Heirs of Dictator Score Stalin Cult In Soviet Union

By Joseph Hansen

The most widely publicized feature of the Twentieth Congress of the Communist Party of the Soviet Union, which opened Feb. 14 in Moscow, was the attack on Stalin. Some commentators on Soviet 9-

affairs will no doubt take the simply part of a calculated efstrictures levelled at the cult fort by the heirs of the dictator of Stalin as fresh evidence of to consolidate their own dictatorthe "self reform" of the bureau- ship and assure continuation of cracy and of a "thaw" in the the police regime they helped totalitarian dictatorship that has Stalin impose on the Soviet peogripped the Soviet Union since | ple. The main audience whom the late Generalissimo usurped

power. If the speeches of the Moscow parasitic ruling caste itself. Beclique, particularly the seven- fore the delegates representing

hour oration of Khrushchev on the opening day, were to be taken at face value such hulling conclusions, no doubt, would follow. Moreover, it must be conceded that the spokesmen at the Congress quite evidently intend- the millions of bureaucrats the ed that the suspicious Soviet First Secretary of the Central masses should take the speeches exactly at face value and give

up whatever opposition they harbor against Stalin's heirs. However, if we consider the

Congress in the context of class review," he said, "featured a steady growth of all branches relations in the Soviet Union, the attack on Stalin acquires of social production, a further quite a different meaning. It is (Continued on page 3)

Out of the Horse's Mouth --

South Vietnam is typical of the "free world" which the bipartisan Big Business ruling clique in Washington asks us to defend. Puppet Ngo Diem's regime is described as follows in a Feb. 11 dispatch from Saigon to the New York Times:

ROLE OF PARLIAMENT -"Elections will be held March 4 for a National Assembly to approve a constitution. But the President will play a key role in drawing the constitution. If the 123-man National Assembly cannot agree with the President, it will be dissolved. . . . The role of the Parliament will be subordinate."

FREEDOM OF PRESS -"The press is subject to rigorous censorship. Opposition politicians fear to speak freely

in public. . . . In general it is felt that the press censorship in South Vietnam is largely unnecessary and unhealthy. Even the names of Opposition leaders, it seems, are not allowed to appear in the Vietnamese press, regardless of the context in which their names are presented."

Khrushchev addressed was the

Next Week:

'Meaning of the New Turn in the

Soviet Union."

Committee emphasized the ac-

complishments of the new regime

since the death of the dictator.

"The internal situation in the USSR during the period under

DUE PROCESS OF LAW -"Many persons suspected of Communist subversion have been arrested recently. The figure usually given is 8,000. In some cases at least, there are indications that the arrests were made on insubstantial evidence.... Arrests are made here in the middle of the night

mail read; brutality toward prisoners is not unknown."

on flimsy evidence; letters are steamed open and personal

Vol. XX - No. 9

DON'T UPSET

HABITS OF

TRADITIONS AND

THE SOUTH!

267

Lines of Jobless Grow As Axe Hits Auto Again

Standard Oil's

'Free World'

By William Bundy Unemployment lines in Detroit week — the most practical and Benefit plan and right now when is that he please get my state-and other auto centers grew effective weapon against layoffs the worker's need a shorter work ments straight because I am not much longer this week as the and speed up? Reuther's record week to spread the available ashamed of anything I have said number of auto workers laid on this is not something he can jobs at no loss in pay, they are or am about to say. off topped 70,000. This is 10% boast about.

of the UAW auto membership according to the Feb. 16 Michi-Reuther machine pushed through a resolution whose central secgan CIO News.

All Chrysler plants in Detroit tion reads: "Resolved: 1. That are cutting back to one shift and this convention rejects and re- auto workers from using effec- to any worse difficulties with employer. This is the corner- present movement, organized in laying off 1,000 workers Feb. 27. pudiates the demand for a 30-tive weapons against layoffs and the Veterans Administration—if stone of socialist economics, the

tied to a contract that does not

include this insurance measure. The net result of Reuther's

policies since he took over the that I am ungrateful," he added, UAW has been to prevent the "because I don't want to get in**PRICE: 10 Cents**

Alabama Arrests Negro Leaders Of Boycott Fight

for example. I think that taxes

are high and that a dispropor-

tionate load is borne by the low-

er income brackets. But the tax

issue has always been secondary

much killing in Africa, in Sicily

I hate it now, and I consider it

constitutional liberties," Kutcher

solidarized himself with the ef-

ist Party membership.

STANDING OVATION

the audience itself.

the kind of weather we have to-

(Continued on page 2)

has been placed in the shopping

urged killing."

Kutcher Hailed Anti-Union Law Used At N.Y. Rally

NEW YORK, Feb. 18 — "I didn't go around looking By Racists for trouble with the government agencies. They sought me out. . . I decided to fight back because I felt it was my duty, not merely as a socialist,

but as one who believes in the sion," he said, "you would have Bill of Rights." This moving declaration evoked an outburst handicapped worker, smeared as of applause last night as James disloyal and looking destitution Kutcher addressed a meeting of in the face." about two hundred people here in support of his fight to win back the Veterans Administration job from which he was fired in 1948 because of his Socialist Workers party membership. The groups, and all the liberal newsmeeting also heard N.Y. Post Editor James A. Wechsler and Kenneth M. Birkhead, National Executive Director of the Amerirestore my pension." can Veterans Committee.

Explaining that one of the charges levelled against him in against him at the VA pension the government's recent unsuccessful attempt to cut off his pension was that he had publicly half the worker's earning away criticized the VA, the legless in taxes and that the governveteran told the meeting: "It ment was composed of "crooks may well be that there is some and cheats" who "should be representative of the loyalty killed," Kutcher briefly outlined program present here tonight his socialist views. taking down what I say as evi-He explained: "Take the taxes

dence to be used a year or two from now in some proceeding What about the shorter work | Supplementary Un employment | against me. If there is, all I ask

THEMILITANT

PUBLISHED WEEKLY IN THE INTERESTS OF THE WORKING PEOPLE

NEW YORK, N. Y., MONDAY, FEBRUARY 27, 1956

DON'T SAY I'M UNGRATEFUL "Also please do not put down

By Harry Ring FEB. 22 — Deputy sheriffs moved into the Negro com-

munity of Montgomery, Ala., today to arrest 115 leaders and supporters of the anti-Jim Crow bus boycott in that city. Among

"But I am grateful," Kutcher the first arrested was the Rev. Ralph D. Abernathy, one of the told the audience, "not to the board, but to people like you, chief leaders of the 80-day old and all the unions, Negro orboycott movement. ganizations, religious and civic

Warrants for the arrests were issued after a Montgomery Counpapers, particularly the N. Y. by grand jury indicted the boycott Post, which forced the Commit- movement under an anti-union tee on Forfeitures to grudgingly state law which declares illegal a "conspiracy, combination or agree-

Hitting back at the charges of ment to interfere with or hinder faceless informers levelled business." The law provides for fines up to \$1,000 and jail senhearing which described him as tences up to six months. Asked if saying that the government took he expected trouble making the wholesale arrests, Sheriff Butler curtly declared, "That's up to them." The trial of the boycott leaders is set for March 16. They are now at liberty on \$300 bail each

The 100% effective bus boycott which began Dec. 5 was originally intended as a one-day protest demonstration of the 42,000-member Negro community against the arrest and fining of Mrs. Rosa Parks for refusing to give up her

for socialists who instead keep seat to a white passenger as hammering away on the point required by the "flexible" segrethat perhaps half of what a gated setup on the buses. The worker produces in the form of inspiring support given by the surplus value is taken away, not Negro community to the demonby the government, but by the stration converted it into the the Montgomery Improvement Association, to win correction of Denouncing the charge of fa- che worst of the abuses suffered voring "killing," the legless vet by the Negroes on the Jim Crow angrily declared, "I saw too buses.

Oil for the Lamps of Congress

Howard B. Keck (right), president of the Superior Oil Co. of Calif., claims \$2,500 packages of his "personal funds" for various GOP figures were only "gifts." Sen. Francis Case (R-So. Dak), who turned down one of the hand-outs, charged that it was a bribe to influence him to vote for the natural gas steal. Elmer Patman (left), attorney for the generous dealer in oil, testified in a Senate probe.

ECLC Hits Harriman On Job Witch-Hunt Bill

Charging that Governor Harriman and the New York legislature employed a "double-standard" in their attitude toward state officials and employes, the Emergency Civil Liberties Committee urged this

week that public hearings be Lubin against charges of leftheld on the so-called State Se- wing associations. "Protection curity Risk Law. The measure you invoked for your Commisis being considered for re-enact- sioner Lubin should apply equalment with Harriman's recom- ly to other civil servants," said mendation. Foreman, "Any government em-

According to Clark Foreman, ployee is entitled to due process ECLC director, more than 100 of law." Harriman had originally ancivil service employes have been

suspended or discharged under nounced that he would ask the provisions of the act, without Legislature to enact a permahearings and without knowledge nent "security risk" measure to lem of speed-up until "later." of the charges lodged against replace the present act, which them.

"Civil servants have as much the Korean War and re-enacted right to the protection of the each year without public hearings and with little or no de-Fifth Amendment as your colleague Britting who invoked it bate in the Legislature. in the Suffolk County investigatoin [of finances]," said Fore- AFL-CIO, American Civil Lib- Even then it will provide aid to tion wasn't accidental. Endrin is state lines" was it seized, thereman in a telegram to Assembly erties Union and Americans for only some of the workers laid a spray used in the fields to by saving New Yorkers from majority leader Joseph F. Car- Democratic Action are fighting off, and not much aid, at that, ward off insects with a taste for furthering the "clinical work" lino and minority leader Eugene against repassage of the law. The companies will not have to lettuce like mine. F. Bannigan. "Urge public hear- Instead of junking the law Har- assume any more responsibility This "Super Chief Brand" letings on Assembly Introductory riman has announced that he than payment of the five cents tuce, grown in El Centro, Calif., 885. The Bill of Rights should will name a commission to study an hour which the plan is cost- was shipped by the Great Atlanapply to all alike, particularly the measure and Attorney Gen- ing them now. This is not going tic and Pacific Tea Co. to its the due process clause."

In a wire to Harriman, Fore- ments to the Legislature said to Reuther's highly touted plan to York City area. There just hapman reminded the Governor that provide certain safeguards to prevent layoffs is having abso-pened to be enough endrin to dressing in their salad bowls? cultural Experiment Station, DDT TAKES ITS TOLL in the past he had defended In- civil liberties and constitutional lutely no effect when layoffs are scare someone who noticed it in dustrial Commissioner Isadore rights.

