Cops Attack ASR Pickets to Aid Plant Runaway

Mayor Wagner Moves One Day **After Elections**

By Tom Leonard

BROOKLYN, Nov. 3-The election results announcing the victory of the Democratic "friends of labor" were scarcely in when the American Safety Razor Company,

backed by Democratic Mayor Wagner's club-wielding cops, group of strikers who were this morning, launched its most peacefully picketing in front of violent attack to date against the main gate. The cops had striking members of Local 475 scarcely put away their clubs of the independent United Elec- when two trailer trucks came trical Workers.

The local has been striking for 35 days, including a 14-day sit-in, in an effort to prevent the company from moving to the South before signing a contract, agreed upon last August, which would grant the strikers pension and severance pay.

COPS ATTACK PICKETS

This morning squads of mounted and foot cops, by a pre-arranged signal, suddenly charged and dispersed a small

Smog Victim

around the corner and backed into the loading platform. Three more trailers pulled up in front a little later and the company

southern home. The company's answer to the willingness of the ASR strikers

to sign a contract is - call in the cops, smash the picket line, beat the workers out of their

pension and severance pay, and continue with its plans to run away to the South to get lowpay, non-union labor.

RUNAWAY SHOPS

The problem of runaway shops s cause for major concern to the New York labor movement. The textile, garment, and electrical unions have already suffered severe losses as a result of runaway shops. In addition, nore companies are planning to

Ever since the failure of the CIO's "Operation Dixie," which was launched after World War II, to organize the South, Big Business through its flunkies in the Democratic Party has made the South a refuge for runaway shops. The same Democratic Party

the CIO had vainly depended on to help make "Operation Dixie" a success, later passed phony "Right to Work" laws instead. These laws, combined with racebaiting, intimidation and allaround union-smashing, have left the unorganized Southern workers temporarily helpless at the hands of exploiting bosses like ASR.

ENDANGER ALL UNIONS Even where organized labor has established a foothold in the South the existing organiza-(Continued on page 4)

Voters Repudiate Giveaway, began moving, goods out of the plant. By four in the afternoon five trucks were loaded. While the cops held back the angry pickets the trucks started moving toward Staunton, Virginia, ASR's new Southern home

Aid ASR Strike !

We urge New York unionists to rally to the ASR picket line, 315 Jay St., B'klyn. Finances are needed for food packages and the strike kitchen. Send contributions to:

Local 475, United Electrical Workers, 160 Montague Street, Brooklyn, N. Y.

'Little Scottsboro' Frame-up Victim

Doomed to Death Walter Lee Irvin, sole survivor of Florida's "Little Scottsboro" frame-up, has been doomed to die in the electric chair during the week of November

The signing of Irvin's death warrant by Acting Governor Johns is betrayal of a pledge to a state-wide committee of Florida liberals by both candidates for governor. The "informal" understanding was that the Negro youth's death sentence would be commuted to life imprisonment if defenders of Irvin refrained from raising the issue of the frame-up during

tered the death house five years

the 'race for governor. Acting Governor Johns made public the setting of the execution date on Nov. 2 after the voting had begun. Irvin, now 26 years old, en-

Election Results Seen Opening New Political Stage in United States

By the Editors

The election results open a new political situation in the United States. The Democrats, despite the failure of the heralded sweep to materialize, did capture a clear (V) majority in the House of Representatives, and according to the latest indications have won control of the Senate.

Two years ago in the presidential elections Big Business, through the Republican Party, pushed its own direct representatives into power and established a narrow majority in Congress. This brought to an end the 20-year coalition of labor and the Democratic Party.

Now the situation has been reversed. The premises for a rebirth of the labor-Democratic Party coalition have been established. Caught in a gigantic confidence game, organized by the labor officials and the Democrats, the workers tried to manifest their class will by rejecting the preferred party of Big Business.

The vote of the working class was a rejection of the brazen give-aways of the country's wealth and resources by the Big Business politicians to their corporation pals. It was a rejection of an administration which tells the unemployed "dogs" to "Go South." It was a rejection of union-busting and witch-hunting drive. And it was defeat for McCarthyism.

The fact that the workers voted as a class was evident everywhere. The heavy support for the Democrats came from the industrial centers; the main reservoir of

wear gas masks as protection against industrial fumes-laden smog in Los Angeles. Oil refineries refused to shut down until smog dissipated. Myra Tanner Weiss, in Los Angeles during her SWP national lecture tour, urged workers not to work in poison-filled air.

Myra Weiss Hits **Liberal Democrats On Humphrey Act**

Myra Tanner Weiss, Campaign and one entered the U. S. from Director of the Socialist Work- Mexico to face trial. All were ers Party and Vice-Presidential charged with violating the Candidate in 1952, concluded a highly successful national speaking tour at a rally held in Los Angeles on October 30.

"For nine years," said Myra, "the cold war and the witchbunt have dominated the lives the "dramatic" early dawn invaof the American people, because Big Business found it necessary | nation between arrests of Nationto use the spy scare to justify its course of violent counter-revolution abroad and destruction of | indicates that the FBI is engaged the labor movement at home." Myra then showed how the up.

witch-hunt gave rise to the fasthy, "Only the Socialist Workers and freedom."

Campaigning for the SWP at a rally on Oct. 8 in Chicago, to Rico, is being used as "evi-Myra scored the liberal Paul dence" against the arrested vic-Douglas (D-Ill.) as a co-sponsor tims. of that section of the Communist Control Law, "which was nothing | even sympathizers of the Nationbut a re-write of the union-busting Butler bill."

In Minneapolis on Oct. 13, ly prepared terrorist demonstra-Myra denounced Sen. Herbert tion, are being railroaded to pri-Humphrey (D-Minn.) as the auther of the bill to outlaw the Communist Party and urged workers to vote for Vincent R. Dunne, the SWP candidate for Senate. create the impression in the pub-She also spoke on the University of Minnesota campus over the rule of Wall Street in Puerto station WTCN-TV's "Meet Sal- | Rico is guilty of committing acts ly" program, and she and Dunne appeared on WCCO-TV.

Myra also campaigned in Seattle and San / Francisco, before tration's witch - hunt campaign winding up her tour in Los Angeles.

New FBI Arrests In Persecution **Of Puerto Ricans** The Department of Justice has

been staging a series of arrests of Puerto Rican Nationalists and at the same time members of the Puerto Rican Communist Party. Following the conviction for 'seditious conspiracy" of 13 Na-

tionalists, who received maximum ware. entences, the FBI arrested 11 Acting Governor Johns was alleged leaders of the Puerto defeated in his election campaign

Rican C. P. Nine were arrested and remains in office till Janin Puerto Rico, one in New York, uary. A chance to hold Governor-elect Leroy Collins to his promise of commutation of the death sentence can only come thought-control Smith Act. These arrests were followed or Oct. 30, by the roundup of nine ing telegrams be sent asking a standstill. Puerto Rican Nationalists in Chi-

cago and two in Puerto Rico. The timing of these arrests, sion of homes, the careful alteralists and arrests of Stalinists. the wide circle of arrested, all in an elaborate multiple frame-

First of all the attempt is becist movement headed by McCar- ing made to link all the Nationalists arrested with the group Party," she concluded, "can make that carried out a terrorist dethe dream of the oppressed for monstration in last March's shoota better world come true, be- ing in Congress. Anyone connectcause we alone fully believe in ed with the Puerto Rican Nationthe power of the working class to alist Party is subjected to perorganize a new society of peace secution. The bitterness of these nationalists at the misery U.S. imperialism has imposed on Puer-

Rank and file members and

alist Party, who had no connection whatsoever with the secretson for long terms.

At the same time the FBI is irying to link the C. P. with the terrorists and in general to lic mind that anyone opposed to time

of violence. This whole frame-up tactic is part and parcel of the adminisand must be denounced by all fighters for civil liberties.

British Dock Strike He previously escape death at the hands of a looting

lynch mob which killed another defendant, Ernest Thomas. When in 28 years, which began Oct. bers. Irvin and Samuel Shepherd, con-4, was ended on Oct. 30. The demned to death by an all-white London employers reportedly jury, were granted a new trial made concessions on the main by the U. S. Supreme Court, issue, the workers' demand for Sheriff Willis McCall tried to voluntary overtime, to the strikend the case by shooting his two ers. The outstanding feature of handcuffed prisoners. Shepherd the struggle was the solidarity died but Irvin miraculously sur-strikes called in major British vived. McCall has recently been ports to back the London strikcampaigning against integrated ers. We publish below an on-thechools around Milford, Delaspot inside story on this glorious battle written shortly before the

settlement.

By John White LONDON, Oct. 27-Over 43,-000 of Britain's dockers are now on strike. Some have been out about by pressure put on Acting for four weeks. The ports of Governor Charley E. Johns in London, Liverpool, Birkenhead, Tallahassee. The NAACP is urg- Hull and Southampton are at a

Behind the stoppage are two stay of sentence. If you can't stand the thought of a young issues: the fight of the militant man being legally murdered in National Amalgamated Stevea frame-up for a crime which dores and Dockers Union against of British unions. The dockers may never have even taken place compulsory overtime, and flowing have fought the biggest of workwire Gov. Johns immediately.

Britain's greatest dock strike gotiate on behalf of their membut always under the leadership of rank and file committees. They have fought not only To understand the full impli-

cations of this struggle it is neagainst their employers and the government machine, but also cessary to know the relationship against their own union and its between this small union (the officials - who are appointed NASDU) and the Transport and from above. General Workers Union.

The majority of British dockers are members of the Transport and General Workers Union, a vast general union embracing nearly one and a half million workers in thirteen different industries. It is a union whose bureaucratic structure was patterned by Ernest Bevin and whose General Secretary is now Arthur Deakin, present leader of the British trade union bureaucracy.

MILITANT TRADITION These dockers, the most mili-

tant of British workers, with a great fighting tradition. are thus in one of the most bureaucratic from that, their struggle to ne- ing class struggles since the war

Up till recently the National Dockers Union embraced 7,000 dockers, in London alone. A few weeks ago, however, there was a strike in Hull which began a full fury of Arthur Deakin and the TGWU leadership. The Hull dockers, who were then memters of the TGWU won their

strike. This despite the fact that their union leaders once again lined up with the employers in an attempt to smash militant struggle.

