks for Middle Class Pressure on the Workers Who is the NRA For? Finance Capital and the New Deal

Wolinsky—Bosses' Agent

Anti-Nazi Demonstration in N.Y., by Harry Strang

United Front In Action Meeting in Times Square

Volume VII No. 22 [No. 226] Saturday, June 2, 1934, New York, NY

THE MILITANT Weekly Organ of the Communist League of America

Editoral Board:

James P. Cannon Martin Abern Max Shactman Maurice Spector Arne Swabeck

Strike Wave Sweeps Country

Union Recognition Gained by Militant Minneapolis Battles, by James P. Cannon

Victory is an Inspiration to Workers Everywhere

General Strike Looms in Toledo

Background of the Struggle Tricked by Labor Board No Delay on General Strike! Unite in Support of Toledo!

The Sprit of the Blue Eagle (Political cartoon)

Longshoremens' Strike Ties Up Pacific Coast Ports, by Florence Wyle

Longshoremen Strike All Pacific Ports Bosses Want Job Control for Company Union

The "Red" Issue Enters the Strike, by Fred Crique

General Strike the Answer if Troops Are Called Out Communist League Makes New Gains On Pacific Coast

At the Minneapolis City Market "The Battle of Deputy Run"

The Battle of "Deputies Run"

How the Strike Was Organized

Organizing the Strike The Details of Organization An Effective Strategy of Picketing Concentration of Mass Picketing Handling Stool-Pigeons

Minneapolis Strike Reveals Splendid Organization and Militancy

Support From Other Unions

http://marx.org/history/etol/newspape/themilitant/1934/index.htm (69 of 161) [9/29/11 8:37:42 AM]

Workers Show Fighting Ability

Reviewing the News. by Bill

A Professor Speaks Democracy and the T.U.U.L. The "Higher Strategy" of Stalin Police Brutality Strikers vs. Labor Leaders Roosevelt, the Friend of Labor

The Strike in the Bay District

National Tour Finds League Advancing, by Max Shactman

League Views Receive Serious Attention S.P. Members Attend Meetings The Stalinist Party in Decline Other Hoodlum Tactics Fail Excellent Recruits for the League

Picnic June 24th (To greet the arrival of "New International") On the Political Scene in Mexico

The Electoral Campaign May Day in Mexico City

March of Events, by Jack Weber

"Stop Fooling with Labor"! Finance Capital to the Attack Who is Bigger?" The Road to Fascism

Positions of Conflicting Groups in the Socialist Party, by Albert Glotzer The R.P.C. and Its Program

The Fundamental Questions The R.P.C. R.P.C. Program The Question of the State "Reforming" the 2nd International

Under the Iron Heel of Chiang Kai Shek, by Lucifer

Theoretical Organ Out July 1st (The "New International," the article lists features and authors in the first issue)

Critical Analysis of the American Workers Party, by Felix Morrow What is Its Position On Internationalism

A Lesson in "Law and Order", by William Kitt

All Ready for the Big Battle

Women Active on Firing Line

Women on Picket Line! The Women's Auxiliary Demonstration at City Hall A Brush with Deputies Women—Into the Class Struggle!

Role of the League in Strike

Volume VII No. 23 [No. 227] Saturday, June 9, 1934, New York, NY

THE MILITANT Weekly Organ of the Communist League of America

Editoral Board:

James P. Cannon Martin Abern Max Shactman Maurice Spector Arne Swabeck

Partial Victory Gained By Toledo Workers

Ask for Government Intervention A. F. of L. Leaders Force Retreat Mighty Demonstration of Solidarity Socialist Party Does Its Part

Mooney Appeal Goes to the U.S. Supreme Court (Includes a letter from Tom Mooney appealing for funds to be used for his legal defense)

Roosevelt's New Cuban Treaty, by Hugo Oehler

Socialist Party Adopts "Militant" Position At Detroit National Convention, by James P. Cannon

League in Campaign to Build Organization and Press

Defend Thaelmann-Torgler

Nation Wide Strike Looms Throughout Steel Industry Mighty Attack on Company Union Fortress Planned

The Fear of the Strike Spreading Will the Union Fight it Out?

Strike on Pacific Coast Extends to Shipyards, by Fred Crique

Longshoremen Stand Ground General Strike Sentiment Growing

Reviewing the News, by Bill

The Stalinist United Front with God Trotsky, Thaelmann, and Stool-Pigeons Radek and the League of Nations
Steel Facts and Figures, by Weaver

What Did the Owners Get? On Whom Can the Workers Rely

Capital and Labor Under the NRA

National Tour Shows League Influence, by Max Shactman

League Continues Gains in Frisco. by Fred Crique

I.L.D. Refuses to Defend Prisoners

Weirton Steel Mills, by Irving Oklin

The Union Prepares for Strike How Weir Wins His Elections A Serious Struggle is Impending

New York Local Arranges Picnic

March of Events, by Jack Weber

Biro-Bidjan Contrast with Palestine The Question of Freedom Defense of the Soviet Union

Will the Soviet Union Join the League of Nations?

Petty Bourgeois Pacifists Will Greet This Move What Will the Comintern Do? What Will the German Stalinists Say? Need for Fourth International

Militant Builders

"Minneapolis Shows the Way"

The Complete Record of Second Drive

Mussolini Sets An Example of "Disarmament"

A Critique of the Draft Program of The American Workers Party, by Arne Swabeck

Editorial Note The Minneapolis Strike

New Attacks on the Unemployed

New Youngstown Drivers Union, by P.

A New Type of Strike Leaders

Bellussi's Reply to the I.L.D.

Outlawing Strikes The Wagner Bill Dispute, by Hugo Oehler

Most Sinister Aspect of the Bill Why Labor Leaders Support Bill

New York United Front in Support of Strikes

Anti-War Issue of Young Spartacus

New York Youth Demonstrate

The Other Youth Demonstration

Volume VII No. 24 [No. 228] Saturday, June 16, 1934, New York, NY

THE MILITANT Weekly Organ of the Communist League of America

Editoral Board:

James P. Cannon Martin Abern Max Shactman Maurice Spector Arne Swabeck

Roosevelt's Program For "Social Insurance", by Hugo Oehler

I.L.A. Leaders Weaken Pacific Coast Tie-Up, by Fred Crique

I.L.A. Leaders Weaken Strike Good Programs Not Carried Out The Stalinists in the Strike Mistakes of the League

Minneapolis Strike - An Answer to Its Defamers, by James P. Cannon

How the Strike Was Organized When is the Time for Strike Settlement? What the Strike Settlement Means

The Eggs in the Eagle's Nest (Political Cartoon)

Steel Union Letter to Roosevelt

Build the League and Press

Steel Workers Union In Meeting to Decide Action, by Arne Swabeck

Mike Tighe is Conniving to Surrender Demands Steel Trust Names Its Own Board Reactionaries Prepare Treachery Rely Only on Your Own Mass Power

Browder "Exposes" Strike "Sell-Out" In Minneapolis, by Clem Forsen

Reviewing the News, by Bill

Minneapolis and Dunne Fascist "Victories"

League Activities, by L.G. (Next 3 articles are on this topic)

Chicago Hears Report On Minneapolis Strike Public Trial Clears Militant Worker Philadelphia Branch Increases Activities

Sidelights From the Great Battle of the Minneapolis Workers, by C.H.

Mexican Nazis Attack Trotsky, by C.C.

From the Militants (The next two articles are on this topic) The Farmers and the Minneapolis Strike, by Clem Forsen

California Ordinances Against the Reds, by Clem Forsen

March of Events, by Jack Weber

The Textile Crisis The Workers and the Forces of Production Company Unionism Smash Company Unions!

Stalinist Record in the Cuban Revolution, by Thomas Stamm

Stalinists Come to Aid of Class Enemy Daily Workers Gives Assistance Lying Out of the Whole Cloth The "Insurrection" of September 29 Not An Insurrection But a Putsch

New York Teachers Union Fights Red-Baiting, by H.L.

Persecuting Protesting Teachers

Union Members Defeat Demagogue

After the Socialist Party Convention

Old Guard to Flaunt Convention Decisions Old Guard Renews Threat of Split "Militants" Afraid of Themselves Split in the S.P. is Inevitable

The Foreign Policy of the Soviet Union

Lenin's Teachings Forgotten The Understanding With French Imperialism How Pravda Explains Manoeuver (variant spelling of "Maneuver") Soviet Union in Greater Danger The Destruction of the Third International

The Militant Pledge Fund

The Pledgers

Militant Builders

The Complete Record of Second Drive

N.Y. Independent Printers Union, by P.S.

N.Y. Picnic Sunday, June 24th

Volume VII No. 25 [No. 229] Saturday, June 23, 1934, New York, NY

THE MILITANT Weekly Organ of the Communist League of America

Editoral Board:

James P. Cannon Martin Abern Max Shactman Maurice Spector Arne Swabeck

Insurance For Jobless Depends on Labor, by D.B.

Roosevelt's Message Reflects Pressure of Discontent

Longshoremen Refuse Surrender

Recovery For the Farmer, by G. Roberts

One Example of Curtailed Production Who Pays the Price? Agricultural Production to be Forced Backward

Union Barred at NRA Office

New Deal Marches Ahead (Political Cartoon)

Organization & Press Drive

Steel Workers Union Retreats, by Arne Swabeck Strike Plans Deferred

Bill Green's Proposal What Was Lacking? Steel Workers Should Not be Deceived The Battle Remains Inevitable

Fight to Oust Wolinsky, by N.D.F.