This brings the Chrysler total to hour week with 40-hours pay at the speed-up, while covering that is possible-than I am now. 38,300 according to union re- this time as a politically inspired himself with militant talk and ports. General Motors has laid maneuver that is unsound and sugary "plans." off 12,000. Studebaker-Packard impractical, divisive of the Un-

9,400, Ford 9,000, and American ion, a service to the totalitarian aggressors in the Kremlin . . . Motors 2.000. However, the popularity of

"Some automotive industry authorities explain the present the 30-for-40 demand forced Reulag as due to a return to 'sea- ther to retreat. At the 1955 consonal factors' that have been vention he decided to give it lip absent during the post-war pe- service. He supported the resoluriod generally," says a Feb. 18 tion "that this Convention en-Associated Press dispatch. dorses the recommendation of The economic facts of life un- the Economic and Collective Barder capitalism - war boom or gaining Conference to place the bust-are once again being made winning of the shorter work painfully clear. This is not, howweek at the top of our Union's ever, the first time since the end collective bargaining agenda after the GAW has been achieved." of World War II that these The GAW proved to be not a symptoms have appeared. Guaranteed Annual Wage but a

It happened twice before, in 1949-50 and in 1954 when mass layoffs spread from auto throughout the entire economy. and unemployment exceeded five million.

ONCE AGAIN?

We may be starting another for Freedom will take time out perts are holding their breaths the board of Standard Oil of New of 40 Westinghouse plants. until the spring sales figures Jersey to campaign for funds for come in.

slumps the enforced idleness of lists Saudi Arabia where chattel buted to the Westinghouse strike slavery is widespread and where millions was matched by the enconditions on the belt line has world." never been regained.

In industry in general and in

The "labor statesmen" simply waited for war spending, and over-extension of credit to start activity, and put off the prob-Once again, despite "reform fresh it looks.

was first passed in 1951 during of capitalism" plans, the auto fective protection.

actually hitting.

drin, a complex naphthalene com-Reuther's Supplementary Un- pound," seized a few weeks ago employment Benefit plan does by the Federal Food and Drug Besides the ECLC, the State not go into effect until June. Administration. The contamina-

eral Javits has submitted amend- to deter widespread layoffs. A&P Food Stores in the New hind? How much endrin can spokesman, Dr. W. M. Hoskins, transit across state lines.

theory of surplus value. "I think, to understand how grateful I was to keep my pen-

NEW YORK, Feb. 20 - Now going into its fifth month, the strike of 55,000 Westinghouse workers has become the longest industrial strike since World War II. Negotiations have broken down over the key issue of "time council of the AFL-CIO passed a

standards." The Westinghouse resolution calling upon all its Corporation has refused to com- affiliates, local unions and mempromise on its right to increase bers to support the strike "gen-

the speed-up, reduce wages and erously and frequently."

The resolution, while taking eliminate jobs. But all its efforts to date to note of the seriousness of the break the strike by a "back to strike, did not go beyond routine Eugene Holman, chairman of work movement" and systematic | support. A resolution of this type police violence have failed to makes it easier to collect donathe board of directors of Crusade puncture the militant front of tions from various affiliates of such slide now. Big Business ex- from his duties as chairman of IUE and UE pickets at the gates the AFL-CIO; but it falls short

of the expectations that the The spirit and morale of the strikers and workers everywhere the Crusade. Standard Oil will strikers is at a high level. Two had of more effective action by In each of the two previous contribute \$250,000. The Crusade million dollars have been contri- the AFL-CIO leaders. The Ohio Industrial Union

fund by AFL-CIO unions and Council had called upon the AFLforced speed-up of those left in Standard Oil enjoys major oil the New York AFL-CIO is now CIO executive council to initiate the plants. The ground lost in concessions as part of the "free raising another million. At its a nationwide consumers' boycott. Miami Beach meeting the top of Westinghouse products.

Kenneth R. Lennington, chief most crops are sprayed with tained only by long-continued and fellow of the American In-Recently I haven't been able inspector of the FDA, explained DDT or similar deadly chemicals and extensive tests on humans" stitute of Chemists, indicates a new upward spiral of economic to bring myself to buy lettuce to the N.Y. Times that "human needed to keep insect pests from and that this "is already being how in just the past few years even though I'm tempted every tolerance" for this poisonous in- cutting into farm profits. If done, in an unplanned way, with the American public has come to time I see how crisp and garden secticide is not known. "There crops must be reduced, it is done every new agricultural chemical." live in a world of kitchen and "properly" with government sub-In other words, something new dining room poisons.

quantities of endrin can be quite But why are such poisonous

toxic." chemicals sprayed on crops be-Only because the "contaminat- fore full clinical work has deterbeings who eat the crops? The fact is that tests are being made and you and I happen necessary to ascertain the full to be the guinea pigs. picture of "human tolerance" for The giant chemical corpora-

this deadly insect killer. But how tions as much as admitted this who will eat the lettuce left be- ing, they said through their into statistics. they tolerate as part of the Professor of Entomology, Agri-

A new book, Our Daily Poison, The lettuce seized in New York Berkeley, Calif., that "really unis not an isolated case. Today challengeable data can be ob- by Leonard Wickenden, chemist

"STOP PUSSYFOOTING" and in Italy. I hated it then and

The current assault on the Nethe foulest and lowest slander gro people of Montgomery comes on me as a person to say that I as a climax to a campaign of intimidation, coercion and violence Calling on those present "to levelled against them in a savage fight every single violation of effort to break the boycott movement. The campaign was sparked

(Continued on page 2)

forts to win restoration of the disability pensions of Saul Wellman and Robert Thompson which have been illegally taken from them because of their Commun-The audience extended a standing ovation to this outstanding civil liberties fighter as he concluded with warm thanks to the Kutcher Civil Rights Committee which sponsored the meeting, his attorney, Joseph L. Rauh, and to Mr. Birkhead who travelled from Washington for the meeting, commended those present as stalwart defenders of civil liberties and suggested "a good conduct medal for your braving

AUTHERINE LUCY

companies figure the quantities parently in good health, "sprayed ed" lettuce was "shipped across mined their effect on the human are so small that most people his barn with DDT and lime. won't even get sick - at least The operation required close connot very sick - from a few tact with the spray for approxdoses. But they don't know what imately one week. Then the happens as the poisons build up patient noticed bleeding gums, in your system. They expect to sore throat and spots on his find out, however, as time goes tongue and over the rest of his about the people of California when, at a Congressional hear- on and the consumers are turned body . . ." He was hospitalized

bag you carry out of the grocery the American Medical Associa-

store and butcher shop - small tion of March 10, 1951, reported

samples of poisons. The pesticide that a 30-year-old farmer, ap-

but died "two weeks after the first exposure." Eleven other "ac-Already a few facts are known. cidental fatalities from DDT poisoning" were listed in the same article.

For instance, the Journal of

(Continued on page 4)

Page Two -

At First Joint AFL-CIO Rally

Monday, February 27, 1956

Heinrich Heine Centennial

By Trent Hutter

Germany's greatest lyric poet following Goethe and one of mankind's outstanding revolutionary writers died as a whole, or an important secin Paris one hundred years ago on Feb. 17, 1856.

Heinrich Heine was born in 3 Duesseldorf in the Rhineland rents in German intellectual life. Dec. 13, 1797 and grew up un- And German reactionaries, from der the rule of Napoleon, which Catholic conservatives to 20th was liberating in Germany. The century fascist racists, have heritage of the French Revolu- never pardoned the cosmopolitan tion, his Jewish background, the non-conformist and advocate of German Romanticism of the Franco - German understanding. early 19th century considerably Yet his ballad "The Lorelei" beinfluenced Heine.

His rich uncle Salomon Heine in Hamburg wanted to set him up in business; but the young | working-class girl. He badly man's incapacity as a business- needed money for their houseman was too obvious; and so he hold and was obliged to accept a was permitted to study law. At pension from the Guizot governthe Universities of Bonn, Goet- ment. His enemies reproached tingen and Berlin he met some him with being on the payroll of of the most enlightened spirits the French cabinet; but the of his time. In Berlin he be- same pension was granted to came a pupil of Hegel. In 1825 he embraced the Pro-

facilitate an official career; but to abstain from criticising the government. later he regretted the opportunistic step; and his expectations concerning a university post faded when the Bavarian Cleric- ed between the two intellectual als opposed his becoming a profesor in Munich.

From the beginning Heine the poet was not content with mere romantic melancholy; and unlike | Heine increasingly realized unother romantics he did not glorify the Middle Ages. Instead of a socialist society could be cretrying to escape into an idealized feudalism he attacked and revolution. ridiculed the reactionary forces of narrow-minded despotism and bigotry and defended the ideas

WELCOMED REVOLUTION

(Continued from page 1)

Jan. 24, that it was time to "stop

by the declaration of Mayor Gayle classification.

princes.

ideas. It was more the proud af-He welcomed the Paris July firmation of belonging to a min-Revolution of 1830; and in 1831, spiritual tradition and that was after a warning from the mighty the target of bigots and chauvin-Prince Metternich, Europe's leading reactionary statesman beists. Heinrich Heine never capfore 1848, the poet voluntarily itulated to the latter. He never emigrated to France, since he ceased to fight for mankind. did not feel safe in Germany

any more. In 1835 his writings spend ten times as much money were temporarily banned in the German Confederation. Heine blended romantic sention natural disaster insurance,

ment, folklore, satire and humor. loans and relief. Budget figures He challenged all the provincial- call for \$378 million and \$32 milist, chauvinistic, intolerant cur- lion respectively.

By Murry Weiss It would be a mistake to as-

sume that the labor bureaucracy tion of it, is incapable of heading up a Labor Party in the U.S. provided it became convinced that the movement towards the formation of such a party

could no longer be thwarted. It is true that the present alliance of the labor officials with the Democratic Party is deeprooted and has become an integral part of the bureaucracy's came part of German folklore. Heine lived with and later marmode of existence. However, the ried Mathilde Mirat, a Parisian attachment of the bureaucracy to its basic source of power and revenue - the organizations of the working class-is strong and under certain conditions decisive. When the American workers start moving in massive numbers towards the Labor Party idea, the bureaucracy is likely to realevery prominent · refugee, and ize that, unless it makes a shift, there were no strings attached. a Labor Party will get organtestant faith, hoping this would In fact, Heine never felt obliged ized under left-wing leadership.

