Kutcher Wins Court Decision In Housing Case

The government's persecution of James Kutcher, the legless veteran, received a setback in the New Jersey Supreme Court on Dec. 19. The four justices of that court unanimously ruled against the D-

attempt to evict Kutcher and his of the proscribed political oraged parents from a Newark ganizations, but they could not housing project because of the sign the oath because it required son's admitted membership in that no member of the family the Socialist Workers Party. living in the apartment belonged

theless a victory for Kutcher Kutcher's aged parents decidand for all residents of federal ed to fight. The American Civil low-rent housing projects. Liberties Union took the case as Kutcher's parents, the legal a test of the vicious Gwinn tenants, never belonged to any

L. A. Ousts Anti-Negro **Fire Chief**

Amendment. Last October a New Jersey Superior Court judge ruled against the would be evicters on the technical grounds that the drawing up of the "subversive" list form for tenants had changed the categories of the Attorney General's original list. The government appealed this ruling to the State Supreme Court. This court upheld the previous ruling, indeed, it went a little bit beyond it by declaring that mere membership in a

LOS ANGELES, Dec. 18 - Los blacklisted organization was not Angeles' Negro-hating fire chief, by itself sufficient to justify John H. Alderson, was finally eviction.

suspended from his job Thursday MAY TRY NEW EVICTION for insubordination, after a two-The ruling does not foreclose year-long fight by the NAACP the opportunity of having the against his segregation policies. basic constitutional question in-During this entire time, Aldervolved - whether the governson ran rough-shod over the ment has the right to kick peospecific directives of the mayor and his direct superiors, the ple out of their homes for political reasons - ruled on in a Board of Fire Commissioners; later case. That the Kutcher wore out one board and nearly Housing Case may be the vehicle wore out the present one - and for this test was indicated by a got away with it. Newark Housing Authority press Wily and determined, taking

advantage of the timidity and release the next day. This announced that Newark weaknesses of the board members, the fire chief grudgingly officials were conferring with higher-ups in Washington about after lengthy delays transferred a handful of Negro firemen from an appeal of the decision to the federal courts. The alternative the two Jim Crow stations to "white" stations, permitted them would be redrafting the oath to be subjected to every type of questionnaire and a second athumiliation and indignity, discitempt to evict the Kutcher famplined white firemen who dared ily on the basis of the new form. be friendly to the Negroes, and Further attempts to deprive finally ended his scandalous Kutcher of his home are to be career by transferring back to expected one way or another. the Central avenue stations the This is in keeping with the govhalf dozen or so Negroes who ernment's vindictive persecution had been "integrated." of the World War II veteran.

Even this act of open defiance, whose legs were blasted off in however, was not sufficient to combat in Italy. He was fired cause his automatic suspension. from his job with the Newark He was tripped up by his refusal Veterans Administration in 1948, to sign an order directing every one of the earliest victims of

gator hired by the commissioners been fighting for a legal test of to probe the question of dis- his firing. His case is unique in

Gov't Throws Anti-Red Law the Socialist Workers Party. Though the judges refused to rule on the constitutionality of the Gwinn Amendment, under which the eviction was attempt-ed, the limited decision was none-theless a victory for Kutcher Hutcher's aged parents decid-Kutcher's aged parents decid-Though the judges refused to to a blacklisted organization. On Dec. 18, 1952, they were ordered to kick out their legless son within three days or face evic-tion. Kutcher's aged parents decid-Kutcher's aged parents decid-

THE MULTANT

PUBLISHED WEEKLY IN THE INTERESTS OF THE WORKING PEOPLE

NEW YORK, N. Y., MONDAY, DECEMBER 26, 1955

Protest Fare Rise

267

Vol. XIX — No. 52

Montreal police arrested 104 students demonstrating against recent increase in fares. It was reported 40 were injured, and 172 streetcars and 62 buses were virtually demolished in the "worst rioting" in the Canadian city's history. In picture above, good-natured streetcar conductor grins as demonstrators pull down the trolley rope. Following the demonstration the Canadian Confederation of Labor, Catholic Confederation of Labor and the Quebec Federation of Labor decided to organize a boycott of the city-owned transportation system every Friday.

to sign an order directing every one in the department to co-operate with a special investi-pator hired by the commissioners like in the has constantly been fighting for a legal test of

the future.

Workers Rally Against Blow; Score Brownell As Top Strikebreaker

By Myra Tanner

DEC. 21 - Fifty-six thousand Westinghouse strikers were presented with quite a Christmas present by the government yesterday. Herbert Brownell Jr., Attorney General, in behalf of Eisenhow- D

er's Department of Justice, filed At Rights Probe

a petition with the Subversive Activities Control Board asking that the United Electrical. Radio and Machine Workers of America, Independent, representing 11,000 of these strikers, be declared a "subversive" organization.

The government is acting under the Communist Control Law of 1954 against a union with a total membership of around 100,-000. This law, passed in August 1954, created a new category of organizations to be persecuted by the witch hunt: Communist 'infiltrated" unions. The government chose to invoke this infamous new repressive law in the ninth week of the Westingnouse strike involving 11,000 UE members and 45,000 members of the International Union of Electrical Workers, AFL-CIO. Brownell's immediate objective is to weaken the morale of the strikers and aid Westinghouse in its back-to-work strikebreaking ampaigna

Albert J. Fitzgerald, U. E. president, immediately replied by denouncing Brownell as the 'nation's number one strikebreaker.'

FEAR GROWING UNITY In addition, Fitzgerald pointed bor attack by dissociating him- All this-in the hope of buying out that "Brownell's hypocritical self from labor's ranks-"I never the good will of the billionaires. red-baiting is designed to cover If Meany really meant that went on strike . . . never had Still, Meany is now the head up the Westinghouse Corporahe is for a fight to the finish anything to do with a picket of the entire U.S. labor move- tion's fear of growing unity beadmitted SWP membership, and foreign policy, Dec. 13, that against "racialism in our own line." Now he dissociates him- ment. The AFL-CIO will bear tween UE and IUE-CIO Westmaintains that the blacklisting shocked his audience of 1,200 midst," he might explain why self from the liberals who do the responsibility for these cow- inghouse workers on strike from not back the witch hunt ener- ardly, servile policies as long as coast to coast." it was given no notification, no annual social-justice a ward in the American Federation of getically enough to suit Meany. he stays in that position. This charge was borne out by the Justice Department's petition to the SACB which noted **CP HEADS CROSSED OFF** that reports have appeared with-Asst. Army Sec. Hugh M in the last few months that some Milton (top) quizzed at Senate UE locals have merged with the subcommittee hearings on un-IUE. "More recently," the peti-**OLD-AGE PENSION LIST** fairness of security discharges. tion added, "top-level conferen-James Shuetz (bottom), United ces have been negotiated look-Auto Workers official, testified ing toward amalgamation on a Paid employes of the Comyear-old Communist Party that his security clearance was larger scale with CIO-AFL," munist Party are no longer leader, now serving a threelifted in 1950 because he was a Re-unifying the two unions inyear prison term after being eligible for social security "good union man." volved in the strike would benefits, according to an convicted under the Smith strengthen the workers' strug-August ruling of the Depart-"Gag" Act, was one of the gle immeasurably. For the same time to pressure the worker ment of Health, Education and first victims. He was receiving reason it would constitute a Welfare. The decision was ea pension of \$88.10 a month. into scabbing. powerful blow to the union-bust-He kept \$10 for himself for It offered special bribes in the made public, Dec. 14, when the ing plans of the Westinghouse form of advance pay, individual Department instructed state items in the prison commis-Corporation. Brownell's move is sary. The rest went to support selection of working hours, transsocial security offices to stop designed to ward off this blow portation to and from work, etc. payment. his wife. to the company. The ruling ends 20 years of These instructions said, "The Finally it offered Christmas This open strikebreaking acloans of \$100, interest free, in

PRICE: 10 Cents

crimination in the Fire Depart- that it challenges the very basis ment set-up.

At this point his insubordination was so glaring that even his one stooge on the board, Commissioner Robert A. Day, had to admit that the chief had overreached himself. He, nevertheless, pleaded against the suspension defend itself.

"It's like kicking a man when he is down," he said. "I agree the chief was insubordinate, but J federal-court legal ladder, and in India. still see no reason why after 30 won important technical victoryears, with a clean record, the ies en route, Kutcher's case is at chief should be subjected to such an insult. After all, we're dealing U.S. Circuit Court of Appeals in with a human being."

Day, of course, like Alderson, never concerned himself with the (Continued on page 3)

By Shirley Clark of the whole witch hunt against The head of the new merged federal employees. labor movement, George Meany, Kutcher has always proudly made a reactionary speech on

in common."

of the SWP was illegal because clergymen and unionists at the he has tolerated Jim Crow locals hearing, and no opportunity to luncheon of the National Re- Labor for so many years. He ligion and Labor Foundation might also explain what he has After having gone up and and brought a hot protest from done about the terror that ex-

hensible.'

ists in Mississippi, or what he lown the administrative-hearing the delegate representing labor proposes to do about it. He might explain why he is lined Meany picked up the McCarthyite charge that liberals are up with the Southern racists in

voice against the British mas-

What has Meany done about

By Art Sharon

Has the post-war erosion of

civil liberties in America neared

its end? The impression is wide-

spread that this is the case. For

instance, the group of 46 liberals,

including Mrs. Franklin D. Roose-

velt, who petitioned Eisenhower

for a Christmas amnesty for

victims of the Smith Act, asserted

defending the labor movement in

and Bulganin is just as repre-

present on the calendar of the really anti-anti-communist. He the Democratic Party instead of accused them of having "sub- fighting them "to the finish." Meany might further explain Washington, D.C. A ruling on conscious and conscious regard the basic constitutional points is for communism as a movement why U.S. labor under his guidhoped for when the case is heard with which they have something ance has not lifted its powerful

He charged that the deal made sacre of the people of Kenya. Or

by the United Nations to admit why he hasn't spoken out against

new members was "appeasement U.S. assistance to France in its

of the worst kind." This makes war against the people of North

in a few weeks.

