

(See Page 3)

PUBLISHED WEEKLY IN THE INTERESTS OF THE WORKING PEOPLE

THE MILITANT

Build a Labor Party Now!

Vol. XVIII - No. 36

NEW YORK, Sept. 1 - A last-minute writ of habeas corpus held up temporarily the scheduled deportation on Aug. 27 of Carl Skoglund, 70-year-old Minneapolis labor leader who has been held a

mendment to the law.

prisoner on Ellis Island since last bership in the Communist Party May. The elderly former leader of the expelled.

Minneapolis truck drivers Local Under the 1952 McCarran-544, who has been the target of Walter Immigration Act, which government attack for more than makes Communist Party mem-15 years, had been hustled aboard bership at any time in the past ship without even having time to grounds for deportation, Skoggather his personal possessions or lund was ordered deported. The arrange for a few friends to say sole ground for this order was goodbye. Part of the things he his one-time membership in the had with him on Ellis Island had CP which ended 26 years ago. to be packed in a grocery sack He has lived and worked in Amerbecause he was denied time to ica more than 40 years. get luggage.

Deportation proceeding against tions he sought and obtained per-Skoglund started in 1941 concurrent with the Smith "Gag" Act indictments of the 18 So-Act indictments of the 18 So-to the Attorney General to grant bim discretionary relief on the leaders, including Skoglund. A prolonged series of Immigration and the serious heart condition Department hearings took place between 1941 and 1952 during Attorney General has authority which time Skoglund remained to grant such relief under an free on bond. He admitted mem-

from 1923 until 1928 when he was

Detroit Plants By Robert Himmel Jr. SWP Candidate for Congress (1st Mich. District)

DETROIT - Encouraged by the spread of McCarthyism and the resulting growth of fascist groups throughout the country. Under the authorities' instrucmission to return to his native Negro people. Sweden. Meanwhile, he appealed

267

White workers in several auto plants and United Auto Workers premacist gang that calls itself from which he is suffering. The the National Association for the Advancement and Protection of the Majority of the White People, Inc

Skoglund was ordered to Ellis Island last May for what he spreading out thought was to be a hearing on

This outfit was formed in his appeal. Instead he was ordered Georgia a few weeks after the deported forthwith. His lawyer, Stanley Lowell, managed to block ruling that segregation in the the order, but Skoglund's bond public schools is unconstitutionwas cancelled. His appeal for al. Now it is spreading out in discretionary relief was denied by the examiner and the Board of an effort to recruit members in other parts of the country. Immigration Appeals. The Attorney General has authority to overrule this Board and to release of \$7 a year to be sent to the

Skogluna. The writ of habeas corpus will Georgia headquarters, to join come up in court on Sept. 14, at the Jim Crow organization, and which time further efforts will its activities to uphold segregasmoke. be made to prevent Skoglund's tion. It says:

"The organization was charteportation. Funds to finance the fight for ered and dedicated to get the skoglund are badly needed. They white people of America to should be sent to the Civil Rights unite in one common cause Defense Committee, 19 W. 10th against any further aggression St., New York 11, N. Y the NAACP or any other

race.'

NEW YORK, N. Y., MONDAY, SEPTEMBER 6, 1954

PRICE: 10 CENTS

Last-Minute Writ Justice Dept. Names Unions Blocks Move to Deport Skoglund As First Target of New Law

Racists Seek New McCarthy Probers Labor Starts to Waken Recruits in Detroit Plants In Anti-"Red" Measure

SEPT. 1 - On the same day that the Senate subcommittee on

investigations submitted its report whitewashing McCarthy on his dispute with the Army, a new committee, chaired by Sen. Watkins of Utah, opened sessions that will be followed by the writ-

Detroit racists have begun to ing of still another report on the organize openly against the rascist Senator from Wisconsin. The odds are that the new six-

man committee will once again locals here have received leaflets provide McCarthy with a forum distributed by a new white su- for his fascist propaganda, go through some shadow boxing, make a pretense of stern judicial exploration of facts already well known to all Senators and the whole country, but will do nothing to really damage McCarthy.

The present probe has a built-U.S. Supreme Court issued its in device for assuring that it cannot end up with any serious attack on McCarthy's power. The question before this committee is: Shall the Senate censure Mc-The leaflet distributed here Carthy? This is the proposition urges white people, for the sum that was sifted out of a series of stronger proposals which, one by one, went up in oratorical

WATERED DOWN

spired by other racial groups, questionable, there is still not

Senate.

In the first place, the obvious proposal that McCarthy should be impeached was never advanced. Next, the proposal to remove him Senate committee chair

Latest Probers

Sen. Arthur Watkins (R-Utah), left, chairman of the sixman committee that opened hearings on Aug. 31 of censure charges against McCarthy. E. W. Chadwick, center, is special counsel and Guy deFuria, right, assistant counsel of the committee. These faces are new, but the probe-McCarthy routine is well-worn by now.

FORD LOCAL 600 SCORES ACCEPTING OF PAY CUTS

DETROIT, Aug. 28 - In a full front-page attack on of the top union leaders that the Not Affected by New Anti-Red manships was withdrawn. Out of the policy of accepting wage cuts to "enhance" each in-'Communist Control'

By Art Preis

The Department of Justice officially announced on Aug. 27 that labor unions will be the first target of the new so-called "Communist Control" Act. An Associated Press dispatch reports that "the

Nevertheless, this editorial Justice Department said today it contains a mush-mouthed apology was laying the groundwork for action against labor unions that for the Congress liberals who inappeared to be red-infiltrated or troduced the first law in Amerred-dominated." ican history to outlaw any poli-

It didn't take long for the tical party and who subsequently voted for those Republican parts Justice Department to find such of the measure directly aimed at a union. .. The independent Mine, unions, which the CIO had Mill and Smelter Workers has denounced. been on strike at Kennecott Copper and Anaconda Copper for the CIO Amalgamated Clothing an eight-cent hourly wage in-crease and fringe benefits. A day Workers, doesn't pretend there was anything good in the liberal's

before a tentative unratified Kennecott agreement was reached, word came from Washington that the Justice Department was embarking on an inquiry into the nine-mill union under the Comnunist Control Act of 1954. . ." N. Y. Times, Aug. 29.)

Amalgamated's leaders can say Thus, the administration makes about the liberals is that "we are plain that unions causing trouble at a loss to understand. . ." They or the profiteering Big Business sum up the law as a corporations may be smeared and blow at civil liberties." smashed under the new, "Com-AFL'S ILLUSIONS nunist Control" law, which the Militant warned from the start is are trying to kid themselves -aimed primarily at organized

JO ATTACKS LAW

movement.

unions.'

law is not meant for their unions. It is beginning to penetrate The Aug. 27 AFL News-Reporter the bureaucratic skulls of some carries the headline: "AFL Units SW

The Sept. 1 Advance, organ of

proposals or motives. It describes as "heinous" the actions of

'many of the Senators and Rep-

resentatives voting for it" who

"have long stood out as cham-

pions of civil liberties." All the

However, the top AFL leaders

and what is worse, kid the

Federation's members — that this

"severe

CARL SKOGLUND

Fight Continues in Ohio Jim Crow School Case

By Jean Blake

HILLSBORO, O. — Act I of the dramatic struggle to us to be pushed back and become slaves, servants of this end segregation in the public schools of this southern Ohio great monster the NAACP." community has ended. Philip Partridge, county engineer TALMADGE A BACKER who set fire to colored Lincoln

school July 5 to hasten the aban- to this reporter that it is those Among the "character referwho preach Christianity and ences" listed for the new outfit donment of that Jim Crow brotherhood but support segreis Herman Talmadge, governor Lima State Hospital where a "noorly adjusted" and matter of Georgia who has threatened "poorly adjusted" and suffer to uphold segregation by force judge sent him for mental tests. from split personalities. "There's and violence. Its organizer and harm to McCarthy, the opening of more than one million Ford, position of employers were car-He was ruled sane and now is something wrong with a society," free on bond pending grand jury they added, "where principled action in September on an arson consistency is called 'rigid,' be-Georgia. ing 'overly conscientious' is concharge.

Ind.?

The school board has rejected sidere a flaw in character, and NAACP has sent a telegram to Citizens Committee for School a dangerous weakness." Integration and is repairing the reopening in the fall on the old segregated basis. A determined group of colored parents and (Continued on page 2)

citizens is refusing all compromise offers and preparing to send their children to mixed schools or no schools in Septem-ber, and to take court action against school officials unless the dividence of the septem-the dividence of the septem-age of the septem-the dividence of the septemt of the septemt of the september of the children are admitted on an integrated basis.

Partridge, a 43-year-old former Sunday school teacher and bers of Studebaker Local 5, CIO an answer to the company's de-Boy Scout cub pack chairman, United Auto Workers, agree to mands and economic theories. was declared legally sane folaccept a 15 to 20% wage cut Its leaders have completely lowing 35 days' detention at (30c an hour in most cases) and abandoned traditional union arimportant changes in their work- guments against wage-cuts. All Lima.

which might well be subjected

to psychiatric examination it-

self, Dr. R. E. Bushong, super-

intendent of the state hospital,

said that Partridge "has super-

ior general intelligence, but has

been rather poorly adjusted for

several years. He is rigid, great-

ly inhibited, overly conscientious

and has, for a long time, been

sympathetic toward the under-

He said Partridge "knew ar-

son was wrong, but his crusad-

er's spirit will not let him con-

sider the consequences of such

PECULIAR VIEW In a peculiarly worded letter

dog . .

an act."

general counsel, R. L. Addleton,

of the gavel by Watkins against The local branch of the McCarthy.

members.

By Ed Atwood and Bill Talbott

DETROIT-Why did the mem-| The union simply did not have

ing conditions in South Bend, they did was parrot the argu-

Combining redbaiting with Ne-

gro-baiting, the leaflet charges

that "the NAACP has been in-

every tradition of the white peo-

ple of America, and . . . to cause

non, director of the UAW Ford after the hearing opened and present wage structure, but we Mrs. Irma Jean Curtis, one of department, urging them to launching a demagogic tirade in also intend to further add to the fire-damaged Lincoln school for the leaders of the group demand- make an "immediate investiga- defense of his fascist "crusade present wage structure in the dustry better wage rates and ing integrated schools, told, this tion" and take "corrective ac- against communism." We venture 1955 negotiations." reporter that she did not know tion" to discourage further dis- to predict that this tirade, rather

true tone for the hearings.