LESSON OF CIO

The lesson of the CIO's for-In 1843 he met Karl Marx. Friendly relations soon developmation is instructive in this respect. For many decades the giants. Having turned away from craft union officials were deaf bourgeois liberalism and having to all the arguments of the rapassed through a stage of Saint- dicals advocating the organiza-Simonian utopian socialism, tion of the mass production workers into industrial unions der the influence of Marx that But when the "grass roots' movement of the mass produc-

ated only through proletarian tion workers in the basic industries became sufficiently power The last eight years of his ful, a significant wing of the la life were overshadowed by con- bor bureaucracy-John L. Lewis, stant illness. A spine disease Sidney Hillman, David Dubinsky. of the French Revolution and the forced him to stay in bed; but etc.-formed the Committee for memory of Napoleon who had his spirit was unbroken and he Industrial Organization which driven out the West German continued to work. His marked led to the split of the AFL and return to Judaism did not spell the formation of the Congress of renunciation of his socialist Industrial Organization.

When a great movement for a Labor Party gets under way a ority that represented an age-old similar phenomenon is probable. One thing the labor bureaucrats can be depended upon to do, and that is to fight for their self preservation. Sometimes this requires of them that they take a radical step and assume a radic-

The grim determination of the 1,000 including an unestimated Improvement Association ex-

sential character and function as left wing, its program and lead-

organization meeting Feb. 18 of A spokesman for the Montgomery

AFL-CIO Pres. George Meany and Vice Pres. Walter Reuther salute crowd of 19,000 who gathered in Bay Front Park, Miami, to protest injunctions against striking hotel workers. It was the largest labor rally in open-shop Florida and the first mass rally of the merged federation anywhere.

terial privileges to the ideology | Stalinists, or a left Social Demand interests of the capitalist ocratic appendage of the labor bureaucracy, the results could be ruling class. (See two previous artricles, Militant, Feb. 13 and catastrophic for the future of aforementioned radicals say: If ments by the plant's industrial 20.) In a Labor Party the labor the whole international socialist the bureaucracy should prove to relations manager) and subject thing, if anything serious deofficials will carry out their revolution. If, on the other hand, be such an obstacle, the working the workers to uncontrolled speedclass collaboration policy under a revolutionary socialist leadership can gain the upper hand, to remove it. new conditions. the incalculable power of the The Labor Party will undoubt-

American working class will be edly be divided from the beginthrown into the balance of the ning into two wings-the class world struggle between capitalcollaborationist bureaucracy and the radical left wing. The same settle the question in flavor of conditions which produce the insocialism. vincible movement for a Labor

Party will favor the left wing, opening before it the opportunty to lead the whole movement towards a socialist solution of

trulaine

upheaval.

that they will be called upon to against the vanguard? play a decisive role in the leadous deferment changed to a 1A Citizens Council which held an sary to go out to do so unarmed.

ership of the movement in the in favor of a socialist victory to future. It is customary to ac- the degree that the vanguard company such sickly ruminations has had time to prepare and orwith a few venemous sneers at ganize for the showdown.

the "Trotskyist sectarians" who Bitter historic experience

What Role Will Left Wing Play The Westinghouse In Building Labor's Own Party? Strike in Phila.

By Fred Talbot

LESTER, Pa., Feb. 21 — "This is a battle of attrition," said one of the 20 pickets at the main entrance to the South Philadelphia Works of the Westinghouse Corporation here today. The O-

bubble-headed pipe dreams about the capacity of a labor bureaucof local 107, are the largest local racy to play a revolutionary role of the independent United Elecunder certain conditions. trical Worker's Union member-

This conception confounds the maneuvers of the bureaucracy with a revolutionary policy. The "radical" positions of a bureaucare members of the UE. The rest racy are always reduced to an are members of the International attempt on their part to deceive Union of Electrical Workers, the workers with words, lead the

who say the revolutionists should

not form a party of their own

today, who preach dissolution of

such impractical projects in

favor of awaiting the unforseen

reality of the future, indulge in

militant movement along and await the first opportunity to ocratically expelled from the switch it into a hopeless blind CIO during the witch hunt purge alley and then subdue it. conducted by the right wing The caste of labor functionbureaucrats.

aries in the U.S. will if anything prove to be worse, not better, in CO-OPERATE DESPITE SPLIT this respect than their blood This plant makes turbines for brothers in Europe. This caste, generators built at the East from the top princes of the in- Pittsburgh works, where the ternational unions, to the dukes workers are members of the IUE and counts of the regional of local 601. Local 601 sparked the fices, down to the barons of the Westinghouse workers' resistance locals have been fashioned into to the corporation's drastic speedup plans in a seven-week strike an organism that functions exclusively within the framework beginning last August. The two of the capitalist system. In the locals, have always maintained showdown between the workers contact and interest in each and the capitalists they will other's problems. The Lester plant was the first fight tenaciously to preserve that to go out in the present dispute. system.

Who will stand up to this bureaucracy and defeat it? Pur- in the contract which would cut suing their opposition to a rev- average wages here by 50c. an has happened yet, but we figure olutionary vanguard party, the hour (according to sworn stateclass "as a whole" will rise up up.

WORKING CLASS VANGUARD tofore apathetic about a strike, too." This notion is no better than the one about an unknown and ism and socialism and decisively unforseen movement arising to do the job for us. The working class as a whole is divided into

All past history demonstrates parts. Part of the class is its that the basic character of the vanguard, made up of its most political tendencies vying for militant, conscious and far-seeing leadership of the working class elements. Another part of the are already shaped and tested class is tied to bureaucracy by long before the moment of great its conservatism and privileged social crisis and revolutionary position in production. Then there is a large and variegated middle

It is fashionable for petty- group that tends in part to the bourgeois radicals in the U.S. one pole and in part to the a privileged caste within the la- ership. If, for example, the left today to prattle about a new, as other. The question is: Will the bor movement, bound by its ma- wing becomes dominated by the yet unknown socialist movement, vanguard unite the working class with a new program and leader- as a whole under its leadership ship, arising in the future. Since and destroy the bureaucracy or the socialist movement in the will the bureaucracy mobilize U.S. has "failed," they reason, the more conservative workers who among us dare to assume and sections of the middle layers This question will be resolved

those in the audience who were

plant's 6,000 workers, members said, "Well, when do we go?" "We've been out since midnight Oct. 14,' said one of the pickets. "It's been a long strike, and the picketing has become pretty ship in the Westinghouse system. routine. The high point of the Of the 55,000 Westinghouse workday is when we boo the foremen ers now on strike, about 10,000 when they go in the morning and

come out at night." "We gave 'em a good show last week, though, he added. "About AFL-CIO. The union was split in 1949 when the UE was undem- 500 people from all around here - there were officials from 46 unions - came down to show us where they stood. The officials from the AFL-CIO unions made speeches saying they wouldn't

forget what local 107 had done for unionism in the Delaware valley. It was a good show. They even had it on TV."

So far the company has not attempted to resume production with scabs here. Many of the strikers have found temporary jobs elsewhere. Morale is high in spite of the length of the strike. When asked about Attorney General Brownell's request of the Subversive Activities con-

trol board to declare the UE a "subversive organization," one of The company demanded changes the picketers replied:

"We're watching it. Nothing they've got something special lined up for us. I know one velopes, there will be a flood of people down here. We've helped When this plan was first an- | a lot of other unions in this area,

ounced workers who were here- and they would be down here

Kutcher Hailed at N. Y. Rally (Continued from page 1)

sistent and logical way after night to come out to this meet- restoring his pension by restoring his job to him.

The resolution, which was Reiterating the consistent supadopted unanimously, was a copy port the AVC has given to Kutof one made public, Feb. 10, by cher from the very beginning in 1948, Mr. Birkhead said that the Dress and Waistmakers Joint Board of the International Lawhen he learned of the attempt dies Garment Workers Union in to deprive Kutcher of his pension he contacted the leaders of New York.

The full text of the telegram the other major veterans' orsent by Morris Iushewitz, Sec.ganizations for support of a Treas. of the N.Y.C CIO Counstatement drawn up by the AVC cil, was as follows:

condemning the VA's action. "I intensely regret that be-"We know Kutcher has had a cause of illness I am unable to rough deal," these leaders told be with you tonight to speak on him. "But the case is to controbehalf of James Kutcher and versial to come out on now. Let's congratulate him and the comwait and see what happens and mittee for the great stand taken maybe if it doesn't come out on civil liberties as far back as right then we can take a posi-1948. In November, 1949, the New York City CIO Council unanim-

cher Civil Rights Committee and

pledging moral and financial as-

sistance to James Kutcher in

fighting his dismissal from the

Veterans Administration in New-

ark. In all this time we see no

reason to change our stand. If

anything this stand is strength-

ened and reaffirmed. We pledge

our continued support and as-

sistance in the fight ahead for

the full restoration of the civil

liberties of James Kutcher. We

are certain that the Kutcher

Civil Rights Committee will

bring this case to a victorious

The AVC leader then urged ously adopted a resolution enorsing and supporting the Kut-

conclusion.'

lives and rights.

DEFENSE MEASURES

.. Boycott Leaders Arrested

pussyfooting around" with the racists to halt this civil rights number of students. After a num- plained, "We are conducting this

boycotters. The Mayor, along with movement in its tracks was ex- ber of speakers talked with in an orderly peaceful way, but

ressed in the Grand Jury indict- tongue in cheek about maintain- these WICC members are deterar the Clity Commiss avowed member of the racist White Citizens Council.

Six days after the Mayor's declaration of war a bomb was primary cause of the unrest and mouthed racist took the floor to right to protect ourselves." increasing tenison between whites bellow: "You don't want no hurled into the home of the Rev. Martin King, one of the boycott and Negroes in Montgomery. In n - - - s in your schools. leaders. Two days later, Feb. 1. segregation by custom and by to force this chicken to go to another bomb exploded on the law; we intend to maintain it." porch of the home of Mr. E. D. Nixon, former state president of the movement of the Negroes for people to go. We want to let the the National Association for the Advancement of Colored People, their rights will remain equally and a leading figure in the determined despite the new attack. In the face of the impendpresent fight.

Since the boycott began local ng indictment and immediately after the arrest of Altorney Gray, police have carried on a campaign of harrassment. Drivers of cars a mass meeting attended by 4,000 Negroes on Feb. 20 voted with in the organized riding pools have been jailed on trumped-up techbut two dissenting voices to reject a phony "compromise offer" nicalities. The Rev. King was arrested, fingerprinted and fined of the city administration. Mr. for allegedly driving 30 miles an hour in a 25-mile-an-hour zone. Negroes waiting to be picked up by car pool drivers have been the weather is warming up. pushed around and jailed for Therefore, we will walk on until culated on the campus calling "loitering." Police Chief Sellers, some better proposals are forthalso a White Citizens Council coming from our city fathers." member, said, "We do not intend

"STAND FAST!" to permit them to become a nuisance in the white neghbor-His statement was typical of hoods.'