Score Against Witch Hunters

Meany a critic of the Eisenhow- Africa. er administration from the right. Then as if he were completely unaware of the fact that his Guatemala? The truth is that he audience was composed of mem- backed the U.S.-sponsored holy bers of the International Con- war against communism that put federation of Free Trade Un- a dictator in power and crushed ions, including representatives of the unions. India and other colonial countries At the convention of the Nathat have been struggling against tional Association of Manufacimperialism, Meany struck at turers just a few weeks ago Nehru and Tito as "aides and Meany responded to an anti-laallies of communism in fact and in effect, if not in diplomatic verbiage.' The head of the Indian National Trade Union Congress, K. T. Tripathi, immediately protested to the executive board of the ICFTU. He also asked representatives of U.S. labor to express their opposition to Meany's position. And finally he wrote Meany suggesting "that if you proper that anything think should be done by you and your organization, you may do it.' Walter Reuther also spoke a the meeting. But he is a little more skilled demagogue. He had

Hyman Kutcher and his son James in the home from which

they faced eviction two years ago. Although he belonged to no

organization on the government black list, Mr. Kutcher could

not sign the housing loyalty oath demanded of him because

James is an admitted member of the Socialist Workers Party.

Now 75-years-old, the father of the legless veteran is also an amputee. Last week the New Jersey Supreme Court ruled in

favor of the witch-hunt victims.

the tact to declare that the U.S. has to earn the right to lead the country. "free world" by ending "its own ugly and immoral practices in race relations."

Reuther's diplomatic talent, of course, doesn't change the fact political eclipse of Senator Mcthat his record isn't much better Carthy.

than Meany's. The courts, influenced ap-"I am all for a fight to the parently by labor and liberal finish against racialism in our opinion, have given some en- "Loyalty" Order of 1947. While own midst. Racialism is damn- couraging decisions as in the the list has been called into arraign the independent Mine, at its peak. The American ruling greater mistake than to view the able and detestable in any form." dismissal of the government case question by counts on several oc- Mill and Smelter Workers Union. class prepared for war against tactical retreat of the witch Meany said. "But racialism in against Harry Bridges, the slap casions, it remains the basic guide Now Brownell is using it in a the Soviet bloc with a thought- hunters as the definitive victory reverse, as now propagated in at passport denials in the Shacht- for witch hunters both in govern- strikebreaking action in behalf control campaign against the for civil liberties that America India and Burma by Khrushchev man case, and so on. ment and private industry.

Students at Georgia Tech demonstrated and burned effigy

of Gov. Marvin Griffin in protest against his efforts to rule out

Sugar Bowl football game in New Orleans Jan. 2 because oppos-

ing team of the University of Pittsburgh has a Negro fullback.

Students at other Southern schools followed up with similar

protest demonstrations. The Georgia Tech demonstration

occurred Dec. 2. Three days later the State Board of Regents.

voted to permit Georgia Tech to keep its contract to play the

Sugar Bowl game but adopted a policy to bar such games in

office of the general counsel of this department has ruled that service for the Communist Party is service in the employ of a foreign government, and as such is not covered by the Social Security Act."

Alexander Bittelman, a 66-

administering the Social Security Act on a non-partisan basis. It destroys the spirit and the letter of that act and subjects the old-age security of all to the whims of whatever political party is in power. (See editorial page 3.)

tion of the federal government an obvious bid for good-will for climaxes Westinghouse's care- the company. fully planned union-busting drive. **GETS CHURCH BACKING** Last month the company began

a 'back-to-work movement to In Sharon, Pa., the company break the strike. It spent hunmobilized the church in its backto-work campaign. A committee (Continued on page 2)

dreds of thousands of dollars on newspaper ads, radio and TV Battle berties IS tO

Ladejinsky, etc.

Moreover, the government use Harvey Matusow's confession was declared constitutional by the followed by several others and the Supreme Court in June 1951. whole sordid story of governmentsponsored stool pigeonry became at present.

that there has been a recent much better known "noticeable trend to reaffirm the However, a sober appraisal of basic democratic traditions of our the exact status of the assault on civil liberties must begin with It is true that there have been the fact that the administrative ome favorable developments. and legislative foundations of the Outstanding among them is the witch hunt remain intact.

First of all, there is the use of the Attorney General's "subversive" list. This was initiated by Truman under his infamous

Lundy case, Chasanow case, vocate," etc., etc., continues to partments and of private industry claim its victims. First used 14 has been so thoroughgoing and years ago against the leaders of so far-reaching that the witch

of faceless accusers and inform- the Socialist Workers Party on hunt has been running out of ers fared badly the past year. the eve of World War II, it was victims. This alone would account for a good part of the lull. The witch hunt reached such irrational and monstrous ex-Chances for its repeal are slim cesses that a public reaction set in. This caused the witch hunters

USED AGAINST UNIONS to proceed more cautiously. They The McCarran-Walter Act of are choosing their victims now 1952 continues, despite its many with greater care. manifest absurdities, to be an In the final analysis, what most important weapon in the hands of the government witch hunters. The Humphrey-Butler Com- foreign policy. This has under-

munist Control Act of 1954 is the gone fluctuations. newest legislation giving sweep-At the height of the Korean ing power to the witch hunters. war and shortly afterward the This act has just been used to drive against civil liberties was would be difficult to make a of Westinghouse.

The administration has also | The Smith Act of 1940, making | The fact is that the screening | was to intimidate any existing or retreated here and there - the it a crime to "teach" or to "ad- and purging of government de- potential opposition to its war course.

> With the Soviet development of nuclear weapons and with revolution shaking the colonial world, the war drive had to be slowed down. The Geneva conference marked an easing of tensions abroad that coincided with the easing of the witch-hunt pressure at home.

Expressions of joy over the improved climate for civil liberties are obviously premature. It

American people. The objective needs today.

Now we note that the Eisenhower administration is announcing resumption of the cold war. Does this also signify a stepping

up of the tempo of the witch

directly determines the tempo of the witch hunt is Washington's hunt? Page Two -

THE MILITANT

Monday, December 26, 1955

Banquet Observes Bill of Rights Should the ALP Be Dissolved According to Plan of Stalinists? **By John Thaver**

By Harry Ring

The Communist Party has tak-NEW YORK - The 184th Anniversary of the adopen another cautious step toward tion of the first ten amendments to the U.S. Constitution dissolving the American Labor - the Bill of Rights - was celebrated by 1,000 defenders Party in New York. The step is of civil liberties at a banquet in D-

The highly successful and spirit- eign service officers no longer ed gathering was sponsored by dare write reports with facts or the Emergency Civil Liberties predictions which might be dis-Committee, an organization which pleasing to higher-ups in the defends the constitutional rights State Department or which, at against the Progressive Party of all regardless of race, creed some later date, might attract the attention of a "loyalty" inor political belief.

The banquet was addressed by vestigator snooping through the Prof. Owen Lattimore, one of files.

Consequently, Lattimore said, McCarthy's outstanding victims. Other speakers were Mrs. Andrew Simpkins, head of the em- formed foreign service, especially battled South Carolina National about the Far East. He attribut- run its own candidates-pressed Association for the Advancement of Colored People, Harvey O'Connor, of the First Amendment the "package deal" of admissions test case and chairman of the to the UN to this fear-induced ECLC, and Clark Foreman, Di- ignorance.

rector of the ECLC. In addition, numerous witchhunt victims spoke a few words from the floor. Among these were Dr. Otto Nathan, Einstein's executor; Anne Braden of the Louisville "sedition" frameup; Corliss Lamont of the First Amendment case; several of the Fort Dix Eight - GI's faced with undesirable discharges because of pre-induction associations; Dr. Slochower of the academic freedom fight in New York; Steve Nelson and other Commu-Act; industrial and entertain-ment workers victimized by the discussion of the reign of terror in discussion with action on the reign of terror in discussion discussind discussind discussion discussion discussion discussion discus spreading "loyalty" purge; and many others.

matic sampling of witch-hunt ator Lehman was the main mittee of pre-Progressive Party victims was to impress the aud- speaker. He told the audience days." ience with the scope of the at- that he was being "realistic and tack on the Bill of Rights as not pessimistic" in predicting ber of those with courage to islation would be passed by the fight back.

The banquet served to launch lican City Councilman Isaacs the ECLC's drive for \$100,000, also spoke and the son of Repub- benefits of burial. Still, it is not own candidates in 1956 as it did the figure it has set for its 1956 lican Senator Irving Ives read a immediately apparent that this in 1948 and 1952. budget. Large contributions made message from his father supfrom the floor exceeded \$20,000. porting civil rights in general. The meeting passed resolu-In addition there was a collection and profit on the banquet for | tions urging Congress to remove which the charge was \$7.50 per Mississippi Senator Eastland and er "Independent Committee for programmatic questions." The person.

The main speaker, Owen Lat- seek to circumvent the Supreme timore, Far Eastern expert, Court's rulings. It also urged California Independent Progres- major parties is dismissed as a spoke on "Fear and Foreign Gov. Harriman to refuse to ex- sive Party last July. Did Gordon "tactical difference." Policy." His premise was a very tradite Rev. Joseph Delaine, want to keep his tone soft and conservative one - that the fighter for Negro rights, to South subdued so as not to alarm ALP political principles, Gordon seeks United States should have the Carolina. The meeting welcomed members about Stalinist intenbest foreign service possible. Delaine to New York citizenship tions in New York? This, he said, was prevented by "as a refugee from oppression the atmosphere of fear resulting and persecution."

the opening of "discussion" on the Capitol Hotel on Dec. 15. from the witch hunt. U.S. for- that proposition by Max Gordon This follows the attack leveled by Gordon in two Daily Worker articles last month weekly, the National Guardian. The Guardian had declared

that if the Progressive Party does not run its own ticket in 1956 it will favor abstention in

the U.S. today has the least-in- the elections. Gordon - knowing very well that the PP will not ed Dulles' recent diplomatic set- the Guardian to swallow the back over the Goa statement and Stalinist line of campaigning for the Democrats.