Immediately, almost the entire membership of the TGWU in that port transferred into membership of the NASDU. They (Continued on page 2)

Republican support came from the rural districts. In New York state the first returns came from the upstate industrial areas and New York City - and it looked like a Democratic landslide. But as the returns from the rural counties poured in the Democratic lead was cut down to a narrow margin.

In Michigan the powerful Republican senator Homer Ferguson was running way ahead. The early returns were Amalagamated Stevedores and from the farm counties. But his lead was "mowed down" when the Wayne County (Detroit) votes were counted.

It appears that the middle-class vote remained predominantly Republican with no more than marginal shifts movement that has aroused the towards the Democrats. This, in view of the Democratic victory, however close, underscores the solidity of the Democratic Party support among the workers.

> Thus a new chapter opens for the politics of class collaboration championed by the labor bureaucrats, the Stalinists and the leaders of the minority organizations. Sparked by initial victory the trend towards another experiment with a Democratic-labor coalition government in 1956 will become almost irresistible.

This is a fact that the advanced workers must face if they are to effectively carry on the struggle for the were followed by 2,000 dockers political independence of the workers and for a basic class

(Continued on page 3)

By Art Preis tion never fell below eight mil- in order to save capitalism." Regardless of the election outcome, there are certain questions raised during the campaign which the union leaders are dutybound to answer. These questions remain of burning importance to the workers. The labor officials have ducked these questions bework by Feb. 1950. cause they embarrassed the Democrats whom the union leaders,

by and large, have supported. these figures? The Republicans did not invent them. We have The first question the labor cited them for years. These figeaders have yet to answer is: ures were issued by the Roose-Did the Democratic Party while velt-Truman administrations. in power end mass unemploy-Adlai Stevenson, in his answer ment without resort to war?

to Eisenhower on Oct. 31, did not In the last weeks of the camdare to dispute these figures. paign and in a desperate attempt Instead, he took a leaf out of to cover up their own sorry recthe McCarthy-Nixon book. He reord, the Republicans issued a set plied by charging that Eisenof figures which showed that the liower was using a "Communist" Democrats failed to achieve steady full employment in peace-

FIGURES UNCHALLENGED No Democrat, no union leader standard Communist propaganda ras challenged these figures, which show that average annual for years and is believed by facts in the Stalinist press, un- amount of unemployment, say who led the pack in the last sesunemployment in the first eight many to prove that the United years of Roosevelt's administra- States is ready to precipitate war we missed them. The Stalinists portable. It is a good thing that the anti-labor Humphrey-Butler block a labor party.

lion, except briefly in 1937 when Stevenson, who has loudly dethe total sank to 7,700,000, then plored the false "Communist" shot up again in 1938 to 10,390,smear flung by the Republicans, 000. Nor do they challenge the didn't hesitate to use the same post-war figures revealing a kind of red-baiting smear against gradual rise in the number of the Republicans. What makes jobless for 1945-to 1950, with Stevenson's answer smell even more than 4,600,000 listed out of worse is the fact that the Stalinists-he's talking about the Com-Do the union leaders dispute munist Party-have not made such a charge against the Demo-

crats.

NOT IN DAILY WORKER

what page the Daily Worker even mentioned the question of the unemployment and war record of

over up these facts.

They have been covering up this vital information for the same reason the conservative labor leaders have been concealing it: the Stalinists also supported that five million unemployed are the Democrats in the current election campaign. For that reason, they kept silent, as did the union officials, about the unemployment record of the Democratic administrations. But, we of our quotation: "The source of ask again, are the figures false? Did the Democrats cure mass un-

employment short of war?

TRUMAN'S ATTITUDE

The Socialist Workers Party, which has been exposing the for publication.' growing unemployment under Eisenhower since August 1953, has also publicized Truman's attitude back in 1950 before the Korean war cut short a developing U.S. depression, The Militant

has repeatedly quoted Truman's statement in the Feb. 15, 1950, less they're in such fine print from three to five million, is sup- sion of Congress in putting over

have been doing their best to job-seeking should go on at all "Communist-infiltration" law. times: this is healthy for the How do the union leaders execonomic body."

plain the fact that the Demo-Isn't this a cynical attitude cratic liberals in Congress, who oward the unemployed? Do the promised to fight against antilabor leaders agree with Truman union legislation, spearheaded enactment of a law that could be "supportable" and "healthy" for used to destroy the legal rights the economy? Or do they quesof any union simply by getting tion the authenticity of the a Washington board to call it quotation? The Oct. 28 N. Y. "Communist-infiltrated"? Even Times affirmed the correctness the AFL leaders could not cite one good thing about this law-Mr. Truman's comment was an so far as the role of the Demointerview with Arthur Krock of crats is concerned. They could the N. Y. Times, published in this newspaper on Feb. 15, 1950. The interview article was read and authorized by the White House

Not then or since has Truman ndicated his views have altered; nor has any leading Democrat pposed them.

POLICE-STATE LIBERALS Finally, the union leaders have yet to speak out clearly on the Democratic police-state liberals

only point to one meaningless amendment tacked on by Republican Senator Ives as offering some consolation to labor. Let the union leaders duck and dodge as they will, we are going to continue to demand an answer from them on these questions. We are going to urge the union members to press these questions and thus expose thoroughly the policy of supporting capitalist

political machines, whether Democrat or Republican. We hope to help make it tougher and tougher for the union bureaucrats to

through war. We can't find these N. Y. Times. He said: "A certain

Tell us on what date and on

the Democrats during this election campaign. The Stalinists will never publish the unemployment figures during Roosevelt's regime because these would ex-

pose their own treachery to the workers in supporting a capitalonly at the price of war and ist government that could not

bloodshed ... of course has been eliminate unemployment except

argument. He claimed that "the proposition that our prosperity has been achieved in the past

Page Two

THE MILITANT

Monday, November 8, 1954

A Good Example By Robert Chester

I have just come from a meeting where a group of Philadelphia working mothers put the wheels into motion to save a child care center. It was an instructive experience.

The facts are not unusual. A city as large as Philadelphia has only 13 centers that together care for about 1,000 children. Funds are supplied partly by the working parents and partly by the city. School facilities are usually used with authority being given to the Board of Education.

The area around the McIntyre School in North Philadelphia has been steadily changing from white to colored, making the need for the center greater since a greater number of Negro mothers work. The area contains over 13,000 families showing that the facilities are too limited now. Yet it was announced that the center would be closed due to "limitations in space.'

A group of mothers, white and colored, went to work. They organized an emergency committee, made a survey of the needs of the area and began to send delegations to City Council, The Mayor, the State Senator and local dignitaries. They called a meeting at a neighborhood church whose pastor was deeply concerned with the problem. The meeting itself was car-

ried out with a dispatch that would do credit to any well-organized union meeting.

Since it was just before elections, the State Senator and City Councilman were trouble spots were schools where present and representatives of four city integration was window dressing departments attended. Full cooperation in keeping the center was promised, and integration was tried on a larger the prospect of additional aid discussed scale. with the usual admonition that the moth-

ers should be patient since the wheels of integration movement first startgovernment grind very slow.

The working mothers themselves reported on their problems. Mothers from ing shift and 550 for the aftera different area that had its center shifted gave graphic accounts of the difficulties they faced. "It was not a question," they said, "of shifting one center somewhere else but of providing more centers." And they could not afford to wait contrast was P.S. 74, also an a few years, their children would be too children comprised about 45% old to need a center then.

These women were not fooling. They were no disturbances. wanted results. With the aggressive and efficient organization they displayed it fight to expand the Child Care Center program. There is no doubt that parents in Washington, D.C. The point would flock to support it. These mothers of origin and ugliest situation was Anacostia High. In a stuhave set a good example! .

One of the significant features of the school racist strikes and

disturbances in Washington and Baltimore was that the principal and that there was no trouble, or only minor trouble, where

Thus in Baltimore the antied and lasted longest at P.S. 34. This is an elementary school that

has 554 students for the morn noon shift. Though it is in a racially mixed neighborhood the ver-cautious Baltimore school authorities had assigned to it only 12 Negro children, all of kindergarten age. In glaring elementary school. Here Negro of the student body and ther

The other main trouble spot in Baltimore was Southern High seems clear that they will keep the Mc- School. Here, upo, integration was of a token or window dress-School. Here, too, integration Intyre Center. The next step would log- ing kind. Of approximately 1,800 ically be to spread their organization and students only 36 were Negro. A similar pattern prevailed

dent body of over 1,300 bnly 46

Integration -- Timid or Bold?

Students from Southern High School in Baltimore, recently the scene of demonstrations against the end of segregation, are shown above visiting an interracial class at New Rochelle High Schol in New York where for a week they were the guests of the northern students.

dents, with perhaps a lone color-The danger is that in Washed teacher thrown in." ington and Baltimore the auth-Washington School Superin- orities will slow down further tendent H. M. Corning's snail- integration and finally rest on were Negro. While the strike like plan for integration was their laurels while the real situspread to the other high schools attacked by the American ation remains preponderant segincluding McKinley High, which Friends Service Committee regation with integration as winhas 423 Negro and 588 white (Quakers) as follows: "This addow dressing. students, it is significant that mission (of students) procedure

JIM CROW CAPITALISM can only be considered a step

away from the ultimate goal." How inherent this tendency i Since the integration was basicin American capitalist society is ally the transfer of about 3,000 seen by the whole rash of reve Negro children into hitherto lily- lations about segregated schoolwhite schools, it left about 55,- ing in the "unsegregated" North. 000 Negro school children in This is not only the "natural" what were still largely Jim Crow segregation which follows the schools. Said the Quakers: "Since pattern of housing segregation both white and Negro schools but deliberate school segregation are located in mixed areas, the by gerrymandering of school one-way movement . . . has the districts and by student transeffect of leaving Negro schools fer systems. racially designated, and con-In Englewood and around New

tinues neighborhood separation Brunswick, N. J., in Cleveland and in Hillsboro, Ohio, in El along racial lines."