How the Union Officials Work for the Bosses What Must be Done Now Wolinsky Gang Breaks Union Meeting

French Labor Parties Ignore Storm Signals, by A.R.

http://marx.org/history/etol/newspape/themilitant/1934/index.htm (78 of 161) [9/29/11 8:37:42 AM]

Decisive Issues Moving to the Fore The Danger of False Slogans And in the Socialist Party

Reviewing the News, by Bill

The S.P. "Communist" Declaration Recent "Liberal" Moves by La Guardia The Youth and War

Role of the Stalinists In Minneapolis Strike, by Clem Forsen

On the Eve of the Strike The First Day of the Strike The Gathering of Forces The Saturday Events What Happened Tuesday

Question Box

Y.C.L. Holds Seventh National Convention, by Joseph Carter

300% Turnover in Three Years In the Trade Unions

Militant Builders

Six More Weeks to Go Complete Record

Pledge Fund

March of Events, by Jack Weber

Fascism and the Junkers Fascism as a Bridge Fascism Losing its Social Base The Big Bourgeoisie

Stalinist Record in the Cuban Revolution, by Thomas Stamm (Continued from last Issue)

Necessity of Tactical Manoeuvers (Variant spelling of "Maneuvers") A Retreat in the Face of Imperialists Who Are the Owners of Cuba? Surrendering the Struggle

Appeal For Jewish-Arab Workers Solidarity

A Visit to Tom Mooney at San Quentin, by Harry Ross

Entering the Prison The Class Fighter Inseparable From the Movement Mooney's Spirit is in the Class Struggle Unshakable Faith in His Class

No Time To Lose Big Tasks Ahead

After the Bulgarian Coup d'Etat, (by E.T. in "Unser Wort")

The Strike Wave and the Role of the NRA, by Hugo Oehler

NRA in the First Strike Wave The Capitalist Plans Aim of the New Deal The Present Task Results of the New Deal

Organization-Press Campaign

Receipts

Penalty of Wrong Trade Union Policy

Presenting a False Position

"Leaders" Fail to Advance With Workers The Rival Unions Labeled "The Opposition" A Policy of Confusion and Disintegration

Protest N.Y. City Police Terror, by A.W. Paul

Hooliganism in Harlem

Cannon Lecture on the Minneapolis Strike

[Transcribers note: Editors of *The Militant* misunumbered this issues as "June 23" but it is in fact "June 30"]

Volume VII No. 26 [No. 230] Saturday, June 30, 1934, New York, NY

THE MILITANT Weekly Organ of the Communist League of America

Editoral Board:

James P. Cannon Martin Abern Max Shactman Maurice Spector Arne Swabeck

What is Happening in Fascist Germany?, by Arne Swabeck

Worthless Speculation Von Papen's Program Too Many Fists What the New Program Means

Monthly Review New International Comes Off Press

Factions Struggle For Control of the Socialist Party

http://marx.org/history/etol/newspape/themilitant/1934/index.htm (81 of 161) [9/29/11 8:37:42 AM]

Right Wing Threatens Split "No Compromise" No Criticism of Labor Fakers or NRA Pious Hopes for "Peace" Conciliatory Gestures R.P.C.-Militant Merger

Another Stalinist "Strike"

Organization-Press Campaign Paves Way for Big Advances of Communist League, by Harry Strang

Receipts (Since last report)

Minneapolis Union Forcing Action on Wage Demands

Conference of Unions Prepares for Shutdown Thursday, June 28, is Date for Unity Meeting

A. F. of L. Moves Against Pacific Coast Dock Strike, by D.E. West Coast Strike

"Red Scare" Raised in San Francisco Labor Council San Francisco, June 23 The Ground for the Attack Reactionaries Act "Red-Hunt" Voted Down For Labor Solidarity

Seattle, by Harry Ross

Seattle, Smith's Cove

Oakland

Oakland, Calif., June 18 Terms of Rejected Settlement

Committee Moves to Appeal Case of Robins and Gras

Show Up Labor Board

Reviewing the News, by Bill

Dangerous Propaganda For God—For King and Country Another Honest Politician A Royal Socialist Midwife Brain Trust at Work

Tactics at Minneapolis, by Clem Forsen

General Strike Movement The Strategy of the Fight United Front Policy Prospects of a General Strike

Strike Sidelights, by H.

Question Box

Imperial Valley Notes

Pledge Fund

Militant Builders

Local New York Climbs to the Top; Minneapolis Branch Takes Second Place Complete Record

No Time to Lose Big Tasks Ahead

March of Events, by Jack Weber

Contraction of the Stalinist Bureaucracy The Bonapartist Danger Build New Parties The Infallibility of Stalinism

The Burning Question in France (From "La Verite," June 8, 1934

Toward Opportunism or Toward Marxism—-There Is No Other Road Conversation With a Comrade From the Saint-Denis District For Unity There Must be a Vanguard Party If No Party Exists We Must Create a New One Reaction and Fascism "Soviets Without Communists" The Struggle Against War Compromises and Compromises

A Falsified Biography of Lenin, by Thomas Stamm

False Picture of Lenin No Word of Lenin's Ideas

Recovery "For the Farmers", by George Roberts

No Solution for the Agricultural Crisis Is Possible on a Capitalist Basis Opening New Homesteads Present-day Capitalism in the U.S. Why Agrarian Crisis is Insoluble "Too Many Farmers" Turing the Clock Backwards The Farmers' Way Out

Strikes and the National Guard, by Al Dasch

The Police and Strikes Strikes Transform the Worker Role of the National Guard Tasks of Our Youth

Minneapolis Notes

The Organizer, Weekly paper of General Drivers No.574, Minneapolis, Vol 1, No 1., by H. Post Frame-Up in MPLS

http://marx.org/history/etol/newspape/themilitant/1934/index.htm (84 of 161) [9/29/11 8:37:42 AM]

The Militant - Contents by Issue (1934)

The "Rank and File Opposition" (Extract from a Letter)

Help Cuban Comrades

Y.C.L. Convention, by Joseph Carter

300% Turnover in Three Years Trade Union Policy A "Mistake"—Who Made It? Student Youth Problem Need for a New Movement

What the 73rd Congress Did for the Bosses, by Hugo Oehler

Government Subsidies International Policies Unemployment Relief

Volume VII No. 27 [No. 231] Saturday, July 7, 1934, New York, NY

THE MILITANT

Weekly Organ of the Communist League of America

Editoral Board:

James P. Cannon Martin Abern Max Shactman Maurice Spector Arne Swabeck

Hitler "Purges" Party in Bloody Reign of Terror, by Arne Swabeck

Fascist Leaders Throw Off Middle Class Ballast; Degenerate Character of Regime Revealed

Human Refuse

http://marx.org/history/etol/newspape/themilitant/1934/index.htm (85 of 161) [9/29/11 8:37:42 AM]

German Workers Prostrate The Custodians of Capitalism The Rallying Slogans of Fascism Mussolini's Advice Capitalist Reaction Strengthened Fascist Base Narrowed A Corroded Party The Stalinist "Contribution" For a New Revolutionary Party

Old Guard Routs Militants In New York S.P. Convention

Militants Pussyfoot Crushing Policy of Old Guard Humiliation of Thomas Thomas Appeals to Hillquit Militants Evade Issue No Principled Struggle No Will to Fight

General Strike Near in Frisco After Killings

New Address

Housewarming

New Truck Drivers Strike Impends in Minneapolis

Drivers Union Prepares Strike Entire Labor Movement Backs General Strike Possible Lies and Evasions A Real Industrial Union The Union's Answer Preparing to Strike Mass Parade

Military Coup d'Etat In Latvia, by Paul Schwalbe

The Program of Ulmanis Rests on Military Force Aimed at the Workers Workers Without Leadership

Back the League In New Drive

Broad Silk Dept in Silk Union Backs 7 Expelled Militants

The Albert (Roy) Case Demand Open Investigation Militant Policy Bears Fruit Keller's Charges Takes Worker from Job

Reviewing the News, by Bill

"Heil Hitler!" Hitler and Capone The Fascist Danger Stalinism and Germany Voodooism Bert Wolfe

Question Box

The Chicago Friends of The Militant Club, by J. Ruby

Pledge Fund

No Time to Lose – Big Tasks Ahead

Militant Builders

March of Events, by Jack Weber

Appraisal of the German Events The Fascist Hostages

The Dregs of Society

The White Terror, by Lucifer

Stalinist Treachery in China The Trial of Chen Persecution of Communists Stalinist Capitulators A Despicable Betrayal Nemesis of a Traitor Voluntary Surrenders "Testimony" of Traitors Another Capitulator Speaks Degeneracy of Stalinism

Business Slows Down

The Wisconsin State Socialist Party Convention

Revolutionist and Reformist Positions Wisconsin Reformism Planks of Platform A Touch of Farce

The Man on the Flying Trapeze, by S.

The Record of Bill Dunne

A Letter From a Comrade, by L.G.

To the Saar Workers an Appeal by the I.S.

From the International Secretariat of the League of Communist Internationalists (Bolshevik-Leninists)

For the Status Quo Extra-Parliamentary Struggle for the Improvement of Living Conditions and Democratic Rights No Effective Struggle Without a United Front! Organize a Militia Against the Nazi Terror! S.P.G. and C.P.G. Have Failed! United Front of All Anti-Fascists! Hitler Can and Must be Defeated! Do not forget: Hitler must and will be defeated!

Our International Press

[Transcribers note: Editors of The Militant started misunumbering by skipping an issue]

Volume VII No. 28 [No. 232] Saturday, July 14, 1934, New York, NY

THE MILITANT Weekly Organ of the Communist League of America

Editoral Board:

James P. Cannon Martin Abern Max Shactman Maurice Spector Arne Swabeck

Teamsters Join Dock Workers in Frisco Strike

Bulletin Casey Affords the Pretext

Comrade Thor Dead (Obituary)

President Brown Teaches Tobin Lesson in Unionism

10,000 March in Big Labor Day Parade, by C.H.

10,000 in Greatest Parade in City's Labor History Up Nicollet Avenue Filled to Capacity "Why Wait Till Wednesday"

Minneapolis Sidelights

Housewarming

Minneapolis Strikes Monday

Mass Meeting of Local 574 Unanimously Accepts Call for Walkout; Repudiates Tobin-Bosses Red Scare Minneapolis Drivers Solid Behind Local Leadership Daniel Tobin Goes to Bat For the Bosses A Smashing Repudiation "We Plead Guilty" A Cowardly Appeal Couldn't Do a Thing Preparing the Sell-Out

Bosses Went Wild When They Read This Squib

"The 'Low and Odor' League"

Red Herring Cover For Real Issues

The Real Issue A "Startling" Discovery What Is This Communism?

