Big Four Moves Won't End War **Preparations**

By Myra Tanner

Most of the propagandists for U.S. Big Business foreign policy reacted with alarm to the new stage in the development of the cold war. This stage was marked by the sensational concessions of the >-

Kremlin in Austria, acceptance of ing: "In a sense the conviction most U.S. disarmament terms and of a Soviet menace is necessary agreement on top level discus- to the North Atlantic alliance. . sions by the "Big Four." If Europeans decided these trends

The right wing Republicans, of were not so very menacing, they course, expressed fear that the might show less enthusiasm for Eisenhower administration was maintaining Western unity and heading for a policy of appease- the costly armaments that the ment. The liberal Democrats ex- Atlantic alliance entails." pressed the fear that the Kremlin The plan to add Western Gerwas outwitting Dulles and placmany to the armed powers of ing the entire war program in NATO was bitterly resisted by

jeopardy. "RED MENACE" NEEDED Harold Callender, N. Y. Times

More 'Loyalty'

week.

the people, especially the German working class. Wouldn't Soviet concessions now put this plan in ieopardy ?

columnist in an article headed "Soviet 'Retreats' Viewed as Peril" issued the following warn-

have proved unnecessary if the propagandists had taken note of Department, reacted to "neu-**Oaths Demanded** trality" proposals, as if by reflex, with a rush-up order for the rearmament program for Western Germany.

By City Bodies A rash of "loyalty" oaths promptly and publicly supported sprung up in the New York City- by the Eisenhower administra-Northern New Jersey area last tion. Dulles bluntly informed his . 4 🌒

In New York, the City Housing Authority mailed out "loyprojects. Failure to sign such an oath would submit a tenant to versive.

York. On the heels of the Walter Committee "hearings" held in Newark from May 16-19, the City Council proposed an ordinance demanding all city employes to sign a "loyalty oath." The Council also proposed to launch an "in-uestignation" of subversive are

vestigation" of subversive ac-tivities among city employes. The has entered a new stage; but this Belleville, N. J., Board of Educa- is not a result of any basic change tion is considering a "loyalty in the foreign policy of American oath" for teachers.

The fears that Wall Street's war plans might be changed would the following fact: Adenauer, the German stooge of the U.S. State

Adenauer's position was West European allies that there

would be no retreat in Wall. Street's plan to re-arm Western oath forms to 30,000 Germany and carry through the tenants in federal public housing preparations for World War III. In fact, on May 24 Dulles went a step further. He announced that eviction. On the other hand German "neutrality" would not prosecution for perjury, if the authority were to deem him "sub-ver faithful authority would not

The oath is of the same nature perialist interests, were quite as one declared void in Newark relieved to know that Dulles had as one declared void in Newark two months ago, when James Kutcher a member of the So-cialist Workers Party challenged its constitutionality in the courts. It is expected that the oath will also be challenged in New York.

(Continued on page 4)

Strike Victories May Herald New Era for Labor in South

THE MILITANT

PUBLISHED WEEKLY IN THE INTERESTS OF THE WORKING PEOPLE

NEW YORK, N. Y., MONDAY, MAY 30, 1955

GO AHEAD DOC ___

267

Vol. XIX — No. 22

Must Your Children Die So Profits Can Go On?

MAY 26 - Every passing day | adults, in privileged contact with | conducted an orderly, effective makes Adlai Stevenson's descrip- doctors and drug companies, were and rational program, merely betion of the government's polio rushing out of line to get cause the vaccine was placed from vaccination program as the inoculated before the children in the start under the ownership master mess of all time," sound priority age-groups; a huge batch and control of the government _ people. Emspak had stated: "Belike the understatement of the of vaccine, desparately needed to both in production and distriincrease the inadequate supply, bution. vear.

Even a brief review of the proved to be ineffective and was The government of billionaires, in the U.S., however, refuses to Constitution, primarily the First dispute to arbitration. After a 58 ighlights of the 44 days since poured down the drain. the vaccine was released, consti-After all this, when government permit such an elementary step tutes a damning indictment of scientists this week finally recom- to be taken here. They must fight U.S. capitalism: mended new safety regulations to a gainst "creeping socialism." The first shock came with the the drug manufacturers, these They must prove that private revelation that the Outter labora- profiteers had the gall to fight enterprise capitalism can "do the right to pry into my associatories, which had been handed the safety proposals on the job better." Well, the proof is in. 10% of the vaccine production ground that it would increase The capitalists don't object when the Army, Navy and Airprogram, had released a danger- their costs! ously defective product. Evidence The Democrats, who are trying Corps are owned and operated by of infections due to the Cutter to make political capital out of the government. They don't object to the expenditure of hunthe incredible foul-up, are careful vaccine came to light. dreds of billions for wars. No! Then followed a series of not to attack the administration bewildering announcements: the on the main issue. All this is for the maintainance accine was withdrawn, released. and protection of the capitalist

High Court Upholds 5th Amendment

The U.S. Supreme Court on May 23 overruled the contempt of Congress convictions of three witnesses who had refused to answer questions of the witch-

hunting House Un-American Activities Committee. The three witnesses were Julius Emspak and Thomas Quinn, officials of

Workers and Philip Bart, general manager of the Stalinist newspaper, the Daily Worker.

By 7-2 and 6-3 vote the justices ruled that the men had sufficiently invoked their rights against self-incrimination guaranteed by the Fifth Amendment. Quinn had refused to answer certain questions on the basis of the "First and Fifth Amendments." The witch-hunters quibbled that this wasn't clearly invoking the Fifth Amendment. for over a decade.

Congress, and later, lower courts upheld this hair-splitting. In delivering the majority ing rail workers of the Louisville opinion, Chief Justice Warren and Nashville and its five subdeclared: "We find the government's argument untenable. The nere fact that Fitzpatrick and the petitioner [Quinn] also relied story "L&N Settlement Is a on the First Amendment does not Union Victory on Welfare Paypreclude their reliance on the ments."

REFUSED TO INFORM

Emspak had refused to answer when the Un-American Congressmen asked him a list of 58 questions about association with other is my duty to endeavor to protect the right guaranteed under the Eiser the First recommended by a presentation of the submit the L&N refused to submit the

Phone, Rail Workers Spike All-Out Drive To Crush Walk-outs

By George Lavan

A new era has begun in the South. The strike victories of 30,000 railroad and 50,000 telephone workers mark the opening of that era. Two powerful segments of Big Busi-

ness, with unlimited Wall Street 9 backing, tried to smash the rail the independent United Electrical and phone picket lines, to starve the strikers into submission. They failed completely. Their hopes of

keeping the South a low-wage, open-shop province, not only for the superprofits squeezed from Southern labor, but as a weapon against Northern labor, have been frustrated. In fact their unionbusting campaign evoked a Southern upsurge of labor solidarity and middle-class support for the strikers the like of which has not been witnessed in this country The new contract of the 30,000

nembers of the AFL non-operating rail workers of the Louisville sidiary railroads is a clear-cut victory. Indeed, the Wall Street Journal (May 23) had to head its Fifth Amendment as well." The main issue of the strike

was the corporation's refusal, on grounds of "principle," to grant

the non-ops a health-welfare plan that all other Class I railroads had granted. This plan, whose cost was shared equally by comcause of the hysteria, I think it pany and workers, had been recommended by a presidential

PRICE: 10 Cents

Att. Francis Robertson, arbitrator in L&N rail strike. Company pretext in forcing strike was its "principle" against workers being "forced" to pay half of health insurance plan. Arbitrators ruled company should pay full amount.

manded a no-strike clause, at the same time refusing a clause for

The State Dept.'s Labor Salesmen **An Editorial**

What role are 23 top officials of the U.S. labor movement playing at the conference of the International Confederation of Free Trade Unions in Vienna, where representatives of 54 million union members from 75 countries are gathered?

AFL President George Meany and the other high U.S. labor officials are in Vienna to sell the foreign policy of U.S. Big Business. Above all, they want to get the off, on and off again. The German trade unions to give up opposition to West Ger- demoralizing confusion prevails tion against the crippling disease man rearmament.

German rearmament is a major plank in Wall Street's program for launching World War III. But the German Thirty per cent of New York covery. Then the government workers have doggedly opposed remilitarization of their City's eligible children have failed handed it to the private drug country. The trade-union movement - six million mem- to get the shots. bers strong — has repeatedly denounced moves to rebuild UGLY FACTS the German army.

It's true that at Vienna, Meany and the other labor emissaries of the U.S. State Department pressured the facts were revealed: a black ist method of production for weak-kneed German labor officials to vote for rearmament. But this does not alter the opposition of the rankand-file German workers.

Why are these workers so bitterly opposed to the Wall Street-Adenauer rearmament program? Is it be-Germany have fought pitched battles with police and thugs to defend their unions.

The point is that the German workers don't want the murderous anti-labor Nazi officer corps back in the saddle - while Wall Street and Adenauer are determined to unleash these dogs again and prepare Germany for war against the "Communist menace."

This slogan of a "Communist menace" has a familiar ring to the German workers. The last time they heard it was from Hitler. And they saw their unions smashed, hundreds of thousands of their best militants tortured and murdered — all in the name of fighting the "Communist menace."

They cannot see how the return of the Nazi industrialists, like Krupp, and the return of the Prussian-Nazi officer caste will serve the interests of freedom.

Meany and Reuther cannot convince them that the fight for free trade unions means, first of all, placing thousands of Nazi officers in charge of a powerful military had been shot. establishment.