Working over the same theme again in his current article, Gor-The other important observ- don "thoughtfully" poses the ance of Bill of Rights Day was difficulties-"how does the Left project and fight for its inde-

held at Manhattan Center by the Leadership Conference on Civil pendent political program in the Rights. This is an organization absence of an independent party composed of the leaders of the and in the light of the coalition NAACP, the AFL-CIO and 49 tactics discussed in the two other national organizations articles?

labor, religious, veteran, civic Note how Gordon blandly erases "an independent party, and fraternal. In the past it has sponsored namely the ALP and injects his Civil Rights Mobilizations in proposal to support the Demo-Washington, D.C. Early in the crats ("light of the coalition coming year it will call a mobiltactics discussed," etc. etc.) Gordon handily solves the probization in Washington which it is hoped - will force federal lem he raises: "First, a political

pointingly small. Five to six have been other instruments for crats is not new for the Stalin- and the historically exploded are meaningless platitudes, as pro-Americans out of the South hundred people attended and the such struggle, organizations such ists. The ALP itself was formed panaceas of pacifism and disarm- every capitalist politician dem- Indians, whose diet generally trimmed in sequins and labeled The total effect of this dra- hall was two-thirds empty. Sen- as the Independent Citizens Com- in the first place in 1936 - as ament, plus demands for civil

This statement constitutes part of the funeral music composed well as with the growing num- that little if any civil-rights leg- by the Stalinists for the ALP, ed "independent committee" to- Wallace. since that section of the Pro- day is needed by the Stalinists next session of Congress. Repub- gressive Party is the only one to dispose of the membership

Gordon's main bait in trying is really the death music of the ALP, for Gordon cites the old to hook supporters of the Guard- ery such a program contains. Independent Citizens Committee ian is that they and the Stalin--not mentioning the much fresh-lists "see eye to eye on basic

other members of Congress who Political Action in 1956" which fact that the Guardian seeks genuine independence from the came from the dissolution of the

do it.

On the decisive question of to reassure the prospective suckers by affirming that while the The Stalinists are determined Stalinists are hellbent on getting to drag the Guardian supporters into the Democratic party, their

Grinding a Democratic Axe

At merger convention of AFL-CIO, Adlai Stevenson poses for cameramen with George Meany (left), president of the new organization, and Walter Reuther (right), head of the industrial department. One of the objectives of the labor bureaucrats in the merger is to give Democrats a helping hand and detour sentiment for building a labor party. Stevenson hopes to be the beneficiary of these machinations.

into the Democratic party with | program "differs fundamentally" them. Formation of an "inde- from that of the two capitalist pendent committee" is the gim- parties. Does it "differ fundamentalmick with which they propose to

ly"? Stripped of left verbiage, The dirty business of provid- the Stalinist program reduces ing a left cover for the Demo- itself to "peaceful co-existence"

John Swift confessed in the May rights and economic security. 1954 Political Affairs - to snare Such a platform is nothing more otherwise unobtainable left-wing than a rehash of the old New votes for Roosevelt. The propos- Deal program of Roosevelt and

The inevitable evolution of the mines program and especially its of substance still lacking the demand that the party run its well as the perfidy of Wallace- security be achieved through

little merit and how much treach-Belonging to an "independent" without losing your purity, as their own party? These are the icans for Democratic Action are

also "independent," yet serve as

nomy of the ADA facilitates this cynical business. The Stalinist claim of per-

pposition to those of the major thinking about today. But that Union has kicked off what it parties is deliberately patterned is only the point of departure. to appeal to the wishes of Pro-| From there the task is to do of its organizing drive at Miami

The American Way of Life

Xmas Memo to Dulles

ital itself." A few days before Christmas, Richard Rutter of the Earl Browder, who was driven out of the CP for saying exactly N. Y. Times reported that "America's greatest spending the same thing, might derive a spree is reaching a smashing climax." There was so much certain wry satisfaction from money "cascading merrily"

Foster's pronouncement, but around that the problem became America where people are so there will be no satisfaction of how to spend it. Or, as merprosperous they give each other any kind with the pronounce- chants put it, to find a Christ- jeweled fly swatters.

ment among those who under- mas gift "for the man who has Dulles could try overcoming the resentment of the Mexican stand that the struggle against everything." The problem, of course, was people toward Yankee imperialimperialist war is inseparable solved with typical American ism by pointing out that Dallas, from the struggle against capital-

Progressive Party supporters efficiency. As the Wall Street Texas, patronized Mexican pro-Journal reports: "Never before ducts this Christmas, importing of independent politics cannot has there been such a profusion live burros with carts for really evade the challenge put up to of unusual Christmas gifts in novel presents. Perhaps Dulles could get the

to get the diet out of cans.

Hotel Workers

At Miami Beach

The AFL-CIO Hotel Workers

hopes will be the decisive phase

that

The union announced

them by the Stalinists. And it the nation's stores. must be said that if in truth This season's way of saying Chinese people to come to a they do accept the Stalinist pro- Merry Christmas with "the ungram-do see "eye to eye" with usual," it occurred to me, might Gordon-then they forfeit any help Secretary of State Dulles realistic basis for defeating the meet the problem that lately ness supports Chiang-Kai-shek, 'tactical" proposal of the Stal- seems to have been giving him inists, for the Stalinist tactic increased trouble; namely, selling beer-can openers and mink-trimflows quite consistently from the the "American Way of Life" program of cuddling up to "im- abroad. portant sections of the bourgeosie, and even of monopoly capital itself."

The Stalinists are pulling a typical con man's swindle when ica is interested in Indian culthey try to palm off objectives ture and Indian products like no (peace, jobs, etc.) as program, other country. This very Christand the means of realizing those mas one of America's biggest objectives as "tactics." What the department stores-Wanamaker's Stalinists picture as mere tac- in Philadelphia-featured a live tics happen to constitute the rock baby elephant, Hannibal, as the foundation of program.

only workers and other demo

cratic elements, but also im-

portant sections of the bourgeo-

isie, and even of monopoly cap-

Objectives, split away from who has everything." the means of achieving them, onstrates in every election. Who consists of "rice and pepper isn't for peace and jobs and all good things?

What is crucial is precisely the means proposed to achieve these ends. That's what deter-

New Deal into the War Deal, as class content. Can peace and both developments predicted by collaboration with the capitalist the Trotskyites - indicate how class? Or must they be won through uncompromising struggle against the capitalist class? Can the workers win emancipacommittee does not make it pos- tion by supporting the capitalist sible to embrace the Democrats parties? Or must they build al account of Christmas in

the Stalinists contend. The Amer- most imperative questions of program. To illustrate the meaning of

judas goats for the Democratic program we point again to the Party. The organizational auto- projected 1956 campaign of the Start Union Drive Socialist Workers Party. The point of departure for the SWP in that campaign will be the

spectives different from and in issues that the workers are

gressive Party members who everything possible to raise the Beach, according to the Dec. 19 favor independent political ac- class consciousness of the work- Wall Street Journal.

Christian spirit is remembered in America, especially at Christmas time. Finally to prove the superiority of the American way of life,

Dulles might end by quoting the

since 1929 and the spirit of

med tooth brushes made Christmas gifts this year for "the man" For instance, Dulles could try who has everything." overcoming the effects of the He might induce the Indochinese to forgive the fact that Khrushchev--Bulganin tour in Inin their struggle for independdia by pointing out that Amerence, Wall Street backed the French imperialists. He might do this by pleasantly hinting that although even in prosperous

more realistic valuation of the

way of life in America, and un-

derstand better why Big Busi-

by describing how mink-trimmed

America people get hard feelings, the American way is to believe in peace and good will toperfect \$7,800 gift "for the man ward men. At Christmas, for instance, Americans this year made Dulles could seek to make real peace offerings to each other of oil cans lacquered in black, "Vermouth" or "Bitters." And for a real friendly glow they water," by impressing them with the fact that Americans insist gave a "brandy stick" - a cane on a much better diet. So much with a hollow big enough to hold

better that an appreciated Christ- | a halft-pint. Maybe Dulles could make the mas gift this year was a \$100 South Sea Islanders less bitter 14-karat, gold-plated can opener about the H-Bomb tests staged And to the starving in India in their part of the world by whom John Frederick Muehl the U.S. if he told them that describes as "lying by the road- the humanitarian interest in way" with sunken eyes and other lands displayed by some swollen bellies "too listless to Americans now stops at no expense. As proof he could point brush the flies from their lips," Dulles could give an inspiration-

The United Mine Workers watch, "Now boys, you've got whistle on a winter's night, recorded effort. It was "Dark Journal scored one of 1956's better ears than I have, so lis- they'd lean four black heads to- as a Dungeon": journalistic scoops when it ten for the whistle. I heard a gether and sing in perfect har-

The Story Behind "16 Tons"

printed a story by Merle Travis, coal-drag switchin' around over mony. The boys were not a profescomposer of the song that is there today, and they jus' might sional group at all, but miners sweeping the country-"Sixteen run tomorrow."

Tons." The amazing popularity When the whistle from ol' from nearby Drakesboro and of this fine song is not only in- Number Five came drifting over Browder who had come to cheer dicative of the fact that almost the hills at five o'clock in the the heavy hearts of workers in all Americans feel "another day afternoon Dad would brighten a little town of Beech Creek older and deeper in debt" when up like a child anticipating a where Negroes were not allowed. they finish work today, but of fishing trip only one night away. the widespread acceptance of This didn't happen too often in the summer when the demand for unionism and union ideas.

It is high time the public im- coal was at its lowest ebb. At agination was taken with the these times a gloom would figure of the coal miner - who shroud the big man like a gray has waged such heroic battles sky before an all night drizzle. against danger, company stores He'd return his watch to his and thugs-for the miner is a pocket and remark, "Well boys, symbol of labor militancy in I reckon we'll hill them beans America. We print below, with in the garden tomorrow." but a few omissions, Merle Tra- When the opposite occurred, vis' letter as it appeared in the and the thin sound of the whistle my two older brothers did . . . it was, other than Tennessee Dec. 1 United Mine Workers drifted to our alert ears, it was An electric motor pulling coal Ernie's great version of the Journal. - Ed.

"wishbook" (Sears-Roebuck cat- The Travis household was a He is now a machinist foreman honor I've had in receiving a was reason for gaiety. Tomor- ville, Ind. personal letter from its editor. row the mine was "runnin'" . . . "Sixteen Tons."

ern coal fields of Kentucky. My ries," - better known as soup berg County, Kentucky . . . father was a miner in the little beans. town of Beech Creek, in Muhlen-Then there were the strikes! ed Raymond Kirkpatrick. The with the "aid-hall." There we'd mines and miners. The album a dream not long ago. The comreason for the line . . .

"I loaded sixteen tons of Number Nine coal And the strawboss hollered, 'Well bless my soul'!"