Perhaps because the setup

prevents in advance any real

attempting to destroy the white 96 Senate votes, only 12 were dividual company's "competitive position," Ford Local cast against a motion to table a 600's newspaper Ford Facts to-D resolution to censure McCarthy. day declared: "NO WAGE CUTS the press described as

Even if the Watkins committee recommends censure, which is FOR PAY INCREASE IN '55." of Chrysler Corp. president L. Without directly attacking CIO L. Colbert appearing as the main much likelihood that the present and United Auto Workers Presi- speaker at a closed session of ist Party . . . to break down. Senate, whose members were dent Walter Reuther, the officers the UAW's Chrysler Council. afraid to vote for censure before of the country's largest union According to "leaks" to the adjournment, will reverse them- local take issue with the course Detroit Free Press, Colbert selves and act favorably on the set by Reuther when he approved threatened the secret session recommendation. Even if they the pay slash by Studebaker about which the UAW leaders have kept silent — that it would

should, censure would represent corporation. "Approximately 20,000 Kaiser, be "bad" for the Chrysler workonly another slap on the wrist for McCarthy and would not Studebaker and Nash workers ers if they did not "get going" genuinely interfere with his fas- are forced by their employers and improve the "poor competitive cist activities in and out of the under the threat of losing their position" of Chrysler corporajobs, to accept pay cuts - which tion.

Ford Facts answers: "If this trend, if followed to its ultimate conclusion, could eventually jeop- idea of accepting wage cuts in

ardize the wage and job security order to enhance the competitive of the new hearing yesterday witnessed a few procedural bangs of more than one million Ford, position of employers were car-other workers states Ford Facts the Total States and the total states are total states and the total states and the total states are total st is assistant attorney general of witnessed a few procedural bangs other workers, states Ford Facts. the Ford, General Motors and "We in Local 600 do not intend Chrysler workers join in this to stand idly by while wages in stupid project — it would only be NAI

But it didn't prevent McCarthy the auto industry are cut. We a matter of time before the Indethe petition of the Parents and 'sympathy toward the underdog' Walter Reuther and Ken Ban- from grabbing the floor right not only intend to maintain our pendents would be driven out of business completely."

"If there are in the auto inbetter working conditions than the subject, "The Struggle for

Only three days before this we have in the Rouge Plant," Mr. Partridge, but her uncle, tribution of this leaflet by union than Watkins' gavel, will set the statement, the danger it warns says Ford Facts, "then we want against was emphasized by what to fight to raise our standards."

on Friday night, Sept. 10. Besides discussing the issues to those of the "big three"-| arguments against union organ-| fact that we are in the initial (2) Even if all the other parts (2) The way to save the jobs proved wages and conditions of the Studebaker-Reuther argu- to end Jim Crow; how a Labor

of the workers now employed even in the best of times. The ment were true, and presented Party will be built. and to provide more jobs is to difference is that this time they with the best of intentions, they Born in Salt Lake[®] City in improve the competitive position are trotted out in their Sunday could only mean that this par- 1917, Myra Tanner Weiss comticular corporation can obtain a pleted her education at the unilarger share of a constricting versities of Utah and California. market only at the expense of But instead of continuing work

Let us first take up these ar- its competitors. The end result in the field of chemistry, she would be simply putting UAW became a socialist and has de company contract revisions in (1) Granting that Studebaker members in other plants out of voted her energies during the workers. But then the pressure ers who don't want to get the working conditions, seniority and is in a poor competitive position their jobs. This is, as every un-last 19 years to the cause of

was put on them for a solid Studebaker treatment should disciplinary provisions which will and might really have to go out ion man should know, against labor, the minority groups and week: "If you don't take the know the arguments that were allow it to improve its produc- of business. Is this caused by the first and most fundamental socialism. wage cut, it's goodbye to your used by the company and the tivity up to the level of its com- the relatively better position of principle of union organization: Working as a migratory work er herself, she helped organize at Fontana, Calif. jobs." At a second meeting, at- Reuther leadership to put over petitors. In short, the same con- their workers? No. Two years Solidarity of the workers in the the wage cut in South Bend, and ditions and wages must prevail ago nobody claimed that Stude- struggle to better their standard the agricultural workers of should know how to answer in Studebaker as now exist at baker was not doing very well. of living, regardless of race, Southern California. For her courageous defense of Mexican The same relative wages and nationality or religion and (4) The workers have only conditions prevailed then as now, whether they be of one trade, immigrant workers, she was

two alternatives: Accept the The poor position of Studebaker one factory, one industry or one made an honorary member of the Mexican agricultural work-The real cause of the crisis at (3) According to the com- ers union. In 1940 she served as

At first glance these argu- Studebaker, if indeed there is pany's argument, it plans to a delegate of the Fish Cannery the decisive factor was that it competitive position" because ments may seem very strong. one, is not mentioned by the grab a bigger share of the mar- Workers Union to the AFL Cen-Persons who know the young was also applied by the union wages and conditions enjoyed by But a second look reveals them company, the government or ket by lowering wages, and tral Labor Union in San Pedro. She won national prominence in county engineer well commented leaders, local and international. Studebaker workers are superior to be the traditional company even by the union. That is the (Continued on page 2)

Act on the dry crust of an amendwhich their liberal political allies nient by Sen. Irving Ives (R, in Congress spearheaded and N.Y.) which states that any union voted for — is an A-bomb planted right under the whole union affiliated and in good standing with a "national federation . .

whose policies and activities have The CIO News issued Aug. 30 been directed to opposing Comrecalls that prior to the Demomunist organizations" shall be cratic liberals' addition of the "presumed prima facie not to be amendment to outlaw the Communist Party, the CIO national a 'Communist-infiltrated organizaexecutive board had called the tion.""

original Butler bill "in effect But let President George Meany government licensing of trade and his fellow AFL officials unions." The CIO News editorial ponder the following exchange finds the law "dangerous to a on Aug. 12 in the Senate over the free union labor movement since very amendment by Sen. Ives that it would give the government the they think will save their hides. power of life and death over This dialogue comes from Page

(Continued on page 4)

T. WEISS STARTS NG

NEW YORK, Sept. 1 - Myra Tanner Weiss, vicepresidential candidate of the Socialist Workers Party in 1952, will start next week a coast-to-coast lecture tour on

Socialism and the 1954 Elections." The first meeting will be held in Newark at 52 Market St.

in the current election campaign, she will deal with such questions as these: Is war the only alternative to depression?; how the threat of McCarthyite fascism must be combatted; the crisis in U.S. foreign policy; the struggle

MYRA TANNER WEISS

1946 for her exposure of the arson-murder of four Negroes

Dates for the first part of the tour follow: Newark-Sept. 10 Allentown-Sept. 11

Philadelphia-Sept. 12-13 New York-Sept. 17 Boston-Sept. 18-19 Pittsburgh-Sept. 23 Youngstown-Sept. 24 Akron-Sept. 25 Cleveland-Sept. 26-27

tended by over 10,000 workers, the vote was 5,371 to accept the new contract and 627 against. The other 4,000 voted with their points made by the company and the UAW leaders:

feet. The pressure was applied by THEIR ARGUMENTS the company, by the local pa-pers, by the local politicians. But

them. Following are the main Ford and GM.

ments of the company.

above conditions or lose their must be due to some other cause. country.

Ford, General Motors and Chrys- ization in the first place and stages of a depression.

against union demands for im-

best and wear the union label.

At first they voted down the wage-cut proposal by three to threatens to establish a preceabout 5,000 of the plant's 11,000 country. That is why all work-

(3) This must be done by ON THEIR OWN GROUND bringing the wage rates of Stu-The Studebaker wage cut debaker down to the level of the two at a meeting attended by dent for employers all over the big three, and by giving the guments on their own ground:

ler.

of the company.

Page Two

Monday, September 6, 1954

By L. P. Wheeler

"What Joe hath wrought!" is the "impious if not inappropriate epitaph" for the 83d Congress proposed by Los Angeles Times columnist Holmes Alexander.

In his Aug. 24 column, Alex-O

ander offers persuasive argu- ism is essentially the manifesta ments to prove that "whether you tion of McCarthyite pressure on like it or not, the prime mover" the Eisenhower administration. All of the Brownell-Eisenhower of the frenzied anti-labor, thought control legislation of the 83d measures (to decitizenize native Congress "has been McCarthy." born Americans, emasculate the Alexander makes his point by Fifth Amendment, license the

drawing a contrast between the unions, etc.) pursued a dual goal - to step up the war prepara-Congresses of 1950 and 1954: "Four years ago . . . there was tions by stepping up the domestic the greatest weeping and gnash- witch hunt, and to do it so quickly, ing of teeth (by the liberals) you so ruthlessly, so sweepingly, as ever heard over the debating of to leave McCarthy without any the Internal Security (McCar- ground to stand on. In other ran) Act." Alexander cites the words, take over his program, do names of the liberals who it first, do it better, and Mcdenounced and voted against the Carthy will fade away. But it's not going to happen McCarran Act: Graham, Green, Kefauver, Leahy, Lehman, and that way. The National Issues 000 less than the 1954 peak fig-Murray. When Truman vetoed the Committee, which was behind the ure of 2,213,100, reported on McCarran Act these six Senators censure resolution of Sen. Flanders (R-Vt.), says in the Aug. 16 were joined by five others -Chavez, Douglas, Humphrey, Kil- Issue: "Senator McCarthy is gore and Taylor - in unsuc- prepared to take the offensive cessfully trying to sustain Tru- again within the next few weeks. His attack will be aimed primarily man's veto.

"Now comes the measure of against the Eisenhower adthe change-over," says Alexander. ministration - for 'softness' "If you want to find the ring- toward Britain and other allies leaders of last week's orgy of in their dealings with communist hate-the-Commies and outlaw- countries, and for 'coddling' com the-Communist-Party, go back to munists in defense plants." This is entirely in harmony with the names just cited, all but three of which are still on the Senate the method McCarthy has purroster. In 1950 these men couldn't sued up to now. The fact is that abide the reasonable and judici- neither the Eisenhower Repubous (!) Internal Security Act. In licans nor the liberal Democrats 1954, they stampeded for measure can understand how McCarthy after measure, vote after vote, does it. They cannot understand

that was unreasoning and in- that McCarthy is building a mass judicious, although popular and fascist movement. With the mobilization of an initial mass mobilization of an initial mass force behind him, McCarthy must often demagogic.

"WHO ELSE?"

Alexander then asks: "Has Mcpendence from the official witch Carthy been the prime cause of nunters and at the same time he this change?" And he answers, s able to do so because of this ndependent mass fascist base. "Who else? Leaving aside Alexander's praise

for the McCarran Act and his PROBLEM WE FACE views on McCarthy, there is no There are three main tendencies in American capitalist politics, denving that he makes a strong case for McCarthy as the prime the Eisenhower Republicans, the mover of the witch hunt in general liberal Democrats, and the Mcand the 83d Congress, witch hunt- Carthyite fascists. If the relations between these three forces are ing in particular.

at all costs maintain his inde-

By Harry Ring

oil producer in the country.