Can the American workers fail to sympathize with the German workers in this feeling? Despite the steady stream of cold-war lies, despite the attempts to corrupt the American workers with a war prosperity, despite the Meanys and the Reuthers, we don't believe the American workers will swallow the attempt to foist Hitler's old murder gangs on the German workers once again.

withdrawn again — and again MAIN ISSUE

The main issue is simply this: released. The program was on, the scientists discovered a protecto this day. Parents are in a of polio. The American people,

dilemma as to whether to get with their contributions, financed bolshevism. their child inoculated or not. the research that led to the dis-They may be getting more than they bargained for with this kind of propaganda. The American monopolies. From there on it was people may very well say: if

In the course of hunting down American people was beyond the the defective vaccine some ugly capacities of the planless capital-

market had sprung up; the drug | profit. Women hold 29% of the jobs As if to underscore this fact, in the U.S., but they receive only by repeating with each refusal monopolies were planning an estimated \$20 million take on neighboring Canada, which is 60% as much pay as men for the words: "I refuse to answer on he unpatented Salk discovery; certainly not a socialist state, has equal work.

proven that a large-scale program

providing for the needs of the

Amendment supplemented by the Fifth Amendment, This commitpany tried unsuccessfully to tee will corrupt those rights. . . I operate with scabs and armed don't think this committee has a guards, it capitulated and agreed to arbitration. tions.' The arbitrator's award ordered

While the Justices dodged the the company to bear the whole question of the applicability of cost of the health-welfare plan. the First Amendment in the re-This is not only a great gain for fusal to answer, they found that the L&N strikers but a consider-Emspak's reference to the Fifth able assist to all the rail unions Amendment was sufficient to which are about to enter national. entitle him to its coverage. Philip Bart, manager of the Daily Worker, had identified himself before the witch - hunting hearings as a section organizer of the Communist Party in Ohio panies take it on. in 1936. He refused, however, to

identify other persons in the BELL SETTLEMENT section and refused to answer Southern Bell, arrogant subother questions. In the majority sidiary of one of the world's opinion, Warren made it clear greatest aggregations of capital, that a witness merely saying the Morgan dominated American "Fifth Amendment" was legally sufficient to invoke the constitutional protection. Government lawyers have long been contenddetails of the contract are not ing that a witness must refuse each question in "correct" form

(Continued on page 2)

arbitration of grievances. day strike, during which the com-

The settlement includes a nostrike clause and an arbitration clause, which according to Southern Bell, provides for "broader arbitration of disputes arising under the contract, including disputes involving suspensions of employes and disciplinary action taken under the no-strike clause. Excluded from arbitration are matters arising under the pensionnegotiations. They will demand benefit plans, leaves of absence, among other things that the rail health and safety conditions, and workers, who now pay \$3.40 a demotions and discharges during month to the plan, be relieved of the trial period for new employes. this charge and that the com- Presumably included under the arbitration clause are selection of workers to fill job vacancies, transfers, discharges and suspen-

sions. Wage increases of \$1 to \$4 a week were won for all 50,000 Southern Bell workers. The com-Telephone and Telegraph Co., of pany had long held out against fered an acceptable contract after granting any wage increase to 68 days of strike. While the 5,000 of its workers. The contract is for one year.

to be made public until the union finishes polling its members on its acceptance, enough is known to see that it represents a union victory. The company had de-

LABOR SOLIDARITY Despite the barrage of hostile newspaper publicity (all capital-(Continued on page 3)

Wall Street-Adenauer rearmament program? Is it be-cause the German workers are pacifists? Hardly! Only during the last year the industrial workers of Western function function for the pacific and by Uptown

registered voters and to tear up dows and the windshields By John Thayer The campaign of racist in- his poll tax receipt. He refused parked cars. timidation carried on by the and restated his intention to

White Citizens Councils has re- vote. sulted in the brutal shotgun

murder of Rev. George W. Lee, White Citizens Councils of Mis-Mississippi. Lee, the first Negro Klux Klans - have been bringto register to vote in Humph- ing pressure on Negroes not to names if they have already reg-

May 7. Local authorities tried to hush istered. Humphreys County has up the murder and actually en- witnessed growing racial tentered it on the records as a sion since a White Citizens Countraffic accident. Only on May cil was formed there.

20. after Northern newspapers had revealed the true facts, a passing around lists of those from her house the following coroner's jury in Belzoni was Negroes who registered. They forced to retract its "traffic were targets for economic and has "disappeared." accident" version and admit Lee other pressures to make them

NAACP LEADER

Lee was a local leader of the from 400 to 91. National Association for the Ad-Earlier on the day of his murWITNESS DISAPPEARS

system. But to expend a few

hundred million for an adequate,

rational program to immunize

children against the disease

effective measures to protect our

hildren from polio is socialism

- then let's have more socialism!

of polio

- that's practically

This was still a long way of the Mississippi NAACP, also cils is to maintain segregation. from the usual finding of "mur- addressed the memorial meeting. Publicly they maintain that the der at the hands of a person or Afterwards he told reporters means they employ are econom-

luctantly had to admit that Lee slayers were, "but nothing is be- tion or belong to the NAACP was murdered. But their stub- ing done to bring the murderers are to be driven out of the born cover-up is indicated by the to justice." Referring to Sheriff district, by economic pressures. 'theory" of Sheriff Shelton that | Shelton's statement that this Negro businessmen or farmers McCoy declared: "The only puz-

NEW-STYLE LYNCHING The NAACP immediately went

Despite common knowledge of into action on Lee's murder, it. Everyone knows who is re- cured the aid of liberal and larepudiate their registration. The the murder and the obvious which it termed "a new form of sponsible."

campaign succeeded in reducing wounds, including shotgun pel- | lynching." Roy Wilkins, who rethe list of registered Negroes lets in Lee's corpse, the coroner's cently succeeded the late Walter are the most widespread of the Memphis specifically for loans jury went through the solemn White as executive-secretary of many white-supremacist organi- to victims of the White Citizens Another form of intimidation farce of declaring that he had the NAACP, flew to Mississippi zations that mushroomed Councils.

vancement of Colored People. in Belzoni has been the terror- died in an auto accident. This for a memorial meeting in Bel- throughout the South after the The councils boast that they ization of the Negro section late was based on the fact that, when zoni. Despite the atmosphere of May 1954 decision of the U.S. are led by the leading white der he told another Baptist min- at night. Cars would race he was killed, Lee's car crashed terror, 400 Negroes attended the Supreme Court against school citizens of the communities: ister that "someone at the court- through the streets, with the into a house. When Northern meeting. Wilkins charged that segregation. They dominate most bankers, lawyers, officials, merhouse" had warned him to re- white occupants tossing rocks newspapers and the NAACP the White Citizens Councils of the "black belt" counties of chants and "Southern move his name from the list of through house and store win-brought out the fact that Lee "persuade" Negroes not to pay Mississippi, where, as in Hum-gentlemen."

of had been shot, the coroner's jury their poll tax and not to regis- phreys County, the Negro popuchanged its ruling and admitted ter. "Mr. Lee refused to be lation is heavy or is a majority. that Lee had died of a wound, 'persuaded,' so he is dead," Wil- These councils have spread from Mississippi into adjacent states. Dr. A. H. McCoy, president The declared aim of the coun-

persons unknown." Since then that "everyone including Sheriff ic and political coercion. Thus the local authorities have re- Ike Shelton" knew who Lee's Negroes who favor desegregawas "one of the most puzzling find white banks and merchants cases" he had ever handled, Dr. will not give them loans or credit, mortgages are foreclosed. zling thing is why the sheriff etc. To combat this economic doesn't arrest the men who did terrorism, the NAACP has se-

> bor organizations in depositing The White Citizens Councils money in a Negro bank in

"the cause of which is not kins said. Rev. Lee was killed around It is well known that the clear." midnight, May 7. He was drivmilitant Negro leader of Belzoni, sissippi — dubbed uptown Ku ing home from a meeting. Another car with white men in it drew up and fired three shotreys County, was murdered on register or to withdraw their gun blasts at the Negro leader. The lower part of his face was

torn off. The shooting was witnessed by a Negro woman who intimated she recognized the white men in the murder car.

the murderer was another Negro White businessmen have been Police say this woman "moved" 'because Lee was a lady's man.'

night but the NAACP says she

Page Two —

THE MILITANT

Monday, May 30, 1955

3

20 YEARS OF THE CIO - IV -**Three Strikes that Paved Way for CIO**

crushed, that the Toledo Auto-By Art Preis The Industrial Conference Lite struggle blazed forth to illuminate the whole horizon of Board, in a survey of collective the American class struggle. bargaining under the NRA, The American workers were to could boast in March 1934 of "the relatively small proportion be given an unforgettable lesson in how to confront all the of employes found to be dealing agencies of the capitalist govwith the employers through an ernment - courts, labor boards, organized labor union." At the and armed troops - and win. same time, said the Board, "Em-Toledo, Ohio, an industrial plove representation [company. city of about 275,000 populaunions] appears to have made considerable progress" and "it tion in 1984, is a glass and auto parts center. In June 1931, four is clear that individual bargaining has not in any way been banks closed their doors. Some eliminated by Section 7(a) of of the big companies, like Electro Auto-Lite which supplied the Recovery Act." electrical equipment to the auto In that same month, the

industry, had secretly transfer-American Federationist, organ red their bank accounts to one of the top AFL leadership, complained: "In general there has

been no increase in real wages had been on the directorates of . . . The codes will not safeguard real wages. . . The govcaught in the crash. toward diminishing real wages."

Worst of all, the wave of strikes following the enactment of NRA in June 1933 was end- lost their life's savings. One out form like "Dutch uncles." The general strike and instead asing in a series of defeats. Where the union leaders themselves did not rush the workers back on in lines for food handouts at a press reported some of the the job without gains - not strikes were smashed by court. struck plants almost at will.

It was at this stage, when ers; it mobilized the unemployed ism.) strike after strike was being not to scab, but to aid all strikes.

The Toledo Auto-Lite Epic

On Feb. 23, 1934, the Auto-picket line after the injunction Lite workers, newly-organized in was smashed. While he was still AFL federal local 18384, went uncorrupted, he wrote about the on strike. This was quickly end- Auto-Lite battle: "The dynamic intervention of ed by the AFL leaders with a truce agreement for negotiation a revolutionary workers organi-

through the Regional Labor zation, the American Workers Board of the National Labor Party, seemed to have been re-Board, which had been set up quired before that outcome [a union victory] could be achieved. under the NRA. The officials in the Federal

Refusing to be stalled further Automobile Workers Union by the labor board or to submit to the special Auto Labor Board, left to their own resources. would have lost the strike if which Roosevelt had set up in "The merit of this particular March to sidetrack pending auto AFL union was that it did day as models for organization, they set out to organize every strikes and which had upheld company unionism, the Auto- and its two affiliated companies, tant leadership. Lite workers went on the picket the Logan Gear and Bingham lines again on April 13.

The company followed the when the company resorted to sota's wheat, lumber and iron members into 574 by May. usual first gambit in such a the injunction, the union offi- ore areas. Transport — rail and On Tuesday, May 15, 1934, ket arena. The cops held up their The pickets are deployed by their contest. It went to a friendly cers observed its terms. In less truck — engages a relatively after the employers had refused hands for him to stop, but he leaders to surround the police judge and got him to issue an than three weeks, under pro- large number of workers. In even to deal with the union, the kept on; they gave way and he and sluggers. The police raise injunction limiting picketing. tection of the court decree, the early 1934, Minneapolis was a second truckdrivers strike be- was in the middle of them. The their riot guns but the workers The strike began to die on its company had employed or other- notoriously open-shop town. The gan. Now 5,000 strong, the or- pickets jumped out on the cops. ignore and rush through them. legs, when a committee of Auto- wise secured 1800 strikebreakers Citizens Alliance, an organiza- ganized drivers and warehouse- We figured by intermixing with 'Chase out the hired sluggers,' Lite workers came to the Un- in the Auto-Lite alone.

at the troops.

from the strike area when the company agreed to keep the plant closed. This had not been the usual one-way battle with the workers getting shot down and unable to defend themselves. Scores of guardsmen had been sent to the hospitals. They had become demoralized. By June 1. 98 out of 99 AFL local unions

big bank. C. O. Miniger, presi-) and tried to win them over. had voted for a general strike. dent of the Auto-Lite Company, Speakers stood on boxes in front A monster rally on the evening of June 1 mobilized some of the troops and explained