The picture in Baltimore is Centro, California, in New York similar. Of the 5,000 Negro chil- City school segregation practices dren in public schools about 1,- have been revealed. They exist 750, or less than $3\frac{1}{2}\%$, were to one degree or another in switched to hitherto white thousands of other Northern lo schools while the overwhelming calities.

majority of Negro children continue to attend some 50 Jim Crow schools.

THIN EDGED WEDGE Delight with the fact that in Fayetteville, Arkansas, where school segregation has been nine Negro students have been breached has made many op-

ponents of Jim Crow absolutely Otherwise schools are the same uncritical of the token nature of there as before "the Supreme most of the integration. They Court decision. believe that this is the thin edge 25 New Republic reports: "Most

I'd like to say to any teen-ager who of Washington's 103,000 public of the wedge. And since it is gration achieved so far in the reads this column-don't wait! You have change on their first day back matter how thin it is. But a the armor of the Jim Crow is land in fire in Italy in 1943. His name

Three Veterans

By Joseph Keller

Congressman Douglas R. Stringfellow, a Utah Republican, had campaigned for a number of years on his war® record. He told a vivid but fake account of being the sole survivor of 38-man OSS mission 🤊

dropped behind German lines. McCarthyism, Kutcher has never He finally sobbingly confessed posed as a "war hero." Unlike the McCarthys and

his hoax publicly on Oct. 16. Stringfellows, Kutcher disclaims That was two days after The the "hero" title. In his book, The Army Times had raised ques-Case of the Legless Veteran, tions about Stringfellow's Jimmy wrote, ". . . I must ex-'heroic" exploits. plain just what my attitude was

Stringfellow actually was to the draft, the army and the wounded in the war. A few days war. I find this necessary beafter he landed in Europe as a cause on numerous occasions private in an armored division during the last few years I he stepped on a land mine, was have seen or heard myself despartly paralyzed and still walks cribed as a 'hero.' . . . I was a with a cane. He used this wound, soldier. I fought in a battle. I with fantastic embellishments, as was wounded. I was decorated . Republican vote-catching. In Con- but I was not a 'hero' and I gress, naturally, he was a supdon't want any sympathy based porter of the witch-hunt. on misconceptions. I was drafted. Before Stringfellow's lies I did not volunteer. What's

caught up with him, his faked heroic about doing something story of capturing a German you are forced to do? atomic nuclear scientist, Otto

McCARTHY'S "WOUND" "

Stringfellow's confession brings dent Wallace, or that it was a to mind another prominent poli- war of national liberation as tician, who has made much capi- the Stalinists claimed after Hittal out of his war record, espec- ler attacked the Soviet Union ially his "wound." Fascist and they suddenly became the Senator Joseph McCarthy was most vociferous supporters of "wounded in action" when par- the war. To me it seemed essenticipating in ceremonial high- tially a repetition of the first jinks while crossing the equator world war, a struggle over maron the seaplane tender Chande- kets and raw materials and leur on June 22, 1943. McCarthy, spheres of influence. . .' who was unable to wangle'a

climbing down a ladder with one foot in a bucket. meeting in Badger Village, Wis- ed and victimized for defending consin, McCarthy was asked by the rights of the people. Two veterans present why he wore capitalist politicians and one built-up shoes. He dramatically

slapped one leg and said he was carrying a load of "shrapnel in my leg." He even cited the weight, although there is some In the deep South, of course, disagreement as to whether he school segregation has hardly said "10 pounds of shrapnel" or been touched. Some gains have "8." McCarthy's phony "war been registered: on college camwound," plus his souped-up war puses; in some private schools; "exploits," are part of the paraphernalia of his drive to build a fascist movement and make admitted to a white high school. himself the American Hitler.

WITCH-HUNTERS' VICTIM

One of the most implacable

for civil liberties and to expose

Thus it is seen that the inteopponents of McCarthy is a veteran who lost both legs under

He goes on to explain: "I was Hahn, had been enacted last Jan- politically opposed to World War uary on an NBC television pro- II, before it began and while it gram and he had received the was going on. I did not believe Junior Chamber of Commerce that it would bring the spread award as one of America's 10 of the four freedoms proclaimed outstanding young men of 1953. by President Roosevelt, or that it was part of a people's revolution as asserted by Vice-Presi-

There you have it. Two phonies Purple Heart, slipped while who lie about their war records and wounds and seek to destroy American liberties; a real wound-While speaking at a 1952 ed veteran who has been houndsocialist.

A Negro Paper **On Kutcher's Book**

The Cleveland Call and Post reviewed "The Case of the Legless Veteran" by James Kutcher in its edition of Oct. 2, 1954 and said it gave "a new slant on the whole scope of the 'loyalty' proceedings." Other comments from the review of Kutcher's autobiography by the Ohio Negro news-

paper were: "James Kutcher has carried his case through eleven apis Jame's Kutcher. But he came peals to the federal courts the latest of which is still to prominence when he was fired from his Veterans Administrapending. In his book he destion job in Newark on Aug. 16, cribed these fights, his war 1948, because of his admitted service, and the support given to him by Negro Baptist groups, the famed lawyer Lorphony about Jimmy's wounds. en Miller on the West Coast, He really did have a load of the NAACP and other bodies and persons. . . . shrapnel in his legs. They didn't "The book makes interesting bother to remove the shrapnel They took off the legs instead. reading, especially when related to efforts made recently But in touring the country to to 'smear' a number of other raise funds to continue his fight

public figures."

Youth -- Don't Wait By Joyce Cowley

About six months ago a constitutional amendment that would have lowered the voting age to 18 was hastily buried by the U.S. Senate through the combined efforts of Republicans and Democrats. This week at a New York Times panel discussion Dr. T. V. Smith, a Professor of Politics and Philosophy, revealed with surprising frankness why the politicians don't welcome 18-year-old voters. According to the Times:

"He warned that young people were prone to carry idealism into politics and expect too much from government officials."

Very dangerous! They might, for example, expect elected officials to carry out their campaign promises. Dr. Smith also noted that "sportsmanship and magnanimity were a part of party politics, and that, despite campaign charges, mudslinging and all the other fury of campaigns, the winning and losing candidates resumed their friendship after the votes were tallied. He added that youth would not know this and in its idealism might spoil this facet of politics."

Apparently a youth of 18 may not accept the fact that the men who have been yelling "Villain!" are really buddies. He might be unreasonable and accuse them of double talk. He might even conclude they were both right when they called each other thief and liar. Young people are not supposed to have any voice in shaping the policies that may quite literally mean life or death for them. A fifteen year old boy who attempted to attend a talk by Judge Leibowitz on juvenile delinquency was told that he was "too young." The boy of eighteen who is about to be drafted is "too young" to decide the issues of war and peace.

growing up. And while teetering, having McKinley strikers distinguished

. . Why do adults think of adolescence as they have not grown up."

"The Adolescent in Your Family," a the racists to overthrow it. How-Health, Education and Welfare, says:

you in on our affairs.' We keep telling adolescents to wait, wait, wait. To wait for jobs, to wait for love, to wait for in-was proceeding "at a fast clip." enough to take part in the affairs of the world."

a wonderful time." One teen-ager wrote costia High School and Easta letter protesting bitterly: "Adults seem ern High School by declaring to find it easy to forget the blues, the that while these latter were broken hearts, the feeling of momentous tragedy, and the tormented anxiety of tegration but wanted settlement the search for an unknown object. Adults of some grievances. A quick setremember the irresponsibility (even tlement brought the setting up though most young people have a starved of a grievance committee of four man's craving for that independence and white and four Negro students. responsibility which symbolize adulthood) "FAST CLIP?"

new publication of the U.S. Dept. of ever, wishful thinking and de-

"Society practically says 'You have to amount of integration achieved. wait. We can't recognize you yet or take The New York Times, for independence, to wait until they are old Just how fast is this?

sophisticates teetering on the edge of Also noteworthy is that the

'the best years of their lives'? Because ready instituted is a victory and

there the disturbance was small age fads, describes adolescents as "pseudo- er, shorter, and less malignant.

The amount of integration al-

all opponents of Jim Crow support it against the attempts of

liberate propaganda has misled

Walter Goodman in the Oct.

Adolescence, according to popular journalists, is a carefree, irresponsible period of life. The Times, in an article on teen-

ed to approximately 200,000.

AUTO MANUFACTURERS

prives you of hope for the future and threatens you with annihiliation in a Third World War without giving you the elementary right to decide whether or not you want to fight. The socialist movement is not afraid of the idealism and honesty of youth. We want young people to take part in our struggle against the tant leadership have had bitter misery and violence of the capitalist clashes with Deakin's officials in world. If we all work together we can the past. change this world and rebuild it, so that BACKGROUND OF STRIKE you and your children will find abundance and security and peace.

a right to share in the decisions that will after the summer. Several of the wedge may break off if its school system. But to have made determine what kind of world you are city's 160 schools remained as point is too thin. There also a dent is already a victory and going to live in. If no one offers you this pure as they had been before remains the question raised in it will what the battle spirit of going to live in. If no one offers you this segregation was abolished. All the opening of this article — the foes of segregation to de-right, take it anyway. Make yourself but about two dozen of the whether real integration initially molish the whole Jim Crow heard. It's up to you to challenge the so- others had only a token repre- wouldn't have been not only monster - North, South and Workers Party. There's nothing ciety that stunts your development, de- sentation of white or Negro stu- more honest but wiser. border state.

... British Dock Strike

NASDU against compulsory over- | The article was headlined "Slan-(Continued from page 1) in Birkenhead, who under a militime. The strike spread nationally.

The following are the events,

which took place on the eve of the present strike which was chine. begun by the NASDU - or the

the 'blue union' has carried a

struggle against the port em-

loyers on the question of over-

time. The employers have sought

sory overtime, with disciplinary

penalties for men who refused

to work. The union has stood by

to operate a system of compul-

'blue union' - as dockers call it. because of the color of its membership cards. attack on the NASDU and 'com-Since the beginning of January

fight against the right wing of It has now become a test of the Labor Party the Bevanites strength between the NASDU are being forced to seek a base and militant members of Deakin's in industry. Their support for union on the one hand, and on the dockers has aroused the fury the other, the -employers, the of the top trade union bureaugovernment and the TGWU ma-

cracy. As a result the National Executive Committee of the Labor ROLE OF STALINISTS Deakin recently made a vicious

Party has now passed a resolution declaring that the Tribune article constitutes "an unwarranted, irresponsible and scurrilous attack on the leadership of the Transport and General Workers Union at a critical time in the progress of the dock dis-

der on the Dockers." In their

Tribune, this week refuses to be silenced and declares the censure motion is an attack on their C. P. opposed the biggest of the rights to express their opinions in public. The right wing will

undoubtedly attempt disciplinary action against leading Bevanites. There have already been hints in the British press that they were considering dealing with Tribune in a similar manner as they dealt recently with "Socialist Outlook," another left-wing paper which was banned by the right-wing officials. Thus the dock strike can very well bring to a head the crisis in the British Labour Party.