Dad's whole name was William slabs of wood laid across car- I was flattered when the great he's - "Another day older and Robert Travis. He was a big bide cans and listen to the authority on folk songs, and deeper in debt." jovial, red-faced fat man most speeches. The promise of miners author of numerous books, menpeople called Uncle Rob. Actual- becoming united was music to tioned my record album in his he can afford to answer Saint senators, in fear of McCarthy, the rest of the labor movement. ly, he worked "on the outside" the ears of the miners and their volume "Folk Song U.S.A.," as Peter, if he should call, and not as a sulphur picker. The roar of wives, but the entertainment one of the most authentic and have to explain - "I owe my gument that Lehman used, and steel and auto, are now organizthe shakers finally affected his they'd have between speeches refreshing he'd ever heard. He's soul to the company store ... hearing and many is the time was more musical to my young the great Alan Lomax. he'd call my brother John and ears.

company farm we lived on, three boys by the name of the Dean brary of Congress, printed, word brought again to flesh, they'd 1954. Why did he choose pre- This must be answered by momiles from the Beech Creek, Quartet (although one was nam- for word, in his volume "A join in a song of praise for John cisely this moment when one of bilizing the support of the enand say as he pulled from his ed Doolin). With a sound that Treasury of Southern Folklore," L. Lewis and the United Mine the most important and bitterly tire working class on the side overall pocket a huge Elgin reminded me of an I.C. train one of the songs from my little Workers of America.

"Where it's dark as a dungeon and damp as the dew Where the danger is double and pleasures are few Where the rain never falls and

the sun never shines It's dark as a dungeon 'way

down in the mines . . .

I have known the fruits of About a month ago he [Tenstrikes. The bitter and the sweet. nessee Ernie] recorded one of Hunger and music. Jokes and the songs from my album titled threats. Fist fights and murders! "Sixteen Tons." It made history. Who deserves more credit It sold a million records in than the wife of a coal miner? | shorter than any other record in Mother was one. She never com- musical history.

plained about the hardships that | A few days ago Cliffie Stone were hers in abundance . . . Ernie and I had an interview There were four of us children for a writeup in one of the na--three boys and one girl. While tion's top news magazines. The I never worked in the mines, three of us wondered just what different scene. Uncle Rob on the "lie-away" rolled him song, that would make the hun- wanted to go back to work. In punch against the strikers. Travis was a happy man. He'd [Taylor, his oldest brother] dreds of thousands of people in kiss his watch, return it to his against the "rib," the bulkhead every part of the nation sit up managed to find pliable judges aid the 100,000 UE members to

In our home in Kentucky the bib-pocket and say, "Well boys, of the interior of the mine, and and take notice of a man who miner's Journal ranked along-looks like ol' man Kirkpatrick practically broke every rib in "owes his soul to the company mass picketing. On Dec. 15, in side the family Bible and the has peddled some more rocks." his body, changed his whole life. store . . . We tossed it about for quite

alogue). So you can imagine the brighter abode . . . But there in an industrial plant in Evans- a while. Cliffie thought that perhaps it was because most every-My other brother, John, just body owed most of their money Here are a few things that Maybe work would pick up. But drifted away from the coal fields to some sort of "company store," might answer your request con- supper was wonderful with the and became a salesman in Evans- but I don't think we ever really still unable to break the solid tion of its ruthless speed-up cerning the birth of my song, cornbread, new potatoes, butter- ville. My sister, Vada, is married found an answer that is logical.

milk, blackberry jam and the to a man who is a happy, hard- We're just thankful that the federal government intervened-I was raised in the southwest- ever-present "Miner's Strawber- working union miner in Muhlen- song is so successful.

of. Things have changed. Coal the Westinghouse dispute - not that UE members are not dupes Most of the traditional folk mining is now an occupation to as an impartial arbiter - but of "Communist conspirators," nor berg County. The owner of the To us and all the people we songs had been recorded, so I be proud of. A miner has the openly and unequivocally on the victims of "subversive" dictators. mine, or mines, (there were two knew it meant "Root, hog, or set about composing songs of chance to provide his family side of the corporation. The Communist Control Act of inghouse plot to make more openings) was a gentleman nam- die!" I became well acquainted the album that spoke of the with the things that were only 1954 that has now been used by profits out of speed-up schemes

two openings were known as go to get whatever was to be was called "Folk Songs of the pany store is a vendor of gen-Brownell was condemned by the and a union-busting campaign. "Number Five" and "Number given in the way of food to Hills" by Merle Travis. It was eral merchandise which the whole labor movement as a "un-Nine." From the latter came the the miners on strike. Just enough a big success, I'm happy to say. miner pays for in U.S. currency ion-busting" bill when it was fighting a battle for the entire beans and salt-pork to keep In the album were the follow- and not brass tokens issued by first introduced into Congress. labor movement. If this Big body and soul together. It seem- ing: "Muskrat," "Nine Pound the company he works for to Senator Lehman (D.-N.Y.) said Business outfit can get away with ed a festive time to me as a Hammer," "Dark as a Dungeon," constantly remind him that he's the bill would "place in the its strikebreaking drive, the

boy in my early teens, for there "John Henry," "Thats" All," in debt. were the mass-meetings. Hun- "Over by Number Nine," "I am The sinking sun no longer redreds would gather and sit on a Pilgrim," and "Sixteen Tons." minds the weary miner that

And when pavday rolls around ... I'm sure if the remaining proved quite prophetic.

Mr. B.A. Botkin, collector of dust of the now resting Aunt myself out on the porch of the I'll never forget four Negro American folklore for the Li- Etta and Uncle Rob Travis were

ion. But the real Stalinist aim ers. The SWP candidates will is an alliance with at least a tell the workers unambiguously agreement on a contract had section of the capitalists — an that the fight against war, Jim been reached with the Seville, winding up its biggest year alliance of the kind they enjoyed Crow, the witch hunt and ecoduring World War II. And that's nomic insecurity can be won only the fifth out of 385 Miami Christmas runs high." Naturally, why they have set themselves up only by uncompromising strug- Beach hotels to sign up, but it Dulles should refrain from menas recruiting sergeants for the gle against the politics of the is a major one with 300 rooms tioning what followed 1929. Democrats: Remember what the capitalist class. The SWP can-

boss says about demonstrating didates will persistently explain your abilities if you want to get why labor must turn to indeahead in the business world? We cite but one of numerous push towards creation of a workdeclarations to prove the point. | ers and farmers government. Discussing the CP's number one plank of "peaceful co-existence,"

voted for the bill. But the ar-

fought strikes in 1955 is taking of the strikers.

will chart the road by which William Z. Foster writes in the labor can really achieve its ob-October issue of Political Affairs jectives. That is the only kind that he sees a rising peace move- of program or tactic with a ment which "will embrace not future.

Gov't Throws Anti-Red Law

(Continued from page 1) of clergymen tried to organize a

Brownell claims he wants to many cities the company has to issue injunctions to prevent "clean their organization of Communist dictators." But the Trenton, N.J., a squad of 30. UE members on strike against

Westinghouse are demonstrating cops tried to break up the picket like their fellow workers of the line. Fourteen Westinghouse IUE that despite a bleak and nickets were jailed. hungry Christmas they want to With all of these measures and clean the Westinghouse Corporamany more, the company was ranks of the strike. Then the tyranny.

The very fact that the strike not as a defender of the mahas remained solid after nine There's one thing I'm certain jority of the people involved in weeks of heavy pressure is proof

a new ocean-front hotel. It is and an \$8-million building. Last summer, the Florida Su-

preme Court barred picketing at pendent political action, and the 19 beach hotels on the union's unfair list. Union tactics now center around denying ex-In short, the SWP candidates perienced professional help to the hotels. The union's 616 locals

have been asked to warn their members who might seek winter work in Miami Beach that they can be fined or suspended if they work at hotels where a dispute is in progress.

International Vice - President Bert H. Ross announced that new picket lines may be thrown about three major hotels if they do not sign contracts by New

Twin Cities

Celebrate with us!!!

NEW YEAR'S

EVE BALL

• Smorgasbord!

Sat., Dec. 31, 9:00 P. M.

10 So. 4th Street

Minneapolis

• Fun!

• Favors!

-Reba Aubrev New York Bring in the New Year With your Socialist friends!

NEW YEAR'S EVE PARTY • Music • Favors

• Dancing

• Entertainment

Sat., Dec. 31, 9:30 P. M.

116 University Place Donation: \$1.25

place? The answer is obvious. The blow was timed for Christ-"secret" ballot to determine who mas as an attempted knock-out Year's.

They are victims only of a West-

Vol. XIX - No. 52

Operation Pickpocket

THE MILITAN

116 University Pl., N. Y. 3, N. Y.

Published Weekly in the Interests of the Working People

THE MILITANT PUBLISHING ASSOCIATION

Editor: MURRY WEISS

Business Manager: ANNE CHESTER

New York Post columnist Murrav Kempton accused the government Dec. 15 of turning pickpocket when the Social Security Administration decided to withhold pension payments from retired functionaries of the Communist Party.

This is an accurate label, for the action is a plain case of theft. The social security law makes the government sole holder of the funds. It has no legal right to refuse to pay what the law required it to collect out of a worker's wages.

Social security legislation was passed in 1935. The law was framed to prevent these funds from being used for partisan purposes. It was designed to cover all without regard to race, color or creed on the simple and basic principle that everyone has a right to live.

The introduction of a political criterion now for payments is an ominious step toward destruction of the principle of impartial administration of the law. Payment of pensions is made to hinge on conformity with the political opinions of government bureaucrats who can change with every election.

The Social Security Administration did not confine itself to picking the pockets of a few retired Communist Party functionaries. It also issued a threat to all dissenters. In its letter of instructions to state offices it said: "The law does not bar payments to a Communist or to anyone convicted of a crime and sentenced to jail if the person otherwise qualifies for benefits. While from time to time, consideration has been given by the Congress to the possibility of legislation restricting payments in instances like these, such a

provision has not been included in the law."

Phone: AL 5-7460

In other words, while it is illegal to they are seeking is the road to demand political conformity before social revolutionary action. insurance is paid, powerful figures in government have been considering making it legal. These figures are the type who think

that a distinction between a liberal Democrat and a communist is idle hair-splitting, who think any militant unionist is an agent of the Kremlin and any union official a creeping socialist.

Signed articles by contrib-ntors do not necessarily rep-resent The Militant's policies. These are expressed in its

"Entered as second class matter March 7, 1944 at the Post Office at New York, N.Y., under the act of March

Monday, December 26, 1955

A worker deprived of the insurance he The country has been in continpaid for will have the opportunity to seek wous political crisis in these 11 justice in the courts, these reactionaries might argue. But under the witch hunt thousands have spent years in the up-hill standards already undermined by battle to get their names cleared, their jobs back or to find new employment.