ATTACK ON GRAY

One of those singled out for when the Rev. King called to the petition. special persecution has been Mr. ranks: "From the midst of poverty Fred D. Gray, the 25-year-old and persecution, from the midst comes as a limited but welcome lawyer for the boycott movement. of bombs and tensions, from the midst of our community and from Tuscalloosa who understand the Gray filed suit on behalf of five complainants in federal court this audience - Stand fast!" The gravity of the situation and are Feb. 2 to have the local bus audience replied as one, "We grimly determined to take all segregation laws declared unconwill!"

The Alabama battle line bestitutional. (The boycott movement has put forward the demand tween the white supremacists and for a revision of the segregation fighters for Negro rights now statute to put an end to the pracruns from the capital city of tice of compelling Negroes to Montgomery to the university yield their seats to whites. This town of Tuscaloosa. There the newspaper, reported Feb. 18: is a "first come first served" White Citizens Council gang has demand within the fnamework of stepped up its activity in the backing in her fight from the the segregation law. Also dedrive to keep Negro co-ed manded is a halt to insult and Autherine Lucy off the University of Alabama campus. Miss the townspeople gathered up abuse of Negro passengers by white drivers and the hiring of Lucy who had been admitted to rounds of ammunition and formed Negro drivers on predominantly the university under court order a posse to escort her out of town. Negro routes. Now Gray's legal was driven off the campus Feb. 6 move challenges the constitution- by a racist mob who operated Tuscaloosa store has sold over without intereference from the 100 boxes of ammunition and ality of the segregation law itself.

City officials immediately put police or school authorities. The rifles until city authorities university then barred her on clamped down and forbade the heat on one of the comgrounds of "her own safety." The sales." plainants and succeeded in coercing her into withdrawing her N'AA'CP has taken court action name from the brief. Gray was to force reversal of the ban. then arrested on the crude frame-

WHITE COUNCIL up charge of "fraudulently"

representing a client without The student "leader" of the Montgomery Feb. 10 the leaders state. authorization. If convicted he mob that stoned and egged Miss of the boycott movement in-

ment which brazenenly declared: ing segregation "without vio- mined to stir up trouble. When 'Segregation and the NAACP lence," the meeting came to life we go out we go out unarmed. attack on segregation are the when a loose-tongued, foul- But inside our homes we have a

These developments are well summed up in a banner headline this state we are committed to I'm a rebel and they ain't going of the Feb. 18 Defender, "Bama: Rights Battlegrand - Bus Ala. school with a n — — — r II Fights Symbolize Dixie Con-There is every indication that b - - - d or any of my flict." The Alabama battleground, along with the whole Southern n - - r know that we front, must be seriously conknow what he wants to do. These sidered by the legislative lobby n - - - s rave about the on civil rights which will convene Constitution of the United States. in Washington March 4-6 under . . When we had them under the auspices of 50 major labor, control we had no need to worry Negro and civic organizations and about them. Then we turned 'em initiated by the NAIACP and loose and now we have to worry." AFL-CIO. Present plans are to On the other side of the ledger limit the turnout in Washington is the encouraging development to 2,000 delegates and to confine Abernathy then issued this state- of a body of sentiment among its activities to the usual visits ment: "We have walked for 12 white students and teachers at to Congressmen to urge passage weeks in the cold and rain. Now the university against mob rule. of a series of important civil Last week a petition was cir- rights measures.

for Miss Lucy's reinstatement. MARCH ON WASHINGTON Considering the background of The Alabama conflict, as well the students and the heavy as the anti-Negro terror in Mispressure they were under not to sippi, demand that the Washingsign it is gratifying to know that ton lobby be torn out of the the militant spirit of the entire five hundred of them were rut of "business as usual" lobbymovement. That spirit was ex- courageous and conscious enough ing. The Negro and labor sponsors pressed at an earlier meeting to put their signature on the of the rally should heed the

demand, expressed by overflow This action of the students demonstrations against the Till lynching last Fall and repeatedly support to the Negro people of urged by Dr. T. R. M. Howard and other Negro leaders, that a mass March on Washington of the Negro and labor movement be necessary steps to defend their organized.

launch the kind of a program so | mouth when they are confronted vitally needed to support the with what they regard as an A correspondent for the Ohivaliant Southern fighters for civil impudent venture-the party orcago Defender, a leading Negro rights. It could serve as a con- ganization of revolutionary workference to spark an all-out union- ers. 'Miss Lucy was getting solid ization drive throughout the Negro citizens of Tuscaloosa. vide the Negro people with the the coming Labor Party. Worse. When the rioting first broke out allies they need in their battle If they succeed in dominating is usefull, therefore, to make a to defend themselves against the the left wing with their policy closer examination of these radiracists. Unionization would strike of softness and yielding to the

at the economic and social roots "It was reported that a of Jim Crow. At the same time a huge turnout in Washington could demand loudly and emphatically of the federal government that it discharge its duty by dispatching The same correspondent reported Feb. 14 that when Senator troops to Mississippi to defend

Eastland spoke at a provocative White Oitizens Council rally in lives of the Negro people of that

dare to believe they are perform tests to the fact that this preping an historic mission in buildaration is not the work of a few ing the Socialist Workers Party. weeks or months. It requires Actually this pose of modest years of selection and testing to 'objectivity," this rising above form a cadre of revolutionists 'organization conceit," covers and a party capable of measurpolitical bankruptcy and moral ing up to its tasks in a revoluprostration before the power of tionary crisis. The pressure of

American imperialism and its the enemy class at such momlabor bureaucracy. Idle talk about "future socialents can become terribly acute. This pressure is transmitted ist movements" notwithstanding, through the labor bureaucracy it is the political tendencies primarily, but it envelops and within the working class today bears down on the vanguard itthat will play their respective self.

roles in the broad movement of tomorrow.

BASIC TENDENCIES

inists, the Social Democrats of various shades, and the revolutionary socialists. These are the face of hostile pressure. basic tendencies not only in the

U.S. but internationally. Around Fortunately, the class conscious vanguard is by its very CIO Council, prevented by illthe Stalinists and Social Demonature capable of long years of crats small groups of radicals preparation, assimilating the les- address to the meeting, sent a are clustered, sharing their prosons of all previous working telegram restating the full supgram to one degree or another. class struggles and schooling it- port of that body to the Kutcher Now, as we indicated last self in scientific socialism. To week, a sure clue to the role a Committee. Similar messages of build the vanguard and its party | solidarity were read from Roger radical group will play in the organization is to prepare for Baldwin of the American Civil Labor Party movement is its atthose critical moments in hsitory Liberties Union and Rabbi Istitude today towards the right and the duty of the class conwhen the issue hangs in the rael Goldstein, president of the scious workers to form their own balance. Under the specific con-American Jewish Committee. party and build it as the main ditions that we can foresee it The meeting, which contributed instrument of the struggle to means that when a Labor Party \$180 to help defrav expenses of is formed and the struggle for the fight, was presented with a achieve the socialist revolution. power between labor and capital resolution by Chairman George There are radicals who readily is sharpened, the working class L. Weissman demanding that concede the bureaucracy's priviwill not find itself without a "The persecution of James Kutlege to chain the workers' movement to capitalist political maconscious and prepared leadercher cease and that the Veter-Such a giant gathering could chines. But they froth at the ship. ans Administration act in a con-Thus, the position of the var-

ious radical organizations in the U.S. today, particularly their position on the touchstone question of the vanguard revolution-Such radicals won't be worth ary party, foreshadows the role South. Unionization would pro- very much in the left-wing of they will play in the Labor Party movement of tomorrow. It

cal organizations. labor bureaucracy they can do (Third of a series. Watch for

tremendous damage. next article on: The Stalinists and the Labor Party Question.) WHO WILL RULE?

When the American workers form their mass political organization they will very soon face the question: Who will rule in the constitutional rights and very America - Labor or Big Business?

quality to this bus boycott movement, and the city fathers With the issue posed in this recognize it as ominous. The Ne-

The Negro people of the South fashion the labor bureaucrats groes, as both sides agree, have faces a stiff fine and disbarrment. Lucy off the campus, a Leonard structed the Negro citizens to are standing bravely in the face will be put under enormous pres- their hearts in this," says a Feb. In addition, Gray, who is also a Wilson, has now emerged as the remain in their homes during the of terror to defend their rights. sure. How will they react to such 13 New York Herald Tribune minister, suddenly had his religi- chairman of the Tuscaloosa White racist rally and if it was neces- They need effective support now. a situation? The same people report from Montgomery, Ala.

position to do so to raise their voices in all veterans' organizations to rally support for Kutcher's fight because every veteran would be affected by its outcome.

AN "HISTORICAL FIGURE" Mr. Weschler pledged to the audience that the Post, which broke the story of the VA's pension action, would not give up the fight until full victory had been won with the restoration of Kutcher's job. In an eloquent tribute to Kutcher, the Post ed-

If the revolutionary party has itor declared that in compensanot had sufficient time to pretion for the persecution that he pare and train itself, including has suffered at the government's

ing.'

tion.'

the time necessary to hammer These tendencies are: the Stalhands Kutcher had become an out all basic questions of pro-"historical figure" in the struggram, tactics and leadership, it can falter and collapse in the Bill of Rights.

LOS ANGELES gle for the preservation of the Friday Night Forum Morris Iushewitz, Secretarytreasurer of the New York City Fri., March 2 ness from making his scheduled. "The People of China Speak" Speaker: J. L. S. Morgan

Detroit Fri. Night

Socialist Forum

The Growth of Conformity

in the U.S.

Fri., March 2, at 8 P. M.

TWO EYEWITNESS

REPORTS

1. The Bus Boycott Move-

ment in Montgomery, Ala.

zation in Washington, D. C.

2, The Civil Rights Mobili-

Friday, March 9, at 8 P. M.

At 3000 Grand River, Rm. 207

Donation 25c.

Free for Unemployed

1702 E. 4th St., 8:15 P. M. Donation 25c.

Book - A - Month Plan February Selection **Slave Mutiny** THE REVOLT of the SCHOONER AMISTAD By William A. Owens Published at \$4.00

Special February price \$1.00

(plus 15c. mailing charge) Payments must accompany order

PIONEER PUBLISHERS 116 University Place New York 3, New York

THE MILITANT

Bigger than the Squabble over Arabia's Oil

tors do not necessarily rep-These are expressed in its editorials. "Entered as second class matter March 7, 1944 at the Post Office at New York, N.Y., under the act of March 8, 1879."