Meanwhile the government is preparing to use troops on the do so, knowing full well that such action would spark a sympathy strike among transport drivers and others.

each pamphlet sold. Hilde and The men now on strike are George distributed 100 copies of firm and solid, despite the fact our election issue at a housing

project Tuesday. ercussions within the Labor as they receive no strike pay. Boston has been conducting a series of mobilizations to sell the Stop McCarthyism pamphlet with very good results. Literature Deakin declaring he did not know ployers and Deakin would dearly Agent Ken Saunders writes, "The what the strike was about and love to smash such fighting response has been terrific. On our first mobilization we covered

THE MILITANT ARMY

Chicago reports excellent sales two widely separated localities in the past week of their Mili- and sold 72 copies in less than tant and pamphlet campaign. two hours. In one of the areas

Literature Agent two comrades sold 20 copies in Carol Houston just one hour making door to writes, "At a liber- door calls.

al meeting where "The following Sunday netted Howard Mayhew the sale of 93 pamphlets. In one spoke Snow sold 10 area, a new one for us, 29 Militants, six Trum- copies were sold as compared to bull Park pamph- the 20 sold the previous week. lets, two copies of At our forum meeting 30 copies Fourth Internation- were sold. Our third sale netted al, and over three 60 copies in spite of a rainy day. dollars' worth of Two more mobilizations have literature. been planned for the campaign." other Sunday Sheavy and Sherry C. **Detroit** Literature Agent Janet sold 21 papers at a union meet-MacGregor reports. "On Saturday Dorothy, Sherry and B. Al-

"Wednesday Marj sold four len went out in the Negro neigh-Trumbull Park pamphlets at a borhood and in about an hour PTA meeting where Mayhew sold 57 Trumbull Park pamphspoke. Thursday Mary Lou and lets. Dot sold 21; Sherry, 21; Jackie sold 50 pamphlets at a and B. Allen, 15. It is a very church meeting where Walter easy pamphlet to sell and Edie White spoke. That same after- took it with her in a project and noon Alice and I sold 10 Mili- sold 19 going door to door. We tants at a union meeting. Fri- have been covering each of the day Will and Bert sold 15 Milimeetings where SWP candidates tants and five pamphlets on the speak with the Militant and have campus. Saturday eight comrades been getting a very good rewent out and sold 164 Trumbull sponse. We have also enclosed Park pamphlets in a few hours. a leaflet about the date of our Snow sold 26; Dot, 25; Will, 25; election rally and have offered

Carol, 25; Marj, 23; Sam, 25; a free one month sub to anyone docks. They have hesitated to Jackie, 11; and Bert, four. Bert writing in from the leaflet. It also put 25 on an El station is a new way to make friends. newsstand. We gave a free copy for the Militant." of the election Militant with

'Boon or Curse?'

Lynn Marcus will speak on, "Automation — Boon or Curse?" at the New York Socialist Forum this Friday, Nov. 12, 8 PM, at 116 University Place.

UNEMPLOYMENT IN DETROIT has mountprovoked the conservatively squeamish Wall Street Journal to write an editorial, Nov. 1, titled "A Matter of Embarrassment." The embarrassment was

Notes from the News

over the unbelievably lavish and costly parties the auto companies put on for newspapermen at the unveiling of their 1955 models. In addition to paying transportation and expenses for reporters from as far as California the Detroit auto barons staged Pompeiin-style festivities including "such things as a full-scale musical revue, Broadway comedians, dancing girls, luxurious groaning boards and overflowing bars." * *

SOUTHERN UNION INTEGRATES. The Dade County, Florida, AFL Bricklayers Union has admitted into Local 7, previously lily-white, 52 Negro workers who in turn had belonged to an independent all-Negro union. The integration was carried out in conjunction with the NAACP's labor relations department.

CIO SHOE WORKERS LOCAL 122 in Los Angeles at a meeting on Sept. 21 voted to support the fight of James Kutcher, the legless veteran, for re-instatement to his Veterans Administration job, from which he was fired for membership in the Socialist Workers Party. The Shoe Local also voted a donation to the Kutcher Civil Rights Defense Committee.

POLICE CHIEF BACKS DOWN. The New Brunswick, N. J. Chief of Police tried to intimidate the local NAACP from distributing a circular on school segregation. A detective picked up Nathan Gumbs, the local NAACP president, and took him to police headquarters where Chief Kane demanded: "What do you

mean distributing these circulars?" Gumbs was ordered to stop distribution and appear before the magistrate the next day with the remaining circulars. The magistrate backed up the police chief. Telegrams to New Brunswick officials from the NAACP, the American Civil Liberties Union and the Pittsburgh Courier had effect. Within 12 hours Chief Kane backed down, declaring it was all a "misunderstanding" and "I the trade union principle that agree with everything that was in the circular." * * *

LABOR CO-OPERATION resulted in the vic tory of the AFL Machinists Union in a NLRB representation election in Kenosha, Wisconsin. Previous attempts of both AFL and CIO unions to win such elections at the Tri-Clover plant had failed. Just before the election the CIO told its members to vote for the IAM which break of the present strike. had more men organized in the plant. United, the union forces won a majority.

OVER 1,500 UNEMPLOYED flooded the Transport and General Workers community of Donaldson's Crossroads, Pa., in Union, although it had agreed answer to a three-line help wanted ad run in with 'the 'blue union' that it local newspapers. The unusual influx into the would not negotiate separately. small community began at daybreak and caused entered into an agreement with a 700-car traffic jam while men milled around the employers on the sorting of looking for "the guy who's doing the hiring." meat. The present strike began * * * when members of the NASDU

"DON'T BE A SCAB" was the slogan on refused to work under this agreebuttons worn by members of AFL Machinists ment, believing that Deakin's unlocal 851 when they reported to work recently ion was attempting to freeze the

at the Caterpillar Tractor Co. in Joliet, Ill. NASDU out of the docks. Management objected to the pins and laid 247 The 7,000 members of this unwearers of them off for the day. Before a ion who stopped work were quicklabor board the company argued the buttons ly followed by the rest of Lonwere insulting, degrading, suggested disloyalty don's 26,000 dockers, bargemen and treason, and might cause violence disruptand lightermen. They were exing production. The union won the case and pressing the traditional solidarthe day's pay for the 247 workers, on the ity of the portworkers and their principle of free speech.

post-war dock strikes. Such beovertime must be worked by trayals are not easily forgotten voluntary arrangement. in dockland. On January 16, one of the

members of the NASDU was dis-Recently, when Hull dockers ciplined for refusing to work oined the NASDU, Pollit, the overtime. The union then insti-General Secretary of the C.P., tuted a general overtime ban attacked them for leaving the which continued up to the out-TGWU and called for "unity in the fight to democratize" Deakin's union. One of the two mem-The employers refused to ne gotiate on any question until the bers of the C. P. on the Exeovertime ban was lifted. The cutive Committee of the 'blue

union' resigned from the party in protest. The Stalinists have been forced

to support the present strike but they are clearly afraid of any strengthening of the militant NASDU, a union which they do not control and in which the

ng strength.

anti-Stalinist militants are gain-

LABOR PARTY POSITION

The strike itself has had re- they are suffering real hardship Party. Last week Tribune - the British dockers are noted for Bevanite left-wing weekly - in their fighting ability and solida front page article attacked arity. The Government, the em-

support for the struggle of the had little interest in finding out. spirit.

THE MICITANT 25 Years After the Wall Street Crash

And who was it that promoted

Subscription \$3 per year; \$1.50 for 6 months. Foreign: \$4.50 per year; \$2.25 for 6 months. Canadian: \$3.50 per year; \$1.75 for 6 months. Bundle Orders: 5 or more copies 6c each in U.S., 7c each in foreign countries.

Vol. XVIII-No. 45.

"Entered as second class matter March 7, 1944 at the Post Office at New York, N.Y., under the act of March 3, 1879." Editor: JOSEPH HANSEN Business Manager: DOROTHY JOHNSON Monday, November 8, 1954

Phone: AL 5-7460

... Republican Policy Repudiated

THE MILITAN

116 University PL, N. Y. 3, N. Y.

Published Weekly in the Interests of the Working People

THE MILITANT PUBLISHING ASSOCIATION

(Continued from page 1) realignment in American politics.

The labor officials have succeeded in sidetracking the organization of a Labor Party. A new experience will now be needed in order to shatter illusions of the workers and convince them that their is no substitute for their own political organization. Meantime the class conscious workers have the task of telling the truth about the political trap the labor officials have led the workers into.

The advanced workers must base themselves on the fact that the organized working class vote for the Democrats was a deformed expression of the workers' will to act as a class politically — this will to class action cannot be obstructed indefinitely by the policy of the labor bureaucrats.

There will be no lack of opportunity to back up explanation and propaganda with hard fact. The Democrats won an election victory with the support of the workers but the Democratic Congress cannot solve the burning problems of the workers.

Both the Republican and Democratic parties hastened to make clear, even before the votes were all counted, that on the fundamental question of foreign policy they stand united. That is, they are united on the drive toward World War III — the war against the Soviet bloc and for the imperialist conquest of the world.

The hesitation of Wall Street at taking the plunge into atomic war will continue to provoke profound economic difficulties at home. Short of all-out war the capitalist parties cannot avert economic depression and mass unemployment.

Thus the continued rule of capitalism will inflict greater hardships on the American workers and speed their education in class politics.

But the Democratic Party and their labor lieutenants will utilize every device to prolong the imprisonment of the unions within capitalist politics.