Alexander argues: "Undoubt- left to work themselves out acedly there have been other Red cording to the logic of a political baiters, both before and after situation dominated by Big Busi-Joe came along. . . But try and ness, then we will surely get the name one man other than Mc- following result: The witch hunt-Carthy who did more to bring ing spiral will continue. McCarthy this Red conspiracy to public at- will continue to set the pace and tention and keep it there, willy- complete each round in a more nilly, by hook or crook, until the favored position.

And that's just the problem fires of indignation were kindled and ablaze. . . This should be the before the working class of Ameranswer to the jeering cries of ica: Shall matters be left in the 'What's he ever accomplished?'" hands of the capitalist politicians? This is precisely the kind of Shall the country be allowed to

blow to the solar plexus the drift toward a police state and a fascist victory? Or shall labor have asked for This is exactly what the McCarthyites enter the political arena, in its are claiming and have claimed own name, and with its own indeall along. They say, sure, it is pendent class aims, and quickly the Democrats and now the rout the fascists and police Republicans who make the formal staters?

Humphrey's Voice, **Eisenhower Propaganda Makes** McCarthy's Hand **Tricky Use of Jobless Figures**

to claimants exhausting their ed their state unemployment poor months. August operating By Joseph Keller compensation benefits and are rates will probably represent low With the November elections benefits. not far off and control of Con- Just how big has this latter applying for miserable city re- points for the year," reports the

Employment Security Commis-

Michigan is not exceptional.

er McCarthy stressed that "the

large number of persons cur-

rently exhausting unemployment

gress at stake, the Republican factor been? Mitchell seemed to lief handouts. Michigan compen- Aug. 30 N.Y. Times. Production administration can be expected have lost his notes on this very sation benefits extend for 26 of 7 out of 18 passenger auto to pitch the voters some of its pertinent question. The CIO weeks; some states pay benefits makes was completely curtailed trickiest curves on the economic Committee on Economic Policy, for as little as eight to 13 in the week of Aug. 30 and situation. Secretary of Labor however, has taken the trouble weeks. Moreover, the Michigan "when General Motors and Ford James P. Mitchell, for instance, to get the information. on Aug. 27 issued the statement The CIO committee reported sion has predicted that one- tember and October, industry that unemployment has been on Aug. 14 that during the per- fourth of all auto workers in totals will tumble showing "seasonal improvement." iod when Mitchell claims benefit the state will be unemployed in (Wall Street Journal, Aug. 30.) This is based on figures for un- payments declined "almost 500,- September and October. employment compensation com- 000" the number of workers

piled by the Bureau of Employ- dropped from unemployment New York City's Welfare Com- try and find a similar situation. ment Security of Mitchell's de- compensation rolls because they missioner Henry L. McCarthy The National Machine Tool had exhausted their total benepartment. During the week ending Aug. fit was more than 800,000.

This decline in payments, in 4, the number of persons receiving unemployment payments other words, is a serious indica- in July, making a total eight- the Korean War began in June generally! fell by 34,000 to 1,716,200. This tion of the inadequacy of un- month rise of 22,442. The num- 1950. The cotton spinning in-'s nearly 900,000 more than the employment compensation as ber on the city's public assist- dustry, according to the Census 822,100 drawing compensation on protection during prolonged per- ance rolls has reached the total Bureau, operated at 102.4% of ods of joblessness. Aug. 15; 1953, but almost 500,-

Feb. 27.

SOME EXAMPLES

Back on May 30 Herbert Koshetz. author of "The Merchant's insurance benefits is a cause for People not acquainted with the mechanics of the unemploy- Point of View" column in the alarm." ment compensation system might N.Y. Times, had noted this sigbe led by Mitchell's figures to nificant fact: "Figures on un- FACTS CONTRADICT THEM assume that employment in fac- employment insurance, however, cause in some instances the dethe opposite is true.

EXHAUST BENEFITS Mitchell claimed the decline is the case in Michigan." in unemployment compensation as reported in the Aug. 19 deeper drops during the past eries cut employment to 25% cases was largely due to "im-proved job opportunities." But, Michigan CIO News, revealed two months. he reluctantly conceded, some of that thousands of workers in In steel, July and August signs of the economic "stability the decline has been due simply that key auto city have exhaust- "were, statistically speaking, Eisenhower boasts.

German Strikers Tangle with Cops

Police and strikers clash outside a metal factory in Munich,

institutions.

HOW THEY GET IT

... How to Reply **On Wage Cuts**

|erated tremendously. We have (Continued from page 1) what is more important, increas- received excellent consideration ing productivity without raising from the union and the Toledo wages. Now, what does increas- Economic Development Commiting productivity mean? Here is tee. We are confident it will what Paul G. Hoffman, presi- continue that way."

The Ford Motor Company of dent of Studebaker, said it means: "More work for less Canada, which is now negotiatmoney." Put out the same job ing a new contract with the with less labor. In other words, union, has announced that it eliminate workers, eliminate jobs. cannot grant any improvements So, even when we give the because it would place them "in company and union arguments a poor competitive position." the best possible interpretation, This announcement followed by it is seen that the course of two weeks the action at Studeaction suggested by them offers baker.

Aug. 26, that the city's relief its members' business during any particular plant and can Reuther meant it that way or load rose another 2,185 persons July was the worst since before only aggravate unemployment not, this action is going to be

official union arguments on such and working conditions. of 268,776. Welfare Commission- capacity in July compared to questions?

122.8% in June and 110.9% in

Last winter Eisenhower pre- date and 18.7% fewer than the power. This should be the common goal of all labor."

colored citizens report, and the

Meanwhile Partridge was also

enter model switchovers in Sep-

You can take at random al-

most any manufacturing indus-

Freight car loadings have continued their steady decline since creased personal income tax ex- labor movement has been raised last September and for the week emptions offer the quickest and against these deals which are ending Aug. 21 they were 17% below the corresponding 1953 the sagging economy."

further."

tories has been rising whereas must be examined carefully be- dicted that the economic decline 1952 week. The New York Cen- its quarterly session in August ers. would be ended by March. A tral Railroad announced on Aug. said, "There is a very real probclines are the result of benefit few weeks ago he claimed that 25 that it is cutting personnel lem of underemployment. The rights becoming exhausted, as the decline actually had been "in just about every depart- answer is a program of higher "halted" in June. Yet most of ment." Right in the heat of the wages to increase purchasing ing the slump by increasing pur-Detroit's welfare department, the important industries show year, Milwaukee's larger brew-Official policy statements by below normal. These are scarcely Reuther and the UAW publica-

.... School Bias Fight

said, in an official report issued Builders Assn. said on Aug. 26

July, 1953.

(Continued from page 1) and interviews with both colored and white residents threw light Theodore Lewis, had been chairman of the Workers Against on the community setting and some of the principal characters Discrimination, a committee which Partridge had worked in the drama which will open Act II in September. with in Wilmington, Ohio, a few

years ago to successfully elim-BIGOTRY PERSISTS inate segregation in the school The town's chief claim to fame

there. s that it was one of the early Mrs. Curtis is herself an incenters of the temperance movespiring example of a new type ment. Today the tradition of of leadership in the Negro comnarrow-mindedness and bigotry munity. A worker in one of the in this 5,000 member county seat local factories, she was born is expressed in the absence of and raised in the nearby comunions and the presence of Jim munity of Samantha, and went Crow conditions long gone from to mixed schools there and in other towns in Highland County. Leesburg, Ohio.

There is not a single restau-Together with four other memrant that serves Hillsboro's more bers of her committee, she met than 700 colored residents. Chakwith the school board Aug. 9 to present a petition calling for er's Colony Theatre on Main integration. Asked Street seats all Negroes in a immediate whether addition of another segregated section on the right teacher at Lincoln would satisfy side, and opened its doors to them, she said: "No. The whole setup is wrong and will have to Xenia, Ohio in 1948. Only one

man of the board, who did most-

Negro has served on the jury in Hillsboro in the past 11 years In a heated session, the chair-

no solution to unemployment in It is obvious that whether

used as a precedent by the auto How do these arguments jibe corporations and Big Business with the traditional and even in general to drive down wages

Of course, company attempts In July, the CIO executive of this kind are nothing new. board headed by Reuther stated What is new is that not a single that "wage increases and in-voice in the leadership of the most direct way of supporting absolutely contrary to all union tradition and even to the official The AFL executive council at position of the silent labor lead-

Reuther runs all over the country making pretty speeches about solving the crisis and curchasing power. But when he is confronted with an ultimatum by a company, he capitulates completely and allows purchasing power to be lowered without

tions to the effect that an inthe slightest show of a fight. crease in purchasing power for Reuther and Co. are overly the workers is necessary to solve the economic crisis of the coun- fond of slapping receiverships try have been so frequent and on local unions which allegedly common that it is not necessary take actions contrary to international policy. A more flagrant to repeat them here.

Of course, any union militant violation of international policy who has ever participated in the than these give-away deals to organization of a union or in the companies has never before negotiations, recognizes the Stu- been seen. If ever the strong debaker ultimatums for what hand of an international union they are, company arguments as with the long term (and immediate) interests of the workers at old as workers' demands for deheart was called for, this is it. cent conditions. And that the But we can expect no censure traditional union approach to by the present "labor statesdifferences in wages or conditions is to raise the lowest, not men" of the policy of accepting Studebaker-type wage cuts. On to cut the highest. For whatever reasons, the the contrary, it is carried on by their advice.

Reuther bureaucracy has chosen to forget the traditional union WHAT WE FACE

position, and their own official What is really involved is this: statements in this particular in The labor movement in America is facing the fight of its life. We face a hostile government, They may reply (though so far they have issued no statements whatever on this matter) openly operated by Big Business. that the action at Studebaker is A host of laws are on the books an exceptional case, granting re- now, which, if fully enforced, lief for a temporary period to a would mean the end of organizcompany with which it has had ed labor in America; and Big them only after "race riots" in good relations in the past, in Business intends to enforce them. order to keep them in business An army of unemployed, from until the general situation im- which Big Business hopes to re-

cruit its picketline crossers, is growing by leaps and bo

moves against the "Communists." But only after the McCarthyites "dig out the reds" and force the "dig out the reds" and force the authorities to take action. For the time being that's the role the Control the time being the theme the McCarthyites claim for themselves - watchdogs of the nation's security.

WHERE 'CREDIT' GOES

Therein lies the irony of the events of the last week of the 83d Congress. The Democratic liberals will not get one bit of Republican or Democratic parcredit for their super-witch hunting measures. The "credit" will all ties," says Haroldson L. Hunt tricks that will help make him go to McCarthy. And the Demo- of Dallas, Texas.

crats will not alter the matter Hunt is the most powerful of one bit by bemoaning the inthe group of Texas oilmen who justice of it all. The McCarthyites hit the headlines when it was 80 TV stations. will reap the benefits of every bit of witch hunting the liberals revealed that they were throwengage in, and all the liberals ing their weight behind American buy by their maneuver to ca's would-be Hitler, Senator ontflank the chief witch hunter Joseph McCarthy.

is another swift kick in the teeth. As the political spotlight re-It is not only the Democrats mains focused on McCarthy more who cannot get McCarthy off light is being thrown on Hunt their backs no matter how much and, his Texas associates. The they emulate him. The Repubcountry was impressed a year problem along these lines. And ago when it was reported that Hunt was worth \$200-million. It they respond very much the same is now reported that this was a way the Democrats do. Brownellgross underestimation.