Monday, February 27, 1956

Wilkins Does a Knife Job

Roy Wilkins, executive secretary of the National Association for the Advancement of Colored People, sent a letter Feb. 14 to all branches and youth councils of the organization warning them to be "very careful in your selection of delegates" to the March 4-6 civil rights rally in Washington.

The letter states: "You know that the national policy of the NAACP is not to cooperate with any Communist-front or left-wing group." It goes on to instruct the branches to screen these "undesirable" elements out of their delegations.

There is no use mincing words. Wilkins' letter is a disloyal and treacherous attack on a section of the civil rights movement. And Wilkins has dealt the civil rights cause a foul blow by unleashing a divisive witch hunt at the very moment fullest attention must be given to the business of mobilizing an effective rally in Washington.

Wilkins himself indicates the source of the pressure to which he bowed when he reports in his letter, "Many Washington officials and numerous daily newspapers and wire services are making inquiries because they have heard that our rally in Washington will be 'captured' by left-wing individuals and groups.'

It is clear from this that the red-baiters have put the heat on the NAACP leaders. And it is also clear that these leaders have reacted exactly as the red-baiters and race haters wished them to.

Haven't the NAACP leaders learned from the recent struggles in the South that red-baiting and witch hunting is part of the arsenal of the white-supremacist gang? In recent months the NAACP has been subjected to a full-scale red-smear in the South. The NAACP has been called "subversive," "Communist," "left wing" and "a bunch of outside agitators."

The ominous figure of Eastland, the chief red hunter of the U.S. Senate at present, personifies the untiy of race baiting and witch hunting.

What interest can the Negro people possibly have in screening its members and delegates for non-conformist "leftwing" ideas?

Moreover, Wilkins has handed a weapon to the racist red-baiters. As invariably happens in such situations, the Eastlands will take the offensive with the argument: "Even the NAACP leaders admit that their organization is honey-combed with 'Communists.' Let's look into this iest of 'subversives' by conducting a real investigation." The issue then becomes: is the NAACP "Comunist infiltrated" or not? That's exactly the issue the racist witch-hunters would like to boom up. That would take attention away from the savage campaign of terror against the Negro people and cover the Southern white supremacists with a thick smoke-screen of fighting the "Communist menace."

to "prove" that they are not "Communist tainted." And what happens to the civilrights struggle in the meantime?

If anyone thinks these are fanciful exaggerations and speculations they have only to recall the recent McCarthy era. While the would-be fascist Senator from Wisconsin cracked the witch-hunt whip, the leaders of the union movement, for example, conducted a shameful "loyalty" purge within the labor movement, in ests by taking sides. which they went a long way towards strangling all internal union democracy. The fighting power of the unions was sapped. And the open-shop, anti-labor legislation drive of Big Business gained vance of the Arab revolution for momentum.

Wilkins is wielding a dangerous knife. The re-baiting game can never serve the aims of the Negro people. He should be called to order before any more damage is done.

If the NAACP leaders are really concerned about the alleged danger of radicals capturing the civil rights rally, we have a very simple remedy to suggest. Instead of trying to keep the delegation down to 2.000, the limit set in the NAACP call for the rally, why not summon a great popular assemblage to Washington that would be truly representative of the will of the Negro people and the labor movement? This has been suggested by prominent one which proceeds from the na-Negro leaders, among them Dr. T. R. M. Howard, a front-line fighter in the civil rights battle. Wouldn't such a mass turnout prevent an artificial domination of the rally by a minority? Or does Wilkins fear that if Dr. Howard's proposal for "1,000,000 red-blooded Americans to march on Washington" were carried out the Lavish profits are pumped out land is entering into a new of Britain and Western Europe majority would turn out to be "left-wing individuals"?

Wilkins' letter really aims at preventing a mass turnout at the civil rights rally. In Eastern empire would be a crip- of its overseas empire. Should his official call Feb. 2, he openly discouraged mass attendance, using the specious argument that Congress would be more impressed by "the number of states and congressional districts represented than "upon the number of individual delegates." As if Congress wouldn't be considerably more impressed by 20,000 or

at the steps of the Capitol building for enforcement of civil-rights laws.

that Wilkins has designed his red-baiting cial and state system, the adin behalf of the alliance between the NAACP and labor. This unholy alliance intaina? wants to soft-pedal the Washington mobilization. Otherwise it might embarrass the Democrats who think it better to appease Eastland than to carry out their civil rights promises to the Negro people. We don't believe the rank and file of the NAACP will go along with either the motives or the methods of the officials in them Yalta. this instance. The rank and file may well ask: "Why not blast the phonies of the Democratic party instead of delivering a stab in the back to the militant fighters in the front ranks of the civil rights struggle?"

By Daniel Roberts On surface appearance, the Middle East seems to be crisscrossed with rivalries and conflicts out of which it is impossible to distinguish a progressive line of development. Conflict between U.S. and British oil trusts, dynastic rivalries between the kings of Saudi Arabia and Iraq, the Arab-Israel conflict, rival maneuvering between the cold war antagonists, conflicts between Arab statesin none of these does it seem as if the tens of millions who live and toil in the Middle East

could advance their own inter-The surface appearance, however, is deceptive. All these rivalries and conflicts unfold around a basic axis of development — namely the steady adnational independence. This movement is a tremendously progressive force that is arousing the Arab masses to struggle against semi-feudal rulers and foreign plunderers.

COMBINED DEVELOPMENT

The Arab nationalist movement is one with the anti-imperialist movements in Asia, Africa and Latin America. Full victory for the national independence revolution will bring the workers and peasants of the Middle East into power and mark the beginning of a socialst transformation of the area. There is no road to socialism in the Middle East aside from the tional independence struggle, which in turn cannot be finally successful except through the creation of workers' states. The national revolution in the holding of vast pools of oil composing nearly two-thirds of the known reserves in the world. with the oil and piped to the largest international Big Busi- rule. It is similar to the one

France.

200,000 representative delegates appealing

It is impossible to escape the conclusion strengthening of the Soviet so-

Triggers Madrid Demonstrations

This is the ceremony that touched off anti-Franco student demonstrations in Madrid, with wide repercussions inside Spain. Shown are a group of Falangists staging their annual commemoration of Matias Montero, whom fascists consider a student martyr. Street fighting followed counter-demonstration by anti-Falangist students. One student was killed and several injured. Seven persons arrested are reported to have been exiled and two university heads were ousted.

trols is almost vital," says Han-| protection to struggle for politison Baldwin in the Jan. 31 N.Y. cal power at home. A socialist Britain would then enter into ist holding operation behind high-Times. "Hundreds of millions of pounds annually from the Pereconomic relations with the Arab sian Gulf area help to support world on the basis of equality the British sterling bloc. Withand this would lead to wellout this oil Britain's economic being for both.

Thus the rise of the national position would be dangerously, Middle East challenges foreign perhaps fatally, impaired and independence movement in the West Europe's economy hurt." Middle East holds enormous rev-As a result of the rise of the olutionary implications not only Arab nationalist movement, Eng- for the Arab masses but those stage of crisis in its imperialist as well.

ness enterprises — namely, the in which France is already deep-**NEW "POLICE ACTIONS"** oil trusts. Loss of their Middle | ly plunged through steady loss To counter the mortal threat pling blow to the Big Business the Arab masses end imperialist U.S. and British governments rulers of U.S., England and plunder of their oil resources intimated earlier this month that bilizing imperialist rule for a bridge will be their salvation. and their labor, this would lead their troops would be ready to breakup of the anti-Soviet Bagh- The Israeli workers will then

To British imperialism in par- the British rulers to intensify intervene any time "peace" and dad Treaty. icular, "the presends from sale exploitation of the British work-"order" are threatened in the Nor do the of (Middle Eastern) oil she con-fers and force the latter in celf- Middle East. This would lead to the Arab nationalist movement East.

al exploitation. They maneuver Another thrust against the with mass revolutionary sentirab national movement is the ments in order to obtain a greatcampaign waged by the Israeli er share of Middle Eastern marcapitalist government for a U.S. kets and profits for themselves. government grant of \$50 million

back up their domination in the high road of revolution. They

a Korea-type "police action"

Arab masses.

ael."

imperialism and lose the possi-

"defending a democracy" and

Western civilization."

STALINIST AIMS

Arab nationalist leaders.

area against the will of the

Just the same, the emergence worth of arms. The campaign is being clamorously conducted in of an Arab capitalist class as a the U.S. by the Zionist movecontender for power is shaking up all established patterns of ment, liberal politicians and imperialist rule in the Middle certain labor bureaucrats in-East. "The Egyptian revolution cluding Walter Reuther. "We must accept the unpleasthough still far from complete,' says the Jan. 21 Business Week, ant truth that the Arab states

"is . . . undermining the feudal are not in our corner and will not willingly align themselves pattern in the rest of the Midwith us — a hard fact with deep dle East - the thing on which historical roots," says Emmanuel British control rested"

seek only to modify, not abolish.

imperialist domination and feud-

Neumann in the 1956 Winter Furthermore, opposition to the Baghdad Pact led by Egyptian issue of Midstream, a pro-Zionist quarterly. ". . . As a matter and Syrian governments, ouster of principle, we should resolute- of the British from Suez, Egypproceed to arm and to tian support of the North Afristrengthen only such countries can struggle against French imas have both the will and ca- perialism, the Egyptian arms pacity to stand by the Western deal with the Soviet bloc, dedemocracies and render effec- mands by Syria for a greater tive assistance This includes, in share of oil royalties — all the first place, Turkey and Is- these are clear-cut acts of defiance of imperialist rule, which Turkey and Israel are already strengthen the national self-conthe main recipients of U.S. aid

sciousness of the masses and in the Middle East. But the speed their intervention in the State Department fears that struggle as an independent arms to Israel now would inforce. crease Arab opposition to U.S.

NEW STRUGGLE PREPARED

These moves prepare the next bility of maneuvering with the phase of the revolution in which On the other hand, to the the workers and peasants will liberal and labor bureaucrats struggle for the overthrow rather than reform - of imlike Reuther, building up the Israel government has the adperialist domination and feudal rule and the creation of workvantage of masking an imperialers' states.