VINCENT R. DUNNE

four closed banks. His com- what the strike was about and 40,000 workers in the County ernment monetary policy points pany, naturally, did not get the role the troops were playing Courthouse Square. There, howas strikebreakers. World War I ever, the AFL leaders, frighten-But thousands of workers and veterans put on their medals ed by this tremendous popular

small business men did. They and spoke to the boys in uni- uprising, were silent about the of every three persons in Toledo women explained what the strike sured the workers that Roosevelt was thrown on relief, standing meant to their families. The would aid them. By June 4, with the whole

central commissary. In 1933, the guardsmen just quit and went community seething with anger, ment of pickets was sent to the even union recognition, the Unemployed League, led by fol- home. Others voiced sympathies the company capitulated and market. These pickets managed lowers of A. J. Muste, head of with the workers. (A year later, signed a six-month contract, in- to wedge between the deputized boards and demand that the scale injunctions and armed violence. the Conference for Progressive when Toledo unionists went to cluding a 5% wage increase business men and the police, iso-Behind the legal restraining or- Labor Action (later the Ameri- Defiance, Ohio, to aid the Press- with a 5% minimum above the lating the "special deputies." ders and the shot-guns, rifles can Workers Party) had organ- ed Steel Co. strike, they found auto industry code, naming Lo- One of the strikers. quoted in and machine-guns of police, ized militant mass actions of that eight per cent of the strik- cal 18384 as the exclusive bardeputies and National Guards- the unemployed and won cash ers had been National Gaurds- gaining agent in the struck ican City, a stirring and generdeputies and National Guards the unemployed and won cash ers had been relation of the plants. This was the first con-men, the scabs and strikebreak- relief. The League made it a men serving in uniform in the plants. This was the first con-ally reliable detailed study of tration hall [Central Labor ers were being herded into policy to call for unity of the Auto-Lite strike. That's where tract under the code that did the Minneapolis struggle, deunemployed and employed work- they learned the lesson of union- not include "proportional repscribed the ensuing battle:

resentation" for company unions. "Then we called on the pickets On May 24, the guardsmen The path was opened for orfrom strike headquarters [refired point-blank into the strik- ganization of the entire automoserves] who marched into the ers ranks, killing two and bile industry. With the Autocenter of the market and enwounding 25. But 6,000 workers re- Lite victory under their belts, circled the police. They [the poturned at dusk to renew the battle. the Toledo auto workers were lice] were put night in the cen-In the dark, they closed in on to organize 19 plants before the ter with no way out. At intergroups of guardsmen in the six- year was out and, before anvals we made sallies at them to block martial law zone. Twice other 12 months, were to lead separate a few. This kept up for the fury of the onslaught drove the first successful strike in a a couple of hours, till finally the troops back into the plant. GM plant, the real beginning of they drew their guns. We had At one stage, a *group of troops the conquest of General Motors. anticipated that this would hap-

Model Strikes in Minneapolis

While the Auto-Lite strike was | craft-minded bureaucrats of the The correlation of forces becomes reaching its climax, the truck AFL who were content to build a little unbalanced. So we picked drivers of Minneapolis were a little job-holding trust and out a striker, a big man and utwaging the second of a series of settle down for life to collect- terly fearless, and sent him in a three strikes which stand to this ing dues. After the first victory truck with twenty-five pickets. strike. The Electric Auto-Lite strategy and incorruptible, mili- truck driver and every inside into the formation of cops and warehouse worker in Minneapo- stop for nothing. We knew he'd

Minneapolis, with its twin city lis. A whirlwind organizing cam-Stamping Co., were involved. But St. Paul, is the hub of Minne- paign had recruited 3,000 new

threw their last tear gas and the May 26, 1934, Militant. "Gun- unmercifully, sending five to the happened that day in the whole- ed hundreds of lies about what vomit gas bombs and then quick- men were imported to get after hospital."

ly picked up rocks and started the leaders of the strike. Deter-The next day some 35,000 hurling them at the strikers, mined attempts were made to building trades workers declared around wondering what was up ers had any weapons at all." while the strikers recovered the break through the picket lines a strike in sympathy with the for there was no truck in sight. This was substantially conlast gas bombs thrown before on Friday night and Saturday. truck drivers. The Central Labor Then as two P.M. drew near a firmed by the governor's own inthey exploded and flung them Two hundred arrests were made Union voted its support. Work- tensing of bodies and nervous vestigating committee which, ... Saturday night the 'regu- ers, many from plants which shifting of feet and heads among after the strike, found that the On Friday, May 31, the troops lars' and 'special' police rushed weren't even organized, stayed the police indicated that some- police had planned the attack in

were speedily ordered withdrawn a truck load of women on the off their jobs and flocked to join thing was up. We were right, advance and fired to kill on un-'newspaper row' and beat them the pickets.

"Battle of Deputies Run"

On May 21 and 22 there was | The next day, the showdown waged a two-day battle in the came. The bosses' private army City Market that ended with the of 2,200 "special deputies," plus flight of the entire police force | virtually the entire police force, and special deputies in what was were mobilized in the market called by the strikers "The Bat- place to break the strike at its tle of Deputies Run." central point. A striker gave the Word had come to the strike following account in the June 2, headquarters that the police and 1934, Militant:

bosses were planning a "big of-"A skeleton patrol was sent fensive" to open the City Marto patrol the market streets and ket to scab trucks on Monday to report any move to start deand Tuesday. The strike leaders livery. Word quickly comes pulled in their forces from out- back; hundreds of special depulying areas and began concenties, special police and harness trating them in the neighborhood bulls armed with clubs and guns, of the market. squad cars of police with sawed-On Monday, a strong detachoff shot guns and vomiting gas . . A truck starts to move, our

pickets jump to the running driver stop. A hired slugger raises his club and slashes at a picket. Down the picket drops Charles Rumford Walker's Amer- as if dead. The fight is on.

"Phone rings at the concen-

sale grocery district:

"For two hours we stood enough to claim that the strik-

for a few minutes later about armed pickets. one hundred more cops hove into

One worker, Harry Ness, died shortly after the shooting. An-

happened but none was brazen

view escorting a large yellow truck. The truck, without license plates and with the cab heavily wired, pulled up to the loading platform of the Slocum-Bergren Company. Here a few boxes were loaded on . . . At five past two the truck slowly pulled out . . It turned down Sixth Avenue and turned on Third Street toward Seventh Avenue. As it did so a picket truck containing about ten pickets followed. As the picket truck drew near the convoy, the police without warning let loose a barrage of fire. Pickets fell from the trucks, others rushed to pick up their wounded comrades; as they bent to pick up the injured, the police fired on them . . . One young worker received a full charge of

buckshot in the back as he bent to pick up a wounded picket. "The rain of bullets then became a little heavier so I and FARRELL DOBBS

three other pickets hopped a fence and walked back to head- other, John Belor, died a few quarters . . . Pickets by the days later in the hospital. Some dozens lying all over the floor 55 workers were wounded. Withwith blood flowing from their in 20 minutes of the massacre, wounds, more coming in and no the National Guard rolled into place to put them. The doctor the area. It was their signal.

would treat one after another But if this terrorism was exwho urged him to treat others pected to smash the strike, the bosses got an unpleasant sur-

"The Minneapolis papers print- prise.

They Fight and Win

first.

proval.

All union-driven taxicabs, ice, | the Dunne brothers, and throwbeer and gasoline trucks, which ing them into specially conhad continued to operate by union permit, immediately went on strike. The police were cleared from all areas near the strike headquarters. Then, when Harry Ness was bunied, the whole working class of Minneapolis turned out in an historic demonstration for his funeral. Some 40,000 marched in the funeral

in democratic self-reliance, held firm and ran the strike as usual. Sc great was the outcry and protest - including another mass demonstration of 40,000 - that the union members and leaders were released in a few days. The desperate bosses then got another kind of assist — one cortege. They took over the that was to become common in streets - not a cop was in sight. future battles when trickery re-

structed military stockades. But

the union rank and file, trained

Two of the tribe of Roosevelt's labor board mediators -- "med-Governor Olsen declared martial law. The military command- itators" as the workers called ers began handing out "permits" | them - were shipped into Minfor trucks to operate under the neapolis early in the strike. These protection of the troops. Soon were Father Haas, a Catholic thousands of trucks were being priest, and E. H. Dunnigan.

CARL SKOGLUND

do it. Down the street he came Union headquarters]: "Send the like a bat out of hell, with his reserves!' Orderly, but almost as The workers themselves directed mained the last resort. horn honking and into the mar- if by magic, the hall is emptied. | traffic.

tion of anti-union employers, men promptly massed at a large the cops in hand-to-hand fight- is their battle-cry. The cowardly manned by scabs and strike- They had early proposed a setgarage which served as strike ing, they would not use their sluggers take to their heels and breakers. The union did not take tlement based on some concesemployed League and asked for "That would have been the ruled the city. "That would have been the ruled the city. "That would have been the ruled the city." "That would have been the ruled the city. "In the police and strikers use of the ruled the city. "In the police and strikers use it lying down. The leaders gave sions to the workers which the headquarters. From there, fleets guns because they would have to run. The police and strikers use it lying down. The leaders gave sions to the workers which the

described shortly thereafter by the workers would have gone Citizens Alliance got the first of pickets went rolling by trucks Louis F. Budenz, in the pre- into the wastebasket of labor stunning blow that was to shat- and cars to strategic points. viously cited collection of arti- history. The Lucas County Un- ter its dominance. Within three All trucking in the city was "Challenge to the New employed League, also enjoined, days, the union of coal yard halted except for milk, ice and cluded for the strikers a broken cles. ham and Selden Rodman. This and finally wound up as a mis- Judge R. R. Stuart, advising recognition. The Minneapolis La- first time anywhere in connecerable informer for the FBI him that they would violate the bor Review, Feb. 16, 1934, hailed tion with a labor struggle, the against radicals.

However, at the time of the picketing. They went out and the struggle was conducted . . . Auto-Lite strike, Budenz was did so. They were arrested, tried there has never been a better still an outstanding fighter for and released — the court warnlabor's rights and civil liberties. ing them to picket no more. driver pickets." He had edited Labor Age during | They answered by going directly the Twenties and had led great from court, with all the strikers battles against strikebreaking in- and unemployed league members ported that Local 574 "displayed any government agents or agenjunctions at Kenosha, Wis., and who had been present to the Nazareth, Pa. It was he who picket line. 'Through the mass ing picket line that stormed the Farmer-Labor Party Goversuggested the tactic for break- trials, Selander and Pollock got ing the injunction in the Auto- out a message as to the nature Lite strike and he had addressed of the capitalist courts. The the thousands massed on the picket lines grew." strike."