The Democrats will be long on demagogy and short on performance in the next two years. They will duck every test on the burning issues: unemployment, union-busting, the fight against Jim Crow and discrimination in schools, housing and employment, and the fight for civil liberties. For all these defaults on campaign promises they will have a ready alibi:

"We cannot carry out our program," they will plead, "as long as the executive remains in the hands of the Republicans. Another alibi will be that one third of the Democratic strength in Congress is based on the Dixiecrats, who because of their seniority will head the powerful

committees. The argument will be: "It's Bankrupt financiers and brokers true the Dixiecrats vote with the reac- started jumping out of sky. tionary Republicans, but we cannot hope to win a majority in '56 without themso we must be careful and not alienate them by pushing our program all the haunted by the memory of what way."

utors do not necessarily rep-resent The Militant's policies.

expressed

Chese are

editorials.

The workers, hoping to achieve full DAY. employment and to defend their living standards, will tend to go along with the idea that this can be accomplished by a to 1929 levels, the N. Y. Times, Democratic victory in '56. Economic de- the mouthpiece of the decisive velopment, conditioned by the tempo of capitalist circles in our country, the war drive, even another experience

of the workers with a "Democratic" depression, will be the basic factors regulating the speed with which the workers find the present political road of the labor officials unténable.

The elections recorded a change in the specific weight of the McCarthyite fascist movement on the national scene. The outstanding McCarthyite candidate, Joseph T. Meek, in Illinois, was defeated, significantly by the heavy vote of the industrial centers. The test McCarthy candidate in the fascist Senator's home state of Wisconsin, Charles J. Kersten, running for Congress, was defeated by a wide margin.

Thus instead of acting as the whipcracker over a Republican Party that is firmly entrenched in power, as they did after 1952, the McCarthyites are now a minority of a minority party. It would be criminal to deduce from this that the fascist menace no longer exists. The fascists as a matter of fact can experience their most important phase of development during the next period. In the fight over who was responsible for the Republican defeat, in the Senate censure fight, in the selection and hardening of cadres, in seeking coalition with the race terrorists, in broadened experiments with social demagogy, the fascists will prepare an executioners axe against the labor movement.

But the perspective of America's development depends on what the workers do. The whole reactionary course of capitalism, towards war, depression and fascism can be reversed once the workers tear loose from the bondage imposed by the political policy of the labor officials. The main task therefore, facing the militants, is to patiently and tirelessly expose the role and policy of the labor bureaucrats.

No compromise with the labor watchdogs of imperialism in the ranks of the

a record that stands unbroken. "GAMING FEVER" scraper windows, likewise in rec-The question posed by The ord numbers. Every year, come Times is not an academic one. October, the financial community But to be able to answer it corstill experiences chills and fevers rectly, if at all, it is first necessary to understand exactly what Wall St. continues to call THE happened 25 years ago. This, na-

out of the stock market. Almost

in Wall St. on that single day,

turally enough, is the last thing On the 25th anniversary of the the Times editors are interested 1929 crash, at a time when the in. According to these editors the crash simply came as a result stock market had climbed back of mass mental aberration, "a gaming fever." It was, they say, "the inevitable sequel of the ex. once again was impelled to pose travagant speculation of the

fascination for the capitalists as

turning to the scene of their

By John G. Wright A quarter of a century ago, on HAPPEN AGAIN?" This ques- ing in their condemnation of "ex- gains plus less than 75,000 who one-tenth of their park 1020 reported speculative losses. From levels.

the foregoing two sets of figures, The 1929 stock market crash a total of one million speculators came as the effect and not the would therefore be a reasonable cause of the initial phase of the estimate. oncoming depression at the time.

this extravagant speculation, this Among this probable million, great folly? The Times editorial the petty speculators, skilled writers place the blame on "stock workers, farmers or better-paid manipulators" and "shoe string manipulators." But the Times fiing. The bulk of the speculators nancial editors are much more explicit. Without blushing they class, with the upper capitalist write: "It was a time when scrub circles reaping the real profits rom the wild dance of the bil-

ions in the Twenties. There was indeed speculation n the Twenties. And it was the decisive section of the capitalist class that was engaged in this speculation. And what was at the pottom of their frenzied specula-

tion? They were betting on the continuation of the fabulous industrial boom of the Twenties. Not the "gaming fever" but the incipient collapse of industry produced the stock market crash on October 29, 1929.

PRODUCTION DECLINE

Let us set the record straight Millions were ruined indeed among them widows and orphans. But who speculated in the Twenties, and how many? Only a tiny fraction of the population. The number of speculators is not hard to estimate, even though the actual figures have never been nade public, for obvious reasons. In 1928, a representative prosperity year, two New York brokthe boom into the BUST, which erage firms did more than a tenth of the entire Stock Ex-

hange business, and they had less than 12,000 active margin accounts (Journal of Commerce, depression of the Thirties, regis-June 16, 1928.) That same year, taking the income tax' reports,

It marked the start of the open, acute stage of that depression. Except for its depth and scope elerks, comprised only a sprink- it represented nothing new in the history of capitalist economy. came from the prosperous middle There were several depressions in the past that started in the same manner, notably the major depression of 1873-79 which began with the crash of the Vienna stock market in the old Austro-Hungarian empire and then leaped across the ocean to these shores bringing with it the crash

that engulfed the great banking house of Jay Cooke and Com-But depressions have started and will start in other ways, too. For example, the world-wide 1921 depression started with the crisis of the Japanese silk industry,

when the market for silk shirts

not whether there will be another

spectacular crash in Wall Street.

Rather the question reads: Will

the U.S. economy crash again?

And the answer is that barring

suddenly collapsed in the USA. In this country the signal for the

The decline in production depression was given when the started in July 1929. By the end Wanamaker department store in of October this downward plunge New York City slashed retail of the economy was already in prices and the other retailers folits fourth month. It did not reach owed suit. its lowest point until 41 months In 1921 there was no speclater, in March 1933. Thus in tacular Wall Street collapse, but October 1929 what the stock marthe stock market did register ket really did was to register that depression just the same. belatedly the transformation of The real question therefore is

the capitalists had so blindly ruled out. Like a shadow the stock market continued to record the great

tering its worst declines in the 32 months from October 29, 1929 there were less than 500,000 who to July 8, 1932, when the values

plunge into World War III another economic crash is unavoidable, and, willy nilly, the stock market will register it, with the downward plunge in stock values proportionate to the scope and lepth of this oncoming economic catastrophe.

Board Blocks End course charted by the Russian Of Segregation in workers in November 1917 is the L. A. Fire Dept.

> By Thelma Clyde LOS ANGELES, Nov. 1-The Los Angeles Board of Fire Commissioners sought to abort the struggle to end segregation in the Los Angeles Fire Department with a "compromise" resolution last Thursday. This action "puts the fight back to just about where it started," Attor-

ney Herbert Simmons, NAACP

representative in the case told the local branch of the NAACP at its Oct. 31 membership meeting. The Commissioners in their resolution recognized that confinement of Negro firemen to Stations 14 and 30 violated the law. But they left in the hands of race-hating Fire Chief Alderson the initiation and execution of a gradual transfer of personnel from these two stations to such other stations "as he may deem to be in the interests of the city and of his department." Thus the Board of Commissioners capitulated to the show of force that Chief Alderson and his LEON TROTSKY supporters organized at a Fire Commission hearing on Oct. 8. The capitalist press heralded The Meaning of Atomic he demagogic statement of the 'iré Commissioners (who are dictly responsible to the Mayor) s a victory for the anti-segregation forces. But neither the AACP nor the Negro press hare this view. The Oct. 31 NAACP meeting heard encouraging news of labor support for the fight to and Indochina where they staledesegrate the Department. Memmated or defeated the mechanizbers reported that the Fair Emed armies of the U.S. and loyment Practices Committee of Local 216, UAW-CIO was de-Finally, the H-bomb tests in manding the resignation of Fire Russia underscore the fact that Chief Alderson. this once economically backward The AFL Central Labor Councountry is catching up with the il rescinded its motion to support the Jim-Crow stand of the The Russian Revolution of 1917 AFL Firefighters Union. The prought the basic changes that ILGWU Cutters Local, Cloak permitted this surge. And the Makers Joint Board and Dress threat to U.S. Big Capital is that Makers Local passed resolutions the same thing will happen in for desegregating the Fire Department. Thus even the technical super-Pre-Xmas Bazaar, ority of the U.S. is challenged Carnival in L.A. It's true that the Kremlin gang A pre-Christmas Bazaar and in the Soviet Union is not revol-

en Days that Shook the World of their hands. Hence the resort | writes in his book, Russia To- | about all working class strug-The Russian Revolution of to slander. day And Tomorrow (published in gles, that seek to wipe out lib-1922): "By a sort of subcons- erty in the United States. The The actual method whereby the Bolshevik Party in Russia won cious instinct the masses - be-Ten Days That Shook The World, power in 1917 was certainly not cause it was the masses who demysterious and there was noth-

ing conspiratorial about it. The Bolsheviks agitated for their prolords and capitalists. Led by the gram in the open and won a Bolshevik Party of Lenin and majority to its banner, because knew exactly what they wanted. that program met the needs of But he is right when he says Russia created a workers and the workers and peasants. Revolution, Leon Trotsky once said, is the "entrance of the masses into the realm of rulership could lead them to achieve it. over their own destiny." The

Bolshevik party of Lenin and

Trotsky, which numbered not Mc-Carthy's "seven plotters" but a quarter million active members (primarily industrial workers and of a handful by pointing to the that the greatest revolution in soldiers), made that "mass en- existence in the Soviet Union tohistory was the work of a hand- trance" successful. They gave the day of a monstrous dictatorship. working people clear aims and They claim this dictatorship dates

cided - chose Lenin." This apologist for capitalist rule is dead wrong when he speaks of a "subing and freedom.

conscious instinct" - the workers that they chose Lenin - that is, chose the program of a Soviet government and the party that

MORE SLANDER

The witch hunters seek to prove their slander that the Russian Revolution was a conspiracy

workers in November 1917 is the road all workers will travel to achieve peace, economic well-be-

lief that . . . success and prosperity could be had merely by speculating in Wall Street." In the Twenties the profiteers spread the fable that everybody as speculating, bootblacks and billionaires, poor and rich alike. In 1954 they try to spread an

even more extravagant fable that it was the scrub women, porters, actors, "one and all" who fed with their pitiful resources the wild speculation.