That is why all anti-imperialsounding democratic phrases of ist moves - even when conducted by the present Arab leaders "giving aid to an outpost of - must be vigorously defended by class - conscious workers all over the world. This includes the The Kremlin, too, in its own Israeli workers who are exway, seeks to halt the advance ploited on an ever increasing scale by the Israeli capitalists.

of the Arab nationalist revolution. It maneuvers with the pres-Only if they dissociate thement Arab nationalist leaders in selves from the alignment of order to bargain with U.S., Brithe Israeli capitalists and imtish and French imperialism for perialists and vigorously champa four-power pact in the Middle ion the cause of Arab liberation to their oppressive rule, the East. The aim of such a pact can the Israeli workers find a would trade Kremlin help in sta- bridge to the Arab masses. That play an outstanding role in the

Nor do the present leaders of building of a Socialist Middle

milk and meat.

plan.

doubt a danger exists, but war

is no longer inevitable and inter-

national tension has actually

been reduced through the efforts

Finally, Soviet strength is in-

creasing. "Socialism has become

a great magnetizing force for

the workers, peasants and intel-

ligentsia in all lands. The ideas

of socialism are really conquer-

ing the minds of all toiling man-

Moreover, a "zone of peace,"

including "both Socialist and

of the "collective leadership."

(Continued from page 1) us or is correct."

Besides seeking to establish vancement of the material welltheir competency as rulers, Stal-

norms, to inner party democracy, in and Trotsky; and, looking cratic pattern. and to rule by law. abroad, seeing a weakened capit-

Secondly, while it is necessary alist system and a great new being of the people and the all- in's heirs made more direct ap- to still stress production of ally in revolutionary China, they In calling for a united front Democrats and the officialdom of the around development of Soviet peals to the bureaucratic caste. heavy goods, the Soviet Union is want a leadership capable of (actually a "People's Front"), nner party democracy has been making exceptional progress due carrying the struggle for social- Khrushchev advanced nothing

OLD STUFF

new. This was Stalin's policy

after 1935 when he touted the

Presumably, Wilkins and the labor officials will react to such stepped-up witch hunt pressure as they have up to now by opening an even more vigorous red hunt within the NAACP and the unions

Wall Street's press squirms when it considers the giant successes of the Soviet

Union in the economic field since the 1917 workers' revolution. It squirms even when it tries to expose the loaded statistics and extravagant boasts of the Kremlin bureaucrats, as at the Twentieth Congress of the Soviet Union's Communist Party.

Even the powerful N. Y. Times, which is able to pay for quality as well as quantity in buying arguments in defense of capitalism, suffers the embarrassment of dire poverty in trying to discount the progress clearly recognizable in the former empire of the Czars.

For instance, in a Feb. 16 editorial, this authoritative voice of Big Business is reduced to sputtering: "Would an 'invincible' system have failed so abysmally as Soviet communism has in giving its people a decent standard of living. . . ? Does Khrushchev really think that an economic system which is still only in the stage of promising its people a forty-two-hour week is more attractive than a system which has given its people a thirty-five or forty hour week with the highest standard of living in the world?"

Does the editor of the N. Y. Times really think that no one notices his dishonesty in not taking for comparison a country at the level of Czarist Russia when the 1917 Revolution occurred?

Suppose, for example, he took Spain. First he would have to note that Spain escaped the ravages of two world wars in which the Russian people suffered heavily (although Spain, like Russia, did suffer

The N.Y. Times Is "Invincible"

civil war). Then he would have to admit that in Russia we see giant strides toward industrialization, including agriculture, and an undeniable leap in the cultural level of trade and economic organs in a once illiterate country. While in Spain he would be forced to admit the stagnation, decline in the standard of living, and fetid decay in the cultural level of a capitalistblessed land.

But even in taking America for comparison, does the editor of the Times really think no one remembers the news he considers fit to print? In the Feb. 4 Times, eleven families in the U.S. lives on an out of five on less than \$2,000.

The very day before he decided to wiggle bureaucratic deformations, the editor published the results of an official survey in New York, richest city of the capitalist world, showing that three-quarters of all has and health."

Now, as expiation for his sophistry, we respectfully suggest that the editor of the Times please write an editorial explaining why the "invincible" capitalist system in at Stalin's infallibility: "In ana- tience. America could not even raise minimum lyzing the state of the economy and then felt forced to exclude about fiveeighths of the work force from the provisions of the law.

In the arena of world affairs, "Thanks to the consistent peaceable foreign policy of the the tension in international relations, the tension fraught with great perils, yielded to a cer-

tain detente." Khrushchev offered the caste the spirit of Geneva just as Stalin once offered

By stressing these themes, taking the credit, naturally, for legitimacy of Stalin's heirs ruling in their own right.

FOLLOW THE LEADER

The others followed the line laid down by Khrushchev. Mikoyan, for instance, boasted Feb. 17: "Certain ossified forms of our diplomacy, of our foreign their relations with foreign countries and the citizens of these countries have been discarded. The isolation of Soviet public and state organizations from the outer world has been liquidated. Contacts between Soviet

and foreign statesmen, party leaders and public organizations have been extended." This need of the new regime

for instance, the editor himself had to to build a favorable public imagree with Gov. Harriman that one out of age of itself implies in and of itself cutting down the public image of the dead Stalin. As annual income of less than \$1,000, and one Khrushchev's photograph is en-

out of admitting the inherent capacities Stalin forces his heirs as a matthe record in the Soviet Union despite the to proclaim a "new deal." Mikoyan went so far as to twenty years we, in fact, had no collective leadership." The date is significant — just before residential housing is substandard and the monstrous Moscow Trials. 22% is "dangerous and prejudicial to life Now, of course, the new regime "achieved the restoration

of Lenin's norms of party life, from top to bottom." NAMES STALIN

"re-established;" in place of arbitrary purges of the caste as in Stalin's time, law is now becountries of the Socialist camp, ing upheld; in other words.

twenty years of abuses have nomv been ended. Under Khrushchev the bureaucratic ranks can breathe easier.

> While he made this appeal, Khrushchev also brandished a whip. "The party has become

still more monolithic." If anyone has any idea of actually expositive achievements due to ercising democracy, he implied, causes deeply lodged in the in- let him consider the fate of "The ternational class struggle, Khru- Trotskyites, Bukharinites, bourshchev sought to establish the geois nationalists and other malignant enemies of the people . . all of whom broke their necks." As a more recent ex-

ample, let anyone with illusions about opposing Khrushchev consider the fate of "the Beria gang." Under the banner of "collecleadership," Khrushchev tive pushed his own bid to become supreme arbiter of the ruling caste. He singled out for attack

positions associated with the names of Malenkov and Molotov while assuring his audience of the correctness of positions associated with his own name.

But the stress on "collective leadership" as opposed to "the cult of the individual" also im-

plied attractive proposals to the top levels of the bureaucratic caste.

For instance, the history books in use in the Soviet Union are kind." This opens up the possino longer satisfactory, according bility of achieving socialism larged, Stalin's suffers reduc- to Mikoyan. The new histories without much further struggle

tion. But more important than that will be written in accordthrough new "forms," including that, the universal hatred of ance with the current bureaucraconversion of parliament "from tic needs will, we can be sure, an organ of bourgeois democracy of planned economy, as demonstrated by ter of practical power politics recast the role of Stalin's heirs into an instrument of genuinely in a more heroic mold than the popular will." late dictator permitted when

say that "in the course of about he was "the sun" and "all-wise father of the peoples."

> APPEALS TO MASSES The second important audience to whom Khrushchev addressed his report was the Soviet mass-

Things are already better than the war danger through "disarmin Stalin's time, he said in ef-

ament." fect, and they are going to get. MASS UNREST

Mikoyan even thrust directly a lot better still. Just have pa-

First of all, the evils suffered cajolery, demagogy and perverwages to \$1 an hour until March 1, 1956 in contemporary capitalism, it is under Stalin have been ended. sion of Leninism is the intimadoubtful whether Stalin's well- We are going back to the kind tion given of pressures in the known dictum in the economic of regime you want, a regime Soviet Union. The masses clearly problems of socialism in the like that of Lenin's. This was want an end to Stalinism, a re-USSR concerning the U.S.A., one of the purposes of the re- turn to the kind of regime the

to the wise rule of Khrushchev ism to a successful conclusion on and company. This was the a world-wide scale. meaning of the stress on the

The Kremlin finds it necessary achievements of planned eco-Thirdly, the masses can expect early amelioration of the worst hardships. Thus the "collective

leadership" is putting a lot of RENEWS TREATY BID attention to production of consumer goods, to improvement of

housing conditions, to betterment Khrushchev appealed was Angloof living standards, to the end-American imperialism. He reing of line-ups for the most bapeated the Kremlin's bid for a sic necessities such as potatoes, creaty and insisted on the Kremlin's sincerity in making it. Fourthly, right now some im-He went as far as he could mediate concessions are going to

publicly in outlining what the be granted. Pensions are to be Soviet oligarchy is willing to raised. And the working day is pay for such a pact. going to be reduced to seven This includes non-interference hours; that is, the working week "in the internal affairs of coun- alternative." is going to be reduced from 48

The full texts of the speeches tries where a capitalist system hours to 42 hours. This will bemade at the Twentieth Congress exists." This spells out positivegin to go into effect next year ly to a Kremlin policy of doing are not yet available. But it is and will become the new norm everything possible to keep the clear from the sample material by the end of the next five-year status quo in capitalist countries. in the press that the Congress That means, of course, the vast had a double function. (1) By Fifthly, the masses can relax areas in the colonial world where stress on performance and by about the danger of war. No

the masses are pressing hard on promises and threats, to consolithe capitalist system as well as date the position of Stalin's such key countries as France heirs with the bureaucratic caste and Italy where the Stalinists they represent. (2) To emphahave great influence. size how they propose to meet

As payment on account, the threats to the caste eman-Khrushchev talked about a united ating from the Soviet masses front with the Social Democrats from one side and from world and clearly implied limitation of imperialism on the other.

To the mass opposition in the Stalinist politics to the pattern set by the Social Democracy; Soviet Union the Kremlin offerthat is, utilizing positions of ed demagogy plus promises of leadership in the working class better times to come. To the imto keep struggles from becoming perialist wolves the Kremlin ofmilitant by confining them with- fered cooperation in handling in the wall of bourgeois parlia- working-class militancy and colonial rebellions. Thus the new ments.