6-Day Battle with National Guard

By May 23, there were more by the tear gas fired from inthan 10,000 on the picket lines. side the plant, it was the police County deputies with tear-gas who finally gave up the battle. been expelled from the Stalin- a large membership, plunged guns were lined up on the plant | Then the thousands of pickets roof. A strike picket, Miss Alma laid seige to the plant, determined Hahn, had been struck on the to maintain their picket line. head by a bolt hurled from a plant window and had been slingshots from inner tubes. throughout the whole northwest ning picket trucks. taken to the hospital. By the They hurled whole bricks through labor movement and make natime 100 more cops arrived, the the plant windows. The plant soon tional headlines. They included a mass demonstration to the City: "Throughout, the nub and ployers were emboldened to force workers were tremendously in- was without lights. The scabs the line. What happened when guns inside every entranceway. 574.

the cops tried to escort the It was not until the arrival of scabs through the picket line at 900 National Guardsmen, 15 the shift-change was described hours later, that the scabs were by the Associated Press. finally released, looking a "sorry

"Piles of bricks and stones sight," as the press reported it. were assembled at strategic Then followed one of the most places and a wagon load of amazing battles in U.S. labor bricks was trundled to a point history. "The Marines had landnear the factory to provide fur- ed" in the form of the National ther ammunition for the strik- Guard, but the situation was not ers . . . Suddenly a barrage of "well in hand." With their bare tear gas bombs was hurled from fists and rocks, the workers upper factory windows. At the fought a six-day pitched battle same time, company employes with the National Guard. They armed with iron bars and clubs fought from rooftops, from bedragged a fire hose into the hind billboards and came through street and played water on the alleys to flank the guardsmen. crowd. The strike sympathizers "The men in the mob shouted replied with bricks, as they vile epithets at the troopers," choked from gas fumes and fell complained the Associated Press, couldn't strike. By that time The sheriff moved in deputies organization, a strong union. ... armed workers down without givings." back."

But they retreated only to with suggestions that they 'go tract with increased pay." reform their ranks. The police home to mama and their paper charged and swung their clubs dolls'."

scabs But the workers held their shame the young National perior breed of union leaders ground and fought back. Choked Guardsmen. They educated them than the type represented by the force, then tripled it," reports Minneapolis truck drivers' vic- quotes a strike picket on what the list."

injunction by encouraging mass "the masterly manner in which term "flying squads" was used -the May 26, 1934, Militant reports: "Flying squads of pickets

example of enthusiastic efficien- toured the city." cy than displayed by the coal The Local 574 leaders warned

the membership over and over The Feb. 24, 1934, Militant, re- to place no reliance or hope in a well organized, mobile, fight- cies, including Floyd B. Olsen, over all opposition, closed 65 nor, and the Labor Board. They truck yards, 150 coal offices and preached reliance only on the swept the streets clear of scabs mass picket lines and militant in the first three hours of the struggle against the employers.

From the start, the strike lead-The most painstaking and de- ers summoned the whole worktailed preparation had gone into ing-class populace to their supthis strike. The organizers were port. The very active unemployed a group of class-conscious so- organization responded at once. cialists, Trotskyists who had A 574 Women's Auxiliary, with ized Communist Party in 1928, into the strike, doing every-Trotskyist point of view. Soon mimeographing, to running the was composed entirely of 75 ers stalled, chiselled and ignored The workers improvised giant their names were to ring huge strike kitchen and man- workers on the trucks.

Grant Dunne, auxiliary presitures of the strike," the original secretary and wife of a young Militant report stated, "was the coal driver who was a strike

came from the ranks and played he became editor of The Milia great role in the strike." This tant and finally National Secreoriginal of the "flying squad- Party rons" that were to become part

of the standard picketing tech- ed a mass meeting of small busi-

yards battle. "I wrote Daniel become "special deputies" and Tobin, international president of strikebreakers. the union for an OK [to strike]. They selected the City Market,

"and the women jeered them we'd won and had a signed con- to convoy farm trucks in and out of the market square. The The Dunne brothers, Skoglund pickets were able to halt all but industrial union implications of Guard to break the strike.

and their associates proved to be three trucks. Brutal terror was Local 574's campaign. AFL The trap was sprung on the trying to clear a path for the But the strikers did more than a different and altogether su- then the answer to the strikers. Teamsters President Daniel To- fifth day of the strike --- "Bloody but has become anybody and "The Mavor doubled the police bin was no less upset by the Friday," July 20. American City everybody else who makes use of

shoot cops as well as strikers. their clubs freely. Many casual-Cops don't like that.

"Casualties for the day in- have captured the market!" Two of the "special deputies" Deal," edited by Alfred Bing- refused however to let the fight workers, organized within Gen- beer drivers who were ogranized collar bone, the cut-open skull of who had volunteered to club go in that way. Two of its offi- eral Drivers' Local Union 574, and who operated with special a picket who swung on a cop and strikers to death were killed is the same Budenz who about cers, Ted Selander and Sam AFL International Brotherhood union permits. The city was iso- hit a striker by mistake as the themselves in the wild melee. a year later deserted to the Stal- Pollock, [and several auto local of Teamsters, had paralyzed all lated from all truck traffic in or cop dodged, and a couple of One was Arthur Lyman, Citizens' inists, served them for 10 years members] wrote [May 7, 1934] the coal yards and won union out by mass picketing. For the broken ribs. On the other side, Alliance attorney and vice presiroughly thirty cops were taken dent of the American Ball Co. to the hospital." The market was strewn with The strikers were victorious in deputies clubs and badges. The another sense: no trucks moved. police disappeared.

The Showdown in July

The employers then agreed to | tories. For he, too, was a bitter move no trucks. On May 25, the opponent of industrial unionism. strike was settled, with union He was to play a key part in

(Continued from page 1) recognition, no discrimination in the AFL in blocking an industrirehiring of strikers, and arbitra- al union policy. Meanwhile, he the grounds that it might tend tion of wages, which the em- openly joined with the Minneapto incriminate me." In a recent ployers had increased previously olis employers in the next stage witch-hunt proceeding, in fact, to forestall a strike and avoid of the struggle. the government lawyer made a

dealing with the union. The leaders of 574 put no big to-do about -a witness' mis-An interesting sidelight of the trust in the employers to live up pronounciation of the word "insecond strike was a leaflet is to the agreement in the second criminate." The Supreme Court sued by the Communist Party strike. They promptly began predecision deprives the Department denouncing the Dunne brothers paring the union for another of Justice shysters of this form and Skoglund as "traitors" and battle in the event the bosses of legal chicanery and quibbling. Ist, he said approximatory for "agents of the bosses" and call- reneged. They gave the employing for "rank and file leaders," ers a month or so to comply and workers sympathetic to the thing from secretarial work and although the strike committee with the pact. When the employscope, it was nevertheless a munist fronts." significant setback for the

the union, the firm answer was thought - controllers. The UE A significant observation was a strike, called July 16, 1934. hailed it as "an outstanding Some 700 of them marched in made by Walker in American One of the reasons the em- victory for democratic trade unionism."

the three Dunne brothers - Mayor's office to demand the core of dispute was a matter of the union's hand was a declarcensed. Police began roughing cowered in the dark. The fright- Vincent, Grant and Miles - and withdrawal of the "special" po- fundamental principle and strat- ation by Tobin in the Teamsters HITS 'SUBVERSIVE' LIST up individual pickets pulled from ened deputies set up machine Carl Skolglund, later to head lice. The march was led by Mrs. egy - for both sides - known magazine denouncing the Local Another significant, though as 'recognition of inside work- 574 leaders as "radicals and limited, attack on the witch hunt "One of the outstanding fea- dent, and Mrs. Farrell Dobbs, ers.' . . . To the employers, the Communists." This red-baiting was launched by Harry P. Cain, 'banana men. the chicken pickers, had no effect on the Minneapolis former Republican Senator from and the pork picklers' who work- workers. On July 6, a parade of Washington, whom Eisenhower Cruising Picket Squad. This idea picket dispatcher. A decade later ed inside their warehouses were some 10,000 AFL members had not long ago appointed to the ization on the "subversive" list. outside the jurisdiction of a proclaimed in advance their sup- Subversive Activities Control truck union. But why did they port of the coming strike. The Board. Cain surprised labor and 'cruising picket squad" was the tary of the Socialist Workers care so much? They cared be- meeting of business agents of civil liberties circles several cause their inclusion meant that the Building Trades Council de-months ago with a speech sharply a kind of industrial union would nounced Tobin's red-baiting and criticizing aspects of the govern-The Citizens Alliance had callbe set up in the trucking in- affirmed their support of 574. ment's "security" program. On niques of the great CIO strikes. ness men, junior executives and dustry of Minneapolis. Without Only the bosses and their news- May 23 Cain delivered a speech

The late Bill Brown, then pres- similar elements and steamed the inside workers, they would papers took the cue from Tobin before the Anti-Defamation ident of 574, revealed another them up for an armed attack on be dealing with a pure and sim- and began screaming "Reds" League in Monticello, N. Y. important aspect of the coal the strikers. They were urged to ple craft union of truck drivers, and "Bloody Revolution." Again he criticized the "excesses"

weaker in bargaining power, The blood, however, was drawn of the witch hunt. He singled out easier to maneuver and smash. by the other side. Police and em- the Attorney General's "subver-To the union, the issue of the ployers deliberately planned to sive" list "in its present form"

Two days after the strike was where farm produce was brought, 'inside worker' meant the same lure isolated picket trucks into as the principal cause of the curover, he wrote back that we as the center of the struggle. thing, a step toward industrial an ambush and shoot the un- rent "distrust, suspicion and mis-Not only the Minneapolis em- warning. This was to be a pre-

He said that the political blackployers were disturbed by the text for sending in the National list was "nothing more than an attorney's advice to his client who started out to be the government "As a citizen." Cair

bosses had flatly rejected. In the an ultimatum to Olsen to withties on both sides. The workers draw the permits and to issue end, with the troops out in force others only with the union's ap- | (almost one soldier for every striker), Father Haas and Dun-

Then followed a war of at- negan tried to put over a watered trition for several weeks. The down version of their original strikers defied the troops and re- proposals. When they went to newed their mobile picketing, sell the proposition to the rankkeeping the military officials and and-file-Strike Committee of 100, cops on a merry-go-round. The they were subjected to such a Guardsmen launched an attack devastating cross - examination in force on the Local 574 strike that they were utterly routed. A headquarters, arresting 100 mem- new mediator was sent in and (Continued on page 3) pers, including Bill Brown and

FIFTH AMENDMENT

added, "I object to the advice because [it] is unintelligible, misleading and a threat to the continuing vitality and strength of

the nation's internal security." Cain pointed out that the political blacklist was first drawn up by the Truman administration in 1947 and has been added to since. Of the 275 organizations on the list, he said "approximately 150 Though the Supreme Court of business," and that only 20 or decision was quite limited in its 30 of the remainder were "Com-

Cain cited the Broyles Bills introduced in the Illinois Legislature which would make membership in any of the listed organizations punishable by up to 20 years of mprisonment. He also described Alabama's "fantastic statute" which required publishers to swear that the author of every book or any book mentioned in the book's bibliography, was never a member of any organ-

B

100

The Supreme Court decision and Cain's speeches indicate not a movement to dismantle the whole witch hunt, but as the Christian Science Monitor of May 24 puts it, "to replace hysteria" with "a more realistic approach."