By the time a worker of 65 gets through the courts, if he can afford the legal battle for his old-age pittance, he will be lucky French CP, whose counter-revoto have enough for funeral expenses.

The Taft-Hartley law struck the first big blow at the concessions won by the working class in its struggles in the Thirties. It undermined the legal recognition of the right of labor to organize and strike.

Now social security, the second big prize won by the workers two decades ago is under attack. The Big Business government is trying to convert it into an instrument of political pressure.

"Dissent and starve," the capitalists say. "Conform and you may get the oldage insurance, payment for which was taken out of your wages when you were young."

A Case of Justified Alarm

"This," said Lenin in the early 1920's, "is the epoch of imperialist wars, proletarian revolutions and colonial uprisings." The lead editorial in the Dec. 21 N.Y. Times defines the world line-ups in virtually similar terms, although the Times employs euphemisms, whereas Lenin was a plain speaker.

"The rioting in Jordan against the Baghdad Pact," says the Times, ".... is indicative of a deep-rooted malaise that has varying effects from Morocco on the Atlantic Ocean through the Sudan in Africa and the Near East with Egypt, Svria and Jordan to Afghanistan. All these countries are Moslem; all are a prey to the contemporary disease of nationalism. . .

"For all its follies and weaknesses Wes-

foreigners) and in that respect it defeats

its own very laudable purposes.' Imperialism — that is, the rule of Big Business in the U.S., England, France and a very few other leading capitalist countries and its subjugation of the rest of the French working class. To tens expulsion in December 1952. capitalist world — this is what the N.Y. Times really clings to in "Western civiliza- Party worker militants, he symtion.'

primary enemies of imperialism are "communism" and "nationalism" — that is, the working class movement for socialism in the advanced countries and the national independence struggle in economically backward lands.

These two movements are indeed allies was successful in stopping the because they are linked in the fight against French intervention.

By Daniel Roberts The French Communist Party

s one of the largest and most important outside of the Soviet bloc. Tens of thousands of workers adhere to it because they want to fight for socialism. Millions of the most class-conscious French workers vote for it. What

Yet the policy pursued by the party officialdom is anything but revolutionary. In the last 11 years, France has been in a revolutionary crisis on two occasions - in 1944-45 at the end of the European phase of World War II and again in August 1953, when four million French workers went on general strike.

years, with colonial wars in Indochina and North Africa eating into the French people's living World War II.

What has maintained French capitalism in power under those conditions has been above all the Stalinist leadership of the lutionary, class - collaborationist policy derailed the revolutionary drive of the French working class.

This treacherous course pur sued under the orders of the Kremlin and serving the interests of the capitalist class was imposed upon thousands of CP militants by bureaucratic edict,

without the possibility on their part to discuss or alter the line. What they really think about the policies pursued by Thorez,

the other Stalinist functionaries has finally been set forth in Marty Case) published last Spring in Paris.

> POPULAR WITH WORKERS Who is Marty? Up to 1952,

he had ranked third in the French Communist Party hierarchy, his name always appearing right after those of Maurice Thorez and Jacques Duclos. Unlike these two consummate bureaucrats, however, Marty enjoyed immense popularity with the of thousands of Communist They accused him of "anti-party,"

verging on "Trotskyism" with bolized revolutionary action. Charles Tillon, who also was He earned his popularity in And it is certainly true that the two 1919 as a leader of the Black Sea subject to character assassinamutiny of the French fleet. This tion and to expulsion from the party's Central Committee. great struggle was part of the revolt of all French expedition-During World War II, Tillon headed the resistance movement ary forces - land and sea employed in an international the maquis generally stood un-"police action" against the newly created Soviet state. The revolt der the leadership of the Communist Party. He was chief of capitalist exploiters. the Paris insurrection that broke

But countless soldiers, sailors out on August 19, 1944 against Stalinist leadership in 1945 that provision calls for reduction in post. According to the Dec. 14 the main exploitive and oppressive force in and workers who supported them the Nazi occupation troops and the first duty of the French the number of unions. This gov- N.Y. Times, about 100,000 Sythe world - the system of imperialism in France endured heavy punish- their French collaborators. Be- workers is to "produce, produce, ernment interference in union rians lined the streets. Demonment for their heroic action, cause of his role in the resis- produce," Marty declares that affairs is protested by the 13 strators paraded silently carry-Marty was singled out for espe- tance movement, Tillon also en- thanks to this course never has unions on strike. On Dec. 15, ing banners emblazoned "Recially harsh treatment. Im 1922, joyed great personal popularity the lust for profits and therefore the Chilean government declared venge." superexploitation achieved such martial law in districts where when the French government was with the CP militants. "It is clear," wrote Morris amplitude in France as since the struck mines and plants are loforced by a mass campaign con-What divides them is only the question ducted by the Communist Party Stein in the Jan. 19, 1953 Mili- liberation in 1944. cated and arbitrarily decreed of which side they are on. The Times to grant an amnesty to all sail- tant, "that they (Marty and Til-"It is because I have not that the workers must return to changed, because I never wanted their jobs. ors imprisoned because of their lon) were selected for the purge part in the Black Sea revolt, the because by their record they are to change, that is, walk arm in Admiralty threatened to resign the two men in the French Com- arm with the worst enemies of if Marty was included. He had munist Party best symbolizing the working class, that they 24 unions, organized in the the United Nations is the fact among them - take their stand on the to suffer torture and hardships militant struggle and revolution- wanted to kill me politically. It side of the world working class and the of prison for another year, be-lary zeal . . . What better way is because . . . I maintain that

THE MILITANT

Why French Stalinists Slandered Marty

Typical French Strike

Some 3,000 postal workers tie up traffic at the Place Vendome as they march in Paris. Demanding higher wages, they staged a 24-hour protest strike against wage policies of Premier Mendes-France. The strike, which occurred last year, illustrates the militant tendencies of the French workers.

fore the redoubled efforts of the | for the Stalinists to outlaw revo lutionary thought than by crucifying the men who to them sym-

> For two years after his expulsion Marty remained silent, while upon calumny. In September 1952

forbade him to speak or write on any topic. And following his expulsion, the 66-year-old Marty was too physically ill and too overwhelmed by the campaign against him to defend himself. This militant who had endured seven years of prison for his part in the Black Sea revoltincluding an inhumanly long stretch in solitary confinementreveals that the ordeal the Stalinist leaders put him through "anti-Soviet" factional activity was the most severe in his life. In The Marty Case, he finally speaks up in his defense, placing his expulsion in its political context. He reviews the course of French politics since 1944-45 and tells about the cheated hopes of the Communist Party militants. in France, whose militants in He voices their anger in the

phrase "They are still there!"they, referring to the French Recalling the slogan of the

Brand did so, once in his capacity

tario Federation of Labor conven-

tion. All capitalist papers on the

Saturday before the Monday elec-

it is always necessary to start from the class interest of the ...L. A. Ousts French working class and to pose revolutionary perspectives that the abominable campaign was mounted against me. . . . It is

caise

therefore the orientation of the insults, including the spreading entire French working class movement that is involved in my meted out to the Negro firemen modest case."

of human filth on their bed linen. In order to suppress the revo-

who had been transferred. Alderson, who apparently was utionary perspectives, the Stalconvinced the board would take nist bureaucrats also found it no action against him regardless necessary to slander the revoluof provocation, seemed somewhat tionary past. That is why, shortly stunned when he was suspended. after Marty's expulsion. L'Hu-The next day, however, he stoutly manite, newspaper of the French declared he had "done nothing" CP, declared that he had been a to deserve such treatment, and police agent as far back as 1919 said he would appeal the action in the thick of the Black Sea to a Board of Rights so that he rebellion. The maligners' based could be exonerated and reinhemselves on the 1919 invenstated for "24 hours."

(Continued from page 1)

- Page Three

tions — exposed at the time by the CP - of France's reaction-"INTENDED TO RETIRE" ary gutter sheet, L'Action Fran-Previously he had made a

public announcement that he in-As if to underscore their soltended to retire shortly after darity with the French capital-January 1, but then had backst class, the Stalinist leaders tracked and said he would retire published their slander five days if he was satisfied with the selecafter the government tried to tion of the new chief.

take away Marty's immunity as The firing of Alderson, ala deputy to the National Assemthough it brings with it no imoly on the grounds that in the mediate change in the hard-and-949 edition of his book, The fast segregation that exists in the Black Sea Revolt, he had set city's Fire Department, is a forth "what they (the rebels) resounding victory for the lid to stop the war against the NAACP and the Negro press Soviets." (L'Humanite, of course, which has kept up a steady drumremained silent before the cap- fire against Alderson and his talist government's attack on policies. The suspension of the Marty's civil rights.) heretofore all-powerful chief The Black Sea revolt and serves notice on his underlings Marty's role in it have justly that they must get on with the been considered among the most task of integration or suffer a heroic displays of solidarity in similar fate.

the history of the international Alderson's shameful actions working-class movement. Marty vere so consistently and effecis a thousand times right when tively publicized by the Negro he declares, "How shameful it is press that the dailies could no for a working-class party to onger ignore the issue, and the have leaders who try by indepartment's segregation policies famous slanders to bury forever have been front page, banner not me, but above all the exnews for months. ample of a great working-class

On the day of the suspension, movement in France, which broke wo of the dailies not only carried up aggression by the French army - at that time the most panner stories and full coverage, powerful army in the world but in addition carried front-page against the young Soviet repubeditorials declaring stoutly that

his removal was a welcome action, (First of a series on The Marty Case.) long overdue.

CHILEAN COPPER MINERS | world, the U.S. has either a faand office workers closed down vorable balance of trade or of payments or both. three major mines owned by Anaconda and Kennecott com-

panies, both U.S. firms. Sixteen IN DAMASCUS, SYRIA about thousand are on strike demand- 50,000 people marched behind ing changes in a statute gov- armored cars bearing coffins erning relations between the with the victims of a recent Iscompanies and the workers. One raeli attack on a Syrian frontier

Duclos, Mauvais, Frachon and PROLETARIAN FIGHTER He joined the French CP print in L'Affaire Marty (The thereafter always figured in the thick of working-class action. His whole life was lived in the proletarian struggle, virtually from birth, for his father had been a fighter in the Paris Commune in 1870, and raised Andre Marty in its traditions.