Strike Call of Local 574

The Agreement Violated by the Bosses The "Red Scare" Maneuver An Appeal for Solidarity

Central Labor Union Backs Drivers' Local, by James P. Cannon

St. Paul to Vote on Strike

Reviewing the News, by Bill

That Omnipresent "Zack Tendency" Rudolph Hess Defends Hitler and Murder Startling News "Holy Joe" McKee and Patriotic Whalen

New Features in Second Strike Wave, by M.B.

Militant Builders

Complete Record

Question Box

Fierce Trade War Grips Entire World, by Hugo Oehler

The Two Trade Wars America's Position The Crisis in Germany The Most Decisive Conflict

Blending the Old With the New, by Bill

War and the Fourth International to Appear Soon

March of Events, by Jack Weber

War Rumors England, Where Do You Stand? Stalinist Comments on the German Events

Problems of Marxism, by Albert Goldman

"Workers' Democracy" The Program of the A.W.P. The Dictatorship in Russia The Characteristics of the Transition Period Program Not Propaganda--the Issue

The League Marches to New Victories

Revolutionary Leadership Vital Build the New Party Now! General Strike in Minneapolis Build the League!

An Appeal to our Sympathizers

Don't Be a Platonic Friend The Opportunity is Here

Support Grows in Org-Press Drive

Receipts (Since last report)

Hitler's Dilemma, by G.C.

The Crisis in Germany Unfavorable Trade Balance Wages Slashed Prices Rise The Master is Repaid

The Man on the Flying Trapeze, by S. (Continued from last issue)

United Front - Tobin and the Stalinists

Cleveland Strike News, by P.

Nailing a Few Brazen Lies

The Disagreement on the Name A "Non-Aggression" Pact? Another Weisbord Trick The Militant - Contents by Issue (1934)

Antonio Fierro Memorial Meeting

How Not to Lead a Strike

Volume VII No. 29 [No. 233] Saturday, July 21, 1934, New York, NY

THE MILITANT Weekly Organ of the Communist League of America

Editoral Board:

James P. Cannon Martin Abern Max Shactman Maurice Spector Arne Swabeck

Cops Fire on Unarmed Pickets

33 Shot In Minneapolis As Strikers Stop All Commercial Vehicles Unions Meet to Consider Call for General Strike Strike Headquarters in Command of District Farmers Rally to 574

Olsen Threatens Martial Law Bulletin

Local 574 Appeals for Funds

A.F.L. Misleaders Betray Frisco General Strike, by C.G.E.

Capitalists Jubilant; Longshoremen Still Out A Phony Vote The "Election" Fake Steps to Break the Strike Waterfront Strike Not Over Stalinist Responsibility

http://marx.org/history/etol/newspape/themilitant/1934/index.htm (93 of 161) [9/29/11 8:37:42 AM]

Terror Used by Bosses to Crush Strike

Gives Word of Raids "Just Hoodlums," Declare Police Glass Front Smashed Brandish Clubs

Green & Co. Knife Coast Labor Unions

Green's Treachery Press Understood Green The "Holy" Contract

Militant Pickets Close Alabama Textile Industry

Bosses Fear to Open Mills Strike Now

Tide of Strikes Sweeps Over the Entire Nation

Reviewing the News The Capitalist Press and San Francisco Green--"The Lost Leader" "Lost" General Strikes Class Collaboration

Strike Ends in Philadelphia S.K.F. Works, by Lou Roberts

A Vicious Decision Police Terror Labor Skates Boycott Strike

The Pledge Fund Campaign

A Holy United Front in Mexico, by C.C.

Com. Abramowitz Dead (Obituary)

Question Box

The Crisis in the New York Painters Union

The Steamroller in Action A Bit of Fake Bravado Zausner on Offensive Red Baiting Tasks of the Left Wing

March of Events, by Jack Weber

The United Front in France The Psychology of Forgetting The United Front to Release Thaelmann

Spain

Movement Toward Unity Against Fascism Grows Catalonian Land Laws

An Appeal for Our Cuban Comrades

German Fascism Unmasked, by E.B.

Discontent on Two Sides Roehm-Schleicher Combine Impossible The Hitler-Goebbels Legend The Struggle for "Morality" How Long Will Hitler Last? Italy and Germany Petty Bourgeois Discontent A Priceless Lesson

In Mussolini's "Paradise", by Glee

Taxes on Necessities Culture Under Fascism

China, by P.K. Terror and Capitulation Grip Worker's Ranks

The "Soviet Territory" Internal "Life" Significant Figures The Economic Crisis

Make the Org-Press Drive a Success

Funds Received in the Organization and Press Campaign (Since last report)

Trade Union Strategy, by Arne Swabeck

Unionism the Main Issue Recognition Still to Be Won Efforts to Smash Strike What About Minneapolis? Breaking Strike Solidarity Stalinist Foster Division

The New International

Brass Check Journalism

The Boss Press and Frisco The Myth of the Food Shortage Food "Riot" Scares Anything Goes in Brass Check Press "All the News That's Fit to Print" A "Pro-Labor" Paper

Militant Builders

Bound Volumes

Volume VII No. 30 [No. 234] Saturday, July 28, 1934, New York, NY

THE MILITANT Weekly Organ of the Communist League of America

Editoral Board:

James P. Cannon Martin Abern Max Shactman Maurice Spector Arne Swabeck

Troops Rule Minneapolis

Police Arrest Cannon and Shactman Drivers Ranks Solid Despite Provocation Protect Whose Lives? Union Gains Daily

War Looms as Powers Clash Over Austria

Imperialist Conflicts Underlie Austrian Situation Hitler's Desire For the "Anschluss" Mussolini Opposes Nazi Expansion War Against Soviet Russia

Leon Trotsky in Danger

Victim Denounces Police Lies, by Simon Barach

Frisco League is Firm in Wave of Boss Terror

Home of League Organizer Wrecked C.P. Taken Completely Off Guard Mayor Rossi Leads the Vigilantes

40,000 Join Mass Funeral for Harry Ness >

Goldman's Speech, by Albert Goldman

Goldman's Funeral Oration

Rush Funds for Cannon-Shactman Defense

Local 574 on Martial Law

Farm Workers Strike in Ohio Shows Militancy

Reviewing the News, by Bill

"Democratic" Law and Order "And the Ass Spake" "It is Reported" War and Oil Roosevelt? No, Lovestone

Civil Liberties Under the New Deal, by Glee

Liberty Under the New Deal--The Record for 1933-34 (Published by the Civil Liberties Union) Militant Tone Roosevelt's Terror Why the Omissions?

Militant Builders

Second Drive Ends New Subs Last Week Complete Record

Org--Press Campaign

Receipts Special Note

Question Box

The Militant - Contents by Issue (1934)

Goethals-Strikebreaker

New Castle Unemployed Organize, by A.L.L.

Movement Under Way Forward to New Positions

Jean Tomasini Dead

Place Orders for the New International

Stalin Keeps His Promises

The World of Labor

Toward a Western European Congress of Workers Toward the New Party in Chile Regional Conference of the Catalonian Workers Alliance

Robber Barons Rave at Crime

Capitalism Breeds Crime Catching Suckers Who Pays the Press? Only One Way Out The Biggest Grab of All How Capitalism Reforms Itself "Status Quo Ante Bellum" "The Right Man for the Right Job" Pontius Investigates Pilate

Daily Worker Tells All, by Thomas Stamm

Circulation Figures Readers and Members Less than 4,000 for Steel

The Significance of the United Front Between the C.P. and the S.P. in France, by P. Naville (Writing in "La Verite," July 6, 1934)

The Militant - Contents by Issue (1934)

A Non-Aggression Pact, (From "La Verite," July 6, 1934)

Editorial – (Next two articles are editorials)

Democracy — American Style

Red-Baiting on the Coast

Workers' Blood is Shed (Reprinted from "The Organizer," July 21, 1934)

A Cold Blooded Provocation The Crime of the Strikers Workers! Speak Out in Protest

Volume VII No. 31 [No. 235] Saturday, August 4, 1934, New York, NY

THE MILITANT Weekly Organ of the Communist League of America

Editoral Board:

James P. Cannon Martin Abern Max Shactman Maurice Spector Arne Swabeck

Strikers Defy Olson Militia

Drivers Force Release of 4 Leaders "Impartial" Military Rule

Olson "Protects" the Strikers (Political Cartoon)

Local 574 Makes Labor History in Great Struggle

Frame-up Against League Leaders a Complete Collapse, by Max Shactman

Arrest of Cannon and Shactman Union Leaders Stand Up Finger Prints Taken A Real "Scoop" Under Military Arrest "Shoot to Kill" Telegram to Olson

A.F.L. Heads Check Strike In Stockyards

Protest the Military Terror in Minneapolis

Local 574 Issues Call for a Protest General Strike (Text of appeal from Local 574 for a general
strike from the "Organizer" the union's daily strike bulletin)

To the Trade Unions and the Working People of Minneapolis
Union men of Minneapolis, what are you going to do about it?
We shall fight for our rights to the bitter end!
Resistance to tyranny is the beginning of freedomAnswer Olson's military tyranny with the General Strike
of Protest!

More Strikebreakers

Reviewing the News, by Bill

The Minneapolis "Organizer" A Tough Break for 200,000 Natives Laughs from the News The "Cardinal's Mistress" Goes to Mass Building Up Socialism and Tearing Down Capitalism Smile! Damn You, Smile! Capone Declines A Reminder

Green Strikes at Labor in Blow at Sympathy Strike

"A Grave Mistake" No Solidarity Green Bosses Unite--O.K. for Green

Sharper Struggles in Strike Wave, by Arne Swabeck

Deeper Meaning in Struggles The Bosses' Offensive Breaking the Craft Lines Unions--A Life and Death Issue

Ossip Wolinsky "Resigns"

Statement of the New Group For Workers Rights

March of Events, by Jack Weber

A Turn in the Business Trend Slump More Than Seasonal The Workers and the New Slump The French Parliamentary Crisis

Question Box

A Communist Radio Speech (Text of the radio address)

The "Red Scare" Farce Labor's Weapon--the Strike The Role of Communists The Minneapolis Battle The Purpose of the Strike The Great Teachers Speak

Hammond, Ind., July 26 (Article about the radio speech of Lydia Beidel)

Minneapolis Sidelights - by an Eye-Witness, by Jerry Kotz

Second Offensive A Cop Vanishes Workers' Solidarity

World of Labor

Doriot United Front in the Saar Unemployed Revolt in Holland Preparing to Defend the Fatherland in Britain

Editorial – A "Farmer-Labor" Strikebreaker

Strike at Martial Law!