> Los Angeles **Friday Forum** "Can America Have Another Depression?" Speaker: Milton Alvin June 3, 8:15 P. M. 1702 E. 4th Street . Questions and Discussion

THE MILITANT

THE MILITAN Bigned articles by contrib-utors do not necessarily rep-resent The Militant's policies. These are expressed in its editorials. Subscription \$3 per year; \$1.50 for 6 months. Foreign: \$4.50 per year; \$2.25 for 6 nonths. Canadian: \$3.50 per Published Weekly in the Interests of the Working People year; \$1.75 for 6 months. "Entered as second class matter March 7, 1944 at the Post Office at New York, N.Y., under the act of March 3, 1879." THE MILITANT PUBLISHING ASSOCIATION Bundle Orders: 5 or more Phone: AL 5-7460 116 University Pl., N. Y. 3, N. Y. copies 6c each in U.S., 7c Editor: MURRY WEISS each in foreign countries. Business Manager: DOROTHY JOHNSON Monday, May 30, 1955

Vol. XIX — No. 22

Trying to Fill McCarthy's Shoes

Has Democratic control of Congress meant a reversal in the witch hunt? And will electing a Democratic Administration in 1956 bring a new dawn for civil liberties? Many liberals contend that it will, and the Stalinists, with an idiotic unconcern for the facts, echo this absurd claim.

In addition to the fact that the witch hunt was officially launched by the Democrats under Harry Truman, there are ample recent examples to refute these contentions.

Take the House Un-American Activities Committee hearings, conducted in Newark from May 16 to 19. These hearings resulted in the suspension of three teachers who invoked their rights under the Fifth Amendment.

The Un-American Committee is now headed by Rep. Francis Walter, a Pennsylvania banker. He is the Democratic replacement for McCarthy and apparently bent on filling the vacated post of Witch-Hunter in Chief.

In the Newark hearings, victims were smeared on secret testimony of stoolpigeons. They were refused the right to cross-examine informers against them. When witnesses invoked the Fifth Amendment, Committee members charged they did so to "conceal crimes."

Everything happened exactly as it used to when McCarthy, Velde and Jenner bossed Congressional "investigations." Only now Democrats ran the show.

But the real pay-off came when the liberal, New Jersey Democratic Congressmen endorsed the "red" probe and Newark's Democratic Mayor Carlin ordered the teachers suspended.

The truth is clear. Both Big Business alike — are for the witch-hunt.

They currently have a gentleman's agreement not to use the witch-hunt against each other and are in favor of unions, liberal and Negro struggle organizations as they did in Newark. . True, the Un-American Committee's

hearings did not succeed in bulldozing Newark as it did other communities last let's look a little closer. vear. There was greater resistance to its visit.

But this is no credit to the Democrats. There is a changing political climate in the country. People are not as readily taken in by the witch-hunters' lies. Opponents of thought control are more determined to fight.

Any notion, however, that civil liberties are safer in Democratic hands than Republican is a dangerous illusion that can undermine the struggle against the witch hunt.

A Built-in Strikebreaking Device

An important problem for all organized labor emerged from the recent strikes against Southern Bell Telephone Co. and Sperry Gyroscope. This is the problem of the large number of supervisors and engineers who cross picket lines.

The clashes at the Sperry plant in Long Island, at the moment the strike began, had to do with wholesale violations of the picket lines by oversized staffs of engineers and supervisors. Southern Bell, which employs 50,000 workers, has 10,000 "supervisors," or one for every five workers. Besides these 10,000, "supervisor-strikebreakers" were flown down South by the thousands from other sections of the monopolistic telephone empire.

The Bell System used to specialize in company unions. When that racket could no longer be used, it worked up the supervisor angle. They form a built-in strikebreaking force. They are not really supervisors in the sense of directing the work as foremen do. They are, for the 'most part, skilled craftsmen. The company gives

they were made supervisors, except in an emergency. Since "Ma" Bell, a notorious contract violator, decides what is and what isn't an emergency, the contract clause is ineffectual.

The problem exists in other industries and it looks like it will spread. The union movement will have to take it up and work out a solution. Actually that shouldn't be so difficult. The answer is that these people have to be organized and brought into solidarity with all labor.

First, many of these people have not ceased to be workers because they get \$5 more a week and a title. Second, engineers and other technicians are merely hired brains for the companies and need the protection and benefits unions can give them. Third, white-collar workers are more sympathetic to unionism today than ever before, and only await a big organization drive. Fourth, even foremen can and should be organized and thus brought over from the side of management to the side of labor.

Unorganized, all these people are at the

What Does Wave of Stock Splits Mean? 'legal," "clerical," and "admin-| dividend rate and stock split | the studies of the stock-splits | planted as part of Big Business **By Sam Marcy** Several months ago, the United istrative" expenses. At any rate, ... Big Steel opened 96 minutes made in the pre-crash period, financial jugglery, that it is now States Steel Corp., the country's the two pint bottles together do late on a tremendous block of wrote in 1941 that, "the splits

principal steel producer, and one not contain the same amount 100,000 shares — it closed with occurred during the rise of the uals for corporation executives. of the largest industrial satel- as the old quart bottle. But a net gain of 7 points at 781/2." lites in the Morgan empire, split that's not all. When the new A point is \$1.00. When the stock its stock two for one. Republic bottles, the "pints," reach the closed 7 points higher, it meant Steel followed suit. Ten other market, they should normally there was a gain of \$7.00, with mammoth corporations fell in sell at most for the price of a the stock selling at \$79.50 a time high for the decade. It is stock-splits as the second most line shortly thereafter. What pint.

seemed like a bare trickle a What actually happens, howcouple of years ago has now as- ever - and this is the main sumed the proportions of a point — is that during the steep rise was due to the higher waterfall of stock-splits by hun- course of a speculative stock dividend rate rise (it was only pressed, diverted or diminished, dreds of corporations, both large market period like the present an increase of 25 cents per and small.

parties - Republicans and Democrats and what significance have they of a split stock higher - tem- arising from the stock-split. in the light of the current eco- porarily, of course. Why?

nomic situation in the country? Let's take U.S. Steel as an bottle, the "pint," naturally is actual example. It split its stock much lower than the price of the stock of giant corporations two for one. If you had one the previous quart bottle. This and thereby to manipulate the limiting it to that extent. This enables share of Big Steel's stock be- puts it within the price reach them to team up all the better for smears fore, you now have two shares, of a wider group of people, who characteristics of the monopoly and purges aimed at working class parties, It's the same as though you are induced to invest in a lowhad a quart bottle of whiskey price stock - thereby tempor- as 1916, Lenin in his "Imperialand poured the contents into arily forcing the price up. It ism" vividly showed how the thus becomes sucker-bait for a stock exchange no longer played two smaller bottles of one pint each. Where is the difference? large section of middle class the role it did in the classical Not much, it would seem, but people who are roped into the competitive stage of capitalism. stock market in this period, just

WHO POURS? The people who pour whiskey see why. are the Board of Directors of When Big Steel split its stock

the corporation, and when they on January 2, 1955, The New other corporations cannot but be pour the whiskey, a few drops York Times the next day re-"get lost" during the operation. ported: "U.S. Steel shares ran they are carefully collected and Exchange yesterday under the appear in the form of new stimulus of U.S. Steel's higher

Traveling Salesmen

AFL Pres. George Meany poses with his wife aboard the liner Queen Mary as Pres. David Dubinsky of the Int'l. Ladies Garment Workers Union snaps picture. Meany and Dubinsky were on their way to a congress of the International Confedera-, tion of Free Trade Unions in Vienna where they peddled the U.S. State Department line to the delegates.

share — a gain of over 10% in one day!

but the disease which they re-What are these stock-splits, market usually drives the price was due to pure manipulation production, continues to gain in a split stock higher — tem- prising from the stock relief.

> The price tag on the whiskey ROLE OF STOCK MARKET views stock-splits with fear, few The opportunity to manipulate capitalists speak out against them. (Note that the writers Stock Exchange is one of the is due partly to their realizastage of capitalism. As long ago tion that they are in no better position today to resist the trend han they were in the late 1920's. Bu there are other good reasons why they will not speak out

When such a giant corporation like they were in the late 1920's like U.S. Steel, often considered HIDING PROFITS prior to the crash. It's easy to the bell-weather and pace-setter For one thing, the stock-splits

for many trends in industry, reare an excellent method for hidsorts to this fraudulent method. ing the super-profits of certain types of corporations - the dragged in its train.

giant utilities — such as the For the giant corporations, the large gas, electric, and munici-These drops don't evaporate; wild on the New York Stock stock-splits are also a means of pal transit companies. These dispersing some of their stocks companies must always be in a - or, as they put it in their position to "plead poverty" phoney advertising propaganda, whenever they ask for one of road union, the CIO steelworkers of "democratizing the ownership those extortionate hikes in rates of the corporation." Actually it of gas or electricity or transit is a method for raking in new fare. It's necessary for them to cash in exchange for stock cer- hide their profits from the pub-

against them.

tificates with an enormously in- lic view. flated market value. Comes a Here is how the swindle works. bust, and it's a handy instru- Suppose an electric company ment for the economic expropriation of huge sections of the share last year. However, the Southern governors to call out middle class.

After the great stock market mulct the public with another crash of 1929, many capitalist of those hikes in its electric was the demonstration of 200 economists attempted to take a rates. So it splits its stock two college students before the telepost mortem. As capitalist apol- for one, and the dividend per ogists, none could succeed — the share is reduced from \$5.00 for Mississippi, where 20 of their diagnosis would be an indictment one share, to \$2.50. The stockof capitalism itself. One of them, holder who had one share bewho confined himself to the fore, will now have 2 shares, specialized area of stock-splits, and the dividend for the 2 made an exhaustive study. He shares still totals the original incorporated his findings in the \$5.00. But the company can now OTHER STRIKES Harvard Business Review of prepare its propaganda cam-April, 1933. His conclusion was paign to confuse the public in that, "stock split-ups appeared order to put across its rate hike. These include the 10-state strike with increasing frequency during It puts out one of those slick of 725 AFL Greyhound Bus the 1920's - reaching flood pro- advertisements with a fancy, drivers, 1,500 CIO Packinghouse very readable chart, which portions during the active boom years of 1928 and 1929 . . . The shows how wages went up, taxes Louisiana and the AFL hotel stock market crash of 1929 . . . went up, overhead went up ---but dividends per share declined terminated the orgy."

Another writer, the outstand- \$2.50 from last year! This method of mass decening expert on corporation finance, and financial advisor to tion of the public in general, banks and insurance companies, and the working class in partic-A. S. Dewing, summarizing all ular, has become so firmly im-

openly contained in most manbusiness cycle, and were most For instance, the latest edition of Bogen's Financial Handbook frequent at the climax." Stock splits for the year pre- (standard manual for corporaceding last April, reached an all tion executives) openly lists plain that stock-splits are a important method for corporasymptom of an eventual bust. tions who wish "to avoid ap-Assuming that part of the Like other symptoms, they can pearance of excessive earnings sometimes be temporarily sup- per share."