French working class finally secured his release.

bolize revolutionary action?" shortly before he left prison and the Stalinist press piled slander the Political Bureau of the CP

In May 1952 the French CP leadership began a typical Stalinist campaign of vilification against Marty. From this they passed to a frame-up trial and

tern civiliaztion has its elements of greatness and it is worth fighting for. The two great primary enemies of this way of life are nationalism and communism, which work together in areas like the Middle East.

"The two movements are unholy allies, simply because the Communists since Lenin's time have seen the tactical advantage of supporting nationalism, which is anti-white in Asia, anti-colonial in the Middle East and Africa and anti-Yankee in Latin America.

"It is in all cases destructive because it is xenophobic (unreasonably fearful of

An Appeal We Welcome On Dec. 21, forty-six noted public

figures sent a petition to Pres. Eisenhower for a "Christmas amnesty" for Communist Party leaders convicted under the Smith Act. The 46 include Mrs. Eleanor Roosevelt, Dean John C. Bennett of Union Theological Seminary; Lewis Mumford, noted author; Norman Thomas; Elmer Rice, playwright; Chaplain John M. Krumm, of Columbia University; Stephen G. Cary, secretary of the American Friends Service Committee. Philadelphia; Henry Steele Commager, Columbia University; and A. J. Muste, secretary emeritus of the Fellowship of Reconciliation.

The 46 asked that the president commute "the sentences of 16 men and women now in prison to time already served" and that 180 cases now awaiting trial or outcome of appeals be postponed.

"Those who present this petition," the 46 stated, "are in fundamental disagreement with the philosophy of the Communist party and with essential elements in its program and are motivated in their present action by their attachment to the democratic way of life."

The stand taken by the 46 is a welcome development, all the more so because it

*

The Struggle for Negro Equality **By SAUNDERS & PARKER** 48 pp... 10 cents PIONEER PUBLISHERS 116 University Place New York 3, N. Y.

Catalogue on Request * headed by U.S. Big Business.

The Times and the revolutionary socialists define the line-ups in the world in the same way.

upholds imperialism and calls this the defense of "Western civilization." The revolutionary socialists - the Militant colonial masses, whose victory over imperialism alone can assure the forward

march of modern civilization.

upholds on principle the right of the Communist Party to freedom of speech. It was on this basis that the Militant denounced all indictments or convictions of CP members and leaders, from the 11 witch-hunt victims in the 1949 trials to those now on trial in Cleveland.

While defending the civil liberties of the tional League. Communist Party, we proclaimed our fundamental difference with its program. We also scored the continued refusal of the Stalinist leaders to defend the democratic rights of the Socialist Workers Party, 18 of whose leading members had been the first victims of the Smith Act in 1941. Farrell Dobbs, Socialist Workers Party candidate for U.S. President in 1948 and 1952 — himself imprisoned under the Smith Act for his socialist opposition to World War II - covered the 1949 trial was the inspiring, hard-hitting, for the Militant and warned that organized socialist campaign conducted labor must rally to the defense of the Stalinists or the precedent of their conviction would ultimately be used as an qualify for the franchise despite instrument of union-busting policy. In the reactionary property restrictions, 1952 campaign, he and the SWP's vicepresidential candidate, Myra Tanner Weiss, made defense of the civil liberties of the Communist Party a main point in their

radio and TV speeches. For many years the Militant and the jority of 14,336. Over 18,000

Socialist Workers Party were virtually alone in campaigning for defense of all question. witch-hunt victims and in advocating unity COF and both labor councils, of action among all civil liberties sup- whose opportunism won him the porters. By staking out in effect a similar support of the three capitalist petition of the 46 marks an important step most conservative sections of the hunters.

Dowson, Stanton Get Encouraging Vote in Toronto Electoral Contest On four different occasions

TORONTO, Canada - On Mon- | Harry Hunter, candidate of the day, Dec. 5, 2,374 Toronto work- Labor Progressive Party (Staliners went to the polls and cast ist), again in the campaign for as acting mayor before the their ballots for Dowson; 3,863 one of the four Board of Control assembled delegates of the Oncast their ballots for Stanton. seats, saw his vote cut by more Dowson, as mayoralty candidate than a third to 9,498 votes. and Stanton, as Board of Control CCF POLICY

candidate were sponsored by the newly formed Socialist Educa-This vote was rolled up in the

face of an almost total capitalist press blackout and a treacherous stab in the back by the provincial secretary of the Ontario Coone.

operative Commonwellth Federation (CCF) and Board of Control candidate, Ford Brand, against the Dowson-Stanton candidatures. The election was a victory right down the line for the Tory administration. The only bright spot

The Stalinists, running a broad-Socialist Educational League. er list than the CCF, also capitu-Only 29% of the 300,000 who lated to the boss-inspired lie that municipal politics are non-partisan with Hunter going so far as cast their hallots. This is 5% less to protest being called an LPPer. than last year and the lowest in With the flailure of the CCF almost a decade. The boss parties leadership to fill in the gap, the finally jammed through the two-SEL ran Dowson as labor's candiyear term, on this their seventh late for mayor and Stanton as attempt in 15 years, with a malabor's candidate for one of the

two open seats on the Board of voters did not cast a ballot on the Control.

Not at all embarrassed by their Ford Brand, endorsed by the responsibilities to labor, the CCF openly attacked Dowson and Stan- other major station. line of principle at the present time, the dailies and wide support in the ton. Crawling before the boss administration, they took it upon League, armed with the Workers city, headed the Board of Control themselves to dissociate the CCF Vanguard, is preparing to capiforward in the battle against the witch poll again but his vote dropped and labor as a movement from talize on the excellent work done almost 15%

THE CHIANG KAI-SHEK **REGIME'S** standing is aptly described in Thomas J. Hamilton's Dec. 4 N.Y. Times article: 'One sign of the short life ex-

IN GUATEMALA, leaders of pectancy of Nationalist China in Autonomous Labor Federation that it stands completely alone have renewed their demand on in the General Assembly. It has President Castillo Armas to ab- been excluded from the Asianolish the National Defense Com- Arab caucus, just as it was exmittee Against Communism, a cluded from the Bandung consecret body which passes on ference; and Asian delegates union officials and determines keep talking about the necessity whether union bodies are to be of providing Asia with a seat on legalized or not. The labor lead- the Security Council as though ers charged that the committee Nationalist China were a figment keeps the unions in a continual of the imagination." state of anxiety by labeling

supported denunciations.

tional health insurance.

shortest possible time.'

* * *

* * *

some of them "Communist" on THE ALGERIAN NATIONAL the strength of the slightest un-LIBERATION FRONT is issuing a newspaper in French , called Resistance Algerienne (Algerian THE CANADIAN TRADES Resistance). Its second issue, dated Nov. 26 reports that the AND LABOR CONGRESS informed the government that it general strike call issued for Nov. 1 by the National Liberaintended to work for a six-hour day and 30-hour week. It also tion Front was observed everydemanded establishment of nawhere in the Arab communities with a discipline that worried the French authorities. Resistance Algerienne quotes a lead-SPANISH DICTATOR FRANing French newspaper as saying CO declared on Dec. 15 that he that "This is the first time in a would not permit the establishvery long period that instrucment of a democratic system of tions to strike and remain calm government in the Spanish zone have been observed with such of Morocco. "Precisely because unanimity and discipline . . . It we know and love the Moroccan would indicate that great solipeople," he said, "we are in betdarity exists between the poputer position also to realize how lation and the rebels.' lisastrous it would be for their * * *

future and attainment and pres-IN INDONESIA on Dec. 15, a ervation of their independence" group of 60 paratroopers from if political parties were permitan honor guard prevented swearted to contest before the electoring in of Vice-Air Commodore ate for government power. The Sujono, an appointee of Premier next day Moroccan nationalists Harahap listed as pro-West. The declared that Spain faced trouble paratroopers stepped forth durunless she recognized Moroccan ing the ceremony with Sten guns independence and unity "in the at the ready shouting "We protest!" The paratroopers have the backing of air force commanders, THE U.S. imported more from who in turn have the backing

the Soviet Union than it export- of President Sukarno. According ed to that country in the three to the Nov. 12 Christian Science months from July 1 to Sept. 30, Monitor, the armed forces are according to the 33rd quarterly the mainstay of the present rereport prepared for Congress by gime and are playing an ever Secretary of Commerce Sinclair more active role in Indonesian Weeks. The U.S. purchased \$16 politics. Different factions within million of Soviet bloc goods and the armed forces reflect consold only \$1 million worth. With flicts among the nationalist paralmost all other countries of the ties.

COF repeating many of the lies framed to expel Trotskyists and other socialists last spring from the Ontario section. EFFECTIVE CAMPAIGN But the SEL put up an inspiring campaign against all these odds. Dowson and Stanton dealt with the real issues confronting the electorate and advanced the socialist solution. This campaign

was much more effective than those conducted several years ago these four campaigns with the by the now dissolved Revolutionary Workers Party behind Dowson for mayor, although then,

in 1949, fresh from sweeping the CCF into office in three quanters of the Toronto provincial seats. the workers went on to roll up 23,645 votes for Dowson. Almost 40,000 copies of the first issue of the Workers Van-

guard carrying the candidates' program were distributed door to door in the working-class areas Limited canvassing was done. Both Dowson and Stanton spoke

on two major Toronto radio stations while the returns were failure to meet their political coming in and Dowson spoke on an important program over an-Now the Socialist Educational

the Dowson-Stanton candidatures. in the election campaign.

tion carried a letter from the The biggest single factor in the provincial secretary of the Ontario precipitous decline in the labor vote was the failure of the leadership of the CCF to present a slate of labor candidates or even anything remotely resembling

In the nine wards that the city is divided into for the election of councillors, the CCF presented one candidate in two of them and two in another. The other six wards, the most populous in the city had no CCF councillor candidates. This year saw none of party label. against enormous odds by the

The Negro Struggle By George Lavan

A Victory and a Defeat in the Irvin Case

Walter Lee Irvin's death sentence has been commuted to life imprisonment. This is both a victory and a defeat for the Negro struggle. It is a victory in that protests have saved Irvin from the hands of Florida's racist executioners. It is a defeat in that Irvin, an innocent victim of a Jim Crow frame-up, faces a life in prison.

