

THE MILITANT PUBLISHED WEEKLY IN THE INTERESTS OF THE WORKING PEOPLE

Vol. XXII - No. 14

NEW YORK, N.Y., MONDAY, APRIL 7, 1958

Price 10c

SOVIET TEST HALT JOLTS WASHINGTON More Jobless, **But Congress** Is Still Stalling

The recession deepens. The lines at the unemploy- hearings on the Kohler strike ment compensation offices lengthen, despite the dropping March 29 and promptly began out each week of thousands whose benefits have expired. Almost half of the country's 149+

commonplace.

major industrial centers are force is unemployed; many of now classified as distress or "la- the jobless textile workers have the committee's activities has The much-heralded "spring fits; 500 families daily apply to bor surplus" areas.

upturn," on expectation of the Overseers of the Poor for which the Republican administration and Democratic Con-gress base their do-nothing pol-icies, has been a fizzle. The sea-sonal increase in jobs, result-ing from resumption of con-tion but unable to food their food their induction. Around Houston, Texas, authorities have to dis-tribute surplus food to jobless including those still drawing unemployment compensa-ing from resumption of coning from resumption of con-

week ending March 21 increased in such key centers as In the face of all this, Con-Chicago, Boston, Philadelphia,

Cleveland, and Los Angeles. stall on adequate emergency In New York City — till now legislation. Back on March 8 signed from the committee

same week showed a jump in nedy-McCarthy bill, authorizing Meany denounced the comunemployment claims of nearly this extension and an increase 10,000. The situation will get in benefits from the present mittee's report on its first year even worse in the next few average of \$28 weekly to about of probing. He said it was a weeks with the post-Easter lay- \$38, has been bogged down in the House for almost a month offs.

EASTER EGG

"It's laid an egg," is the way retail businessmen are describ- FOR DURATION

Department store sales nation- portant union leader for more legislation similar to that preally are running below the than the inadequate Kennedy- viously proposed by Eisensame week last year though McCarthy bill came from Thom- hower - virtually requiring normally they should be 6% as Kennedy, Vice-President of government licensing of union higher because Easter is earlier the United Mine Workers. He activity. It was supported by the N.Y. Post, April 1, after the Soviet this year.

The desperate situation of Virginia soft-coal miners on nedy of Massachusetts, and all the unemployed is reported April 1 that compensation other members of the comfrom all over the U.S. In Bid- "should be paid for the dura- mittee except McNamara. Un- Department's reply, they continue, "will deford, Maine (pop. 20,000), for tion of unemployment, not for til McNamara quit, the Com- be infinitesimal compared to the explosive example, one-third of the labor 26 or 30 weeks as it is now." mittee had four Democrats and psychological impact of the Russian ac-

Shows Bias The Senate labor-probe committee concluded five weeks of hearings on the 1955 Perfect Circle dispute. Both strikes involved locals of the United Auto Workers. This phase of UAW with responsibility for

Senate Quiz

Of Reuther

tion but unable to feed their MEANY'S BLAST

struction operations and the families on the small amounts. As the Kohler hearings con-Easter shopping, proved too In Levittown, Pa., the "model" cluded, the committee's latest weak to turn the economic tide. town built to house workers anti-labor activities were de-The ominous unemployment fig- from U.S. Steel's huge, new nounced by George Meany and ures have resumed their climb. Fairless Works, home foreclos- Walter Reuther - who had pre-Compensation claims for the ures and evictions are becoming viously given support to the committee - in the sharpest terms yet used by top AFL-CIO gress continues the bi-partisan officials. In addition, Senator

less hard hit because of the commercial and diversified char-acter of its economy — that method the second second

of sensationalism" and "raises now. It is this bill which the grave doubts as to the impartiality and objectivity and in-AFL-CIO leadership calls for. tegrity of its future operations." The committee report, publish-

ing this year's Easter season. The first demand from an im- ed March 24, recommended told an audience of 5,000 West the "liberal" Democrat, Ken-

last October.

formality.