Order from FOURTH INTERNATIONAL 116 University Place New York 3, N. Y.

Germany, following a walkout of 220,000 Bavarian workers seeking wage increases. The fighting started when police tried to escort scabs into the plant. Nine persons were injured in this dispute. Full strike figures from all parts of Germany have been blacked-out in the U.S.

Who Finance Fascists

contest as yet for the White

House, he isn't missing any

ready. Hunt's personal "founda-

tion," Facts Forum, pumps pro-

McCarthy propaganda over a

NOT ALONE

of the talking, claimed that two- first colored nurse's aide has recently been hired at the county thirds of the whites "would be down on our necks" if the board hospital located there. The Hercules pants factory sent any white children to Lincoln, and that the parents would was compelled to hire its first put the white children up to Negro employees several years fight the colored children if any ago by action of the local chapter of the NAACP, but today were admitted to the white only one worker out of more schools.

IMPLIED THREAT

new factory making electrical When one of the parents pro- switches, the Akro Manufacturtested that she thought "there ing Co., has hired only one are some white Christians in the Negro among its 300 employees,

second term. While Hunt may estimated \$160-million to vari- community," a member of the although many have applied. "I have no faith in either the feel that his boy isn't ready to ous educational and charitable board said he knew one white Against this background Mrs. Curtis last year tried unsuccessman who said he would "take some dynamite and blow the fully to secure improvements in church off the school ground." the conditions of the colored Contrary to the general trend This implied threat of violence, children: better heating in the of U.S. capitalism, which since Mrs. Curtis explained, referred winter, better equipment, more World War I has been produc- to the aim some whites have teachers to take the impossible

network of some 500 radio and ing fewer and fewer million- long held of removing the colaires, most of the oil kings have ored Wesleyan Methodist Church amassed their incredible fortunes (erected 1874) which adjoins since the 1930's. Hunt is often the property of one of the white equip the youngsters for admis-

While Texans put Hunt into portrayed as the Horatio Alger schools and which the congregasion to junior high school. a specially created category of of Texas. He attended only tion has refused to give up. Despite several attempts to "jillionaire," he is by no means grade school and in his youth Calling the property "school hold meetings of the PTA with without relative peers among worked as a ranch hand and ground" is only wishful thinking school officials, Mrs. Curtis met lumberjack. He is said to have by those who want to approprithe McCarthyite oil barons. made his first oil strike on the ate it. but no cooperation. We haven't seen a precise es-

It will be interesting to see COURT DECISION

timate of the wealth of Clint traditional "borrowed \$50." However, Labor's Daily, which colored residents say, whether Murchison, the oil king who has is seriously concerned with the the law-abiding school board McCarthy as a house guest at his palatial Mexican ranch and sinister social and political pow- members who condemn arson by er wielded by these men, gives Partridge will report the person California ocean resort hotel.

But there are indications of the According to an Aug. 8 United how they made good in such colored church to police. scope of his financial power. He Press article by Preston Mcspectacular fashion. "At one point the board chairis the sole owner of 23 compan-Graw, Hunt's fortune is just ten "The oil millionaire of today man told me I'm too radical," ies whose products range from times that amount. McGraw esis the product of tax legislation Mrs. Curtis said, "but I figure roused the indignation of colored chemicals to candy. He is retimates that he is worth around ported to have a controlling in- passed by our elected represen- it doesn't hurt me to be called parents.

terest in an unnamed New York tatives in Congress," it explains. something I don't know anypublishing house as well as Federal tax laws give the oil thing about."

several banks and an office men a "depletion allowance" on Neither Mrs. Curtis nor the Jim Crow schools, but in Hillstheir oil reserves that permits other young mothers and fathers boro the invisible wall that dithem to pocket 271/2% of their determined to win equal oppor- vides colored people from white by further wage cuts and im- plants and maintain union conequipment company. tion with Sid Richardson, who gross income before paying any tunities for their children are is so effective that there was no productivity." He said, ditions in peacetime, the workers the least bit influenced by either contact between Partridge and laid the cash on the line that taxes. enabled Robert B. Young to An example of how this works the threats or the promises of like-minded persons in the col-

wrest control of the Central is the oil company with a gross the school board, or the coward- ored community. Railroad from the Morgan-Van- income of over \$19-million, which ice and selfishness of a few So, on July 5 this man, who is derbilt interests. The two Texans wound up paying taxes on only Uncle Toms in the colored com- described by those who know put up close to \$20-million to \$21/2-million after computing its munity who fear they will lose him as "the kindest, gentlest, their petty privileges by antag- most considerate person" and swing that deal. "depletion:"

This money, Labor's Daily onizing the white supremacists. one "concerned only for the wel-Richardson is reportedly sec-"We have about 300 names on fare of his fellow man," apparond in the U.S. only to Hunt in warns, "has elected many canpersonal wealth. His oil reserves didates for public office-defeat- our petition now," Mrs. Curtis ently decided to act on his own enormous oil reserves in 13 are said to be as great or even ed others. Their backing has put said, "and we haven't talked to responsibility. Consulting no one millions of dollars of programs half the people yet. We are re- in order not to implicate anyone greater than Hunt's. Hugh Cullen of Houston, Tex- on radio and TV; designed for organizing our old NAACP but himself, he set fire to the sidered the largest independent as, is another enthusiastic con- influencing the thinking of the branch so we can have a more building which had previously been condemned as unfit for tributor to McCarthy's fascist American people." permanent body to fight our Recently Hunt expressed "high cause. Some conception of the Hitler would have given his battles, and we are not going to school use, then voluntarily told regard" for the fascist Senator size of his fortune is gleaned right arm to have started out let our children go back to a police of his action so innocent colored people would not from Wisconsin, but asserted he from the fact that he has been with that kind of power behind segregated school.' would support Eisenhower for a in a position to contribute an him.

A visit to Hillsboro last week blamed.

proves. But it is already clear that this action is going to have only an adverse effect on the general situation. As for this being an for the direct attack.

exceptional case, the daily newsfirst announcement of the proposed wage cuts the press carthan 100 is colored. Similarly, a this kind of "labor statesmanthat now a company could get

stance.

cuts from its workers if it needed them.

The day after the new Studebaker contract was accepted, the three leading papers in Detroit began their front page articles on the event with the statement that a precedent had been established which could be used by other corporations in the improved standards to properly mouthpieces for business inter-

the way they are trying to mold country: (1) Maintain union standards! public opinion to view it also. Five days after the Studebaker Raise the conditions of the lowcontract was accepted, the Amer- est to the level of the highest. with excuses, stalls and alibis, ican Motors Corp. in Kenosha, RAISE THE WAGES OF THE

Wise, asked for contract changes BIG THREE! (2) INDUSTRY WIDE BARin seniority rights, work standards, lost time, grievance pro- GAINING! To facilitate uniform The U.S. Supreme Court de- cedure and shop representation. high conditions. The policy of cision that segregation in public They said that increased pro- "one at a time" is now being schools is unconstitutional, fol- ductivity to improve their com- used against the unions.

a more rounded explanation of threatening arson against the lowed by a statement to the petitive position with the big (3) Raise wages and lower press by Paul L. Upp, superin- three was necessary. The offi- hours in direct proportion to intendent of schools, that Hills- cials of UAW Local 72 said "we creases in productivity. Automaboro schools are not segregated, will probably make concessions." tion eliminates jobs, it should The same day, it was reported eliminate hours. 30 HOURS in the papers that Stephen A. WORK FOR 40 HOURS PAY! (4) A CONGRESS OF LA-Girard, vice-president of the Kaiser Motors corporation, would BOR! to solve the economic cri-

outraged by the continuation of seek the "cooperation of the sis of the country without war. UAW-CIO to lower labor costs If the auto barons can't run the

Subscribe!

Start your subscription now. Clip the coupon and mail it in today. Send \$1.50 for six months subscription or \$3 for a full year to The Militant, 116 University Place, New York 3. N. Y.

Name	·····				***********************
Street				••••••	Zone
City				State	
🗌 \$1.50 Six n	nonths [3.00	Full year	New	Renewal

A native fascist movement led by McCarthy is being groomed

The opening round of this batpapers in Detroit, who speak for the has begun with the threat of he employers, don't treat it as these companies to shut down such. For two weeks after the unless they get what they want. And what do the workers have from their leaders as a plan of ried on a campaign of praise for defense? Retreat! Capitulate! Fall down on your knees and ship." They repeatedly stated beg the company for forgiveness. Take the wage cut. Take the speedup. And get ready to take more of the same. What are we going to say to

the millions of unorganized workers in the South and West, who look to organized labor for help and whose aid we will need in the now opening battle-"Join a union and take a wage cut?" No! We must offer an attractive off the two women handling it, future. That is the way the and practical program of action to defend the interests of the ests view the question. That is masses of the people in this

Defend ALL Unions Under Attack

Organized labor was bitterly opposed to the Butler bill before it became part of the "Communist Control Act of 1954." The liberals, who were supposed to be representing labor's political interests in Congress, also opposed the Butler bill. Then the liberals made their aboutface, introduced their measure to outlaw the Communist Party, accepted the Butler bill as part of this measure, and turned the unions over to the mercy of the Subversive Activities Control Board.

The labor officials reacted at first with a stunned silence. Now they are recovering their tongues and saying a few words. But what are they saying and what are they doing? It is all well and good for them to express alarm at the anti-union intent of the act. But is that enough?

Instead of denouncing the liberals for cynically defaulting on their promises to labor, the union officials are covering up the Democratic Party's role.

Instead of drawing the most important lesson from the liberal sellout and reorienting labor's political policy toward an independent Labor Party, the officials are once again booming it up for the Democratic Party.

Instead of declaring in no uncertain terms that labor will not tolerate the application of the union-busting measure against a single "looking the other way" while the Department ism towards attempting a deal time when the working class of Justice singles out such unions as the Mine, with Stalinism. Mill and Smelter Workers for immediate attack.

lieves that such a union can be attacked under do in Asia. the new law without any interference from the labor officials. He has reason to believe they will stand by with folded hands and hope

they won't be next. But that's just it. They will be next. The crushing of independent unions today will only prepare the way and make easier the crushing of AFL and CIO unions tomorrow. The rank and restore capitalist property

and file must not go along with this stupid relations throughout the buffer capitalist politicians have been casions. and treacherous policy. Every union member itself.

in the country must demand the support of any union attacked under the new law.