Irvin is a survivor of the infamous Groveland or "Little Scottsboro" case. The background of this case was labor unrest in a paper mill in Lake County, Florida, where the brutal racist, Willis V. McCall, is sheriff. Since the mill workers involved were almost all Negro, the anti-labor forces decided to smash the labor unrest by "putting the Negro workers in their place." The opportunity soon appeared, or was manufactured, in the form of a phony rape accusation by a white woman. As if by prearranged signal, white gangs invaded the Negro community, beating people, looting and burning.

The 400 Negro residents of Groveland were forced to flee to the woods and swamps for several days. The National Guard chased out those who tried to return to what remained of their homes and farms.

Deputized vigilantes killed a Negro youth and then said he was one of the guilty parties. A "trial" of Walter Lee Irvin and Samuel Shepherd was held. Though the prosecution refused to call the physician who examined the white woman immediately after the alleged rape, the

lily-white jury promptly passed death sentences on Irvin and Shepherd. When the U.S. Supreme Court declared the trial unfair and ordered a new one, Sheriff McCall undertook to overrule the Sheriff McCall undertook to overrule the

high court with his pistols. On the way FRANKFORT, KY., Dec. 9 - | of its strong belief that important | that the Kentucky sedition stato the new trial he stopped his car, ordered Attorneys for Carl Braden today questions of free speech and due tute "was not intended as a Irvin and Shepherd, who were handcuffed, filed their brief in the Kentucky process are raised in this test of deterrent to peaceable experiment out on the roadside and shot them in cold Court of Appeals challenging his conviction under the Kentucky blood. Shepherd was killed and Irvin apsedition law. In pressing the peared dead but managed to recover. attack on the law, Braden's at-Sheriff McCall blustered that they had torneys said that the main issue

VOLUME XIX

tried to escape. He was never punished. In the case was the problem of A second Jim Crow trial brought an- desegregation and not sedition. "The defendant has been inother death sentence for Irvin, Arrested dicted and convicted not because in 1949 at the age of 21, he has spent six he attacked the Constitution but years in the death house. Now he faces because he tried to give meaning life in Florida's Jim Crow prison hell-holes. to the equalitarian principles He, like the Ingram family, are hostages which it embodies," the brief held in Southern prisons by the racists. declared.

The Negro people and labor must never PRISON TERM OF 15 YEARS forget their torment and must do every-It points out that Braden was thing possible to speed the day of their given 15 years in prison after he find Braden guilty without proof

liberation. Too cowardly to free Irvin, liberal Gov. wade IV, to buy a home in a stitutions "forbid the imputation Collins even tried to make his commuta- Louisville suburb where no Ne- of guilt by association. A man can tion acceptable to the white supremacists groes had lived before. The house by a smear attack on the NAACP. In his was dynamited in June, 1954, and misdeeds." commutation recommendation he declared a grand jury indicted Braden, his that the NAACP intervened in cases in sons who had helped the Wades. the South not because the parties involved were innocent but merely because they Lusky, designated by the Amerwere colored.

This vicious lie is simply another form on the basis of their innocence or guilt but last December. Both attorneys on the basis of their color.

the state sedition statute." in controversial social fields," It The attorneys emphasize the adds: absence of any proof that Braden personally advocated sedition, pointing out that the trial judge withdrew this charge from the the jury were whether Braden had had contact with seditious organizations or had possessed seditious books.

NO PROOF

The brief contends that it was unconstitutional to let the jury and his wife helped a Negro of wrongful purpose on his part.

couple, Mr. and Mrs. Andrew It says the state and federal conbe punished only for his own Lusky and Zollinger object to

the admission of evidence of the help them attempt it, as the wife, and five other white perhouse purchase, which they said The brief was filed by Louis had nothing to do with sedition but probably accounted for the FREEDOM OF PRESS

ican Civil Liberties Union to verdict. "The sentence in the represent Braden on appeal, and present case can only have resulted threat to freedom of the press Robert W. Zollinger, who was from the jury's passionate disap- in the cross - examination of of the basic premise of the South's Jim Robert W. Zohnnger, who was from the jury's passionate disap-Crow code of justice: convict prisoners not in Oriminal Court at Louisville purchase of the Wade house." are of Louisville.

Commenting on the filing of the brief, Patrick Murphy Malin, jury "to pumish the defendant for was a copy editor for the Louisthe ACLU's executive director in a bombing he did not cause, ville Courier - Journal and was New York City, stated that the simply because the prosecution active in labor and interracial ACLU had "asked Lusky to serve had been unable to ascertain who affairs. as co-counsel on appeal because did cause it." The brief contends "The prosecution invited the its truth or falsity was imma- witness stand.

"Much as we may dislike those who hold up the mirror to the community and remind us that our ideals of justice and tolerance jury's consideration because there and equality are not yet fully reawas no evidence to support it. lized in actual practice, we must The only questions submitted to beware the danger of making the way of the critic too hazardous. If he demands a standard of performance which is presently

beyond the legal methods, his illegal acts should be punished. But if his methods are lawful we must not silence him because we

dislike his views. And we must not punish him because lawless means are used to oppose him. "The best, and perhaps the only, hope of a same and wholesome solution to such problems as racial integration is to allow

THE MILITANT

MONDAY, DECEMBER 26, 1955

peaceable experimentation of the sort the Wades attempted. To defendant did, is not a crime."

Lusky and Zollinger also see a written. Braden was formerly They also object to evidence labor reporter for the Cincinnati about the dynamiting of Wade's Enquirer and the Louisville Times. home, which they say invited the At the time of his conviction he terial, struck a far-reaching blow at freedom of the press."

NUMBER 52

The brief also contends that the indictment was so vague that no adequate defense could be offered; that the court's instructions to the jury failed to define the offenses in any understandable way, and that the terms of the sedition statute are so indefinite "that men of common intelligence must guess as to its meaning and differ as to its application."

The attorneys are also critical of the prosecution's use of an affidavit by Braden's 15-year-old foster daughter, Sonia, to obtain information about books in his home. "The blood runs cold at the thought that, in America, infant children can be encouraged or permitted to inform against their parents and foster parents, and unlock the doors of their home to official search," the brief said.

Two searches made of the Bradens' home after their indictment are also attacked on several jury to convict him because of other grounds. The attorneys lack of optimism displayed in a stress that books and papers factual report on unemployment seized elsewhere got mixed with in the Louisville area, which he Braden's books and were incorrespondent in 1948." the brief They ascribe this to carelessness said. "No evidence was ever of- in handling the hundreds of books fered to show that the news story and papers seized at Braden's (which certainly did not advocate home and at the homes of other criminal syndicalism or sedition) defendants in the case. The prowas false in any respect, or that secution charged that Braden was the defendant believed it to be a member of the Communist untrue. The court, by ruling that | Party. He denied it from the

«No Money Down"

By Roy Gale

"Step right up, folks, for the All-American Gadget. You can take this fine gadget home for no money down and just a few cents a week."

Who is sucker enough not to take advantage of this generous offer?

And after you've bought the All-American Gadget there are still other gadgets that catch your eye and ear. Gadgets the hucksters make you think you ought to have. Gadgets with glamour and glitter. Gadgets to take the grind out of daily living, to give you more leisure time. So you are wheedled, cajoled, and bribed with offers of free gifts. And so you buy.

After the first plunge into debt the water begins to feel fine. You try it again. The habit forms. Everything you need can be bought on that unique American plan of "no money down and umpteen weeks to pay.'

Don't worry about getting more than you can pay for. American free enterprise has an answer for every emergency. All you have to do is consult one of these new and energetic young men known as "debt pro-raters."

especially to those who have committed themselves to more payments than they can reasonably handle. When you have missed a few payments and the creditors are snapping at your heels, and you stand to lose all your gadgets and more besides, the debt pro-rater steps into the breach to save you - for a small fee of course. To be exact 12%.

If you think 12% is just an added burden to what you already owe just think of the service you get. The debt pro-rater advocated "stamping out atheism" takes over your income and distributes it because it was opposed to the between you and your creditors.

He tells you how many shows you can fathers. see, whether Johnny can have that new pair of shoes, how often you can have meat on the table and how often you must get along with "substitute" dishes. From Allen, the Green Mountain Rebel, now until you're in the clear, the debt pro- in our War for Independence. rater makes Old Mother Hubbard's cupboard look like a cornucopia to you.

Everybody is happy. Your creditors know the pro-rater will see they get paid pointed this out and, also, that "politics."

Founding Fathers' **Religious** Views

Editor:

American.

An article to the editor by a reader of the Minneapolis Star philosophy of our founding way implicated.

It so happens that my grand father on my mother's side was swooped down on the head-Benjamin Allen, who was a quarters of a numbers-racket in descendant of General Ethan the county that obviously was register to vote, Mr. Smith." protected. County police are in hot water, but they have coun-Ethan Allen wrote the first militantly deistic work by an tered by claiming that state do you want to bother about such police have always been assigned things as voting?" and "besides

In a letter to the editor I figured that despite publicity few issues would be and expressed themselves very solved. The outcome: the B-girls clearly in their writings. are going to be watched, and

Our Readers Take the Floor

employed by bars and not on their | invisible hoods. own. So, almost immediately, it He told one rather humorous was "discovered" that there were story to illustrate a point: One

big-time gambling rackets in day a returning Korean War town. Again it is hard to see how veteran went in to see the circuit it could have been a secret. The court clerk for his voting discity police department was re- trict, a man for whom he had organized as a result, but it was previously worked. The Negro emphasized that they were in no veteran's name was George and the clerk's, Smith. They talked But County police were not for a while about local condispared so easily. State police tions, until Smith finally said, "George, what can I do for you?" "Well," George said, "I want to

To put it mildly, Smith was whorked. He said "George, why to state highways only, and cry the test is so haid I don't see how you could pass it."

I am sending a package of 40 tems for the New York bazaar, hoping it will help you a little in the noble work you do for socialism and Marxian education. We need education and sincere instructors, particularly now when progress is going at such high speed - the industrial revolution which results in mass production, specialization and division of labor, automation and so forth.

All these are paving the way to establishment of the cooperative commonwealth, which may bring not only economic security to all who work, but it decision. Gov. White has also will also bring equality in human tried to force the Negro people welfare, and las mankind. Your education in Marxism is not only setting the fashion for a new era, but it is also ad-Dr. Howard said that the Till

to prove that the girls were - these members in reality wear Citizens Councils. The two were Help and Praise

Rev. George W. Lee and Gus Courts, one killed and the other | Editor: severely wounded. He declared that one of the avowed objectives of the Councils is to drive at least half a million Negroes out of Mississippi. The population of the state now is a million and a quarter whites and 986,000 Negroes.