DAYS NUMBERED

numbered has been no secret

last summer when Molotov, Mal-

(Continued on Page 2)

Attacked by Anti-Labor Senators

Kohler strikers such as these were attacked by anti-labor Senators during recent hearings of the Senate labor-probe committee. This picture was taken in 1955 at a plant gate in Kohler, Wisc., when the strike was one year old. It entered its fifth year April 5.

AN EDITORIAL

"The banner of peace now flies over the Kremlin" complained the editors of Union announced its decision to abandon nuclear tests. The effect of the U.S. State

Send a Union Truth Message to the Captives

American Ruling Class Views Peace Move by Soviet as a "'Tragedy"

By Harry Ring

APRIL 1 - World-wide opposition to nuclear testing registered a major advance with yesterday's announcement of the USSR's decision to halt its test explosions of atomic and hydrogen bombs.+

The Soviet action dealt a stunning new setback to the prowar diplomacy of the U.S. gov-

ernment and its allies. For two years Washington has defied global public opinion by refusing to accept Soviet offers of an agreement for a monitored ban on such tests. The present Soviet action puts Washington squarely on the spot — if the deadly tests continue, the entire world will know beyond doubt who is responsible.

MERCILESS PRESSURE

While the administration's nitial reaction to the Moscow leclaration appeared to be one of stiffened determination to keep the tests going, it actually is under merciless pressure now to consent to some kind of agreement to halt the tests. Several of the State Department's favored correspondents are knowingly predicting that following the scheduled April blasts in the Pacific, the U.S. may agree to a test suspension. Meanwhile, the Capital is steeped in gloom over what it sees as a spectacular propaganda victory for the Soviet Union. 'Propaganda A-Bomb," laments the headline in today's New York World-Telegram. "Russia

undoubtedly will win world The U.S. imperialists claim the Soviet praise for her 'peace' gesture, while America appears stub-Union is bluffing and will probably reborn and addicted to horrorsume tests after the U.S. and Britain bomb testing," the article conhave completed theirs. In that case, anytinues.

alarm that radioactive fallout The U.S. "has come into the is a terrible menace to the propaganda arena with one eye, health of humanity. And all of reasonably ask, "Why not call the bluff and like Carmen Basilio, it has the bitter words about superior of the Soviet Union — if bluff you think taken a terrible beating," wrote Soviet propaganda techniques James Reston in the New York cannot erase the fact that this

Halt This!

more radioactivity, the mushroom cloud from a U.S. test explosion billows toward the stratosphere.

Friends Respond to Appeal **Of Socialist Expansion Fund**

By Murry Weiss National Fund Drive Director

APRIL 2 — The Socialist Workers Party is appealing to all its friends and sympathizers to pitch in and help raise a \$20,000 Socialist Expansion Fund this spring. At Goldwater and Curtis to have the Pacific, as it adds to the radioactive

the one-third mark in the campaign. SWP branches have fulfilled 27% of their quotas. Despite the continued 8% lag, numerous assurances are coming in that the full quota will be raised by the May 31 deadline. A good part of these assurances are based on the conviction that friends of the party, including workers just becoming interested in socialism, will respond to this appeal. The experience of the first month of the drive seems to justify this expectation.

For example, Twin Cities Fund Director Fannie Curran writes: "We are circularizing our friends and sympathizers for funds in this campaign. We have already had very good success as we have collected \$142 from friends so far." This means that more than one-third the amount sent in thus far by the Twin Cities branch has come from these friends.

Many of the branches are planning Fund affairs to help raise money from circles beyond their membership. In our opinion such affairs provide the means for making the Fund Drive an important political activity where socialistminded workers can gather together in a united and fraternal effort to expand the socialist movement in 1958.

The Buffalo branch is still leading the drive with 49% quota fulfillment. And the Detroit branch took a jump from seventh place to second during the last week. These are the two branches which are the hardest hit by unemployment and short work weeks! The Youngstown branch, which has suffered from

20,000

our Republicans tion. DESIGNED AGAINST UAW

The Post is wrong. U.S. insistence on Reuther centered his attack on three of the Republican sencontinuation of nuclear tests will have a ators, Barry Goldwater of Arizona, Carl T. Curtis of Nebras- great, but 'undesired, effect on the warka and Karl Mundt of South weary people of the world. Washington's Dakota. He said their handling of the Kohler hearings was obstinate position will make itself felt "part of a design" to destroy with increasing impact — a radioactive Reuther and the UAW. impact - with every H-bomb it explodes Actually, the Democrats are responsible for allowing Mundt, in the coming spring series. Each test in

their way in the committee. In the first place, the Democratic poison in the atmosphere, will remind Senate majority did not have everyone that the Soviet Union agreed to to give the Republicans half a ban on tests and the United States did

(Continued on Page 2) not. The anger already felt by humanity Khrushchev

nihilation will mount.

at U.S. refusal to end the race toward an-Takes Top Post A "Bluff"? Call It!