Oct. 29, 1929, the bottom dropped tion appears to have the same cesses," "abuses," "mistakes," "that great folly," etc. etc. (N 161/2 million shares were dumped murderers reputedly have for re- Y. Times, Oct. 24, 1954).

Page Three

Stalinist Treachery in Election

Although making a pretense of supporting the American Labor Party slate in New York, the Communist (Stalinist) Party actually threw its weight behind the Democratic ticket headed by multimillionaire Averell Harriman. Never did the Stalinists play a more devious and treacherous game to help line up radicalminded workers for one of the war parties of Wall Street imperialism.

During the campaign the Stalinist Daily Worker kept assuring the ALP supporters that the CP trick of carrying water on both shoulders — encouraging support of Harriman and urging backing for the ALP — would not jeopardize the ALP's regular place on the ballot, which requires a minimum of 50,000 votes for governor. Largely as a result of the knifing it received from the Stalinists, the ALP's candidate for governor, John T. McManus, received only 44,862 votes. The ALP, it appears, is no longer entitled antomatically to a place on the ballot.

"Under the conditions of the prevailing anti-GOP tide, it is perfectly possible for the ALP to get far more than 50,000 votes and not weaken the objective of defeating the Rockefeller-Dewey-Ives machine," wrote Simon Gerson in the Oct. 28 Daily Worker. "Votes obtained for the ALP will NOT help elect a Republican. Of this the most worrisome can be assured.'

This implies that if votes for the ALP would divert necessary votes to elect Harriman then the CP is in favor, by all -means, of voting Democratic. This was made more explicit by George Morris in the October 31 Worker. He wrote that "the paramount objective, understood here as all over the country, is defeat of the Eisenhower-Dewey-Ives forces . . . The issue is not so much whether Harriman is 'better' than Ives, as the urgency of defeating the latter and his entire ticket." Morris even finds it "unfortunate" that "some unions in New York . . . are not overworking themselves for the ticket they endorsed."

working class! Stand firm in the prin- | ful and not the conscious activity cipled struggle against class collaboration of the vast majority of the popin politics. Work for a total break with capitalist politics and the launching of an independent Labor Party!

On Nov. 3, the Daily Worker jubilantly proclaimed in massive headlines its joy at the Democratic victory: "HARRIMAN WINS - N.Y. Labor Routs Deweyism." The Stalinist sheet hailed the "coalition . . . organized behind Averell Harriman,

Democratic-Liberal nominee" and boasted that "progressive forces in the state, while backing the American Labor Party slate, also helped advance this anti-GOP coalition supporting Harriman."

Just what is this "anti-GOP coalition he intend to explain it. The very supporting Harriman"? It is the dirty al- vagueness of the accusation liance of the conservative labor bureaucrats, who are lined up 100% behind Wall Street's anti-Soviet war policy, with the is a "communist conspiracy" big city bosses and Southern race-haters. afoot that menaces the security This is the coalition of the labor lieutenants of American imperialism with the party that took this country into two high places. Then they refer to world wars, launched the cold war and the "seven Communists" in Rusdragged us into the Korean "police ac- sia who through "insiduous" ways tion.'

While covering up Harriman's class ties slaved.

with America's sixty richest families, his vast wealth made out of the exploitation of labor, his strikebreaking in the Harriman-owned Arden Farms strike, the Daily in essence the same as the usual Worker did reluctantly concede that Harriman "boasted of his services to the cold in its attacks against a strike. war hysteria against the Soviet Union." How about the "services to the cold war strike leaders, "out to fool and hysteria against the Soviet Union" ren- hoodwink the workers in order dered by the labor bureaucrats who form to win power for themselves." the other side of the "coalition" which the Using this lie as a pretext, the Stalinists urge the workers to support? This "coalition," which the Stalinists to keep the "outside conspiraboast so proudly of supporting, is design- tors" from "enslaving" the worked precisely to bind organized labor to ers. the capitalist war machine and to prevent ical agents don't like to admit the workers from taking genuine inde- that working people organize of pendent labor political action through for- their own free will to struggle mation of an independent labor party. By against oppressive conditions. supporting this "coalition," by helping to They don't believe that workers keep the workers tied to the politics of the labor agents of imperialism, the Stal-They are least of all willing to inists continue, as they have always done, to help betray American labor to the cap- which the working people take italist war-makers.

organized them to achieve liberulation. For instance on June 9, ation. They acted like a strike testifying in the Army McCarthy leadership whose program and hearings, Sen. Joseph McCarthy slandered the Russian Revolution in the following way:

By Carl Goodman

November, 1917 is the greatest

event of our time. In his book

John Reed describes how the

workers and peasants put an end

for good to the hated rule of land-

Trotsky, the working people of

peasants democracy and began

the Socialist reconstruction of

their country. To tell the truth

about this victorious working

class struggle is essential to win

today's fight for a better world.

The great lie that must be com-

batted is the one told by the cur-

rent witch - hunters who claim

"In 1917 or '18," said McCarthy, "I forgot which it was-the solve their own problems. That Kaiser sent seven devoted Comvas the key to their success. munists into Russia. They were

headed by Nicolai Lenin . . . Within 100 days those seven men had taken over and enslaved a nation of 180,000,000 people . . . (who) no more wanted to be Communist

slaves than we do. Seven people.' Just how these seven people turned the trick when 180,000,000 people were supposedly against them and the armed forces presumably stood on the other side, McCarthy didn't reveal. Nor did

serves the aim of the witchhunters. It is the basis upon which they can claim that there of the U.S. today. They allege "Communist" infiltration and subversion. They charge treason in supposedly enslaved 180,000,000

people that didn't want to be en SLANDER STRIKERS TOO The lie the witch-hunters hurl atomic war. against the Russian Revolution is

This is bad for the U.S. warslander the capitalist press uses makers, because it checks their drive to war. "Outside conspirators and agita For the last nine years, ever.

tors," they cry pointing to the ince the end of World War II. the bankers and industrialists who dictate policy in the country have envered to plunge into

war. bosses initiate all kinds of viol-Their aim: world domination. ent actions against the strikers Their reason: the needs of the profit system for markets, raw materials and fields of investment that will add riches to their

The employers and their politalready huge accumlations. Their immediate target: the Soviet bloc. Their long-range tar-

get: domination of the entire world. But each year the agents of can think for themselves or Big Capital have postponed their know what is good for them. mad adventure. What stayed their

admit to the democratic charachands? ter of a great popular rising in It was revolution and the threat of revolution. The Rus- capital.

political and economic power out sian atomic tests are meaning- The insurgent colonial masses fact makes them pause.

from the Russian Revolution. Again they lie. The present bureaucratic regime usurped powcompetence insures victory. Alone er by crushing the workers demof all parties in Russia, the Bol- ocracy founded under Lenin and heviks had confidence in the Trotsky. A political revolution in ability of the working people to Russia will overthrow the bureaucratic clique and restore the democratic rule of the workers coun-

The popular character of the cils that won power in 1917. No. it wasn't the Communists Russian Revolution is reluctantly admitted even by certain capital- of Lenin and Trotsky's day who ist defenders. Thus Miliukov, enslaved a people. On the conleading capitalist politician in trary it is the capitalist witch Russia prior to the overturn, hunters today, with their lies

Weapons Test in USSR

|ful principally from that point | showed their strength in Korea By Daniel Roberts of view.

Regular nuclear explosions in Russia! A-bomb, H-bomb and THE WORLD THEY SEE atomic artillery tests! Such is As the madmen of Wall St. the news that the Atomic Enerlook around this is what they gy Commission released on Oct. see confronting them: the work ing class movement is a power

It means that the Soviet Un- in Western Europe, England and ion not only has the H-bombthe U.S. Of course, the labor leaders this was known some time ago. They also have an atomic stock- betray the workers and keep pile big enough to conduct reg- them tied to capitalist rule. In

ular tests. The Russians are the U.S., they are rabid warcatching up with the U.S. in mongers. the technical ability to wage

Just the same, these movements present the threat of rebellious explosions during the course of war, as casualties mount and

vivilian populations want an end to bombings, disease and poverby its opponent. ty. The capitalist order would pe toppled by an insurgent work-

ng class. utionary at all. It brutally op-In Asia, Africa and Latin Am presses the people and mismanerica, there are constant threats ages the economy. All progress to foreign capitalist rule. In a was made despite the parasitic war, the people of these counrule of the Soviet bureaucracy ries would break away. They Even so, Russia bounded ahead would strike out for national inand is today an industrial giant, dependence and badly needed sothanks to the new property ial change.

forms created in 1917. But actual revolution is even more decisive as a deterrent to That is why the news of regthe war plans of America's rullar atomic tests in Russia have so alarmed the U.S. government. ers. In a mighty revolutionary It means added display of power upheaval, the Chinese people tore

France.

West.

China.

DESPITE KREMLIN

on the side of the revolution. their country out of the imperialist grasp. Incalculable forces That spells new dangers to the would be needed to beat the Chicapitalist war makers should they nese people into submission again decide to go to war. The strength

that is arrayed against them and make them the slaves of means that they cannot win. This

Carnival will be held in Los Angeles on Saturday, Nov. 13 at 1702 E. 4th St. The doors will open at 3 PM.

Friends of the Militant are invited to buy Christmas gifts and other things they need. Clothing, jewelry, accessories, books, records, a radio-record player - these and many other items will be on sale.

There will be carnival games and prizes for kids and adults. Also a door prize, pink lemonade, popcorn, peanuts and baloons. Win a tire for vour car.

Dinner will be served from 5 to 8, and a dance and social will be held in the evening.

Minn. SWP Vote In Senate Race Double 1952

MINNEAPOLIS, Nov. 4-Vincent R. Dunne, Socialist Workers Party candidate for U.S. Senator, polled 8,372 votes on Nov. 2, the latest returns showed today. This is

far more than double his vote for the same office in 1952 when the total vote in the state was much higher.