Bv Daniel Roberts The defeat of the European ity" and the French would in- week, Mendes-France "was im-Defense Community treaty by creasingly have to take orders pressed by Russia's and Red China's willingness - sometimes the French National Assembly from the Germans. In the second place, the eagerness-to make concessions is a check on the war drive of the U.S. government and a new French capitalists fear war it- at Geneva over Indo-China when union in the United States, the officials are step taken by French imperial- self. They fear that war at this they had the French on the run," Thus the French ruling class

movement is still intact could gained hope that it might try The EDC was designed to unleash a revolutionary wave out a solution to their problems unite the countries of Western that would sweep them out of on a different road than prepar-Europe militarily for war power. They also fear that in a ation for war against the Soviet

Why the Mine, Mill and Smelter workers? against the Soviet Union. There- war between the U.S. and the Union, a solution which would Because, first of all, this union is in a battle by the American promoters of Soviet Union, with Western Eu- require the aid of the Stalinist with the bosses. Secondly, it was the victim the scheme hoped to weld an rope as the main battleground, bureaucracy to some degree and cf the CIO bureaucrats' witch hunt and was expelled from the CIO Therefore Brownell beexpelled from the CIO. Therefore Brownell be- continent, just as it is trying to decimate the population and time.

They hope that the problem of wipe the capitalists themselves Germany might be solved The normal economic links of off the face of the earth. Western Europe are to the East- In the third place, the great through a new concession by ern European countries. What bulk of the French population is Moscow in the form of relinthe U.S. government held out to opposed to German rearmament quishing its hold on East Ger-European capitalists was an eco- and to war against the Soviet many, permitting German re-

nomic and military "community" Union and no government can unification on terms which would backed by U.S. dollars and expect to remain in office at limit German rearmament. The troops, which would seek to this time that pushes for the Kremlin has made this offer to the U.S., French and British unite Europe by military force EDC. However, while the French government on a number of oc-

zone and in the Soviet Union increasingly opposed to EDC for But aside from Moscow aid these reasons, they kept stalling for a German solution, the

for two years on ratification of Mendes-France regime needs the the treaty, and matters were help of the Stalinists at this But the French capitalists are brought to a head only under time for its program of domestic

and colonial reforms. The not very eager for this solution. the premiership of Mendes-Alarmed by the swift economic France three weeks ago. The Mendes-France government has comeback of German industry prelude for a decision on EDC made moves to grant a certain amount of home rule to Tunisia

work of the French Union (the stagnate, the French capitalists the Indo-Chinese revolution for uphemism for the French em-The whole thing is treated merely as a matter fear that German industrialists national independence by agreepire) and needs the help of the

Stalinists to keep the colonial movement there within the ounds of the modest reforms. At home, Mendes-France wants to put across a whole series of conomic reforms designed to pep up decrepit French capital-

representatives of the Left Parties sm, make it more competitive, on the Council (Trotskyists, Stalinduce it to renovate its plant inists and independents) to agree and equipment and make it less

the demonstration. Because of a dependent on government sub-

At the same time, according to Time of Aug. 16, Mendesaggeration of social laws" (that each presented nominees against is, measures benefiting the working class) and wants an "increase in real purchasing power

The Stalinists thus continued years; Washington Huaracha, by linking wages to industrial the treacherous course they pura conference at Chinsurah and When this demonstration had profits." These measures would sued during the recent elections decided to organize a movement wome within a few feet of the hit at the wages and working when they turned down the for the implementation of the State Legislature, it was stop-pay and dearness allowance rec-ped and broken up by police and Mendes-France needs the comparison behind a single list of campaign behind a single list of lathis, horses, tiargas and bul- support of the Communist Party candidates. In a number of LSSP years.

elected.

Board of Secondary Education, lets, and the leaders at the head leadership in order to try to strongholds the Stalinists nomi-The periodical Revolucion Per-West Bengal, a semi-government of the procession were arrested. keep the working class docile in nated candidates of their own and manente (Permanent Revolution) agency constituted to reorganize Recovering from their initial be- the face of his economic "rereports the news in its Junein numerous wards of the city the educational system in the wilderment at this unprovoked forms."

attack, the outraged demonstra-When repeated negotiations tors began to organize their de- PACE IS SLOWED

Prime Minister Winston Churchill greets French Premier Mendes-France, who flew to England to seek support for his efforts to modify the EDC treaty so that the French Assembly might pass it. Churchill was friendly but unhelpful. The Assembly was neither friendly nor helpful, killing EDC by 319 to 264.

World Events By Fred Hart

N. M. PERERA, TROTSKYIST | the UNP that it would demand nember of the Colombo, Ceylon that these capitalist representa-Municipal Council was elected tives vote , for such items as Mayor of the city on Aug. 13, by public housing, which the UNP 16 votes to 15. The Council elects had demagogically taken from the LSSP platform during the electhe Mayor. It has been traditional for the tions.

SIX PERUVIAN TROTSKY-ISTS were condemned to long

on a joint candidate for Mayor. prison terms on July 19 by the But this year, according the police in Peru. Those sentenced Samasamajist, organ of the Ceyloare: Felix Zevallos, an old leader of the textile workers, 5 years in nese Trotskyists, the Stalinists

refused to rally behind a single prison; Leoncio Bueno, also a Left candidate and the Lanka leader of the textile workers. 5 years; Socrates Garcia, propa-Sama Samaja and the Stalinists ganda secretary of Peru-Lana the candidate of the capitalist Union, 4 years; Arturo Albuquerque, general secretary of the UNP. Industrias Rennidas union, 4

cultural secretary of the United Labor Syndicate of Arequipa (USOA), 2 years; Marcial Aguirre, young worker of Arequipa, 2

> they even worked for the capital- July, 1954 issue. It states: "The ist UNP candidates against those 'crime' for which they were conof the LSSP. According to the demned is to have behaved as

Swallowing a Camel

As pretty nearly everyone expected and as the Militant predicted all along in the course of the televised Army-McCarthy probe, the final reports of the Senate subcommittee members who conducted the 36-day hearings deal more or less mild slaps on the wrists to the principals involved. There were two main reports, a majority and minority, divided on exact political party lines.

The four Republicans shook a mildly reproving finger at fascist Senator McCarthy for "permitting" his aide Roy Cohn to use "undue" pressure to get preferential treatment for Mc-Carthy's other aide Schine who was drafted into the Army. They also waved an admonitory finger at Secretary of the Army Stevens for "placation" of McCarthy, Cohn and Schine.

The three Democrats used stronger wording but found essentially the same criticism of both McCarthy and Stevens. They added, however, reference to McCarthy's use of "confidential" and "secret" matter taken from Army files and wondered whether this were not subject to investigation under the espionage laws.

But neither the two main reports, nor supplementary reports by Senators Potter and Dirksen, give the slightest indication of the real issues involved in the dispute between the Wis-

But what of the much more sinister revelations in the hearings - McCarthy's freely admitted, even boasted of, disclosure that he has his own cells of secret agents inside the Army and other government agencies who respond to his orders? What of the fact, which Sen Flanders sought to warn about, of the aim of McCarthy to build himself a fascist mass move ment and make himself the American Hitler Every word and gesture, every maneuver or McCarthy in the televised hearings was designed as demagogic appeal to the fascist elements And what of the forged documents and faked photos which McCarthy used as if to show in advance the methods he would employ to frame ommendations made by the up his opponents should he become dictator It can surely be said of all the probe reports that they strained at a gnat and swallowed a camel. state.

during the last four years, while was the Geneva conference, consin Senator and the Army and the most industry continued to where the Stalinists betrayed and Morocco within the frame-French of the use of political influence to gain favors and militarists would be top ing to partition of the country.

> **How Indian Teachers** Won a Wage Increase

By an Indian Teacher CALCUTTA, India - Ameri- prohibitory order by the police, sidies. He would also like to cut cans, and especially American no public address system could the arms budget. teachers, may be able to learn be used here. About 50,000 left omething from the following this assembly and marched to-

factual report of a teachers' ward the State Legislature, led France complains about "the exby prominent members of the struggle in my own country. In January 1953 the All Ben- oppositional parties, who includgal Teachers Association, a rep- ed your correspondent and three resentative organization of sec- members of the State Legislaondary school teachers, met in ture.

WHAT FRENCH FEAR

Stalinists Apologize For Liberal Treachery

By Murry Weiss

note of the first reactions of the record, the liberals didn't "supliberals took the lead in the most for it.) and dismay. But they didn't have a word to say for 11 days on the crucial question facing the rank the bulwark against McCarthyism has blown up in their faces?

On Aug. 23 the Stalinist leaders broke their silence. They exmark in the Daily Worker: "The need to build an anti-McCarthy didates." coalition, based on various political forces united against an It was clear to those who know with labor as its base." Communist Party leaders were to position to reassemble the pieces of their shattered policy and come out once again with the slogan: Into the Democratic

allies the need to 'convince' the up." But the question is not Party at all costs! The Militant said, "It's too labor backed Democratic politic- whether the liberals are antisoon for the Stalinists to say lians that they made a far-reach- McCarthy. It's how they are anthis openly. But give them time. ing error and to compel them to ti-McCarthy. The idea of the Before November comes they reverse themselves. This has to Democratic liberals is to buck will be openly embracing the take place both during the elec- McCarthy by pursuing a tactic liberal Democratic boot that has tion campaign and after." kicked them so consistently." The last sentence is meant to think they can squelch McCarthy

Well, we didn't have long to make clear that in case the lib- by shouting long and hard that wait. Max Gordon, a veteran erals are not "convinced" during they started the witch hunt and Stalinist hack, who has served the elections, they must be sup- he's only a Johnny-come-lately. time as an experienced "clari- ported anyhow, and the effort That's how they propose to fight fier" of the twists and turns of to convince them will go on the American fascists. Exactly American Stalinist opportunism, | "after." the way the European liberals serves up an oily "explanation" We see then that the Stalin- fought their fascists.

in two articles, Aug. 30-31, in ists have nothing to add or sub-And the Stalinists are propostract from their previous policy ing to commit the same tragic the Daily Worker. We learn first of all that the as a result of experience. They crime of the European Social Stalinist line has been "subject have learned nothing. They pro- Democrats and Stalinists - supto some questioning as a result pose to the Communist Party port the liberals until the fascist of passage of the bill 'outlawing' rank and file the same policy hangmen puts the noose around the Communist Party, and par- that led to the enormous growth labor's neck and springs the ticularly of the actions of the of the witch hunt - the same trap.

['liberal' Democrats in support of | policy that is followed by the Last week the Militant took this bill." (For the sake of the labor officials.