Stalinist Zig-Zags, by Arne Swabeck

The United Front

Volume VII No. 32 [No. 236] Saturday, August 11, 1934, New York, NY

THE MILITANT Weekly Organ of the Communist League of America

Editoral Board:

James P. Cannon Martin Abern Max Shactman Maurice Spector Arne Swabeck

Fight Cripples Strike of New York Painters

Internal Fight Splits Painters Wide Open Racketeering http://marx.org/history/etol/newspape/themilitant/1934/index.htm (103 of 161) [9/29/11 8:37:42 AM] The "Brilliant" Strike A Leaf from Hitler's Book Playing Into Zausner's Hands

General Strike in Knit Goods Trade

Report Silver Shirts Arming in San Diego

Link Between Nazis and Silver Shirts Collusion with Police and Soldiers

89,000 Represented as Illinois Jobless Organize

Condemn Roosevelt Program For Abolition of Capitalism Militant Executive Board

Detroit Automobile Workers Revolt Against Treacherous A. F. of L. Policy

Danger of Craft Unionism "Patriotic Duty" Conservative Leadership

Drivers Ranks Hold Firm as Bosses Committee of 166 Begins to Crack

574 Backed By Workers in Mass Meet

"Confidence is Returning" Says Artful Dodger Roosevelt

Very Discreet Omissions "Confidence is Returning" Credit Where It is Due

For a Hot Time! (Excursion on the "Seagate" steamer chartered by the New York Local of the Communist League of America and the International Workers School for a moonlight sail up the Hudson to Bear Mountain and back.)

Reviewing the News, by Bill

"Father Divine" Hindenburg Famous Sayings that Made Headlines With the Daily Worker Staff

Labor News from Mexico, by C.C. (Next two articles are on this topic) The Taxi Drivers Strike

Stalinists Fail to Disrupt Meeting, by C.C.

Org-Press Campaign

Special Local New York Report Details of branch and individual contributions, grand total is \$250.50)

Registration Plan Fails

A Freak Movement in L.A., by T.B.

Father Divine - Browder's God

Once Again on Cuba, by Latin American Department, C.L.A

March of Events, by Jack Weber

The Conspiracy Against the Unions Olson's Maneouver (Variant spelling of "Maneuver") American Fascism Starts to Drill! The United Front

Question Box

Pioneer Notes

"War and the Fourth International"

The Socialist Party -- In 1914 and Today

Causes of Social-Chauvinism

American Socialists in War

An Appeal for Robins and Gras

The Crisis in the Socialist Party, by Joseph Carter

The Coming Referendum The Referendum Before the S.P. The Centrists Versus Right Wing The Socialists and War

Starvation Wages for German Workers

World of Labor

Massacre in Chile Spain Spanish Yipsels Fight Opportunism New Party in Australia

The United Front, by Arne Swabeck

Stifling a Movement A Step Forward Bureaucrats Fear United Front A Practical Test The Task of the Socialist Worker Stalinist Foreign Policy Stimulus of United Front

The Coming U.T.W. Convention

McMahon Spikes Autonomy Silk Workers Distrust U.T.W. Paterson Isolated General Strike in Textiles

Robins-Gras Refused Release on Bail; Appeal Pending

Statement of Defense Committee

A Demagogue at Work, by Hugo Oehler Olson's Role in the Strike

Permits for Scabs Demands of the Union Olson Retreats "Neutrality" in the Class War "Good Intentions" and Results

Russian Opposition Bulletin

Volume VII No. 33 [No. 237] Saturday, August 18, 1934, New York, NY

THE MILITANT Weekly Organ of the Communist League of America

Editoral Board:

James P. Cannon Martin Abern Max Shactman Maurice Spector Arne Swabeck

General Strike Voted in Textile Convention

McMahon Out-Voted by Workers; 500,000 to Strike Reactionaries Challenged Strike Demands The Fight for Recognition

Don't Forget the Boat Ride

Conspiracy to Break Mpls. Strike Smashed By Committee of 100

Drivers Smash Conspiracy Haas and Dunnigan Exposed as Aiding Bosses in Fake Agreement A Fusillade of Questions

Youth Defeat F.D.R. Aides at Congress

Plan of Sponsors Arbitrary Ruling

Danger of War Grows as Japs Provoke Soviets

War Clouds Gather

Marines Leave Haiti as Dirty Work is Finished

Philadelphia Jobless Fight for Tainted Food

Club Strikers as La Guardia "Investigates"

Food Prices Rise Gougers Active; "No Shortage"

Reporters Picket Scab Paper in Staten Island

Knit Goods Strikers Show Militancy

Knit Goods Strike

Reviewing the News, by Bill

The Church Crusade on Films A. F. Of L. Executive Council An Act of God Who is God? Warden Lawes of Sing Sing Capitalism Safe and Sane Medals
A Demonstration of Power Growing Rift Between Masses and Reactionary Leaders Class Consciousness and Politicalization of Struggle Workers' Control of Production Process of Fascist Crystallization

Org-Press Campaign

Receipts

Pledge Fund

Once Again on the Role of Governor Olson, by Hugo Oehler

Roosevelt-Olson Harmony Pressure Forces Retreat Martial Law--Bosses Weapon

A "Handkerchief Head" Speaks Outul>

Sneers at Mass Pressure

March of Events, by Jack Weber

The Foreign Workers in France French Fascism and the Foreign Worker The French Communist League Comrade Trotsky in Danger!

Question Box

Political Change in Mexico, by C.C.

The Significance of the Impending Crisis in the Government Party Rumors of Split Analogy With Kerensky Stalinism and Leninism Labor on New Upswing New Stage Approaching

The Crisis in the Socialist Party, by Joseph Carter

"Bogus" Democracy The So-Called Minority Revolution

World of Labor

International Solidarity and the Stalinists Reactionary Decrees in Holland Vandervelde on the United Front

Fraternal Orders Begin Drive Against Labor

Left Wing Needed in Paterson

McMahon's Empty Threats Keller's Achievements Build the Left Wing

Behind the Algerian Massacre, by Jean Mendez

Economic Factors Provoking the Recent Anti-Semitic Riots Class Differences Pressure on Moslems Dividing the Colonials

Bound Volumes of the Militant

Drought and New Deal Ruins American Farmers, by Wasserman

Prices Soaring Causes of Crisis Drop in Value of Farm Products

Newark Meeting On Minneapolis

Volume VII No. 34 [No. 238] Saturday, August 25, 1934, New York, NY

THE MILITANT Weekly Organ of the Communist League of America

Editoral Board:

James P. Cannon Martin Abern Max Shactman Maurice Spector Arne Swabeck

Minneapolis Drivers Victorious

Local 574 Wins Right to Represent Inside Men; Discrimination Barred 574 Acts in Enforcement of Settlement Defeating a Mighty Foe Win on Major Issue Statement of Dunne

Agreement Answers Lies and Slanders

The Terms of the Settlement

The Strike Triumphant

In the Next Issue (A lengthy statement by Herbert Zam in which he resigns from the Lovestone group.)

Green & Co. Declare War On Militants

The Reactionary Program Fascist Bands Will Approve Minneapolis Shows the Way

New Deal Defends Profit System, Says Secretary

Japan Prepares Seizure of Chinese Eastern Railroad

An Open Letter to the C.P. and S.P. on the United Front (From the National Committee of the Communist League of America, Arne Swabeck, Secretary)

Labor Skates Stall General Textile Strike

Food Prices Rise 22 Percent

Reviewing the News, By Bill

Attention Browder! "National Socialism" The Union Label "Splinters" "Deuces Wild" Not Entirely... Silence on Union Square

Protest Deporting of Bellussi

Klan Rears Its Head in Fort Wayne, by J.R.

In the Trade Unions (The next 4 articles fall under this topic) Painters Strike Sags in New York

Motley Crowd of Speakers Molders in Unity Move, by G.M. Bureaucrat Wants Pie-Card

N.Y. Truckers Strike Looms

Pocketbook Workers Oust Wolinsky

Demonstration Against Wolinsky A Program of Action

Hathaway Slurs Mpls. Strike

Model Strike Provocative Slander

March of Events, by Jack Weber

The Pre-Revolutionary Situation in France Socialists and the United Front Significance of the United Front

Question Box

A Capitalist Institution, by Burt Cochrane

Suicide Chicago: A "Normal" City A Typical "Case History" The Class Struggle Again Looking for "Solid" Stuff

Under the Heel of Wall Street, by John Coates

Imperialism Stake of American Imperialism Clear Answer Needed

The Next Step, by Walter Held (Member of the International Secretariat of the Bureau of Revolutionary Youth Organizations)

A Progressive Mission Deep Ferment in Youth Movement French Youth for New Internationalism

Bound Volumes of the Militant

World of Labor

Spain China Argentina Costa Rican Banana Workers Strike New Strike Wave Rising in Cuba

Profits of Large Corporations Rise; Greed Unsatiated

Low Textile Wages Make Enormous Profits Gunpowder Turns to Profits

20 Million Live on Crumbs on Government Relief

At the Bottom of the Heap The Tories Protest at the Pittance

Never Forget

An Irresistible Tide

New Haven Meeting On Minneapolis

Young Spartacans Fight Pacifism at Congress

Stalinists Expel 6 Youth; Join S.Y.L. and League

Volume VII No. 35 [No. 239] Saturday, September 1, 1934, New York, NY

THE MILITANT Weekly Organ of the Communist League of America

Editoral Board:

James P. Cannon Martin Abern Max Shactman Maurice Spector

Arne Swabeck

Textile Strike Begins Today

Workers in Wool Trade Join Cotton The Yellow Press Howls Again

Sinclair Plan a Daydream of Middle Class

E.P.I.C. Sinclair Sold on New Deal A Socialist?