Although the capitalist class Strike Victories

(Continued from page 1)

ist papers in the South, conservaquoted above, wrote about them tive and liberal alike, were more than 10 years ago.) This against the strikes) and the blizzard of injunctions, all sections of Southern labor, AFL, CIO and independent, rallied to the strikers' cause. Financial support came from small locals, central labor bodies and international unions. Picket lines were observed by members of all other unions, and frequently bolstered by them. Though Negro workers are a minority in both industries, the mere sight of Negro and white workers picketing together has had an impact greater than statistics would indicate. Sympathy strikes marked the long walkouts. These occurred among the independent operating railin Birmingham and some textile

workers in Tennessee. Also notable was the marked sympathy for the strikers among broad sections of the middle class. This, added to the militancy of the strikers and labor solidarity, undoubtedly had much to paid out a dividend of \$5.00 per do with the hesitancy of the company is getting ready to the national guards. One example, among many, of this sympathy phone exchange in Hattiesburg, classmates, lured by the full pages ads of Southern Bell, were scabbing. They pulled the scabs off the job.

A number of important strikes are still continuing in the South. workers at two sugar refineries in workers in Miami, Florida.

This latter strike has spread since April 13 to twelve super luxury hotels. These are among the most expensive hotels in the world, charging guests from \$20 to \$200 a day. Yet they pay wages as low as \$2 for a 12-hour day, seven days a week, with no over-

them \$5 more a week and the title of supervisor and they usually continue doing the same work.

The real difference is that they have been removed from the jurisdiction of the union. Needless to say the company tries to wean them from any sympathy from their former fellow workers and union brothers, but it doesn't always succeed.

The Communications Workers have tried to cope with this problem by having the contract state these supervisors shall not do the same craft work they did before

"Labor Peace"

In war-time if workers strike, the employers are quick to holler, "Treason!" "Interference with the war effort!"

In peace-time if workers strike, the employers cry out "Interference with the defense effort," for in peace-time the employers are always preparing the next war.

In depression, the hue and cry is "Strikes prevent recovery !" In prosperity, the employers thunder "Strikes will bring about the crash!"

We gather from all this that the employers think that the only valid time for workers to strike is never.

It's prosperity now. Or what passes for such. Working people are still poor, but there is relatively full employment and profits are exorbitantly high, so it's prosperity.

The main anti-strike barrage of the employers, therefore, takes the form of the fourth outcry we cited - namely, that strikes threaten to bring on the depression.

Here for instance is what General Motors President Harlow H. Curtice, told GM

mercy of the boss. They may not want to go through the picket lines, they may hate scabbing. But, unorganized, each one is alone. His or her only alternative is to throw up the job by refusing to do the company's bidding.

These people must be brought into the ized gives Big Business a dangerous weapon against labor. Organizing them will strengthen labor immensely. Here is a job cut out for the soon-to-be-born united labor movement.

and **Prosperity**

stockholders on May 20: "It will certainly are singing the same tune.

This is a double-purpose lie, and labor had better combat it.

Its first aim is to provide the capitalist even a "mild" one on the 1954 order break out at the end of this year.

To arguments from workers' ranks that capitalism breeds depression, the employ- instead of 48. ers would then be able to counter "Oh no, the greed of the workers and their unreasonableness brought on their own misery."

On the same grounds, the employers would fight against higher unemployment insurance, adequate relief, the six-hour swept along in the flood. It en- each port. He succeeded only in day and all other measures designed to ease the suffering of workers in a depression.

The second aim is to frighten the workers now and try to mobilize public senti- city police of every port on the ment against strikes and the unions' Coast were mobilized on the legitimate demands.

Labor must stay put, say the employers in effect. Their well-being will be guaranteed by us, the employers, by the izenry to form vigilante comwonderful prosperity we have brought mittees to raid strike headinto being.

But even if the workers remained the wonder of everlasting prosperity. The very workings of the capitalist system based on the insatiable lust of the employers for profit — takes the economy from squelch the strike. Over the heads al Guards. boom to bust.

The only way for working people to leaders, he signed an agreement better their conditions of life is to fight giving up the main demand — the peace, in depression or prosperity.

Strikes that Paved the Way

....

(Continued from page 2) sanitarium.

On Aug. 22, after five weeks unionism. .

labor movement. To leave them unorgan- all the forces of the employers drivers were battling their way third and fourth days, the gen- was a poor settlement - but the won. The bosses capitulated and general strike - involving 125,signed an agreement granting 000 workers at its peak the union its main demands. This carried the American class strugincluded the right to represent gle to new heights.

San Francisco General Strike

On May 9, 1934, from 10,000 | The chief strike leader was the to 15.000 West Coast members then unknown Harry Bridges. He hit directly at the unions. Thirtybe GM's biggest production and sales year of the AFL International Long- was under Stalinist influence peacefully." And many other employers an "unauthorized" strike. Soon here so closely to Communist

> seamen's organizations who join- "social fascist" AFL unions. ed in sympathy.

The original demands had been played an important part in the a closed shop. The strikers added (Trotskyists) and the IWW also demands for \$1 an hour instead of 85 cents and the 30-hour week fight.

Ryan - a consort of ship-From the start the strike was owners, stevadore bosses, gangwaged with great militancy. sters and Tammany politicians Frederick J. Lang, in his book, who 20 years later was to be Maritime: A History and Pro- dumped by these elements when - tried to split the strike by wrote: "It was a real rank and file strike, with the 'leaders'

making separate settlements in the arsenal of the employers. The shipowners hired their own strike and yelling "reds" and thugs who tried to work the "communists."

docks and man the ships. The On July 5, the bosses tried to smash the militant center of the strike, in San Francisco, with waterfronts to hunt down the the means they understand best

strikers. The newspapers, launch-- force and violence. At the ing a slander campaign against the strikers, called on the citpistols and shot-guns at the paralyzed the great Western city waterfront pickets. They killed for four days.

quarters, the actual organization Howard Sperry and Nick Borof this dirty work being endoise and wounded 109 others. seven hundred thousand workers docile, the capitalist class could not work trusted to the American Legion As in the third Minneapolis strike had struck. Lewis could read the and other 'patriotic' societies." and the Toledo Auto-Lite battle, revolutionary handwriting on the ILA President Joseph Ryan the deliberate massacres perpe- walls of American industry. He hastily flew into San Francisco trated by the police were the knew that the workers were from New York in an effort to signal for sending in the Nation- seething and aching to be orof the strikers and their local

strikers did not crush the work- out, employer against worker giving up the main demand — the union-controlled hiring hall. He ers. Instead, San Francisco labor and anyone else whom they felt for all they can get whether in war or in was repudiated by the strikers answered with a tremendous was not in their class. America counter-attack-a general strike. was becoming more class conin a coast-wide poll.

"inside workers," which the em-| For two days, the working class [They jailed more than 300 per-Father Haas had to retire to a ployers had threatened to fight paralysed the city. The workers sons. After 11 weeks, the longshore to the bitter end as industrial took over many city functions, directing traffic and assuming strike was ended on July 31 with of the toughest battling against While the Minneapolis truck other municipal tasks. On the an agreement to arbitrate. It

and government, the strikers to victory, the San Francisco eral strike petered out when the workers returned to the job in AFL leaders, who were swept an organized body. Within a along in the first spontaneous year, in job action after job CAUGHT RED-HANDED protest against the killings, action, they won the union hiring ordered an end to the stoppage. hall up and down the coast. Their The bosses and police, with the struggle gave impetus to mariaid of organized vigilantes, time organization on the East leader David Herman would be vented their fear and hatred of Coast and opened the way for subpoenaed to appear before the the workers on the small radi- organization of West Coast in- House Un-American Committee cal organizations, not daring to dustrial labor.

five gangs of vigilantes, heavily given to the Toledo, Minneapolis those to be subpoenaed are not if current labor negotiations are concluded shoremen's Association went on but fortunately did not then ad- armed, raided headquarters of and San Francisco strikes for revealed before hand by the com-Communist, IWW and Socialist their effect on the subsequent mittee. Investigation by the union the strike included 25,000 work- Party policies as to carry out groups. They smashed furniture, industrial union movement, the revealed that Herman was to be ers, many of them members of its line of not working inside hurled typewriters and literature CIO. But had these magnificant subpoenced because it had been out of windows, beat up many examples of labor struggle not requésted by the hotel owners. While Stalinist - led workers defenseless workers. In some in- occurred, in all likelihood the CLO Also it was learned that the stances, the police who arrived might have been delayed or publicity agent for one of the for a coast-wide agreement, strike battles, members of the after the vigilantes left com- taken a different and less miliunion-control of hiring halls and Communist League of America pleted the work of destruction. tant course.

Gave Impetus to CIO Move

It was these gigantic battles scious than at any time in its hearing has been indefinitely - all led by radicals - that history. . ."

Of course, "civil war" was go-American workers were deter- ing on in towns and cities from by unity of white and Negro gram (Pioneer Publishers), he was no longer useful to them mined to be organized and would coast to coast and blood was befollow the leadership that show- ing spilled in scores of other officials report unsuccessful at-

"Lewis watched the unrest and ledo and San Francisco. These racial lines. In one case the milcountered every weapon then in Seattle. AFL President William flareups of violence through the latter cities were unique, how- lionaire hotel owners recruited Green joined in denouncing the summer of 1934. He saw the ever, in this: they showed how Dunne brothers of Minneapolis the workers could fight and other areas without telling them WIN; they gave heart and hope drivers into a virtual civil war. to labor everywhere for the cli- in Miami they refused to scab.

the CIO. Alinsky in his John L. Lewis -

An Unauthorized Biography. "In San Francisco a general "Battle of Rincon Hill," the po- strike spearheaded by Harry lice blasted away with tear gas, Bridges' Longshoremen's Union

"Before that year was out

ganized so they could strike The murder and wounding of back. Everyone wanted to hit

time. The AFL Hotel and Restaurant Workers has announced that it will take a general strike vote in all Miami and Miami Beach hotels on May 25. The votes will be tabulated by hotel and wherever a majority votes strike, picket lines will go up. There are 1,500 hotels in the resort area. Several hundred of them are big and employ large staffs.

Several weeks ago the attorney for the Miami Beach Hotel Association told reporters that strike hearings just concluded in New-Too little credit has been ark, N. J. Ordinarily names of struck hotels is a close chum of Congressman Velde of the witchhunting committee.

The Un-American smearers had to back down. Herman was not summoned to Newark and his postponed.

The hotel strike is also marked workers on the picket lines. Union places besides Minneapolis, To- tempts to split the workers on

a number of Negro workers from of the strike. When they arrived Blood ran in Minneapolis," wrote matic struggle that was to build The union fed them and paid their expenses back home.

owner's son pulled a pistol on a picket and ordered him into the lobby of the hotel. The picket captain ran in after the pair. Threatened by the gunman, he ran out and got a cop. The gun toter was charged only with a misdemeanor. The Miami papers "buried" the story.