To make this policy a little Communist Party to the dramatic collapse of its 1954 election policy. After the Democratic stampeded Congress into voting that besmirched the "liberal" extreme anti-labor witch hunting legislation in Congress the Stalinsistent. Here is a typical wrong," he admonishes the Stal-

and file Communist Party mem-bers, namely, what shall they do now that the strategy of supporting the Democratic Party as which involves them in unity Brooklyn? Oh no. Gordon armovements behind such waver- ranges four categories of Demoing 'liberal' Democrats?" Here's how, according to the

Stalinist line "clarifier" Gordon: gressional collagues" who are (1) The essence of the Staltended a cautious feeler by way inist tactic of supporting the Those like Rep. Celler and Sen. of a weasel-worded editorial re- Democratic liberals is "not the Kefauver who "gave the bill its embrace of the Democratic can- proper definition . . . but in the

in a different category than a (3) "With the present state of Sen. Humphrey." (4) "Still oth-Stalinist double-talk that the political thinking and conscious- ers" who "privately made known ness, such a coalition can be detrying to wriggle themselves in- veloped chiefly within the frame- pressive legislation, but were swept along." work of the Democratic Party." (4) "The job before the pro-

halos of the Democrats during gry teachers to the Chief Minis-

crats with four degrees of guilt: (1) Humphrey and his "con-"irresponsible demagogues." (2) order is in force under section end succumbed to the whip."

tactic is "the development of an ed the vote." They "cannot be prohibiting assembly of four or American version of Hitlerism, lactic is the development of an ea the vote. They cannot be more persons in the area around independent political coalition, condoned but still it places them the Waiters Building the Writers Building.

On being stopped, the demonstrators started squatting on the road in real Gandhian fashion, their bitter distaste for the reand continued to do so until they were arrested for obstructing a public roadway in the dark hours Gordon says, "It would be gressives, then, is to bring home fatally wrong to read them all of the early morning of Feb. 16. to the labor movement and its out of the anti-McCarthy line-

the masses of Calcutta. In the meantime the oppositional parties, including the Socialist and Communist Parties, met the Chief Minister and tried to make him see reason. When their efforts at a negotiated of out-witchhunting him. They settlement failed, they appealed to the masses to come out in a demonstration in support of the teachers on Feb. 16.

For only \$1.25 you can get a one-year subscription to the Marxist quarterly, Fourth International, 116 University Pl., New York 3, N. Y.

yielded nothing, the ABTA de- fense with brickbats and dustbin cided on a course of direct ap- barricades.

peal to the masses through hundreds of meetings and demonstrations throughout the state. Though public opinion was high

average Rs. 65 per month (about) \$13), the government refused to pay any heed whatsoever.

With the government so callous, and finding no other alterter on Feb. 10 of this year and appealed to the oppositional parties to help them in their struggle for bread. Here it may be stated that half the leadership of the ABTA are active mem-

bers of Congress, the ruling party.

On Feb. 10 thousands of teachers, young and old, marched toorderly fashion to give expres- ally. sion to their grievances. Four hundred feet from their destina-

(2) The real meaning of the (3) The congressmen who "duck- 144 of the Indian Penal Code,

The arrests decidely enraged

This does not mean, however, Aug. 12 Samasamajist, the dis- union leaders loyal to the prole ruption and treachery of the Stal- tariat and to have acted as milithat the killing of EDC was a inists kept the Left parties from tants in our Revolutionary Work-

In about one hour every street straight trade for Stalinist supin this second city of the British port. Actually, EDC was killed Commonwealth became a field of with the full understanding that battle between the sham guard- the U.S. has other ways of in favor of the half-starved ians of law and order and their achieving German rearmament, teachers, who are paid on an indignant victims. By 7 in the and Mendes-France in his speech evening the Army was called in, to the French National Assemwhich heralded a fresh blood- bly on Aug. 29 indicated that his bath for Calcutta. In spite of the position was open on that questoll paid in five lives and hun- tion. In any case, he maintained dreds of broken limbs, the fight France must remain within the decided to draw for the candidate.

continued throughout the night Atlantic alliance. and during the next three days But rejecting EDC means that and nights without a break, ren- the French do not have to rearm

dering city life impossible. right now. It slows down the The thing which one year's pace of war preparations. It appeals, negotiations, meetings postpones decisions. It makes and demonstrations could not do, the situation more fluid and was done in four days' street gives French imperialism great- Stalinists that if the latter should to struggle for the workers and fighting. The government now er flexibility for maneuvering decided to immediately increase both with the U.S. government the dearness allowance of Rs. 17 and the Stalinist bureaucracy. plus per month (about \$3.50), At the same time it appeases the workers with a full account and thousands of the arrested public sentiment at home and of Stalinist treachery in turning ministrative headquarters of the teachers and other demonstra- allows the French capitalists to control of the Council over to the state) in a very peaceful and tors were released uncondition- experiment with domestic "re- UNP.

forms.'

polled a majority of the votes. all arrested at the end of 1952 Despite the Stalinist treachery, and the beginning of 1953 at the the UNP candidate for Mayor only time of the repression against received 15 votes on the first the working class movement ballot - one short of the majority launched at that period. They required for election. Then the have thus already been in prison Left members caucused again, and for over a year and a half, and they are undergoing the hardships N. M. Perera won the draw. The and living conditions which prevail Stalinists this time were obliged in the concentration camps of to go along, and Perera was Ordria. "We Trotskyists proudly salute The Lanka Sama Samaja an-

electing a majority of the Council- ers Party (Peruvian section of the

men, although the Left candidates Fourth International.) They were

our comrades victimized by the nounced that its delegates would vengeance of the bourgeoisie press for the adoption of their disguised as 'justice' - and we municipal platform. It warned the promise to continue without letup sabotage these measures, Perera peasants revolution."

Permanent Revolution concludes would immediately resign as with a call for unity to free all Mayor, and the LSSP would go to revolutionary prisoners. "Aprists. Stalinists, socialists, Trotskyists - we must all close ranks in a united front to win a GENERAL

The LSSP also served notice on AMNESTY."

tion they were stopped by the police on the ground that an French Concessions to North Africans

By Ralph Carlton

time. The French capitalists party Neo-Destour, whose coop- ple's life. recognized this obvious fact on cration he needed if a relatively But far from making the representatives gave Premier in Tunis. Mendes-France new votes of

North African policy of granting return to Tunis because that attitude which has won them tectorate of Morocco.

ferent parties before beginning Africa for French imperialism pendence.

by granting certain concessions that did not actually go beyond the rights of the Tunisian protecin the 1881 Treaty of Bardo.

France, has now been moved to and which is to establish an French capitalism is no long- the mainland where he can re- autonomous Tunisian administraer strong enough to face the ceive both Tunisian and French tion — with foreign affairs and colonial revolution, the discon- political visitors. Mendes-France "defense" remaining in French tent of the French workers and made this change in the famous hands. This arrangement un-U.S. demands for intensified re- internee's status as a gesture doubtedly introduces some imarmament — all at the same toward the Tunisian nationalist provements in the Tunisian peo-

Aug. 10 and Aug. 27 when their stable cabinet was to be formed masses forget their goal of complete independence, it only At the same time he did not strengthens their self-confidence confidence on his projected release or permit Bourguiba to and their belief in the militant

internal autonomy to the pro- would have alarmed the French these French concessions. Genutectorate of Tunisia and steps in the protectorate who already ine freedom is impossible as in that direction for the pro- distrust his "soft" policy. What long as French guns and tanks he did send to Tunisia were are present to protect the in-The French setbacks in Indo- troop reinforcements. These were terests of French capitalism and, china were followed by growing designed to (1) calm the reac- in particular, of the arrogant

unrest and acts of sabotage tionary French settlers and of- French settlers who exploit the against the French in Tunisia ficials and (2) convince the Neo- Tunisian farm workers and are and Morocco. Mendes-France, Destour it would be better to mostly partisans of the pro-fas-10,000 people assembled at seeing the dangers, coupled his accept the coming French pro- cist Gaullist movement.

Maidan in the afternoon to hear program of peace in Indochina posals than to engage in an all- French imperialism is badly with a promise to save North out struggle for complete inde- on the defensive. A wave of terror is sweeping over Morocco where passive and active resis-

TUNISIAN ARRANGEMENT tance to French rule is reaching Thus, the stage was set for a new height. Even the clever, torate as defined by the French Mendes-France's flight to Tunis "statesman-like" maneuvers of and the formation of a new Mendes-France will not save the Habib Bourguiba, Tunisian na- Tunisian cabinet by the Bey French empire indefinitely, altionalist leader previously kept (Prince) - a cabinet in which though they may provide it with ncommunicado on an island off the Neo-Destour is represented a breathing spell.

Newark Myra T. Weiss speaks on "The Struggle for Socialism and the 1954 Elections" Fri., Sept. 10, at 8 P.M. at 52 Market St.

San Francisco **James Kutcher**

Speaks on My Case — the Case of the Legless Veteran Sat., Sept. 11, 8 P. M. California Hall Corner Turk and Polk Sts. Auspices **Kutcher Civil Rights** Committee **Donation 50 cents**

Drought Can Be Ended

By Carl Goodman

"Everybody talks about the weather, but no one does anything about it," said Mark Twain. This is still true today, although weather continues to be a major problem in the U.S. with floods in the springtime, drought in the summer and whole areas of the country transformed into a dust bowl for lack of timely rain. This spells ruin for countless farmers and skyhigh prices for fruits and vegetables in the cities.

But something could be done about the weather. In fact it can be brought under man's strict control at least wherever it affects him economically. This is the judgment of Capt. H. T. Orville, USN (Ret.), head of the U.S. Weather Bureau. Writing in Collier's on May 28, 1954, Orville urges the government to enter the weather control field with "an effort as large as the Manhattan Project for the development of atomic energy. Mastery of the weather is theoretically possible if our research is expanded on that scale."

Orville believes that within 40 years weather can be brought within mankind's complete control if a "Manhattan Project" type of program is launched.

"By milking rain or snow from reluctant clouds at the proper time and place," he predicts, "we may be able to transform vast barren areas like the dust-bowl into fertile crop-productive land." Rain on order would also curb forest fires that destroy an average of 16,000,000 acres of U.S. timber every year. We might also be able to prevent rain, for the farmer when he wants to dry his hay, for the fruit grower who fear fungus promoting dampness. Thunderstorms that wreck crops through hail and tornadoes that bring death and destruction may be busted up before they get under way. These are some of the things

that Orville believes can be accomplished in the near future.