Jail International Communists in Mexico

Richberg Report Omits Wage Drop

Richberg Forgets Real Wages Drop

Steel Salaries Slashed; Wage Reductions Next

Cuts Announced in Big Companies More Profits--Less Wages A New Stagger System

God and Bosses Scare Hopkins out of Feeding Strike

Hopkins and Relief God Against Workers Hopkins Reassures His Masters

Food Prices Soar; Roosevelt Plans Are Responsible

Utility and Truck Strikes Loom in N.Y.

Cuban Comrades Need Support, by Arne Swabeck (National Secretary, Communist League of America)

We Are in a Crisis

Reviewing the News, by Bill

Birthday Greetings Prosperity Drought and Snow Another "Splinter" Duranty and Stalin, "Times" Correspondents Blah! Blah! Baseball, Wages and the Rising Cost of Living Living Costs and Profits Rise

Pledge Fund

To All Pledgers

Correction ("Red Flag" is an unofficial Communist publication, not an official organ of the International Communist League)

In The Trade Unions (The next 5 articles are on this topic) Onion Workers Appeal Against Terror

Court Outlaws Closed Shop in N.J.

Painters Strike Ends; Zausner Collects

Boss-Painters Also Wanted Strike Stalinists Wreck Left Wing Is Zausner's Charge True?

100 Brush Workers Strike in N.Y.

Plug-Uglies to Break Strike

Shovel Workers Rebel In West Virginia, by G.N.

"Law and Order" Terror Bosses Investigate Themselves

A Ruse Is Spiked

March of Events, by Jack Weber

The United Front and the Defense of Trotsky The United Front in Belgium The Movement Begins Here

International Youth Day, by Joseph Carter

Origin of Socialist Youth Movement Anti-War Position at Berne Steps Toward New Youth International

Trying to Turn the Clock of History Back, by C.C.

Stalin's Camp Followers on Latin America, by John Coates

Muenzenberg in a Web of Contradictions

Make This Out--If You Can!

World of Labor

Youth Unite in Belgium Notes on the United Front Czechoslovakia Britain Holland Sweden Condemnation at Any Price

New International Off the Press

United Fruit Company Vs. United Banana Workers, by Jean Mendez

International Solidarity in Strike Strike Triumphs

Lessons of Strike

Labor Day — 1934

An Offering of Capitalism Cotton Mills Close on Labor Day Stronger and More Confident

Onion Workers Battle Terror, by Harry Milton

Demand 35 Cents an Hour Mayor's Home Bombed

Tom Mooney Appeals to Labor for Assistance, by Tom Mooney

Volume VII No. 36 [No. 240] Saturday, September 8, 1934, New York, NY

THE MILITANT Weekly Organ of the Communist League of America

Editoral Board:

James P. Cannon Martin Abern Max Shactman Maurice Spector Arne Swabeck

Minneapolis Drivers Win In Elections

Labor Leaders Say "No War on War"

Major Angas Arrives With Big "Boom"

Few Suckers This Time

The Militant - Contents by Issue (1934)

"Richer"--How? Whom?

Climbing Out

Lid Comes Off In Armament Disclosures

Busy With Death Sir Basil Cleans Up The Fire Behind the Smoke

Textile Strike Sweeps Over Nation; 10 Killed as Workers Defy Thugs, Armed Scabs, Troops; South in Fore

Shady Deal Looms in New Negotiations Bulletin Every Loom Idle is Aim Can't Get Enough Soldiers South Takes the Lead Green and Woll Bide Their Time

Flying Squads Strike Fear Into Bosses

A First Class Weapon

Dern Deplores But Workers Are Shot

South Awakens; "Mill Hands" Become Fighting Legions

What Do the Prayers Mean? The Mill Town "Cheap" But Not "Contented" The Changing South

Kensington Strike In Militant Start

Reviewing the News, by Bill

The Hope Diamond

The U.T.W. Strike Unemployment and Cost of Living Upton Sinclair Labor Day Speeches Speech by Mr. Flea

Stalin's Praise for Kemal, Oppressor of Turkish Workers, by Brown

Old and "New" Turkey Trade Unions Banned Minorities Oppressed

In The Trade Unions (Next three articles fall under this topic)

N.Y. Upholsterers on Strike Dental Mechanics in National Drive N.Y. Truckers Win Demands

Vancouver Activities

Other Organizations in B.C. The Stalinists The American Federation of Labor All Canadian Congress of Labor The Unemployed General Remarks

International Bulletin Out — Price Reduced

What a Scoop!

Lovestone Group Cracks in Detroit; 5 Join League

Condemn "Socialism in 1 Country" Lovestone's "Democracy"

March of Events, by Jack Weber

Shifting Class Relations

The NRA as Precipitant Middle Class a Decisive Factor An Interesting Note

Question Box

Pioneer Notes

To the Bolshevik-Leninists of the U.S.S.R.

Herbert Zam Quits the Lovestone Group, by Max Shactman

World of Labor

Welcome! Polish Youth Mensheviks in the Open With the Grace of Stalin Doom to Failure

Text of the United Front Youth Pact in Belgium (Signed by the Young Socialist Guard, Young Communist League and the Leninist Youth League)

The First Thousand Years Are Hardest

Editorial Note

Bound Volumes of the Militant

The Meaning of the Textile Strike, by Arne Swabeck

Strike Will Awaken Workers Union Organization is Issue Officials Under Pressure N.T.W.--A Name of the Past Mass Unions Beginning New Period Opening

An Interview with the Managing Editor of the Minneapolis Truck Drivers' Strike Bulletin

Says Union Won on Main Issues Northwest Workers Inspired

Sinclair Finds His Mentor in F.D.R.

Bill Green Gets Radical; The Old Game-New Cards

From Him Who Hath Not Shall Be Taken There's a Catch to It

Volume VII No. 37 [No. 241] Saturday, September 15, 1934, New York, NY

THE MILITANT Weekly Organ of the Communist League of America

Editoral Board:

James P. Cannon Martin Abern Max Shactman Maurice Spector Arne Swabeck

Communist League and A.W.P. Move to Form a New Party

Both Organizations Declare Desire to Hasten Union of Forces

Arms Inquiry Is Too Hot for State Dep't

Deputize the Strikers? Who Owns This Country, Anyway

"It's Unheard Of" Whose "Law and Order" The Bullet-Bayonet Lesson Mill Workers Slain by Guards; Governor Raises "Red" Scare

Strike Ranks Firm; New Mills Close in the North and South Shall R.I. Follow Frisco War Veterans or Thugs?

The Truth About the Morro Fire

Railroading Testimony Wanted Alagna's Crime Delay in S.O.S. A Damning Indictment Fire Alarm Unheard Aid for All Where Did It Start? Roger's Testimony

Workers Are Disarmed by Spanish Gov't

Indian Summer Festival

R.I. Solons Save Roosevelt From Sending Federal Troops

Work or Jail Says Paterson Court Order

Vicious Paterson Injunction

Reviewing the News, by Bill

Dern, the National Guard and the Workers Nazi Gems Mussolini and the Stork Tears from a Crocodile The Workers Bookstore The Munitions Inquiry The American Legion Strike Statistics a la T.U.U.L. **Embarrassing Questions**

Meeting to Defy Nazis in Yorkville

In the Trade Unions

Salem, Lawrence Workers Confused, by Stanton McMahon Responsible Lawrence Suffers from Old Wounds

Textile Strike in Connecticut, by Jay Harde

Hoover vs. Roosevelt, by Hugo Oehler

"Tories" Still Alive Half-Truths Facts vs. Conclusions The "Liberty" Racket Competition for "Forgotten Man"

The Middle Class Backing of Sinclair, by Jon Dane

Hooliganism Again (From C.L.A. and S.Y.L., Pittsburgh Branch)

Letters to the Editor

March of Events, by Jack Weber

The State and the NRA Owen D. Young and the Farmer Monopoly Capitalism Crushes the Farmer Question Box

Manifesto of the Workers Party of Canada (Taken from the "Vanguard," organ of the Workers' Party of Canada, formerly the Left Opposition)

World Crisis of Capitalist Decay The Menace of Fascism The Conquest of Political Power Defence of the Soviet Union (Variant spelling of "Defense")

Pioneer Notes

Bound Volumes of the Militant

Economic Conditions Behind Textile Strike

Crisis Intensified Squeezing the Workers "Labor Specialization" The "Stretch Out" History of Unions

World of Labor

Puerto Rican Communists Rebel Against Stalinism International Communist Sentenced Saar Workers Begin Active Resistance to Fascism Costa Rican Banana Workers Strike The Advance of Fascism in Spain

Editorial - For the New Party - For the Fusion of the League and the A.W.P., by James P. Cannon

Pioneer Book Shop (Opens September 17th with a complete line of working-class literature)

The Stalinists Turn to the Right In the Sphere of Literature, by R.M.

Radek Orders Right-About-Face "Fighters for Progress" Carte Blanche to Communists The Peculiar Mode of the Announcement

Volume VII No. 38 [No. 242] Saturday, September 22, 1934, New York, NY

The Militant - Contents by Issue (1934)

THE MILITANT

Weekly Organ of the Communist League of America

Editoral Board:

James P. Cannon Martin Abern Max Shactman Maurice Spector Arne Swabeck

Soviet Joins The League Of Nations, by Hugo Oehler

Fascism Dons White Hood As Klan Rides Again in South

The Klux Brains

Miners to Be Buried Alive

Pocketbook Makers Out Pocketbook Workers On Strike Bosses Refuse Committee Demands Tasks of Strike

Marine Union Appeals for Strike Here

Babes Born With Gun in their Mouth

Proposals of the Roosevelt Board Would Continue Present Coolie Conditions in the Textile Industry

Relief is Vital for Victory in Strike Battle Dye Workers Strike Call Winant's Proposals A Good Example of the Run-Around Cold Steel for Textile No Settlement a la Winant Relief! Relief!

20,000 Dyers Get Strike Call This Monday

Georgia Brings Hitler Methods to The United States

Cripples Meet

What Price Strike-Breaking?

"American" Wages

Reviewing the News, by Bill

Strike Contrasts The Battle Line Capitalist Press Definitions Flying Squadrons General Hooie Johnson Hot News Generous America "The Hatred of Communists" Liberal "Spirit" Again Yachts and Scabs

Money Still Needed

The Pledgers

Upholsterers in Critical Situation

Paterson Group Calls For Violation of Injunction

Injunction is Gallows Noose "Smash Injunction" Protest to Judge

Drug Clerks Prepare General Strike

"Thou Shalt Not Kill"

Capone Can't Take It Johnny Goes For a Swim Are Tomatoes Cheaper?