In another incident the hotel owners rigged up secret cameras all around the picket lines and then sent a gang of hired toughs with counter picket signs out to march and jostle the bona fide pickets. Forewarned of this attempt to provoke violence and get "evidence" for injunctions, the striking hotel workers refused to walk into the trap.

convinced John L. Lewis that the

ed it meant business.

lead a general strike of truck

The Negro Struggle By Jean Blake

A Criticism of Some Leaders

One of the crucial problems of the Negro struggle in this period, as in the class struggle as a whole, is what socialists refer to as "the crisis in leadership." The problems of the masses require militant, principled and far-seeing leadership with a revolutionary program and perspective. but the mass organizations and movements today are headed by short-sighted opportunists, faint-hearts, or outright traitors to the interests of the masses they misrepresent.

This week we wish to reprint excepts from one of the sharpest attacks on some present day leaders we have seen in the Negro press in recent years. It is from the column "Thinking Out Loud," by Ralph Matthews, a writer of national repute in Negro circles, and appeared in the Cleveland Call and Post of May 21. We reserve our own comment on Mr. Matthews views for the next issue of The Militant. Matthews writes:

"By the time this reaches the public print the historic Asian-African conference will be but a horrible memory that the socalled white world will be trying to forget.

"With the exception of the sour notes injected by our own braying young donkey, the Honorable Adam Clayton Powell (D. New York) the meeting was a fair to middling success. . .

"The most significant thing about this conference was the realization among the sponsors that color and not nationality is the first line of cleavage, manifest by the fact that throughout the world, the crummiest white man believes that he is something superior to and allied against every other race on earth.

"By inviting the Africans to parley, the yellow and brown peoples, who are beginning to feel their oats, thanks to military

Churchill's

and other sociological successes, displayed rare good sense.

standing of the problems of Negroes either at home or abroad, missed the point when he turned up uninvited and attempted to Victimized by defend America's treatment of Negroes, prating about the wonderful progress we have made and how satisfied we colored folk are with the crumbs we receive from the white man's table which are small and grudgingly given.

"It seems we never had much success with the handpicked or self appointed envoys we send into the bored forums. Edith Sampson, our representative at the United Nations, put on such a Mammy act before the court of world opinion that she made Aunt Jemina look like a crusading Joan of Arc. Both Adam and Edith are the spokesmen for the Negro Cadillac set, who of being a "poor security risk," believe that because they have achieved a maesure of personal success the economic and social amalgamation of whites and blacks is an accomplished fact and nothing mitted that none of them knew more need be done.

"They confuse the opportunity to buy the white man's gadgets with the opportunity to earn enough to pay for them has worked at Ford. He is chairwhich is still far removed from the reach man of Ford Local 600's FEPC of millions of Negroes still crammed in America's slums and plantations. . ."

"When an alleged West Indian leader ber and former commander of committed suicide because he was not in- American Legion and Amvet vited to luncheon by the little royal posts in Mt. Clemens. parasite, Princess Margaret Rose when she THE CHARGES visited his island, you get some idea of how not much better.

improving the lot of yellow, black and brown people, the sponsors will have to go

depraved their leadership can be. Ours is him, including membership in "If anything comes of this meet toward

it alone. . .' of Fun Idea

By Walt Newsome

Notes from the News

Do you collect stories about Winston Churchill? If you do, here is your chance to load up. The May 15 This Week Magazine has an article called the Churchill Legend by David Schoenbrum, CBS Paris correspondent.

The subhead says: "His (Churchill's) resignation last month brought out a flood of fascinating stories. Here are some you've probably never heard from a foreign correspondent's notebook."

I read the stories and was "fascinated" all right. Especially by the account of a dinner conversation that Eve Curie, described as a "wartime lieutenant of General de Gaulle," had with Churchill and a "few friends."

At one point, it seems, she turned to Churchill and said: "Mr. Churchill, you who were so magnificent during the truly darkest hour, after the fall of France. when Britain stood alone. You who never lost faith or courage in public, you must have had your bad moments. Tell us, what was your private darkest hour?"

Schoenbrum tries to cover up for Churchill's cynical and revolting statement with a fancy bit of doubletalk.

"When Eve Curie told me that story her eyes were bright with tears. She said: 'If anybody else had said that it would have been monstrous. A lesser man than Churchill could not be forgiven for saying that he enjoyed every moment of a terrible war. But Churchill has a Jovian quality that sets him apart from mere mortals.'

There you see. Everything is all right: "Churchill has a Jovian quality that sets him apart from other mortals." His monstrous statement is really "Jovian wisdom" after all.

Personally I think that "monstrous" is a pretty weak adjective to apply to a man that "enjoyed every minute" of the war. brought about the filing of these

VOLUME XIX

"Our Mr. Powell, who had no under- Ford Unionist Witch Hunt

DETROIT, May 23 - The latest victim of witch hunt persecution is a prominent union member and fighter against Jim Crow, Vincent Mitchell, a lieutenant in the Air Force reserve whose commission is threatened because he refused to become an informer for the FBI.

Mitchell was given a "hearing" last Wednesday at Selfridge Air Force Base. Accused he was told he could not face his accusers. Nor could he even learn their names. In fact, the seven-man hearing board advho his accusers are.

Mitchell was a decorated flyer in World War II. Since then he member of its bargaining committee. He is an NAACP mem-

inion.

operate.

Six charges were made against the Communist Party, which he flatly denies. He is also ac-

cused of sending a birthday greeting to a member of Local 600 who protested Smith Act indictments, of supporting the election campaign of a man

> the government is now trying to Editor: deport, and of attending a con-I would like to give personal vention of the Negro Labor Council as a delegate from his confirmation to the Militant's ex-

> cellent reporting on the "new The FBI, Mitchell says, "askclimate in the South" as regards ed me to become an informer+ unionism. I have just returned and to turn over the names of from a two-month stay with my persons that they suspected to farmer folk in the heart of Louise subversives. They indicated iana, and heard quite a bit about that I and my family would sufthe telephone strike, which wasn't fer adverse publicity and social settled when I left. embarrassment if I did not co-

> It is "farming country" but with a difference. For now, though "They repeatedly referred to they still live on the land, nobody ny Reserve commission and my can afford to farm since it costs position in the union and immore to raise a mess of turnip lied that lack of cooperation greens than they can buy them on my part would jeopardize for in the towns around. All the former farmers are now commut-"I refused to become an ining - and in fine cars, yet! former, although I felt that to construction jobs and the like. these implied threats were not And they belong to unions. dly made and, of course, I now

As recently as five years ago operate with them has probably I heard no pro-union sentiments when I had to combat such state-

MONDAY, MAY 30, 1955

THE MILITANT

Reports on Bandung

Rep. Adam Clayton Powell (left), who attended Afro-Asian conference at Bandung. Indonesia, as an unofficial observer,

points to southeast Asia as he talks with Sen. Walter F. George (D-Ga.) before testifying at Senate Foreign Relations Committee hearing. (See Negro Struggle column on this page for comment on Powell's recent statements.)

deliberate effort to discredit the What People Are unions. Saying Down South

The gas truck came out to fill the tank that keeps the deep freeze, washing machine, etc., going (all this made possible by union wages, and they know it!) and the driver spoke philosophically about the folly of anti-

unionism: "You pay union prices for everything you buy. You got to get union wages.' He spoke of the Elizabeth Louisiana) paper mill strike,

reported in the Militant a year or so ago. "Sure, the paper mill they gave their foremen orders to get rid of them as fast as they could after the strike was settled. They were all fired and the old workers taken back on." The driver's explanation of this was their own kinfolk by taking their jobs, what loyalty could management expect from them.

When that paper mill strike was in its tenth bloody month, when I went home. And time was with even "Yankee" radio announcers taking note of it and na-

By Roy Gale

"Today one of the foremost public concerns is the police state. And recent history has demonstrated all too clearly how short the step is from lawless, although efficient enforcement of the law to 3

the stamping out of human | tained evidence. The common-law rights." This opinion was ex- rule, used up to now in California. pressed by four out of seven says that evidence is evidence no Justices of the California Supreme | matter how obtained. Court on April 27.

About 30 other states still use the common-law rule. Experience all over the country

NUMBER 22

shows that ruling illegally-obtained evidence from the courts doesn't prevent the police, either local or federal, from using

illegal wiretapping unwarranted The four-to-three ruling said searches and seizures, and associated techniques.

Ø,

that evidence illegally obtained, no matter how damning it may The FBI and the police conbe, cannot be used in any Calitinue to break the law with imfornia trial. It brought howls of punity whether the courts admit fury from the "peace officers" the evidence or not. They use and district attorneys. Clarence wiretapping, etc., to get leads that give them "admissable" evidence Linn, Chief Assistant Attorney General, said: "This is the Magna - and they continue to fight for Carta of the criminal. In this legalization of their secret Polielectronic age it is equivalent to tical Police practices. a law disarming police officers,

BETTER CLIMATE" saying they cannot carry guns."

Plans are already being hatched On May 4, Supreme Court to reverse the court's ruling. Justice Jesse W. Carter expressed Thus state Assemblyman Charles amazement that Linn had called Chapel, who pigeonholed his bill the ruling "a Magna Carta of the to legalize wiretapping shortly criminal.

"I am glad that the attorney after the ruling explained that he could not muster enough votes general's office has discovered the Magna Carta," he said, "I at this time to pass the bill, so he will wait for a hope now that they will soon climate.' discover the Bill of Rights."

The police, in two cases, We can be sure that the police will do everything in their power flagrantly trampled on the rights of suspected criminals. In the to induce such a "better climate." And Big Business interests will case of Charles H. Cahan, alleged bookmaker, the police broke into provide heavy cash to infest the privacy of homes, offices, union his home and "bugged" it. They then listened in on the "bug" halls, and even factory rest rooms (hidden microphone) for a month with their "bugs."

to secure evidence for his trial. The court ruling is a step in the correct direction. That's why In the other case, that of Alfred it has aroused the ire of the police Berger, the police seized evidence bosses hired scabs," he said, "But on the strength of improper staters. What is needed is a warrant. When the cases were apfollow up step. The daily lawpealed to the high court it breaking by the cops, the FBI in reversed the lower court decisions particular, must be halted and and ruled that evidence, illegally punished. Until such measures are taken the "public concern" obatined could not be used. With this decision California with a "police state," cited by that if the scabs would betray fell in line with federal court the California Supreme Court, is procedures banning illegally ob- | completely justified.

COPS FURIOUS

They also held that "the conention that unreasonable searches and seizures are justified by the necessity of bringing criminals to justice cannot be accepted."

"The grand old man lowered his head," says Schoenbrum, "and thought quietly of the past. Then he faced Eve Curie and started to grin.

"'Frankly, my dear,' he said, 'now that I look back on the war, and try to find my darkest moment, I am obliged to confess that I enjoyed every minute of it."

MIGRANT WORKERS' living and working con-

ditions have broken into the news in Colorado

following a terrible tragedy. An ordinary farm

and humanitarian regulations apply to the

transport of animals in U.S. interstate com-

merce. Migrant workers, however, are shipped

thousands of miles in dangerously overloaded

* * *

A UNITED LABOR COMMITTEE, headed by

the president of the AFL Central Labor Union, is

aiding Local 207 of the independent United Elec-

trical Workers in its strike against the Landers,

Frary and Clark Co. o.f New Britain, Connecticut.