CARL BRADEN

As to integration of schools, that is also being resisted by both the White Citizens Councils and by the local and state governments. Dr. Howard said that the Governor of Mississippi, Paul White, called two special sessions of the state legislature in order to circumvent the Supreme Court

In this booming economy a new and booming business has sprung up. It caters in full. The pro-rater gets his 12%. And Jefferson, Benjamin Franklin, you can again start thinking about getting Thomas Paine, etc., were all deists the latest wonderful gadget for no money down and umpteen weeks to pay.

Isn't it wonderful to live in this best of ing this individual had, who all possible worlds?

Life Among the Heathens

A 71-year-old Negro woman, Miss Bertha Perry, was thrown out of a white Baptist church in Wake Forest, N. C., Dec. 4. The Carolina Times gives the following account of the incident:

"This soft-spoken, pleasant little lady, a wisp of womanhood at 89 pounds, had gone to the church to ask what should be done about a sign directing visitors to the church which had been removed from its place and put in her back yard.

"But before she could explain her mission, she was grabbed by one of the members, dragged to the door and pushed down the front steps with the warning never to come back there again.

"'If you were a man, I'd knock you down. I wish you were a man; I'd kill you,' the bouncer threatened as she stood in the church yeard, Miss Perry said.

"The incident occurred after the end of the church's service Sunday. Miss Perry ... arrived at the church during the morning services. She occupied a seat about four rows from the front and remained throughout the service.

"After the church's minister, Rev. Dwight Watts, finished his sermon on 'Cleansing the Temple,' she was given an audience with him. But before she could explain the purpose of her visit, someone

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

Name	
Street	
City	State
Six months	🗆 \$3.00 Full year
New	C Renewal

of the worshippers who had lingered after the services asked, 'Is she colored?' 'Yeah she's colored, Yeah she's colored,' a woman | charming way. Yet he was not a shouted.

"At this point, a man of about 38 grabbed her by the arm and began knocking her forward. Someone called, 'Tell her. . .' "'Tell her nothing,' the bouncer said, he

'she's going to get out of here.' "When they reached the front steps, a

woman cried, 'Don't hurt her,' but the bouncer pushed her into the yard, almost causing her to lose her balance, Miss Perry | been enlightened. said.

"In the church yard the bouncer warned, 'You better get away from here and never come back.'

"'Yeah, this isn't government property, | conclude that he didn't care to this is a private church,' boomed another publicize the truth either. voice from the small crowd which had gathered outside.

"'Are you a Christian?' Miss Perry It isn't any wonder that youth asked the bouncer. At this he stepped back is in revolt - doubting, susa pace or two, she said. She repeated the picious, disbelieving, distrustful question and a man from the crowd asked and disdainful of authority. if she were a Christian. When she replied,

'Yes,' he said she would not have come here if she had been.

"'You're just snooping around,' the man Cultural Report said. Then the pastor came outside and told her to leave and not come back.

"Miss Perry said that as she walked Editor: down the highway back home, the church-

For more than a month, Balgoers rode by in their cars, sneering at her timore and Baltimore County and shouting insults until she finally have been the subjects of "inturned off at the home of a nearby farmer vestigations." The starting place was the Baltimore city investigawho drove her home.

"Miss Perry, a frail little woman with B-girls), women on the payroll white hair and a fair complexion, said she of bars for the purpose of enticwas not frightened by the attack on her ing men to drink more and to person and revealed that she had received buy them drinks. This situation threatening calls and letters before be- has been in existence for many cause of her militant work in helping to years, and few officials in the get civic improvements for the Negroes this practice. Nationwide magacity shed tears for the victims of of Wake Forest. zines, however, prohably scandal-

Miss Perry, a social worker and retired mongers, ran stories about the school teacher, is herself very religious. practice. She said, "I only pitied them, for they acted like heathens."

I don't know how much school while severe punishment has been promised, a hush-up is more surmised that our illustrious ikely. Thrown in for good measforefathers were deeply religious, use for mid-Victorians, the stripbut he certainly was not acquainttease ententainers (who were in ed with the philosophy of the no way on trial) are to wear greatest leaders this country ever prescribed non-revealing garnents - probably potato sacks had.

Lincoln, for example, is porand Mother Hubbards. traved as a deeply religious man Fortunately for the audiences and he may have been in his own there is money in entertainment and though I agree with the member of any religious group worker who said to me, "All

or sect. His observation was that they want us to do is eat and when he found a church which sleep and work," the money inpractised the brotherhood of man volved will ease things a lot and not merely paid lip-service especially if the workers are would gladly join that allowed to pay higher prices. Alchurch."

ready the merchants of the block It would appear that our of the burlesque theaters in town, chools are not teaching the truth, or the gentleman who advocated stamping out atheism would have advertising it as the Great White

It appears that is something Way. Well, you can't say nothing that is Un-American and should has happened! not be a part of the educational S. L.

process. The editor did not print my article. It would lead one to

* * *

From Baltimore

The New KKK We wonder just how far this suppression of the truth extends Editor:

in our schools, newspapers, etc. Dr. Theodore Howard spoke here before a rally attended by 500 people, Sunday, Dec. 4, at the Bethany Baptist Church. The rally was sponsored by the N. J. Paul Benjamin Hurley Medical Society [a branch of the Minneapolis, Minn. National Medical Association, the

organization of Negro physicians neaded by Dr. Howard. - Ed.] The two main themes of the talk were the right of the Southern Negro to vote in state and federal elections and integration of the schools. The fact that Ne-

groes are being denied their most sacred birthright, namely, the right to vote, is a tragic reality. Dr. Howard pointed out in his talk how every Negro, who has the audacity to attempt to place his name upon the voting rolls, is subjected to a combination of physical terror and economic strangulation.

He traced the history of racism in the South up to the forming of the White Citizens Councils in September 1954. He attempted to show that the Citizens Coun-

cils are in reality the successors to the old KKK. The members of Even if the police hadn't known about the racket, and opinion here the Councils are the so-called to expire in January instead of These are invariably sold out Reads the Reporter. (What is that they did, it would be hard leading people in each community | December. The Unions' bargain- shortly after hitting the stands. | Else?)".

George replied: "Mr. Smith, I of the state to refuse integrawant to try the test to vote. What tion. He has failed to accomplish is the test?" anything along that line.

Smith said the test consisted of reciting the 14th Amendment to murder and the failure to convict the federal Constitution. Then he the men who committed the crime looked around the room and said, has stirred the entire Negro com-"There are only the two of us munity of Mississippi to a cold ere, so go ahead." anger. He closed his talk on the George started off: "Fourscore theme of courage for all Negroes

and seven years ago our fathers and asked that Negroes in the brought forth on this con-North and West support the continent... tinuing fight of the Southern With that Smith said: "That's

Negro. Dr. Howard is the leader nough George, that's the 14th of the all-Negro town of Mound Amendment.' Bayou, Mississippi. Dr. Howard related how two

close friends of his were shot down by members of the White

justing the masses. It is preparing the working lass, enabling them to get nearer to the goal and to know how to manage an ideal system of society. Hence your education without prejudice is illuminating the course of socialism and is also

the worthiest of all history. I wish you moral and financial success at the bazaar. Please accept my small donation. Yours for peace and good will.

Lillian Gold New York, N. Y.

Detroit Strikers' Paper restaurants and bars have decided to get favorable publicity for the area, known as "the Block," by advertising it as the Great White

Richard Douglas

Newark, N. J.

By William Bundy DETROIT, Dec. 20 - Detroit's Baltimore, Md. papers during the lush pre-Christmas advertising season, rounds out its third week tomorrow. The only city-wide daily newspaper now on the stands is the Detroit Reporter, a full-sized

> eight-pager sponsored by the unions affected by the strike. The 116 striking members of Stereotypers Local 9 were joined today by the 450 mailers emploved by the three papers, the Times, the News, and the Free Press. The Mailers are affiliated with the International Typographical Union.

100% cent effective in stopping The Reporter is financed by the publication, began Dec. 1 when the stereotypers contract terthe Detroit Allied Printing Trade minated, and the publishers Council, and by advertising. Most refused to meet the union's ception), but many smaller busi- dustry.

unions in the industry have also nesses and stores catering to run out, but as of this date the working-class trade use it regumailers and stereotypers are the larly. only newspaper workers technically on strike. plant and improvised editorial of-

The publishers have demanded fices, the workers are putting out masthead on one issue put it. that the new contracts be written over 100,000 copies per edition. "In Detroit Nearly Everybody

ing position would be considerably | The official price is seven cents a weakened thereby, and they have copy, but from time to time the insisted that if the dates are to black market on this much-innewspaper strike, which has be changed they be moved to demand commodity runs the price closed down the city's three major October so that a long strike to two or three times that figure. would be discouraged by the ap-The Reporter has its shortproach of the Christmas advertiscomings. It is only eight pages. ing rush. It has no wire services, and In spite of the good position of therefore little mational or interthe unions this year, however, the national news. It has a small printing plant and limited fi-

strike may turn out to be a long one. According to a union spokesnances. man, the publishers have a 13-In addition to these temporarily week strike insurance policy. unavoidable technical difficulties Although most of the 4,500 the Reporter is journalistically union members affected are disappointing. It maintains edi-"laid-off" and not "on strike," torial neutrality in the strike, printing only news stories on it, solidarity is being expressed in a unique and effective manner. All and the statements of both sides.

It tends toward cheap sensationalism, headlining crime stories as a rule. Apparently it is a little hard for the guild members to forget the bad habits they learn on their regular jobs.

In spite of its inadequacies, the Newspaper Guild of Detroit and Reporter sets a precedent in Detroit. For the first time in the history of this city the greatest of the large stores and corpora- medium for molding public tions have refused to advertise opinion is not slanted against the in it (Chrysler is a notable ex- union in a strike of a major in-

The paper appeared only two days after the strike began, and in 16 issues it has become a Using a small private printing | household item in many Detroit homes. As the slogan under the

of the organized newspaper workers through their unions are sponsoring the Detroit Reporter, which is designed to replace the regular newspapers for the dura-The strike, which has been tion of the strike.

demands for wages, overtime pay and craft conditions. Since then the contracts of the other 20