In Soviet Govt. The banner of peace flies over the By George Lavan Kremlin and the Big Business rulers of Khrushchev's assumption of America are increasingly exposed as the the premiership on March 27, real source of the war danger to the thus becoming holder of the world. No amount of squirming, diplohead of the Communist Party matic confusion or legalistic verbiage will and head of the government - obscure the source of the threat to peace. merely formalizes what had

The apologists for Wall Street argue been the power actuality since that the Soviet statement is only propa-That Khrushchev waited five ganda; that nuclear tests can be conducted months to oust Bulganin and secretly, without the world's knowledge. take the premiership himself This is a lie. The United States, for exsimply shows how secure his ample, has complete data on the last nupredominance was in those clear tests of the Soviet Union. "So effecmonths and his new found taste, which he can now afford, for tive is the system of detection," writes syndicated columnist Marquis Childs doing things with due legal (April 1), "that we know exactly where the tests were conducted. We know the That Premier Bulganin's days yield of radioactive fallout they sent into in the top leadership were

the atmosphere. We know the chemical ever since he guessed wrong makeup of the weapons tested and the exact number."

enkov and Kaganovitch mus-But all this information is top-secret. tered a majority in the party Hardly to the Soviet Union. But to the praesidium to oust Khrushchev. Bulganin, who knew the rules American people. The U.S. government of the game, forgot his "loyalhas gone to fantastic lengths to conceal ty" to Khrushchev and climbinformation about the tests. Only last ed onto the majority bandwagon. But Khrushchev broke year the Atomic Energy Commission the rules by refusing to accept falsely reported results of its own underthe praesidium's vote and car- ground test in Nevada. It claimed the exrying the issue to what had plosion was detectable for only a few ium's subordinate body, the hundred miles, whereas in truth it was 125-man central committee, easily detectable at least as far away as Alaska.

it is?" If the U.S. and the British give up Times. "This was the tragedy of particular piece of "propatheir test plans this spring, would it not be a devastating exposure of the Soviet ment Union if it resumed testing?

one who isn't hell-bent for war might

Lack the Desire

The U.S. could capture the peace banner that flies on top of the Kremlin. If the U.S. not only agreed to abandon nuclear tests, but also announced it would immediately end all production of nuclear bombs, scrap all its existing nuclear weapons and foreign bases, who then would accuse the U.S. of plans for war?

But it is not that the U.S. State Department lacks "idea men" and clever propagandists, it lacks a desire for peace. The record speaks clearly enough.

The United States was the first and only nation to drop atom bombs on people - after Japan had already sued for peace. its chairman, St. Clair Beeman, It was the United States, not the Soviet it was endorsed by the Minne-Union, that devastated Korea with napalm apolis Central Labor Union and bombs, threatened to use the A-bomb on the local Teamsters. Asians again, and ventured to the brink of war with China.

It was the United States that subsidized French imperialism's war in in the days preceeding the Indo-China and ventured again to the rally. According to the Minnebrink of war when the French forces apolis Morning Tribune an esproved unable to conquer the Vietnamese timated 135,000 workers are people. It is the United States that today subsidizes French imperialism's war against the people of Algeria. And finally it is the U.S. that has surrounded the Soviet Union with bomber bases, which are now being converted for rockets.

Labor Should Act

The Big Business rulers of this country cherish the capitalist system and its called for an immediate surprofits far more than peace. But the plus-food program, increase of phoning Beatrice Kirstin, CIO American people earnestly want peace. The trouble is that they have no say in foreign policy. If peace is to be won, the American people through their own organizations - primarily the labor movement - must intervene in the sphere of foreign policy which for all too long they have allowed to be a monopoly of the Big Business interests.