Dunne had campaigned on a socialist program in opposition to capitalism and war. He is a former leader of the famous Minneapolis truck drivers union and had played an outstanding role in the 1934 strikes that made Minneapolis a union town.

With the strong backing of the Minnesota union leadership Sen. Hubert Humphrey, Democrat-Farmer-Laborite, won an overwhelming victory against his Republican opponent State Treasurer Val Bjornson. Humphrey got the labor officials' backing despite his leading role in pushing through the anti-union "Communist-infiltration" law in the last Congress.

BEST SWP CAMPAIGN

This was the most successful Dunne's campaign. Four ac election campaign ever waged counts of his candidacy appear by the Minnesota section of the ed in last Sunday's Minneapolis Socialist Workers Party, meas- paper. The Minnesota public ured not only in terms of votes opinion poll listed his expected won but in the widespread ac- vote as a "new factor" in the tivity of party members and election. Last Friday's Twin

Purge Militant Unionist In Seattle Steel Local

By John Little

SEATTLE, Oct. 15 — The International Executive Board of the United Steelworkers of America (CIO) took a page from the anti-labor McCarthyite handbook, and on

Sept. 17 summarily expelled Eugene V. Dennett, grievance man at a meeting last March, even though the trial committee didn't and former officer of Bethlehem Steel Local 1208 for the "crime" of being "aligned in his think- nett was deposed as a union ers hungry enough to go a hun- was not used and led to a poor officer was packed by McCarthying" with organizations arbiite, pro-company elements in the hungry enough to cross picket trarily listed by the Federal witch-hunters as "subversive." Even by the standards of

thought-control cops the charge DENNETT CAVES IN was not proven. The Board's de-Last June, in the middle of cision to expel Dennett was a local elections in which Dennett brazen violation of the Steel- again contested for office, the worker's constitution and a bu- Velde Committee came to Seattle the taught a valuable lesson. The The ranks must be mobilized reaucratic assertion of power to and subpoenaed him. The right mere beginning of united mass and readied for a real fight. dictate what members of the wing slate in Local 1208 capi-

VINCENT R. DUNNE

ers at packing plants in South St. Paul and Austin.

The capitalist press gave mor screen; wage-slashing under than the usual publicity to threat of plant close-downs. known as the "Studebaker Plan": Square D strike.

VOLUME XVIII

By Bill Talbot

DETROIT - Millions of American workers will have their eyes on the CIO United Automobile Workers in the 1955 contract fights. They will be looking to the UAW, which holds its national pre-

contract conference on Nov. 11 shop. With the new Butler-Humphrey law, the legal machinery and 12, for the lead in combatis established for what is, in efand union-busting. The UAW is fect, government licensing of ing unemployment, wage cuts in position to set the pattern for Control Board can deprive any unions. The Subversive Activities he labor movement. union of its legal standing by The auto workers' negotiations

simply declaring it "Communistwill take place under conditions infiltrated." of widespread unemployment and

The employers are also testing an employers' anti-labor offentheir open strikebreaking techsive. The latter includes the new niques. In Cleveland, the corpor-Communist-infiltration" legislaations broke a strike by running tion designed to open unions to scabs through a UAW picket attack under a "red" smoke- line at the Park Drop Forge plant and the UAW no longer has a contract. In Wisconsin, the Kohler strike is dragging into and direct strikebreaking and its eighth month. The corporscab-herding by the forces of ations have felt so sure of them-"law and order," as in Detroit's selves and their red-baiting formula they even attempted to

In spite of both Democratic break a strike with scab-herding and Republican promises of re- here in Detroit, a fortress of vision or repeal, the Taft-Hart- industrial unionism. The soliley law is still on the books. Its darity of UAW locals with the deadly injunction features have Square D strikers prevented the already been used dozens of smashing of the strike and the times, by both Truman and Ei- independent United Electrical senhower. It contains still other Workers local, although the conweapons to break strikes and tract contained some poor terms nions that will come to the fore because of the failure of the top n future labor battles. Eighteen UAW leaders to give wholestates have "right-to-work" — hearted backing to the Square that is, right to scab — laws D workers and their UAW allies that ban any form of a union on the picket line.

Need to Prepare for Real Fight

The events in Cleveland, Koh-| action by Detroit unions sufficed ler and Detroit indicate the to stop the complete destrucgrowing difficulty of winning tion of the Square D union. If these unions had wanted to use reasonable settlements simply by the most militant action, they flexing the union's muscles. C. could have shut the plant down E. Wilson's crack about "bird- and won a good contract. "Ladare to find him guilty as dogs" who go out and get their bor holiday," was on everyone's charged. The meeting where Den- food referred not only to work- lips, but that kind of action dred miles for jobs, but also settlement. Militant methods of struggle

plant. Their outlook was: "First lines. The corporations count on will be indispensible in the comwe'll get Dennett and then the mass unemployment to soften ing period to save the unions, up the unions and are deter- including the UAW, from the mined to fight the unions bit- all-out attack being prepared by terly with the aim of restoring Big Business and its govern the open shop.

ment, to regain ground already However, the Square D bat- lost and win new concessions.

THE MILITANT **MONDAY, NOVEMBER 8, 1954 CIO Auto Union Has Opportunity**

Detroit -- Not 1934 but 1954 !

To Give Lead to All Labor in '55

In recent Square D strike police aided company's plan to re-introduce old-fashioned strikebreaking. Pres. Paul Silver of UAW-CIO Local 351 is shown above pinned to wall. Rallying of auto workers locals to the independent UE picket line prevented smashing of Square D workers' union.

"Studebaker Plan." When the newspapers and national magacountry's economic difficulties, Take a cut. Produce more for HOURS' PAY. reflected in regional unemploy- less so we can grab the other downs, etc., are due to the "ir- your job," he is using the oldest do not cooperate with the bosses book. This just sets off a gento "bring wages and productivity eral wage-cutting, speedup drive, because other bosses use the into line.

The corporations are putting same argument about "compeden, communist-infiltrated, irre- debaker Plans,"

emand that the unions give ma- those of other manufacturers,

jor concessions to alleviate the the union's job is not to lower

The reaction of the union to RAISE THE WAGES OF THE

such proposals is crucial. To go BIG THREE. The UAW's found-

weight to company arguments workers in the fight for better

ing to maintain or improve their demands for cuts by the corpor-

The "one-at-a-time" policy is can be assured with INDUSTRY-

now being effectively used WIDE BARGAINING, which

against the auto workers. One can also meet more effectively

local after another is being con- the problem of the runaway

union rates would be ala week. This has been the hisgood step in the right direc- toric program of labor over the decades. tion. The demand for the 30-hour

NUMBER 45.

The few GAW plans now in effect fall far short of that goal. week at 40 hours' pay is simple, They either apply only to high complete and easily understood. seniority employes, who face It doesn't allow for 50 different least risk of layoffs, or offer interpretations and legal looponly a paltry addition to unem- holes. It benefits all workers, inployment compensation and for cluding those laid-off, by dia very limited period of time. viding available work among The proposed GAW plan of the UAW bears close scrutiny on a number of counts. Aside

on a number of counts. Aside from the fact that it offers no means of restoring the jobs of the many thousands of laid-off workers, it does not guarantee an "annual" wage to low-seniority workers. It calls for 'graduation of the guarantee for the low-seniority workers." This operates against the young workers, those who come up from the South, members of minority groups, women — those who usually fall into the lowseniority category.

But it is just these people, the young workers and the most exploited sections of labor, who They must be given a stake in the fight by being included fully in all union benefits.

laid off. It is up to the union assure the workers as a whole the benefits of increased proloss in weekly take-home pay --

If improved productivity is ment. runaway plants, shut- companies' business and save not to result in growing unem- small "productivity wage inployment, then it becomes neces- creases" are almost a joke comresponsibility" of unions which and phoniest argument in the sary to reduce the work-day and pared with the big rise in prowork-week, while increasing duction per man-hour due to wages and raising the standard speedup and automation. The of living. The American labor five-year contracts tie the workmovement got its big start in ers' hands while the corporations themselves in a good offensive tition." We see that what began the fight for the eight-hour day. hit them with price boosts, position by blaming the coun- as a trickle at Kaiser-Willys in One of the major triumphs of speedup, tax hikes and unemry's troubles on "gangster-rid- Toledo is now a flood of "Stu- the rise of the CIO in the Thir- ployment. Quick defense of union ties was the winning of the 40- conditions in fast-changing times

ductivity. This is embodied in sharp, sudden fluctuations are a propaganda barrage in daily cessions along the lines of the the shorter work week with no traps. The experience with the UAW's five-year contracts have zines; to the effect that the boss says, "We can't compete. the 30-HOUR WEEK FOR 40 taught that real wages and conditions tend to fall behind the upward flight of prices. The

sponsible" unions, not the failure If, for instance, the "Big hour week, with overtime after demands SHORT-TERM CONof the economic system. They Three" standards are below eight hours a day and five days TRACTS.

longshoremen have won the sixhour day. The AFL garment workers have won a 35-hour week in many sections of their can be the best union fighters. industry. The AFL is on record for the 30-hour week and important AFL unions, like the Brotherhood of Electrical Work-The present economic system ers, are making contract deconstantly tends to produce un- mands for the 30-hour week at employment by replacing work- 40 hours' pay. The UAW can ers with machines. This process take the lead for all labor in is being stepped up with auto- '55 by fighting for "30 FOR 40." mation. Three workers today do The past year has again the work of four just a few sharply reminded us that the years ago. Replaced workers are watchword of the private profits to win back their jobs and to based on the perspective of long-

a majority of organized workers

in America. It strikes a sympa-

thetic chord in most workers.

By raising this demand, the

UAW would not only inspire its

own ranks but evoke a real re-

sponse from the unorganized,

who must be won to unionism in

order to meet the problems of

runaway plants and the main-

This is a reasonable demand.