This is the course the Stalin- regime remained true to Stalin nists are now following in at the first Congress held since France. Their particular aim at his death even while disclaiming the moment is to demonstrate some of his methods and traditheir capacity to function in ac- tion.

non-Socialist peace-loving states of Europe and Asia, has appear-Subscribe! ed on the world arena." This makes more possible than ever before the "peaceful coexistence" of the Soviet and imperialist blocs and the eventual ending of Start your subscription now. Clip the coupon and mail it in today. Send \$1.50 for six months subscription or \$8 for a full year to The Militant, 116 University Place, New York 3, N. Y. Name . What is interesting in this Street . City State 📋 \$1.50 Six months 📋 \$3.00 Full year 📋 New 📋 Renewal

People's Front as a nostrum for meeting the pressure of German to recognize these sentiments, to imperialism. Stalin ended the give some kind of voice to them, People's Front by signing a pact and to attempt to stay at the with Hitler. Khrushchev couples head of them in order not to be the call for a People's Front, flattened out by them.

which would presumably resist Anglo-American imperialism. with a call for a pact with Wall The third audience to whom Street.

The offer of a pact was accompanied by strong statements about the alternative if Washington and London pursue their present course. "Indeed," said Khrushchev, "there are only two ways: either peaceful coexistence, or the most devastating war in history. There is no third

The Negro Struggle By Jean Blake

THE MILITANT

MONDAY, FEBRUARY 27, 1956

Labor and the Alabama Boycott Law

We've made the point time and again in this column that the fate of civil rights for Negroes and of union organization in the South are inseparable. The Montgomery, Alabama grand jury investigation of the current boycott of Jim Crow buses in that city is handwriting on the wall in great big letters — for all labor to see: Close ranks now with the militant Negro fighters for democratic rights. The government is sharpening legal weapons against them to use on you.

The "crime" of the Montgomery Negroes is that they are hurting the profits of National City Lines, operators of the Montgomery City Bus Lines. They are refusing to pay their hard-earned money for the privilege of being segregated and insulted.

The law under which they are being investigated is Alabama's boycott law, a statute originally aimed at labor disputes, a strike-breaking law. Should the boycott be declared illegal under that law, persons convicted as leaders will be subject to a six months' jail term plus a fine of \$500.

But the grand jury and other local authorities trying to break the solidarity of the Negro masses are not limiting themselves to the boycott law alone; they are following the familiar pattern of legal frame-up and pressure by other agencies common to all oppressive states.

On Feb. 18 Fred D. Gray, 25-year-old Negro attorney, was arrested on a charge of unlawfully filing an anti-segregation suit in U.S. District Court last month without the consent of one of the five

Negro women whose names appear on the

L. A. Gayle, in the presence of two newspapermen, that she "didn't know what she was signing" when she put her name on the court petition.

Attorney Gray, victim of this transparent frame-up, was recently reclassified ually yielding to the wind and by a local draft board from the 4-D rain-all because a Negro veterclassification he has held since 1948 as a "practicing minister" to 1-A.

The grand jury is expected to hand down crumbled brick where dynamite additional indictments naming more than one hundred other defendants involved in the bus boycott. [See story page one — ed.]

make the boycott law indictments and frame-ups stick in these cases it will lence, terror and even murder. hesitate to use the same tactics against the union movement, for which the statute was passed in the first place?

Now is the time for all unions to throw to find a home in which he could moral, financial, physical and political sup- bring up his two small children. port behind the Montgomery bus boycott. Such a campaign by labor could do two things:

(1) It could deal a blow to the boycott law before it is used against the union organizing drive.

(2) It would win the support of the Negro workers of Montgomery for labor organization better than tons of leaflets spend the rest of their days and hundreds of speeches could do.

The colored workers of Montgomery have demonstrated their desire and ability to organize. All that's needed now is for the labor movement to show equal sincerity and determination.

VOLUME XX

complaint. The basis for this charge was a state-ment by Mrs. Jeanetta Reese to Mayor Story of a Kentucky Home that Was Bombed

By Myra Tanner Weiss For nearly two years a lovely ittle ranch-style house in the suburbs of Louisville, Kentucky, has stood cold and empty, gradan took it for his family. One side of the house still shows a

gaping hole above a pile of exploded on June 27, 1954 — a constant reminder to the families living in this neighborhood of the unreasoned hate and pre-Does anyone doubt that if Alabama can judice of some among them-a hate that doesn't stop at vio-I thought of that vacant house as I listened to Andrew Wade

IV, a young Negro veteran, tell me the story of his long struggle A search that was to end with burning crosses, threats, an explosion and finally the state's persecution of seven white

friends of the Wade family. Like most Americans Wade i not a rich man. The biggest purchase he might hope to make in

his life would be a house. He and his wife would probably there. They had definite ideas about the kind of house it should

CONSPIRACY

"The Commonwealth of Kenucky tried to portray me as an innocent victim of a communist conspiracy to stir up trouble," which Carl and Anne Braden were supposed to be the chief plotters. The truth was quite different and I had no difficulty in proving this - to anyone interested in truth. I consulted

Negroes everywhere — in the

agents and mortgage companies. That is the point that you must

segregation in Kentucky, are shown with their two daughters, Andrea and Rosemary. Dynamite, exploded by racists on June 27, 1954, wrecked their home. Little Rosemary (right) happened to be away from home that night or she would not be alive today.

fused to sell. So I went to see | what a conspiracy is.

"There is no law to prevent them to find out for myself. The man explained that he was mov-Negro from buying a house anying to Texas. He also said he where he wants. But my experience certainly proves the existrespected people of my race and thought we had a right to live ence of the conspiracy to keep where we wanted. He would sell us segregated. So after consultto me, he said, but his mother ing with my lawyers and others, and father would still be living we decided to make the initial in Louisville and people may purchase through a white per- pairs but the court is holding and the others will be vindicated. make it hard on them.

Wade told me, "A conspiracy in Wade said laughing, "If those fused. The fourth one I ap- of the house is determined." real estate interests aren't en- proached was Carl Braden. I had-

clocated them, they readily agreed | the Negro people in the U.S. today and the 100% FBI and poto help me.

"The Bradens didn't approach lice record of "no arrests" of me, as would be the case if I terrorists. Wade commented. were an innocent victim in a "There have been about 40 bombings in the South since seditious plot. There are many white people who oppose segre- 1951 and there have been no gation. I was looking for one convictions in any of these who would back up his views cases." with action. The Bradens were And And how about Louisville?

Have the authorities done anything about the real terrorists "Shortly after I moved in, and would-be murderers who James I. Rohn who lived across

bombed his house? the street, the builder from whom the Bradens purchased the "Oh, the government took achouse, and his son came to visit tion, all right, after several me. Rohn said 'they' had sent months had gone by," Wade anthem to buy the house back." swered. "It indicted most of these And you said, "No thank you?" friends who had helped me. The Grand Jury asked them a lot of

questions about the books they Wade smiled. "I refused point read, organizations they belongblank. I told them \$40,000 is worth no more than 25c when a ed to and then indicted them on principle is involved. And that charges ranging from causing the explosion to conspiracy to principle was my right to live overthrow the government of n a house of my own choosing. Kentucky."

Carl Braden was the first to

NUMBER S

"Next the Rohns went to see be tried on these fantastic the Bradens," Wade continued. charges. He was sentenced to 15 with about 15 other characters years at hard labor and had to along. The Bradens didn't scare spend over seven months in jail either. Then, several days later before enough help came from they burned the cross in my the rest of the country to raise yard. Rohn and his son later the highest bail ever set in Kenconfessed to burning the cross tucky's history. "What is needed now." Wade but no one has ever done any-

thing about it. told me earnestly, "is enough "It was on June 27 that the help from the North to let those explosion hit. The house is still in the South who are fighting sitting unrepaired. The insurance segregation know that they do company paid the \$5,000 for re- not stand alone. The Bradens son. I approached three white the money until the outcome of But the fight must not stop "Talk about conspiracies," acquaintances but all three re- the suit to deny me ownership there. Those who would force segregation down the throats of As we continued talking over decent people must be beaten. gaged in a conspiracy to segre- n't seen him or his wife for about our coffee, we turned to the This victory is a minimum. I gate Negroes-I'd like to know three years, but when I finally broad pattern of terror against will never settle for less."

Have You Had Your Poison?

(Continued from page 1) Another case reported by Gran- That takes time. Maybe a couple ville Knight, M.D., of Santa Bar- of decades

bara, Calif., in Fortnight, Sept. 15, 1954, concerned a mother, aged 38, to whom the term "illhealth" had been a stranger. Now she complained of "fatigue, may never be correctly diagheadache, dizzy spells, pains in nosed." It will be reported that the back and arms, loss of ap- you were "suffering from a petite and weight, together with 'virus' disease, or from . . . inthe blues . . . Laboratory tests flamation of the liver, or from showed evidence of moderate peripheral neuritis, or from one liver damage. DDT poisoning was suspected. Persistent ques- whose symptoms resemble those tioning finally revealed that a brought on by poisoning."

frequently, in her bedroom, for

No Spoilage

Other Side of the Story

Notes from the News

By Robert Chester

Never accept a press agent's story at face value. There is always a gimmick in it somewhere. I fell for one when I wrote "Advice to Engineers," which appeared in the Feb. 13 Militant.

It is true that the demand for scientists and research men is high, as is the competition for new graduates. But that is only one side of the story.

The other side did not appear when the press agent's story about engineers was featured in the newspapers. The other side came in the form of indignant letters from engineers.

SOME OTHER PLANET

For example, the N.Y. Times printed a letter, Feb. 9, from Henry Mayer, counsel for the Engineers and Scientists of Amer-

continued Mr. Mayer, "obviously did not include the 'gentlemen's agreement' among the members of the Aircraft Industries Association. That agreement constitutes a blacklist in reverse. Under it the great employers of engineers in the country undertook not to employ engineers in the employ of others without written consent of the present employers."

Mr. Mayer then makes a telling point. "The shortage of engineers is attributable to the manner in which the employers big one," Wade said emphatics dilute the skills of engineers after they ally, "is that of the real estate capture them. So huge are the industrial projects today that assembly-line methods make when you write about our are used in breaking the engineering job fight in Louisville." into bits and pieces." He quotes Professor Eli Ginsberg of Columbia University who receven the defensive. Far

with many real estate agents, looked at many houses before I found what I wanted. I talked to mortgage companies about financing the purchase and discussed each problem, as I encountered them, with my lawyer "The difficulties I met just looking for a house are met by

North as well as the South. The real conspiracy - and it is a

I was glad to see that the reports that "first-rate engineers are being from it. He was accusing the

| concentration in the body . . ."

Of course, if Wickenden's grim picture is accurate — and his facts are quite impressive - you "may even die," but your "illness of helf a dozen other diseases DDT aerosol bomb had been used

"NEW VIRUSES"? How many of us go to the

ica, who said: "Engineers reading your news story would believe that they had stepped off one of their new earth-bound satellites onto the moon or some other planet.