March of Events, by Jack Weber

Relief The Constitution and the NRA

Question Box

The Rise and Fall of a Gangster-Journalist

By Mid-Western Correspondent Tool of Citizen's Alliance Guilford's Bile Greetings from Fellow-Murderers For God and Pocketbook The Bosses' Scruples

The History of the Frisco General Strike, by Jim Osborn and Dick Ettlinger

The Blacklist Majority for Strike Ryan's Maneuvers Workers Support Marine Strike

Manifesto of Worker's Party of Canada (Continued from last issue)

For the Fourth International The Crisis in Canada and the Workers' Party World of Labor Young Leninists of France Take Decisive Step

American Workers Party Sends Letter on Unity, by A.J. Muste,

Chairman, Provisional Organizing Committee American Workers Party

No Recovery Here, by Paul Schwalbe

Privation Everywhere What the People Think About Understanding Still Superficial Opportunity on the Slave Market Coolie Conditions Come to America Marxian Information Scarce

A Comment on Belgian United Front Pact

Cannon-Bingham Debate

Volume VII No. 39 [No. 243] Saturday, September 29, 1934, New York, NY

THE MILITANT Weekly Organ of the Communist League of America

Editoral Board:

James P. Cannon Martin Abern Max Shactman Maurice Spector Arne Swabeck

Textile Strike Debacle, By James P. Cannon

The Strike Settlement Rank and File Disarmed A New Vanguard Immediately

Youth Unite Against Fascists

Relief System Endangered in New York

For the New Party (Appeal of the National Committee, Communist League of America)

Jobless Will Demonstrate November 24th

Blackshirts a Challenge to N.Y. Labor

Parrots Not Students Fontamara's Challenge Down With Mussolini!

Green & Co. in Control as A.F.L. Convention Opens in San Francisco, by Hugo Oehler

Left Wing Lacks Clear Program and Capable Leadership Meets After NRA Period Fakers Lie About Facts The New Opposition Opposition is Heterogeneous Incipient Revolts Organizing the Left Wing The "Red" Scare Against Political Discrimination

A.F.L. Leaders Plot Against Food Strike

Bulletin

Reviewing the News

Bayonets and the General Strike "Preparedness" Itching Palms--Police and Clergy The "Red Joiner"

Mellon's Stolen Millions

In the Trade Unions (Three articles on this topic)

African Laundry Workers, by Murray G. Purdy, General Secretary, The Committee

Pocketbook Strike Bulletin Button Workers Strike

The Discipline of Failure, by E.B.

"Reward Your Friends"

Take Orders from Bosses Only Rights and Rights A "Dark Horse" for Green

March of Events, by Jack Weber

The Credit System Attempt to Control Credit A Government Central Bank

Question Box

China's "Red" Generals Recant, by Lucifer

Capitulate to Kuomintang and Attack Erstwhile Comrades Shanghai, China Ho-chung Surrenders Military Adviser to Chiang "Advice" from "Red" Commander Inventions Unnecessary Here Another "Red" Traitor "Soviet China" Faces Extinction Peasant War Will Continue The Passing of a Shadow

The History of the Frisco General Strike, by Jim Osborn and Dick Ettlinger (Continued from last week)

World of Labor

British Workers Overwhelm Fascists Left Socialist Threatened Banana Workers Hold Firm

http://marx.org/history/etol/newspape/themilitant/1934/index.htm (131 of 161) [9/29/11 8:37:43 AM]

French Bolshevik-Leninists Decide to Enter S.F.I.O. as Faction, by James P. Cannon

Declaration of French Bolshevik-Leninists (Translated from "La Verite," statement of the National Conference of the Communist League of France)

Third Conference of French League (Translated from "La Verite")

Foundation of "La Verite" and the Struggle for the Reform of the C.I. The Degeneration of the C.I., The German Defeat Our Record in this Period Toward the Fourth International For a United Revolutionary Party! Disapproval and Equivocal Approval

Communist League Replies to Letter Of A.W.P. on Unity (By Arne Swabeck, Secretary, National Committee, Communist League of America)

Volume VII No. 40 [No. 244] Saturday, October 6, 1934, New York, NY

THE MILITANT Weekly Organ of the Communist League of America

Editoral Board:

James P. Cannon Martin Abern Max Shactman Maurice Spector Arne Swabeck

Issues of the Day at the A.F. of L. Convention, By Arne Swabeck

Strike Truces of the Past Real Issues to the Fore Strike in War Time http://marx.org/history/etol/newspape/themilitant/1934/index.htm (132 of 161) [9/29/11 8:37:43 AM] Green's Record Organizing the Unorganized Pressure on the Workers

Read the Crime News and Forget Your Troubles, by Henry Cape

Sensation Made to Order To Make the Workers Forget

Cannon, Muste Address Paterson Silk Workers

Paterson Silk Meet Huge Success Muste Scores "Settlement" Cannon Analyzes Strike Wave

Youth Demonstrates Against Italian Fascism Friday

Anti Fascists to Rally on Oct. 12

Build the League

Armed Clashes in Spain as Civil War Begins

Workers Conduct Militant Struggle Against Fascism Armed Clashes Socialist Party Appeal World Labor Must Aid

Spanish Workers Destiny Hinges on Militant Action, by R.B.

Political Crisis in Spain Socialist Party Manifesto Aim to Conquer Power Sabotage of the United Front The Minority Groups

Reviewing the News, by Bill

Stalinism on Parade Some Lighter Touches of the Chicago "Anti-War" Congress

Young Socialists Give Young Stalinist an A.B.C. Lesson on the United Front (Signed by Ben Fischer, Executive Secretary, N.Y.C. Executive Committee YPSL)

The Y.P.S.L. Letter

Manifesto of the Workers Party of Canada (From the Provisional National Committee, Workers Party of Canada)

(Continued from last issue) The United Front The Trade Unions Program of Action Join the Workers Party!

March of Events, by Jack Weber

Doumergue Prepares the Next Stage Palestine and the British Empire

Question Box

A Reformed 2nd or a 4th International? by Rous A Discussion of the International Left Socialist Declaration (From "Verite")

The Left Socialist Declaration Bankruptcy of the Second International

The History of the Frisco General Strike, by Jim Osborn and Dick Ettlinger (Continued from last week)

International

Tense Situation in Costa Rica Mendieta Regime in Crisis Bolivian Communists Reorganize Chaco War Threatens Other Countries Editorial — Trade Union Perspectives

Drug Clerks Union Calls Bronx Strike

Robins-Gras Appeal

New York Newsstands (That carry "The Militant")

Good News

Volume VII No. 41 [No. 245] Saturday, October 13, 1934, New York, NY

THE MILITANT Weekly Organ of the Communist League of America

Editoral Board:

James P. Cannon Martin Abern Max Shactman Maurice Spector Arne Swabeck

Vertical Union Plan Is Adopted by A.F. of L. at Convention in Frisco, by Hugo Oehler

But Right Wing Steers Toward Class Collaboration Policy A. F. of L. Convention Anti-Labor Drive Prepared A.F. of L. Gains and Loses The Vertical Union Decision

Prices to Rise In Fake Truce of Roosevelt

Vote for the New Party in the Elections

The Gift-Horse Perfidy at the Ballot Box Don't Vote for Parties of the Past! For the New Revolutionary Party

Scottsboro Boys In Danger As I.L.D. Tactics Enable Lawyer to Knife Defense

"Democracy" in the I.L.D. Sectarianism Bred Opportunism

Raise New Party Fund! Recruit Sympathizers! Build the League!

Workers Battle Heavy Odds in Spain Against Onslaught of Reaction

Best Fight Is Waged in Districts Led by Worker's Alliance United on the Barricades "July Days" in Spain Power of Workers Alliances

Anti-Fascists Demonstrate In New York

Stress Need for Unity

Reviewing the News, by BillKidnapping

"Periods" 738212; Second or Third? With the "Daily Worker" What! No Father Divine? Browder Analyzes Textile Strike "A Truce in Industry"

Workers "Greet" Black Shirts in New Haven, by Jay Harde

In the Trade Unions (Next two articles)

The Electrical Workers Struggle, by Karl Oswald Dividends and Relief Bonus Cancelled Unrest Grows "Loyal" Workers See Trick Brotherhood Strengthened Strike Threatened

Drug Clerks Strike Winning

Letters to the Editor

March of Events, by Jack Weber

The Spanish Insurrection Lessons of the Struggle The United Front

Belgian Y.C.L. Divides on United Front Issue, by Harry Strang

The Stalinist Letter Stalinist "Facts" "Trotskyites" and the United Front

Question Box

Robins-Gras Appeal

New York Newsstands (A listing of stands where "The Militant cab be bought)

"Off Again, On Again, Gone Again, Finnegan"

Program of the Latin American Bourgeoisie, by C. Curtis

The Apra Program Menshevism in a New Guise Kinship with Stalinism The Latin American Proletariat The Road of the Proletariat Perspectives

World of Labor

Bolivian Communists and the Chaco War Strike Wave Rises in Cuba Repressions in Costa Rica

The History of the Frisco General Strike, by Jim Osborn and Dick Ettlinger (Concluded in this issue)

Editorial (Next 3 topics)

Stalinism in an Impasse About Some Contemporaries.. Crocodile Tears

Volume VII No. 42 [No. 246] Saturday, October 20, 1934, New York, NY

THE MILITANT Weekly Organ of the Communist League of America

Editoral Board:

James P. Cannon Martin Abern Max Shactman Maurice Spector Arne Swabeck

Arbitration Award Won by Local 574

Minneapolis Union Forces Wage Increases; Triumphs in Minor Strikes (From the "Organizer," official weekly of General Drivers Union Local 574, Minneapolis) Time and a Third for Overtime Another Bone to Chew On

Poincare Dead; Slew Millions

Stretch-Out Okayed by New "Order"

The Old Stretch-Out Remains

Six-Hour Day, Five-Day Week is Now Watchword for Labor

Terror Rules as Spanish Revolt Ends United Defense Action of World Proletariat Sole Hope of Rebels

Suicide Strike Inspires New Open Battle

\$2 a Week Many Driven Insane Capitalism Must Go!