Already the rubber workers in

many plants and the West Coast

taining of union standards.

system is instability. Contracts term economic stability and slow, steady changes without

The UAW can start the ball

union may think

teria unleashed by the Velde The ouster of Dennett came or Committee and won the elections the heels of a red-baiting campaign conducted by the international union officials and Bethto turn informer — an offer lehem plant management against the militant leadership of Local which the suspicious red-hunters dation-stone of unionism. To in- tivities on the Square D picket and cuts the ground from under conditions must be reasserted to 1208 elected in the 1952 strike. did not accept and which Den-Dennett was the spark plug of net never followed up publicly. this new leadership. During its Dennett's cave-in reflected the term in office this leadership confusion and demoralization fought to protect pay scales and among the workers in the plant job conditions, pushed grievances when the Velde hysteria went involving discrimination against unopposed by the labor movement. Some of the workers urg-Negro members and generally promoted the interests of the ed Dennett to "clear" himself in rank and file of the local. order to take the heat off their

talized on the red-hunting hys-

best union workers in the plant.

But in the fights ahead the

slate. Dennett gave in. But the Because of their activities, the international officials weren't militants made enemies not only satisfied; they expelled him anywith management but with the way. international representatives as

well. They fought against the The militants, however, aren't policy defined by Steelworker's through. Their two year record President David J. McDonald as in the Local and their courageous "developing . . . a degree of co- defense of union principles operation with industry which against the International has earned them the respect of the never existed before."

CHARGES UNTRUE

The drive to get rid of Denmilitants will have to show more nett and nush the militants out than union savvy. They will have of leadership of the local began to advance a political program last January. At that time, Roas well. This they failed to do in land L. Gilland, a member of their struggle to defend Den-Local 1208 apparently prompted nett. They tended to rest their by the international representacase on their fine union records tives, the company and the FBI, and sought to duck the redfiled some hair-raising charges against Dennett of the kind you see on a TV "red-spy" show.

According to Gilland, who is talist class. known as "Gabby" to the workers in the plant. Dennett tried

the successful fight for union de- than we did before the layoffs. mocracy, without which unionism But there is interest in the to make a "Communist" out of him by threats of bodily violence elections too. will perish, is a firm anti-capi-

and forcing him to read a "sin- talist program. The labor offi-A couple of days ago two of ister" passage from a book by cials, who act like thought-control the men were in a discussion. Lenin. The "Gabby" charges police of capitalism within the One of them is an older man, were completely exploded in the ranks of the working class can with more than 20 years seniorcourse of the local union's trial. be defeated only by a new leadity. The other isn't 30 yet, and Nevertheless, Dennett was ership that knows how to fight his layoff lasted much longer dropped as an officer of the local the capitalists and their agents. than the older man's.

and so on.

his ears.

HOPES FOR CHANGE

younger man said he couldn't

say the same about the last ten

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					Zon	B	1 · · · ·
City	******			State			
🗌 \$1.50 Şix n	nonths 🗌 \$3.	.00 Full	year	🗌 Ne	w 🗌 1	Renewal	

Program to Strengthen the Union

As a prerequisite in their | timizing the best fighters against Dennett himself capitulated union-busting drive, the employ- speedup by use of the "company under the pressure. He offered ers are seeking to limit and de- security" clauses. Some UAW along with such demands gives ing principle of solidarity of all that everything labor wins on to turn from words to deeds. stroy the right to strike, foun- members have been fired for accrease the UAW's fighting line on the pretext of alleged the feet of other workers fight- put an end to the one-at-a-time strength means to fortify the "falsification of records." A good right to strike. The relentless part of the membership could be speedup drive is undermining fired under this subterfuge. The many gains of the past and it companies still use these clauses is particularly important to sparingly, but when the chips maintain the right to strike over are down they will be used freeproduction standards. Let the ly to get rid of the most active motto be: NO CONCESSIONS militants. THE UNION MUST ON THE RIGHT TO STRIKE! PROTECT ITS FIGHTERS by a

inside the shop as well as on alleged falsification of records. the picket line means A STEW-| While direct union-busting is

representation.

To strengthen the union's hand 30-day limit on discharges for The Battle on Unemployment The corporations and their | ment, to put into action a pro-ARD FOR EVERY FOREMAN being prepared and tested, some politicians of both parties would gram which will really begin to of a Fair Employment Practices

in addition to present on-the-job companies are demanding "vol- solve the economic problems by solve the problem of unemploy- law. They backed the vicious to formulate a program against untary" speedup and wage-cuts taking it out of the hides of ment. A Guaranteed Annual Wage Butler-Humphrey bill.

Anticipating the struggle to "to improve our competitive po- the workers. It is the duty of plan which would assure all the come, the corporations are vic- sition." This is accompanied by the UAW, and the labor move- workers a full year's wages at heard hints from UAW leaders PARTY.

fronted with demands for con- shops.

Labor Needs Its Own Party It has become an axiom today | about a "new party." It is time

the picket line and at the bar-normining table is threatened by gaining table is threatened by Democratic Party of big city union-crippling laws and labor- bosses and Southern anti-Negro, hating politicians. More than anti-labor rulers. This time should have been used to lay ever before, labor's struggle dethe foundations of an indepenmands political action. dent labor party, advancing la-

This doesn't mean, however, bor's own program and candiacting as the tail to the kite of dates. one of the capitalist parties, like the Democrats. The Democrats have broken every prom-

rolling by calling on the rest of organized labor to join in conise to labor - from repeal of voking a UNITED CONGRESS the Taft-Hartley Act to passage OF LABOR, with rank and file representation from all unions,

unemployment, war and reaction For years and years, we have and to launch LABOR'S OWN

The Talk in an Auto Plant on Eve of Election ... ATTACK ASR PICKETS

the highest standards but to

ations. Uniform high standards

By B. Evans field of Europe, not knowing ers who are militant or uncer-labor should run its own candi-DETROIT, Oct. 31 - A great what I was doing there and not tain - all of them plan to vote dates:

troubles.

standards.

many workers have been called alive. Now I can't make a liv-the Republicans responsible for ANOTHER CHANCE

back on the job during the last ing. I live from paycheck to pay-few weeks in my shop, which is check. I have to ration the num- Republicans a depression party one of the larger auto plants ber of cigarettes I smoke. I and a big business party, and not convinced of that. I think baiting charge instead of ex-posing it as a pistol aimed at the heart of labor by the capi-talist class. and the efforts of the com-talist class.

tions, and the efforts of the com-I got during the layoff. No, SWITCH FROM '52 alist class. The indispensable premise of pany to get us to work faster these ten years certainly haven't In 1952 there were a small gress and the full State Legis-

been the best of my life, and I hope the next ten years are al- partment who were for Eisen- and then let's see what they'll together different."

I couldn't stay to hear the end and who made a lot out of his pioyment and about Taft-Hartof their discussion. But it seem- promises to end the Korean war, ley and all the rest. Then they ed to me to reflect the thinking This year these same workers won't be able to blame the Rebehind the political attitudes of are quiet. Not one of them has publicans in Washington or Lanthe workers in my shop.

Some of them are satisfied licans. They don't even try to hands, and they'll show what Others have been shaken up by give Eisenhower credit for end- they're made of."

"The last ten years have been the layoffs, especially the men ing the war. I don't know if they the best in my life," the older and women who were out the themselves are still going to vote thing?"

man argued. And he went shead longest. These layoffs have had Republican, and I doubt it, but and listed all the good things of different effects: Some workers anyhow they're not trying to thing, then everybody will know these ten years — his steady are saying, "I'll do anything not talk it up for the Republicans whose fault it is, and then we'll the UE's picketline and forced work, except for his short layoff to lose my job," and they are this time. this year, his home on which all ready to work faster if need be,

the payments had been finished, without grumbling. Others grumble about the speedup, showing Democratic, but I can't see any own people for office." little confidence in the ability of great enthusiasm for the Demo-

the company to keep them em- crats in their attitude. In fact, He was amazed when the ployed, saying, "What's the use I think I detect a new defensive of working ourselves out of a note among many of them when job?" Still others are angry and they talk politics. Here is one atyears. He could hardly believe want the union to fight the titude that I have heard expressed a number of times, es-

speedup. But all of them, the workers pecially when I raise the ques- last election where labor will "Ten years ago," the younger man said, "I was on the battle- who are satisfied and the work- tion of a Labor Party and why have no candidates of its own. over, the unions might as well

"You say the Democrats aren't true friends of labor. Well, I'm lining up a phony "citizens committee," GE imported a gang of

engaged in a vicious campaign and win control of the full Con-

number of workers in our de- lature. Let them get full control hower and who spoke up for him do; what they'll do about unem-

a contract.

The recent Square D strike in

"And if they don't do anyhow to fight union-busting. Thousands of rank-and-file mem-"And if they don't do anybers of the CIO, AFL, and independent unions marched on have to try something else. Then Square D to sign a contract. The workers in my shop are we'll have to think about a new This is the kind of help that's going to vote pretty solidly setup and maybe running our needed on the ASR picketline. The top strategists of Big

I don't know how widespread forts of ASR to smash Local this sentiment is, although I've 475. Should they succeed, it will run across it pretty frequently. mean an extension of their drive But if it is widespread, I think to destroy the unions - especthen it is a good omen for the ially those signed up with pofuture, and that this may be the tential runawys. Now that the elections are

(Continued from page 1) forget about getting help from tions are exposed to the same the "friends of labor" in the anti-unionism. In Rome, Georgia, Democratic Party. The latter for example, General Electric, will be too busy toadying up to which has a contract with Big Business. Democratic Mayor the IUE-CIO, has come out Wagner's cops beating up the openly for the open shop. After ASR strikers is a clear example for every union militant to remember.

paid "propagandists" and is now When labor builds its own independent party and has its own to smash the union. candidate sitting in city hall it These are the real reasons for can depend on political support.

ASR's plans to move to the Right now, the radio, press, TV, South. The N. Y. unions have a city administration, cops and the big stake in the ASR strike and Democratic and Republican Parthey belong down on the picket- ties are lined up solid on the line backing up UE's fight for side of ASR in its union-smashing attack.

Detroit Fri. Night Socialist Forum The Senate Motion To Censure McCarthy Friday, Nov. 12 at 8 P. M. The UAW Faces the 1955 Contract Fights Friday, Nov. 19, at 8 P. M. At 3000 Grand River (Room 207) Donation 25c Free to Unemployed

anything to say for the Repub- sing. It'll all be in their own SQUARE D EXAMPLE

Business are following the ef-

Detroit is a stirring example of