"The engineers at Arma [a big advertiser] had to go through a ten-week strike this year in order to get a fair contract. The Engineers Association at Sperry also had to strike at Lake Success two years ago and are now in the throes of difficult contract negotiations." The Western Electric Company, he said, was paying its engineers an average of \$3.17 an hour, which is less than many building trade mechanics receive, when it refused to renew its contract with the union last November.

"The dream world of alleged piracy,"

WILLIE REID was given an indefinite stay,

Feb. 17, by N. Y. State Supreme Court Justice

Dineen until Florida can prove that Reid was

legally convicted of a crime. Governor Harriman

signed extradition papers that would send Reid

back to a chain gang. His removal from N. Y.,

however, is now delayed while a hearing is

prepared on Reid's charges that he was jailed

HOUSING CONDITIONS in almost three-

fourth's of Manhattan's crowded 40,000 residential

buildings was marked substandard by New York

City's Deputy Housing Commissioner following a

survey begun March 1, 1954, the Feb. 15 N.Y.

Times reported. These were the results of the

first complete survey ever made. The most

flagrant violations were those in houses originally

built for one or two families that now house as

* * *

LONGEST AUTO STRIKE IN NORTH AMER-

ICA, lasting 148 days, was ended when General

Motors signed a two-and-a-half year contract with

17,500 members of the United Automobile Work-

ers in a number of different plants throughout

Canada. The contract included a package deal

that totaled 26.2 cents an hour increase with sup-

plemental layoff benefits. Many wage differen-

FROM LABOR'S DAILY, Feb. 16: Manager

(pointing to cigarette butt on the floor): "Smith,

is this yours?" Smith (pleasantly): "Not at all

MAURICE TRAVIS, former secretary-treasurer

of the independent Mine, Mill and Smelter Work-

ers Union, was sentenced to eight years in prison

and \$8,000 fine after being convicted for perjury

under the Communist affidavit clause of the

* * *

tials with U.S. workers were eliminated.

many as 25 families.

sir. You saw it first."

without a trial despite a plea of "not guilty."

used to do second-rate jobs." Such letters ring true. It looks as if part

of my advice to engineers was not needed. They know what the bosses are like. They are trying to solve their job problems the way other workers do, by organizing and believes in, Wade spoke with fighting.

But the rest of what I said still holds. The engineers, like other workers, still have to face the larger problems of the witch hunt, of war, unemployment and inflation. They can best solve them through their unions and through independent political action.

The engineers and scientists will play an important role in the future in developing the national planning America needs. me for \$400. He evidently didn't But that future won't be under capitalism. think I had that much for he breads, cereals, potatoes, dairy It will be under socialism.

Taft-Hartley Act which bars Communist Party

Union were convicted.

600. . ."

forces in this country that are

responsible for segregation, including the protective covering and even aid that the government often supplies them. As a man fighting for principles he strength and confidence and the easy humor that belongs to those who know they are right and are unafraid.

THE RUNAROUND

"One real estate agent made seemed surprised when I handed products, and so forth." The

begged me to take the money back because, he claimed, he WASHING ISN'T ENOUGH would lose his job if he went through with the deal. Of course, no documents were signed. I only had a temporary receipt; so I had no choice but to take

members from holding union office. Travis was the money back. convicted by the testimony of paid government "Another real estate agent, witnesses who claimed the union leader remained

after I showed interest in a inside the Communist Party even though he had nouse, told me the couple reissued a public statement of resignation to con-

"An Excellent Suspect"

Andrew Wade's house away from him, Feb. 9, Conrad J. your conversation with [County Police Chief] Colonel Layman, did he tell you he had an admission or confession of anyone who admitted bombing this home of Wade's?" "A. He told me at the time

occurring at the Braden home.

that they had an excellent

suspect whom they believed

they would make a case on,

and he mentioned the name of

Rohn. . . Under the circum-

stances he felt there should

have been detectives there [at

the Braden home] and I agreed

Neither Rohn nor the South

End Federal Savings & Loan

Association made any effort to

contradict Heustis's statement.

with him."

he warned me of the condition, of the possisbility of trouble

"What does the rest of the world think about our treatment of the Negro?" during a speech at Rollins College in Winter Park, Fla. this month. She replied: "We must remember two things about the world: First, that two-thirds of its people are colored; and second, that those very people by reason of their long experience and their new freedom, are exceedingly sensitive about colonialism. I recall a little matter that occured over here, the kind of thing apt to happen anywhere, any time, rating a paragraph or two. But it blazed in headlines all over the Orient and was the first question I was asked in

the control of fleas. These are typical cases, com-

doctor because we aren't "feeling so good," only to have him tell piled by Wickenden, of direct us that it's most likely one of poisoning. Far more insidious is the poison that left the aerosol the "new viruses"? What are can some time ago, killed the these so-called "new" viruses? Wickenden wonders why they insects it was aimed at, but which now comes to your table appeared precisely when the American table began to include as a tasteless, odorless residue. For example, according to sprinklings of deadly pesticides Wickenden, Agricultural and Food | as a new food condiment.

An article from The American Chemistry, Sept. 29, 1954, reported that the U.S. Public Journal of Digestive Diseases, Health Service picked up for Nov., 1953, reported by Wickenan appointment with me," he analysis 25 representative meals den, states: "Without exception, said. "He showed me a house. I prepared in various restaurants every one of the chlorinated cyliked it and the price fit, but and a correctional institution — clic hydrocarbons is a liver suddenly the real estate agent eight in the morning, nine at poison . . . Chlorinated naphtharaised the down-payment that midday, eight in the evening lenes were shown to produce had been advertised. He asked The meals were made up of hepatitis . . . as long ago as "meats, seafood, vegetables, 1936, and were responsible for many deaths among workers in industry, long before these comhim four \$100 bills. Later he analysis showed that "every one pounds were used in agriculture." Wickenden says that the cause contained DDT."

of "hyperkeratosis" in cattle, an infectious disease, is now known, You may think that by pre- The cause is chlorinated hydroparing your food at home you carbon. And the "most notorious can avoid the lethal ingredients. of all chlorinated hydrocarbons A thorough washing, you think, is DDT," although "others, equalshould take it off the fruit and ly deadly or more so, are being

vegetables you buy on the marsprayed liberally over our food. ket. This worked with some of Then he draws a strong parallel the old-time agricultural chembetween "hyperkeratosis" in cattle and "hepatitis" in humans. icals. But the chemical trust knows more than it used to. He quotes a N.Y. Times article of Feb. 19, 1955: "Known cases "The modern pesticide is very efficient. It does not merely coat of hepatitis have tripled in the the outside of an apple; it penelast three years . . . The disease rose to fifth place of prevalence trates the skin and impregnates the pulp. It passes through the in the Health Department's list skin of a potato and even through of communicable diseases . . the shell of a peanut. . . ." The disease is caused by a virus

Cutting down on fruits and that chiefly affects the liver. It greens and switching to meat is characterized by . . . weakand dairy products won't help ness. It usually takes adults six you escape being a guinea pig weeks to two months to recover." for pesticides. You will still get Wickenden states that although "these facts are recogyour daily dose of bug killers. When cattle eat crops that have nized by a large proportion of been sprayed, or when the cattle the medical and chemical proor the barns which they occupy fessions . . . there seems to be a reluctance to offend, or tangle have been sprayed, poison becomes stored in the animals' fat with, the immensely wealthy and and, when the meat is eaten, powerful interests responsible for the manufacture and marketing their losses in the chemical batpasses into the fat of the human consumer. Similarly, it will pass of these products."

tles.

Organic Gardening and Farminto milk, butter and cheese." We can sympathize with the ing, Dec. 1955, evaluates the There's a chance, of course, farmer who uses poisons because that you're one of the few who he doesn't want insects to lunch effectivenes of pest control by is "strongly resistant" to the on his crops, but it seems that the use of DDT and other chemcumulative effect of small doses in the long run chemical killers ical sprays: "Insects struck hard of poison. Perhaps you're like are self-defeating. The more in '55. Chinch bugs ravished corn some of the pests who prove to sprays the more insects. "Insects | crops in a dozen states; severe be immune to DDT. On the other build up an immunity" to poison. grasshopper infestation spread hand, there's also the chance Still worse is the fact that the all the way east; Canada reportthat you "are highly susceptible." poisons decimate parasites that ed over a billion dollar loss to More likely you're among those used to keep insects down. With pests. More and more bugs de-

and a second second

Atomic radiation, deadly to all bacteria, is claimed to have been used successfully in preserving food. At top a conveyor system drops packed cans near entrance of tank-like structure (right). This contains intense gamma radiation, with which the cans are bombarded after they enter the tank. Below (left) is a slice of untreated cheese, showing signs of deterioration, while (right) a slice of cheese that had undergone irradiation appears unspoiled after a year. Some authorities fear side effects may be harmful to humans.

nomical rates. In addition, new | devastating red spidlers and sevinsects that were formerly not eral types of aphids."

much of a problem suddenly ap-While insects fattened and pear in enormous hordes because multiplied despit'e chemical sprays, "weed killers and insecthe old balance has been destroyed. "Now we have the inticides dealt repeated blows to sect as a problem . . . Things plant life, crops, livestock, fish, get a little tighter all the time" birds, and human health." Richard F. Peters, Chief, Bur-Possibly we should agree with eau of Vector Control, State De-Wickenden that "an American partment of Health, San Fran-

citizen, today, may as well reconcisco, frankly admits that the cile himself to the fact that he widespread use of chemicals in and his family are constantly attempted control of pests has absorbing small doses of exproved "calamitous." The insects tremely powerful poisons, some are winning the war despite of which are cumulative . . . We can, of course, comfort ourselves with the thought that the profits of the chemical trust are also cumulative and that it is the health of business, not humans, that really matters un-

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

der capitalism.

form with the requirements of the Act. This was the same charge under which Ben Gold of the International Fur and Leather Workers Union and Hugh Bryson of the Marine, Cooks and Stewards FORD LOCAL 600, langest local of the United Automobile Workers Union, has sent a letter

pasesd by its general council asking the U.S. Soliciter General to help in obtaining a Supreme Court review of the Detroit Smith Act cases. Six Communist Party members were convicted under the act. The Local 600 letter pointed out: "We in Local 600 are especially concerned in the Detroit cases because of testimony in said cases which,

according to newspaper accounts, indicated that one of the witnesses was actually employed by the FBI to check on union activities in Local

MRS. ELEANOR ROOSEVELT was asked: Tokyo, Hong Kong, Viet Nam, Malaya, Siam."

In the mortgage suit to take Lynn, Wade's attorney, asked City Police Chief, Carl Heustis, the following question: "In