The mayor and other city officials are playing a

* * *

ECHOES OF 1929. Harold Stassen, retiring as

foreign aid director to become "Secretary of

Peace" in Eisenhower's cabinet, declares: "The

fact is that the United States has changed capi-

talism. The conservative, 19th Century capitalism

* * *

MORE ON ARKANSAS PICKETS IN WIS-

CONSIN. The following is the text of a full-page

ad of the CIO Amalgamated Clothing Workers in

the May 11 issue of Racine (Wisconsin) Labor:

"Here are the reasons for the Picket Line at

Rainfair. Since Monday afternoon, May 2, four

Rainfair workers from Wynne, Arkansas, have

been picketing the Racine plant of Rainfair, Inc.,

advising all that Rainfair refuses to recognize

and bargain with the union they have chosen:

The Amalgamated Clothing Workers of Amer-

ica. The May 4th issue of Racine Labor described

some of the illegal coercion and intimidation that

has evolved into a people's capitalism. . ."

trucks without even room to sit down.

strike-breaking role.

"Madman," I would call him.

What's more, I don't doubt for a minute that Churchill did enjoy every minute of the war. Wasn't the class he represented — made up of big business tycoons and captains of finance and industry - reaping a rich harvest of profits from the war?

Still, it comes as a shock to find out that the ruling class doesn't just plunge us into war for cold money's sake. No, they get more out of it than that. The death and destruction that showered on the working people who have to fight the wars supply "enjoyment" for the rich as well.

charges against me.

me in both positions.

At the "hearing" a statement Stellato and several other officers was introduced into the

record. It said: ered a security risk.

"It would appear that he to face his accuser."

plan,"

From Detroit

ments as "union organizers should be shot at dawn." But by Local 600 president Carl there's a different climate even on the farms now! When reports came over the radio of telephone "It seems impossible to be- it was automatically assumed by

should be given an opportunity occur, they said, it was done by

cables cut by union "saboteurs," ieve that he could be consid- my brothers - in - law, who are union carpenters, that the radio was spouting lies. If sabotage did management gangsters in a

afire, a scab was shot, a sheriff

count by saying, "If this keeps up much longer, I'm afraid there's going to be trouble around here." A 'Thrift-Plan' Settlement?

MAY 23 - With secrecy still | cut to only 50 by the Republishrouding the United Auto can-controlled legislature. Some-Workers' negotiation with Gen- times you need a scorecard to eral Motors and Ford, the auto be able to identify the "friends

Calls for Pamphlet The FBI is probing UAW elec-**On Youth Problems** Editor

already offered proposals for a GOP, secretary-treasurer Emil 'modified" GAW. According to Mazey revealed. He also said: After observing the long lines one version, GM is willing to "This can be viewed only as of St. Paul teen-agers waiting to give four cents an hour per using a federal police agency see "Blackboard Jungle" and employe for that purpose, plus by the party in control in an reading the many articles on another six cents an hour in attempt to frighten the union cash. Another version says GM and its member from freely exjuvenile delinquency appearing in is proposing a so-called "thrift pressing political views."

amounting to about a nickel an hour.

at this time. And so on.

* * *

essary.

The duPonts, who have the Who's against fair employcontrolling interest in GM, have ment practices legislation was youth. just announced a "thrift plan" shown in the May issue of the for duPont workers. Under this UAW paper, which tells how a the corporation would pay its local FEPC ordinance in Flint employees 2 cents toward the was killed by pressure from purchase of duPont stock for General Motors. One city comevery dollar they invest in U.S. missioner told of a 45-minute visit from a GM executive --savings bonds.

Rumors that an agreement is the manager of the AC Spark in the making are also frequent. Plug plant — who tried to get One reporter bases this on his him to vote against the ordiimpression that UAW president nance.

Walter Reuther looked "elated" after leaving a bargaining ses-No one has benefited more sion. Another deduces harmony than the auto corporations from because Reuther said last week the changes made last year in that "mediation is not needed" the state unemployment compensation law. Previously, the min-About the only report you imum payment into the state

could count on this past week | compensation fund was one per was that the strike votes now cent of payroll. Thanks to the being concluded in Ford and GM change, however, Ford is now locals throughout the country, paying the new minimum, only show majorities of at least ten one-tenth of one per cent, and to one in favor of strike, if nec- GM isn't paying much more.

Gov. Williams is complaining More than 4 million workers bitterly because his demand for - about 20% of the labor force -150 more state police has been are paid less than \$1.25 an hour.

tional magazines featuring lay-(Continued from page 1) outs on its sensational violence, I capitalism — nor, for that matter, wrote my sister down there for a of the Kremlin. personal account, since people we The concesisons offered by the knew were involved in it. She Stalinist bureaucracy have always wrote with sorrow about the been there for the imperialists violence: a striker's house was set to take whenever they were ready

to negotiate. However, until was waylaid, a bomb thrown in a recently the imperialists refused worker's car injured both father to negotiate. A tactical adjustand baby. And she ended her acment has now been made to include negotiations within the old policy of preparing for war.

Why? Now, my sister is a farm girl, The cold war was opened by mother and a grandmother, and Wall Street to smash the upsurge God-fearing pacifist, but Southof the working class and the ern style. So let all concerned take notice: if this new Southern

D. S.

colonial people that followed World War II. Big business climate lasts much longer, there operated on a short-term peris liable to be trouble down there. spective. They meant to pass from the "cold" to the "hot" war with Los Angeles, Calif. a rapid tempo.

But experience demonstrated that the world could not be forced back into the capitalist mold in a matter of a few years. The Korean "police action" became a maj or military engagement.

Working class and colonial pressure blocked the invasion of China. Over the years, matters did not improve. Bandung was the most recent demonstration of the fact that the colonial world is no

the newspapers, I believe we have just reached a peak of public longer lying prostrate under the heel of the imperialist powers. interest in the problems of the The European working class, despite Stalinist and Social Demo-

I have paged through the Mili- cratic betrayals, has proved its tants of the last two years and capacity to sustain its antifind a very large increase this capitalist stand for an entire decade. Finally, the loss of Wall year in the number of articles Street's monopoly of atomic dealing with this problem. Very weapons radically altered the fine articles, I must add. situation.

But if we had had a pamphlet For these reasons, while the objectives remain the same, the presenting the socialist analysis capitalist rulers of the U.S. were and program for the youth, I forced to slow down the tempo am sure we could have taken full of the conflict. The capitalists political advantage of this present were compelled to pause in their intense interest. A pamphlet drive toward war in the hope of somewhat like the one, "Stop consolidating their positions. In McCarthyism," is what I have in this new strategy was included mind, but with articles that would the possibility of temporary deals not become outdated too quickly. with the Kremlin.

Even though the present oppor-Dulles showed the Kremlin the tunity has been lost, I suggest way to deals when he suggested, that the Militant run a series Feb. 16. that the Kremlin conof such articles for publication | cern itself with its own "national" in pamphlet form when another interests instead of "world comopportunity like "Blackboard munism." He held out the Jungle" comes, as it surely will reward: "Then indeed there would with the intensifying decay of be a basis for worthwhile negotiacapitalism. tion and practical agreements be-S. J. tween the United States and the

St. Paul, Minn. | new Russia."

Dulles could be certain that the invitation of U.S. imperialism would be accepted. The Stalinist bureaucrats have always been ready to make deals with the imperialists — on the terms of the imperialists. They have never put "world communism" ahead of their narrow bureaucratic in-

terests. The Stalinist and the "left wing" liberals who think that a conciliatory attitude toward the Soviet Union may be dawning in Washington will be quickly disil-

lusioned. And all those who take the diplomatic maneuvers of Big Business as good coin, as an earnest effort to end hostilities, will be rudely awakened by the facts.

Washington has something to gain from Soviet concessions. But disarmament and an end to the cold war - desired so much by the people of the world - are

not what they're after. For the billionaire overlords the fundamental objective remains war against the anti-capitalist colonial people, revolutionary China and the Soviet Union. They will plunge the world into such a

war unless prevented by the revolutionary victory of the working class.

S.

Out of its record profits of \$685 million for the first quarter of 1955, General Motors has set aside \$36,239,000 for bonuses to be given to its executives on the first of next year. On a yearly basis this sum would equal a 15.7 cents an hour wage increase for every hourly-rated GM worker.

> San Francisco Militant Labor Forum

> > "What's Happening To Education?" Hear

Bob Morgan SWP Candidate for Board of Education in Los Angeles Sat., June 4, 8:30 P. M. 307 So. Van Ness Ave. (near 14th St.) Discussion - Refreshments

PROGRESS. The Army's Chemical Warfare branch reveals that there is now a nerve gas so deadly that a single drop in a person's eye will kill him.

BOY SCOUTS, Girl Scouts and Campfire girls will have to take loyalty oaths before they are permitted to use New York City school buildings for meetings, if a measure introduced by City Councilman Barnes is passed.

truck recently skidded, turned over and rolled into a deep ditch about 65 miles southeast of plant in Racine when it can get away with sweat-Denver. Standing, closely packed together, in the shop wages and conditions in the South? You truck were 55 people - Spanish-speaking agrican help keep Rainfair in Racine by supporting cultural workers. They were being transported the Arkansas workers in their brave fight for a from Texas to the sugar-beet fields of Wyoming. union !! Don't buy Rainfair scab pants!" The Colorado Department of Employment Security * * * had issued a permit for their transportation A NEW ANTI-LABOR LAW has been passed through Colorado. One of the injured - an 11by the Wisconsin legislature and signed by Govmonth old boy - has already died. Rigid sanitary

ernor Walter J. Kohler. It makes it illegal for labor unions to contribute to political campaigns. The CIO will test its costitutionality.

"SEPARATE BUT EQUAL" section of the South Carolina constitution has been challenged by the National Association for the Advancement of Colored People in the U.S. Circut Court of Appeals. Case involves Jim Crow street cars and busses. In 1954 Mrs. Sarah Fleming of Columbia, S. C. was abused and assaulted by a white bus driver. She sued. Mrs. Fleming was standing in a crowded city bus. While the majority of people on the bus were Negro, no white passengers were standing. When a seat became vacant, she took it. Immediately the driver abusively ordered her to the rear. Intimidated, she left the seat. At the next corner she attempted to leave the bus by the front door, following a white passenger. The driver ordered her to leave by the back door and struck her in the stomach. South Carolina courts have ruled against Mrs. Fleming, maintaining that the Supreme Court's outlawing of "separate but equal" in the school segregation cases does not apply.

have forced the Arkansas workers to go out or strike for their rights! Rainfair pants are made workers here are being treated of labor." in a scab shop at 75c. an hour and distributed to plenty of rumors, but only from Racine! How long will the company keep its a few facts.

One rumor had it that the tion campaign expenditures at corporations have prepared or the request of the Michigan