Government Shows Colors in Houde Case

Attorney General Decision Reveals N.R.A. Promises To Be Soap Bubbles Getting Away With Murder!

Write in J.P. Cannon as Your Vote for New Party in Elections (New York District, Communist League of America)

Price of Militant 3 Cents on Nov. 1st

9 Negro Boys Need United Movement

Left Wing is Crucial Issue In A. F. of L., by Arne Swabeck

Forward Step of Industrial Unions Is Checked by Reactionary Leaders Industrial Union Move Checked by Right Wing Dilemma of Labor Skates The Industrial Union Issue The Scramble for Spoils Rogues Gallery of "Progressives" Adding Pitch to Black

Reviewing the News, by Bill

"Peace! Peace! Where There Is No Peace" Results of Bureaucratic Degeneration Roses and the Thirty Hour Week The Hearst Press and Leon Trotsky "Class Brothers" or "Fascist Twins"

Lessons of the Revolt in Spain, by Rosalio Negrete

Weaknesses of the Uprising

In the Trade Unions, by B.B. (The Next two articles)

Seamens's "Strike" Flops Ballast and Noise

In the Philadelphia I.L.G.W.U.

The Smoke-Screen The "Nice" Bosses

Some Fundamental Aspects of Youth Work, by Albert Glotzer

Basis of "Youth Problem" The Role of the Youth Organization

Question Box

Leading Philadelphia C.P. Member Declares for Fourth International, by James W. Watson

The Negro Question The Utopian Dream of Self-Determination Under Capitalism Negroes are Not a Nation in the United States Race Equality in the United States, Self-Determination for West Indies, Haiti and Africa For War Against Our Own Imperialists Trade Union Policy and Its Relation to the Negro Problem Democratic Centralism versus Bureaucratic Centrism

Discussion Article, by Simon Williamson

The Militant - Contents by Issue (1934)

A Critique of the Stalinist Theory of Self-Determination

World of Labor

Non-Aggression With a Vengeance Strike Wave in South America Bolivian Communists Threatened With Death Penalty

Stalinists in a Panic as Organization of New Party in U.S. Approaches, by Max Shactman

A Decadent Party Founded on Marxism The Mind of a Bureaucrat "Armyless Generals" Burglary Again Bittelman's Lies A Startling "Discovery" Negotiations in Open

Volume VII No. 43 [No. 247] Saturday, October 27, 1934, New York, NY

THE MILITANT Weekly Organ of the Communist League of America

Editoral Board:

James P. Cannon Martin Abern Max Shactman Maurice Spector Arne Swabeck

P.L. Bergoff, Rat Chieftain Brags of Scabbing in Press

Proposed Program for the New Party Prepared by Joint A.W.P.-C.L.A. Committee)

Foreword Program Decline and Collapse of Capitalism Imperialism and War Fascism America's Place in the World The Roosevelt Program The Only Way Out The Working Class and Its Allies The Capitalist State and Democracy Role of the Revolutionary Party Conquest of Power Consolidation of Workers' Rule Foundations of a Socialist Society The Goal of a Classless Society World-Socialism Inadequacy of Existing Parties Socialist Party The Communist Party The Defense of the Soviet Union **Intermediate Groupings** Labor and Farmer-Labor Parties For the New International The Main Task The Trade Unions Agricultural Workers and Farmers Negroes and Other Oppressed Racial Groups **Colonial Peoples** Professional and Technical Workers The Unemployed Struggle Against Imperialist War The Young Workers The United Front Conclusion

What is Happening In the C.P.

Militant Will Print Startling Documents and Material

Bulletin (News from Spain)

Boost New Party Fund

Silk Industry Tied Up as Strike of 25,000 Dyers Involves Eastern Cities

Higher Wages and Union Shop Are Issues of Walkout Workers Want to Fight Grounds for Victory

Roosevelt is Applauded by Bankers

Reviewing the News, by Glee

Some Fundamental Aspects of Youth Work, by Albert Glotzer

Youth - Adult Relations The Economic Struggle of the Young Workers

In the Trade Unions, by L. Brown

Teachers Attacked by Ives Bill New Espionage System The Economy Knife Modern Lusk Laws Humble Slaves Not Teachers Ives Bill Attacks Labor

March of Events, by Jack Weber

Hunger Strike of Workers Unity of the Working Class A Sign of the Times

Question Box

What Next for French Labor (From "La Verite")

Strengthening of Bonapartism and the Struggle Against the "Common Front" The C.P. and S.P. on the Plane of Bourgeois Legality

The Only Perspective: Fight for a Workers and Peasants Government! The Methods of Struggle The Question of Trade Union Unity Anti-Fascist Militia and the Arming of the Proletariat to Beat Back the Reactionary Bands

Discussion Article, by Hugo Oehler

The Question of Intervention by U.S. Imperialism in Cuba

World of Labor

Trade Union Unity in France Expulsion in Britain Sir Stafford Muddles Out

Volume VII No. 44 [No. 248] Saturday, November 3, 1934, New York, NY

THE MILITANT Weekly Organ of the Communist League of America

Editoral Board:

James P. Cannon Martin Abern Max Shactman Maurice Spector Arne Swabeck

10,000 Pennsylvania Silk Workers to Swell Ranks of Striking Dyers

Union Solidarity with Unemployed League Strike Ranks Swelling Unemployed League Aiding

Instructions for New Party Voters
Police Attacks "Deplored" by Tory Diehard

Election Balm for Cracked Skulls

New Dealers Bolt Sinclair in Epic Fight

Joining Ranks of Forgotten Men He Calls to God for Succor "Liberal" Versus "Liberal"

Your Duty to New Party

Union Fight Forces A&P to Back Down

Spreading of Strike and Boycott Threat Calls Bosses Bluff

Arrangements Completed for National Convention to Launch New Party in U.S.

AWP-CLA Set Nov. 30th for Meeting

Demonstrate November 24 for Job Relief

Russian Revolution and Militant Issue

Labor Editor Threatened by Fascist Thugs

The Chauvinist "Anti-Japanese Campaign" of American Stalinists

The Significance of the Comintern Document (From the Executive Committee of the Communist International)

Reviewing the News, by Glee

Egregious Social-Democratic Ministers and Worms Jehova for Sinclair Angels for Amter Tears, Tears, More Glycerine

In the Trade Unions, by Eva Winer

Another Paper Union Folds Up Looking at the Record Will the Workers "Come Back"? Discretion Better Part of Valor

March of Events, by Jack Weber

Second International Begins to Crack The American Socialist Party

Question Box

Has the Comintern Learned? by Erich Wollenberg

A Critique of Criticism Spreading Illusions The "Revolutionary Upsurge" Muenzenbergism! "Without a Stalin There Could Be No Hitler"

The Author of this Article (About Erich Wollenberg)

Six Years of the Militant

Addressograph Contributed

World of Labor

Religious Conflict Flares in Mexico New War Threat in South America Spanish Reaction Prepares New Blows

Editorial (Next 2 articles)

Radek for a New Party?.... The Times and Fascism....

"Organizer" Raps Vigilantes

Cops--Deaf, Dumb, and Blind "Organizer" Denounces Raids Remember "Deputies Run"! Who Are the Vigilantes? Stalinists Bewilder Workers Insurance for Defeat Organize Against Vigilantes

Mpls. "Organizers" on Sale

League Expels Goldman for Capitulation to S.P. (By National Committee, C.L.A.)

Increase in Militant Price

Volume VII No. 45 [No. 249] Saturday, November 10, 1934, New York, NY

THE MILITANT Weekly Organ of the Communist League of America

Editoral Board:

James P. Cannon Martin Abern Max Shactman Maurice Spector Arne Swabeck

Fargo Drivers Win in Militant Milk Strike

Dunne Jailed for Activity; Released by Mass Pressure By Our Mid-West Correspondent

Cannon Forum Postponed

http://marx.org/history/etol/newspape/themilitant/1934/index.htm (147 of 161) [9/29/11 8:37:43 AM]

Membership Meets Sun.

Gorman Plans a Love Feast With Bosses

Textile Workers Get It in the Neck While Faker Talks "Cooperation" It Seems... Cooperation with Mr. Legree

National Jobless Day Supported by Unions

Not An Appeal - An Alarm!

Dyers Strike Holds Lines in 2nd Week

Convention of C.L.A. Call November 26, by Arne Swabeck, Secretary, National Committee C.L.A.

"Truce" Government Falls in France; Class Lines Drawn, by P. Frank

French Bolshevik Paper Calls for Decisive Steps The Aims The Methods

S.P. Groups Prepare for a Split in Party, by Joseph Carter

Thomas Begs for Unity as Forward Crowd Takes Steps for Schism Right Wing Steers to Labor Party Unity with "Sewer Socialists" Thomas Panicky What Shall the Left Wing Do?

The Chauvinist "Anti-Japanese Campaign" of American Stalinists (Continued from last issue)

The C.I.'s Guilt for the Policy of the C.P.U.S.A.