But, he says, we will not have to wait 4 years to begin controlling the weather. He BOARD RULES MAYHEW devices already in existence or now under devices already in existence or now under development." Cloud seeding is already successful, he maintains, in several areas where rain-making has become a commercial venture. For instance one rain-making firm in 1953 in-Workers Party candidate for Congress in the 2d District, creased the water in the Dallas, Texas drainage basin 363% while in nearby drainage basins

not subject to cloud-seeding the amount of water ranged from a decrease of 22% to an increase of 19% in the same six-month period

Will Orville's recommendations be acted on? It is hardly likely that they will be under a capitalist government. Capitalist statesmen launch huge projects on the order of the Manhattan Project on atomic energy only for war purposes — for discovering instruments of death, not for planning abundance. Any benefits that accrue to mankind from these undertakings - such as the productive uses of atomic energy - are by-products of the research and not the main concern of capitalist governments.

Manhattan Projects — that is, the pooling of all the best scientific brains in a given field with vast sums at their disposal --- need to be launched in a great number of fields where man seeks to complete his mastery over nature. law. There is the weather to conquer, diseases to conquer, new types of foods, raw material, and could be solved in a planned way and in a definite span of time through Manhattan party, he would leave the way

Projects. But it will take a Workers and Farmers Government and a socialist society producing to satisfy the needs of the population to embark on Manhattan Projects of this nature.

has been ruled off the ballot by the Board of Election Commissioners. This decision was made Friday, less than 24 hours However the board also made it after a public hearing on the clear that it would permit Dowd validity of Mayhew's petitions, to question me concerning the which contained 2,400 signatures affiliation of other individuals. which had nothing to do with the over the legal requirement. issues in the hearing. Under such Objections to the petitions were filed by Wauneta Manly and conditions I had no alternative Catherine Janis. They were rep- but to invoke the Fifth Amendresented by Frank J. Dowd, the ment."

CHICAGO, Aug. 30 - Howard Mayhew, Socialist

Noting that the board had acted ame lawyer who had acted in 1952 to bar the socialist candidate so fast it could not have studied from the ballot in this district. either the petitions or the Supposedly called to deal with stenographic record of the hearing, Mayhew charged:

petitions containing 12,000 names, the hearing was quickly turned "It is obvious we are being into a McCarthyite witch hunt discriminated against on the basis probe. Dowd charged that a man of our political views and not with Mayhew's political beliefs because we failed to comply with

had no right to a place on the the election law. "The Democratic administratio ballot. He reminded the Board that in City Hall has through this Eisenhower had just signed the infamous "communist control" decision given a big help to the McCarthyites, who would like to

Dowd asked Mayhew if he was tell the American people whom a member of the SWP. According they may or may not vote for to the Sun-Times. "Mayhew said The more than 12,000 citizens power to be discovered. All these problems that if he answered questions who signed my petitions have about his affiliations with the been disenfranchised. "My fight for a place on the

open for questions about asso- ballot is just beginning. The So-Fifth Amendment.' Commenting on this incident in not be lost to the fascists."

Mayhew is being represented a statement to the press Mayhew said. "I am proud to state that I by F. Raymond Marks Jr., Acting the case earlier in the week was am a member of the Socialist Director of the Chicago chapter a miserable leaflet consisting Workers Party. I made it quite of the American Civil Liberties primarily of the company's stateclear to the board that I had Union. Marks is acting on his own ment, which the union did not

nothing to hide regarding my as the ACLU has taken no official political beliefs or affiliations. position on the case.

ILA Wins Recognition, Submits

VOLUME XVIII

Contract Demands to Employers

By James O'Hara NEW YORK, Aug. 31 - After

year of desperate struggle against the government, the employers and the AFL, the independent International Longoffer. shoremen's Association came into the clear today, legally certified as the New York dockers' bargaining agent, with a series of demands to the shipping bosses for a straight 10c an hour wage increase, a 3c. increase in the boss contribution to the health and welfare fund, and a union shop

provision in the contract. This latter demand is dynamite. If the ILA secured it, the AFL would be virtually eliminated puch about psychiatry and may be afraid of themselves if they had won. Dave victory by default. Beck, teamsters leader and one of The New York dockers have een without a contract for a year. the AFL defeat. Following the advice of the civil war general who said "if you can't lick 'em,

MONDAY, SEPTEMBER 6, 1954

THE MILITANT

Chester Tells How to Block Phila. Racists

PHILADELPHIA, Aug. 29-I repaired it and moved in with Robert Chester, Militant Work- his wife and four children. ers Party candidate for Congress Crowds incited by white supremin the 4th District, today called acists smashed up the house and for united labor and Negro ac- forced the Clarks to move out. tion to defend the Wiley Clark family, which was driven from vandalism against Wiley Clark its home by Jim Crow violence

dency toward hardening of the last week. Clark, a gas station attendant lines of segregation in Philadeland mechanic, bought a house phia," Chester said. "This prothat had been vacant for almost cess can only work toward a a year in North Philadelphia,

long term worsening of the relations between racial groups in the area.'

"The acts of terrorism and

and his family point up a ten-

As a candidate of the Socialist Workers Party (whose ballot designation in this state is Militant Workers Party), Chester is an active opponent of Jim Crow in any form and a defender of the right of all persons to live

crimination or intimidation. "The Clark case is a direct threat to this right," he warned. 'It endangers the whole fight most flagrant attack against the Negro people of Philadelphia in

many years.' Chester then outlined his program for meeting this new attack on the Negro people:

STEPS PROPOSED

"The first step is to repair the damage to the Clark home, and to see to it that Mr. Clark and his family are permitted to return in safety.

"The second step is to see that no repetition of the violence and threats takes place. To this end it is necessary to form a broad defense organization composed of Mr. Clark's friends as well as representatives of the unions, the NAACP and other organizations.'

Past experience, Chester said, has indicated that "it is not possible to depend on the police and public officials to safeguard the Clark family permanently. This is the job of those directly concerned in safeguarding equal

"Once the Clarks are back in their home, the job for such a defense organization will be to motive in singling out this firing the plant favoring the reac- further incidents would only be

jine 'em," he has publicly in dicated that the ILA, now being independent militant who is in

legally certified, could secure an AFL charter from the Teamsters. ILA leaders are something less endorse her alleged political than enthusiastic over Beck's In fact if there is to be any fullest extent. It was then decided affiliation by the ILA, it would most likely be with the United to prepare a strong statement on the case and publish it in the Mine Workers of John L. Lewis. It was the UMW that stood by local's official paper.

the ILA with financial assistance NOT PRINTED

during this past rough year. The The statement, according to main obstacle in the way of such eliable information, was a ringan alliance has been the probable ing indictment of the company, egal challenge to the ILA that both for its arbitrary action in would have followed because the Hoag case and for its crimes John L. Lewis has not signed the in the past. But it was not in keeping the ILA off the NLRB was published, implying that the ballot and given the AFL a

Blame? Who Is

The sadistic murders committed by four Brooklyn boys were conveniently timed for Police Commissioner Adams, who is demanding 7,000 more cops in New York. The newspapers, which were already hysterically attacking young delinquents, and hoodlums, reached a new pitch of frenzy in their sensational accounts of the case. Dozens of letters from an "aroused public" suggested punishments for these boys as sadistic and brutal as the crimes

woman who also objects to "gentle treatment" like a trial and talking to the parents. Another advocates lashings which should be televised to "frighten and discourage others."

Various authorities made the usual comments on lack of parental discipline and coddling by the courts. One newspaper suggested universal military training as a cure; perhaps it felt these young sadists were good officer material. The most frequent demands were for stricter enforcement of the law, heavier

need

themselves. "Exterminate the teen-age beasts!" writes one

By Joyce Cowley You might think by this time it would b

obvious to the school and the court that th boy needed psychiatric treatment, or even care and supervision while his mother worked. Hi mother certainly was in no position to provide these things, even if she understood their

About two years ago a young Marine of 17 made headlines by murdering five people in one weekend. He and his girl friend were trying to aise money to get to a state out west where the laws would permit them to be married despite their youth. This boy too, when examined at the age of three, was found to be in need of Put on the table was a demand institutional care. But his mother rejected the idea as unnecessary.

It would be easy to blame the mothers. But it's hardly fair to hold parents responsible for their failure to understand the problems of these children or their need for psychiatric help. The parents themselves are frequently from the docks. AFL leaders bewildered and disturbed. They don't know would have done the same thing

Buffalo Westinghouse Local Retreats Under Pressure

BUFFALO, Aug. 29 - Last Wednesday the stewards anywhere in homes of their own council of Local 1581, IUE-CIO, overwhelmingly passed a choosing, without fear of dismotion to publicize fully the case of Diantha Hoag, who was fired from the Buffalo.

Westinghouse plant for invoking stewards' criticisms of the lack the First and Fifth Amendments of union publicity on the Hoag for equality and represents the ciates; therefore he invoked the cialist Workers Party holds that when questioned by Senator Mc- case rejected, but a motion was the fight for a free ballot shall Carthy concerning Communist passed which would compel all Party membership and activities. stewards to sign the so-called non-Communist affidavits which The union's first publicity on IUE-CIO executive board mem-

bers already sign. INTIMIDATED

This motion, made by a member even answer. By passing this with no prestige in the local, motion, the stewards showed they could under ordinary circumrecognized the need for a much stances have been defeated. But stronger fight in Diantha Hoag's a small band of professional redbehalf than the local administrabaiters, quietly aided and abetted tion had been waging.

by the top leadership, leaped at The opinion of the majority of this sudden opportunity, while the stewards present was best exless outspoken members and pressed by Anthony Marino, an some of the milder militants were cowed by the frenzy of their no way connected with Diantha attack. In addition, the presence Hoag. The local did not have to of reporters from the reactionary Buffalo press helped to intimidate views, he said, but it was necesnany who would have taken the sary to defend her as a steward floor but feared redbaiting and as a union member to the

publicity. It must be born in mind, however, that Local 1581 did at least exhaust the grievance procedure in the case of Diantha Hoag, even though the fight was not as

rights. strong as the militant elements wanted it to be. In addition, the FOR INSTANT DEFENSE union remains on record to defend any of its members who are victimized by management for standing on their constitutional challenge might have succeeded printed. Instead a timid article rights when questioned by con- carry out an educational camgressional witch hunters, and paign in the neighborhood to stewards council had some ulterior there is no present sentiment in convince the residents that any

NUMBER 36

penalties for young criminals, corporal punishment for unruly children in school and at home and, of course, the "fear of God."

A closer examination of this and many similar cases indicates a need for something quite different from fear and force. Koslow, the so-called brains of the gang, needed psychiatric care. This was known because he was actually under treatment at the age of seven. His mother discontinued the treatment because she felt it was somehow shameful to have her child going to a psychiatrist.

A study of other teen-age murder cases reveals the same need for early care. Take Henery Agard, condemned to life imprisonment at the age of 16. The child of an unmarried mother who worked in a factory at night. he wandered the streets unsupervised at all hours. At eight he was arrested for unnatural sex acts, at ten for setting fires at school and breaking into a tavern to steal cigarettes, at eleven for assaulting and breaking the leg of a 14-year old girl.

it. The people who were professionally qualified those in charge of the AFL longtc understand such cases — teachers, judges, shoremen's union, is already tryprobation officers - didn't do any better than ing to salvage something out of the parents.