Reviewing the News, by Glee

What's Wrong With this Picture

http://marx.org/history/etol/newspape/themilitant/1934/index.htm (148 of 161) [9/29/11 8:37:43 AM]

The Majesty of the Law or What's Sauce for the Goose is Poison for the Gander Fish, Flesh or the Best Disciple of Lenin? Between Ourselves Warning

Support the Militant; Continue Your Pledge

Special Offer

Add Your Name to the New Party Honor Roll

March of Events, by Jack Weber

The Danger in France The Commune Once Again

Question Box

Draft Thesis for C.I.A. Convention

The Need for a National Spartacus Youth League

Discussion Article, by Simon Williamson

The Fight for Full Social, Economic and Political Equality

Fundamental Aspects of Youth Work, by Albert Glotzer

Anti-Militarism and the Struggle Against War Socialist Education of the Youth

World of Labor

Norwegian Labor Party Elections Victory Executions in Spain Mendieta in Straits

Militant Circulation to All Branches

Militant Greetings

History in the Making

Health Lectures

The Truth is Alien to Them, by Harry Strang

Stalinist Hokum on Minneapolis Country Electrified The Spleen of the Stalinists The Workers' Illusion The Leaders' Policy Opposition to Olsonism From Words to Deeds Olson's Friends A Crime Against the Class

Volume VII No. 46 [No. 250] Saturday, November 17, 1934, New York, NY

THE MILITANT Weekly Organ of the Communist League of America

Editoral Board:

James P. Cannon Martin Abern Max Shactman Maurice Spector Arne Swabeck

Weavers Will Decide On Joining General Strike of Dye Workers

Dyers Spurn Boss Truce Offer and Continue Struggle Fighting the Strike with Bullets

Striking the Stallers

Giant Meeting Dec. 2nd to Greet Fusion

Workers Set for Elevator Strike Here

For a New Revolutionary Party! by James P. Cannon

The Influence of the Fusion The Post-Lenin Scene The Test of Present Conditions The Course of the League The Fate of Our Critics Dilemma of Propaganda Groups Gitlow and Zam--Renegades! Mistaken Analogies Goldman's Desertion The Principles of the New Party

Security Plan Nails Wolf to Labor's Door

Unemployment Insurance Scheme Provides No Solution Roosevelt Plan Fails No "Wild" Ideas Wanted The "Security" Grave

Mooney Wins Court Hearing; Mass Action Need of Hour

The "Big-Hearted" Decision Protest is Only Weapon

Minn. Union Progressives in Conference

Militant Program Outlined by Fifteen Trade Union Representatives

Accommodations Needed for Convention Delegates

Students in Free Speech Fight in L.A., by Bill Monroe

Cops Guard "Academic Freedom" Support from Stanford

Jobless Organizations Lay Nationwide Plans for Big Demonstration

1,100 Local Bodies March Nov. 24th for Relief Demands

Reviewing the News, by Glee

Weekly Prosperity Note Morning, Noon and Night The Majesty of the Law Idea for a Braintruster with Streamlined Brains Flash!

Announcement (The second installment of the series of articles on the Communist Party has been delayed.)

Organization Notes – N.Y.

In the Trade Unions

A Worker Looks at the A. F. of L. Convention Industrial Unionism Jurisdiction Squabbles The 30-Hour Week Faith in Roosevelt

Special Offer to Expire (Combo package of a subscription to the Militant and a book or pamphlet)

The Crisis is Still With Us!

March of Events, by Jack Weber

Lull in the French Storm War, Politics and Diplomacy

World of Labor (By the International Secretariat, International Communist League)

http://marx.org/history/etol/newspape/themilitant/1934/index.htm (152 of 161) [9/29/11 8:37:43 AM]

Lessons of the Spanish Revolution

New York Trade Unionists Quit C.P. Join Movement for New Party in U.S., by Jack Taylor

"Independent Action" Local 499 Painters Local 2717 Carpenters Rival Unions Bureaucracy Political Work

Statement of Comrade Alfred Terry, by Alfred Terry (Concurs with Jack Taylor's statement above)

November New International Out

Question Box

The Heritage of October, by Arne Swabeck

17 Years of the Workers State The Contrast Struggle to the End

Volume VII No. 47 [No. 251] Saturday, November 24, 1934, New York, NY

THE MILITANT Weekly Organ of the Communist League of America

Editoral Board:

James P. Cannon Martin Abern Max Shactman Maurice Spector Arne Swabeck

C.L.A. and A.W.P. Head for Fusion

Delegates Meet to Decide on New Party at Conventions

Wall Street Conspiracy for Fascist Coup Revealed

Morgan Lurks in Picture Offered Three Million Army Generals Involved Trying to Laugh It Off

Weavers Set Deadline for Walkout

Keller's Pussyfooting Aids Bosses Against Strike Keller's Stalling Expelled Members Reinstated

Youth Greet Convention (From National Committee, Spartacus Youth League of America)

Easley Plots Against Nine Negro Boys

Chronicle of Scottsboro Case Reveals I.L.D. Role

Last Minute Call (Appeal for food for the delegates)

Mass Meeting To Greet the National Conferences of the American Workers Party and the Communist League

Unemployed to Demonstrate Today

National Delegation to Present Demands in Washington

What the Inner Regime of the Communist Party Looks Like

Inventing Miniature Stalins The Rubber Stamp Pol-Bureau

http://marx.org/history/etol/newspape/themilitant/1934/index.htm (154 of 161) [9/29/11 8:37:43 AM]

Rife With Intrigues Stacked With Pie-Card Artists Hand-Picking Convention Delegates Barracks Discipline Leaps In – Bounds Out

The New Party – The Answer to Stalinist Corruption

Reviewing the News, by Glee

So You Can't Take It, Mr. Young! Is There Any Possible Connection Department? Friend or Foe--We Want to Know For a Nickel on the Drum You Get a Strikebreaking Bum Meet the Gang!

Six More Weeks to Go! (Subscription Campaign)

March of Events, by Jack Weber

Upturn Hangs Fire Danger of Fascism Our Task

Question Box

November New International Out

Who Are the Defenders of the U.S.S.R.?

The International Secretariat Replies to the Calumnies of the French Stalinists Reply to the I.L.P. Copy to All Working Class Organizations

Spiking a Canard in the Daily Worker

A Statement by Joseph Fox on His Resignation from the C.P.U.S.A., by Joseph Fox

The Militant - Contents by Issue (1934)

Out of C.P. - For New Party, by S. Greenberg and I. Greenberg, Unit 2015

N.Y. Organization Notes

World of Labor

The L.S.I.-C.I. Negotiations The Events in Spain and the Fourth International "Republican Militia" Marches in Chile

Newark Anti-Nazi Protest Split by Stalinists, YPSL, by Arne Colts

Spartacus Youth Convention

Two Anniversaries

Consolation in Figures Revisionism with a Vengeance Celebrating October Under NEP C.I. and Soviets in Joint Session Under the Cloud of Reaction "Emphasis on Soviet Defense"

N.Y. Student Strike Slams Robinson

An Honor to Be a "Gutter-Snipe" Students Expelled Class Struggle Reaches Campus

Help!

Is Needed at Once (Militant needs donations)

Volume VII No. 48 [No. 252] Saturday, December 8, 1934, New York, NY

The Militant - Contents by Issue (1934)

THE MILITANT Workers of the World, Unite!

Editoral Board:

James P. Cannon Martin Abern Max Shactman Maurice Spector Arne Swabeck

[Transcribers Note: This ends the run of the original *Militant*. With the fusion with the Communist League of America with the American Workers Party (lead by A. J. Muste), the new party, the Workes Party of the United States, launched *The New Militant*]

Launch Workers Party of U.S.

C.L.A. and A.W.P. In Fusion Convention of U.S. Revolutionaries Fusion Endorsed

Third Convention of League Draws Balance Sheet of Six Years, by George Clarke

C.L.A. Endorses Fusion Program

Party Maps Big Drive to Rally Jobless

Spartacus Youth Meets

Canada W.P. Greets New Party's Birth Canada Hails W.P.

Build New Party

Workers of N.Y. Rally to Support Party

Trade Unionists Speak Unemployed Leaders Speak

Minneapolis Bosses Plot Frame-Up of 574 Leaders

Minneapolis Frame-Up Attacked by Dunne V.R. Dunne Promises Fight

Workers Party Facts

Old Guard Threatens S.P. With Split

Old Guard Delivers Ultimatum "Militants" Have Cold Feet

W.P. to Back Left Wing in Trade Unions

This Issue is Last of "The Militant" (It will be replaced by "The New Militant" due to the C.L.A.-W. P. merger)

Party to Act on Defense

Resolution on Mooney Resolution on Holstein Resolution on Labor Defense

Workers Party of the U.S.--Declaration of Principles

The Decline of Capitalism Imperialism and War Fascism America's Place in the World The Roosevelt Program The Only Way Out The Working Class and Its Allies The Capitalist State and Democracy Conquest of Power--The Workers' State Role of the Revolutionary The Workers Party of the U.S. Foundations of a Socialist Society The Goal of a Classless Society Criticism of Existing Parties Socialist Party The Communist Party Centrist Political Groupings Labor and Farmer-Labor Parties The New International Struggle Against Imperialist War The Defense of the Soviet Union The Main Task The Trade Unions Agricultural Workers and Farmers Negroes and Other Oppressed Racial Groups Colonial Peoples Professional and Technical Workers The Unemployed The Young Workers The United Front

Constitution of the Workers Party

Constitution of the Workers Party of the United States Name Purpose International Affiliation Members Organization Administration Initiation Fees and Dues Discipline Qualifications for Election National Conventions Fractions Amendments

N.U.L. Led Thousands On Nov. 24, by Anthony Ramuglia

Were More Than Parades Authorities Stand By Delegation Visits Washington Perkins Doesn't Know Unemployed Getting Enough The Militant - Contents by Issue (1934)

Tony Bellussi Quits U.S.

In the Trade Unions, by Robert Strong

Independent Unionist Resigns from C.P. Party Democracy Dead A. F. of L. Fetishism Members Quitting

Franz Bobzien Murdered

Weisbord Group Breaking Up, by X.

A.W.P. Votes Fusion Plan as Drafted, by Louis Breier

Historic Occasion Adopt Organization Proposals

NEW MILITANT

Volume 1 No. 1 [No. 1] Saturday, December 15, 1934, New York, NY

NEW MILITANT Weekly Organ of the Workers Party of the United States

Editoral Board:

James P. Cannon – Editor Howie A. Howe – Associate Editor Cara Cooke – Business Manager

Volume 1 No. 2 [No. 2] Saturday, December 22, 1934, New York, NY

NEW MILITANT

Weekly Organ of the Workers Party of the United States

Editoral Board:

James P. Cannon – Editor Howie A. Howe – Associate Editor Cara Cooke – Business Manager

Volume 1 No. 3 [No. 3] Saturday, December 29, 1934, New York, NY

NEW MILITANT Weekly Organ of the Workers Party of the United States

Editoral Board:

James P. Cannon – Editor Howie A. Howe – Associate Editor Cara Cooke – Business Manager

Militant Main Index | Encyclopedia of Trotskyism | Marxists' Internet Archive

Last updated on 29 September 2011