There's one obvious reason why the courts con't recommend psychiatric care. It's not available. Not many parents are in a position to pay for it and the few free clinics and guidance centers that exist are jammed with emergency cases. You have to wait for a child to become pretty violent before you can get him in. It's usually impossible to obtain pre-

ventive treatment in the early stages of emotional illness.

Psychiatric treatment is not a complete answer. Complex social problems are involved which we can't solve until we change the kind cf society we live in. But the fact remains that it might have been possible to give these children some help. The principal reason they didn't get it is that the money is being spent on cops instead of clinics, on jails instead of Board either against the federaschools.

Notes from the News

"WE ARE HARDLY LIVING," said Benton Kiser, one of the 1,001 unemployed coal miners in Dante, Va., who were standing "the other day . . . for hours in the hot sun to draw a ration of beans, shortening and canned beef." A breadline without bread," explains Labor in its Aug. 21 issue. Another miner, Alonzo Hurd, thinks "the present situation . . . in the coal fields is worse than any I experienced in Hoover's times and it keeps getting worse - not better."

"THE SITUATION ISN'T SERIOUS - so far," that is. But "rising withdrawals of saved-up cash are causing increasing concern among bankers and life insurance officials" in the nation's financial capital. The Aug. 27 Wall Street Journal quotes one New York savings bank official as saying: "We've had 5,000 depositors close out their accounts so far this year. That's twice as many as in all 1953." Another banker predicts that "if withdrawals continue to rise at the present rate they're going to make a big dent in the new money we have available for invest-ment." What could be worse?

A MAN'S HOME IS NOT HIS CASTLE if the man is a Negro and buys a home in a white section of Louisville, Ky. Shortly after Andrew Wade IV, Negro contractor, moved into his new home, "shots were fired into it and a cross burned nearby." Then an "explosion damaged the house heavily," after which county police maintained "a 24-hour watch," asking Wade to provide a list of approved visitors. Later when the police refused entry to Wallace W. Tircuit, a friend whose name was overlooked on the list, Wade came to his rescue. Both Tircuit and Wade were arrested, reports the Kansas City Call. When Judge Michael Hellmann fined Tircuit \$20 for Attorney General or the Board." "breach of peace," Wade interrupted the judge, saying: "I don't want a prejudiced decision in this." The judge responded: "Your attitude shows why the police did arrest you. I don't like any filtrated" they can go ahead. The

man calling me prejudiced. \$100 and 30 days."

"NO SELF-RESPECTING AMERICAN can and unmistakable words. cast a ballot for anyone who voted for these bills," Would it be hard to find the AFL to be "Communist-infiltrat- path for the Communist Control says an editorial in the Aug. 30 National Guardian on the "Communist Control Act." But ed"? McCarthy has found the only the previous week, after this law had been Eisenhower administration, the repressive measures before it. passed, the Guardian printed approvingly a report State Department, the Army on the American Labor Party's decision to with-'communist-infiltrated." Any time draw a number of its candidates for Congress in the employers give the signal for districts where major party candidates are "comsuch action, it would be child's mitted to fight against McCarthyism." Candidates play for the Subversive Activities whom the ALP will not oppose include Rep. Klein Control Board, with the aid of a of Manhattan and Rep. Celler of Brooklyn. Klein couple of professional informers, Editor: didn't have the nerve to vote for or against the to find the AFL "communist-innew police state law, while Celler voted for it filtrated."

Labor's Daily, AFL Typo-SGT. LOUIS REHAK, Baltimore cop who graphical Union paper doesn't go teen-agers depict the problem of problem is.

murdered a sleeping Negro last May, was com- in for the vapid self-deception of American youth in its most glarpletely exonerated by a grand jury that 'deliberat- the AFL leaders. It says in an ing form ed" on the case for all of three hours. His Aug. 26 headline: "Unions Are victim. James D. Broadus Jr., 22 year old veteran, Real Target of Law." And it cites These horrible acts of violence was asleep under a tarpaulin covering in his own Eisenhower's emphasis on that of the boys. The four boys struck backyeard when Rehak, hunting another man, part of the law specifically designdiscovered him and shot him down in cold blood. ed to create, as Eisenhower said, against a capitalist world they 'a new category entitled 'com-

DAVID J. McDONALD, president of the CLO munist-infiltrated organizations'" United Steel Workers, has been urged by Local That means unions as such. And 2175, USA-CIO, in Minnesota, "to invite repit can mean the destruction of all resentatives of all labor unions to a Congress of Labor to elaborate a concrete program of and organize a finish fight to with madness and despair instead action to meet the growing menace of unemployment." (See editorial on P. 3.)

Unions Named

As First Target (Continued from page 1)

13551 of the Congressional Record. It follows Senator Cooper's specific query to Sen. Ives about the AFL, CIO and United Mine Workers.

"Mr. COOPER. But there would be nothing in the (Ives) amendment which would prevent an inquiry by the Attorney Gen- Liberals Blamed eral or a determination by the [Subversive Activites Control] Editor: tion (AFL) or against an affilia-

tion of the federation, if the facts were thought sufficient to require such an inquiry. "Mr. IVES. That is correct.

That is definitely the intent of liberals in quotes. Maybe some the amendment. Nothing stands of the followers of Humphrey in the way of such action by the and Co. do not relish it, but physical monstrosities were born

that's official liberalism today, Isn't that clear? Any time they and there is no use putting of Hiroshima and Nagasaki, so quotation marks around it as if mental and emotional monwant to nail the AFL or any of to imply that there is some other strosities appear among the youth its affiliates as "communist-inkind of liberalism in business of a society poisoned by the today. There's only one kind of atmosphere of senile and corrupt Ives amendment won't stop them. Ives said so himself, in precise liberalism that has any strength capitalism?

in this country today, and that's the liberalism that blazed the

We Have to Know Act of 1954, and many other What Women Want

The beginnings of a discussion do not always indicate differences which later develop in a more the women have to meet. No one precise form. Jack Bustelo in his knows yet what standards under article on cosmetics, and in his socialism will be. What right do

answer to Louise Manning, now The killed and tortured victims we have to say to the women, shows more clearly what the of the rage of four Brooklyn

In our approach to the women, for you"? we have to avoid sectarianism If the women want these things, just as we do in any other field they should have them, and we cannot be blamed on the parents of our activity. It would be well have to support them in their but not d, which is very imnot to fall into the same trap as struggle to get them. This strugout with a blind and insane fury the Third Period Stalinists, when gle is more than just a supertheir sectarianism led them to ficial fight to look better. It is

never made but which had scoff at the existing standards part of the struggle of the women fashioned their minds in the and made them the object of to emancipate themselves from image of its own glorified evils. ridicule by the masses. the status of household drudges, The four Brooklyn boys, coming It is a serious mistake to and to acquire an individuality build a library.

mions unless they get together from "normal" families, reacted counterpose our own standards of of their own. what is attractive to the demands | Society is wealthy enough to from my letter, I am an African. nullify this latest anti-labor law. of consciousness and organized of the masses of women. We are grant these material factors to struggle. They committed acts of not discussing what these stand- the women, but they will have

tionary General Electric formula a detriment to themselves and to (which would automatically all working people, white and suspend all who invoked the Bill Negro alike. At the same time of Rights).

the defense organization must be Thus ends another round in the ready to come to Clark's aid instruggle against McCarthyism in stantly, should that be necessary.

for Congress.

Our Readers Take the Floor senseless and unbelievable vio- ards were in primitive society, to conduct a revolutionary strug-lence. But they themselves were or what they will be under social- gle to get them. Afterwards.

For Repression

They were victims of a capital-I was glad to see that the ist society which glorifies war, Militant had the good sense not to brutality and cruelty. This society men responsible for the Commen responsible for the Com-munist Party outlaw bill as born.

victims.

these by saying they are not important, and that we should Is it any wonder that just as look for more permanent values n the personality of the women. as a result of the atomic murder The women want good clothes. They want to go to the beauty Editor: parlor for permanents and hair cuts. They need time and money for these things. The concept

that a woman should be satisfied with ill fitting, poor quality cloth-Manny Stone ing, or that her hair and makeup New York City

their activities. We cannot bypass

ism, or what we think they should under socialism, when new needs be now. As a revolutionary party, and new desires arise, they may we have to know what the women disgard what they are seeking towant today, since these desires day, but let us not substitute the stem from standards which they society of the future for the have to meet constantly in all needs of today.

> Sam Stern Los Angeles, Calif.

"Determined to Build a Vanguard"

I have been fortunate enough to read a copy of the Militant and must say I am impressed not a little. I would like to be a regular reader.

If you don't mind, I beg to apdo not matter because there are more important things is fostered proach you on a matter of the greatest importance to my few by the wealthy, not for their own consumption, but to make the friends and I. As victims of working class woman bear her colonialism and slavery who belot more cheerfully. We have to lieve, and have faith, in the incut through all that. Of course ternational organization of workthese standards are bourgeois ers and peasants, we are deterstandards, but they are the norms mined to build a vanguard for the emancipation of workers and

peasants of our country from economic servitude. To build a solid house one needs.

first and foremost, the following "All these things which the things: (a) Conviction, (b) deterwealthy have are not necessary mination, (c)) faith in one's self

and (d) materials for solid foundation. We have a, b and c portant, To build this vanguard we ourselves should be poli-

tically and ideologically sound. We want you to help us to learn Marx's philosophy and socialist political economy and to

As you must have made out A. R. England

As Well as Killers

D. H. New York City Editor: Four Were Victims

as a profitable one.

for some sort of special treatment. Sources close to the executive board indicate that pressure from top union leaders, was responsible for this change.

The local's regular membership the Buffalo Westinghouse plant. "I and the Socialist Workers meeting, exceptionally well at- It has been a round that must Party stand ready to cooperate package increase of 13 cents tended, was held today. Here was be scored heavily against the with all other organizations in last year. ILA leaders are the opportunity to reaffirm the workers. But they have an ex- any such steps toward bringing iemanding that wage increases be desire of the stewards and the cellent tradition of years of justice and freedom from fear nade retroactive. This demand more militant members for a struggle against the corporation to Clark and his family.

will meet with stiff resistance strong fight on this key issue. and deep and as yet untapped Chester promised to make the from the shippers who would like But just the opposite occurred, reserves of militancy, which Clark case an outstanding issue to mark the last year's struggle and a step backward was taken progressives in the union are hard throughout his current campaign by Local 1581. Not only were the at work to bring out.

victims before they produced new

The shippers have utilized the gangup against the ILA to keep the men working under the old fearful of seeming too "radical," conditions even though longshoremen up and down the eastern seaboard and the gulf coast secured