Washington tonight as it tried ganda" is not composed of mere to deal with the announce- words. The USSR has informed

the world that it is giving up U.S. imperialism's difficulty the atmosphere-poisoning tests. in dealing with the Soviet an- Nothing less than similar ac-

nouncement is not exaggerated. tion by the U.S. and Great Around the globe, millions of Britain can counteract that. people now recognize with (Continued on Page 2)

Minneapolis Labor **Holds Jobless Meet**

By Tom Leonard

MINNEAPOLIS, March 24-The union movement has taken a positive step toward providing organized leadership for the unemployed in this city. Last Wednesday

over a thousand workers at-tended a public rally at F.D.R. tion. Beeman, the chairman, sored by the Hennepin County to get a little nasty with people CIO Council, and, according to

Beginning March 10, leaflets announcing the meeting were distributed at the unemployment office in this city. Some 25,000 leaflets were distributed unemployed in Minnesota -about one-tenth of the state's labor force.

ITS PROGRAM

The program raised by the and called upon the sponsors CIO Council to combat unemployment includes the demand to all union locals urging them that "unemployment compensa- to do the same. tion should be increased to a minimum of 39 weeks and payments increased to 50% of the

individual's regular wage with and been formed and that a maximum of two-thirds of unemployed workers could get the state average wage." It information locally regarding the minimum wage, a twomonth moratorium on federal munity Services Committee withholding tax, increased Social Security benefits, and a liberalization of relief board asking for names and addresses policies.

Featured speaker at the meet- about unemployment. Beeman ing was Governor Orville Free- informed the signers of these man (Democrat-Farmer Labor) cards that they would be notiwho blamed everything on the fied of any meetings held in Republican national administra- the future.

Memorial Hall to deal with the told the audience, "this is not a growing unemployment in this time for hopelessness, but a area. The meeting was spon- time for anger" and "it's time who won't do what you want them to do." He also said, "organized or unorganized, there is only one instrument that you have to serve you in this emergency, and that is organized labor.'

During the question and discussion period, several unionists in the audience urged formation of a permanent committee of the unemployed, organized by the trade union movement. One worker from Local 1140

of the United Electrical Workers (UE) informed the meeting that his local had already formed an unemployed committee of the rally to send out letters

CARDS SIGNED Beeman informed the meeting that a temporary committee

and comments on what to do

their personal problems by tele Representative on the Com-(FEderal 2-5275). Prior to the meeting, cards were distributed

Page Two

work.

Dr. Roberts Campaigns As Socialist in California

DR. HOLLAND ROBERTS

SAN FRANCISCO - Dr. Holland Roberts, noted West Coast educator, has entered the contest for State Superintendent of **Public Instruction in the June** 3 California primary elections on an independent socialist basis. His candidacy has already won support from a wide range of socialist, liberal and union forces. Vincent Hallinan will act as state campaign manager. Dr. Roberts' program calls for ending loyalty oaths and other witch-hunting devices and for using a big slice of the military budget to build more schools and pay higher salaries to teachers. He has declared that the Democratic and Republican parties are starving the schools and wasting the substance of the people. "Nothing less than a complete change of our economic and social system can save our schools from decay and our civilization from collapse," he concludes.

RECORD AS EDUCATOR

Dr. Roberts, a former Associate Professor of Education at ing and our children are being nomic system will save our 10, 8 P.M., at the Central an endeavor to unite the broad-Stanford University, has for 40 cheated of their birthright. Our schools from decay and our Methodist Church, Woodward est socialist forces around a OUTLINES PROGRAM years been a stalwart fighter ablest young people refuse to civilization from collapse. As and East Adams. It is spon- concrete issue. for progressive methods and enter teaching, the profession they face the struggle with sored by the United Detroit freedom of thought in the edu- without a future, and the most monopoly for the education of Forum, which recently ran a important who or what party cialist candidate's platform : cational system. He recently capable, experienced teachers their children, they will find successful meeting for A. J. will contend with the parties Briefly these are: 1) Against branches, Seattle, St. Louis and that socialists unite to present directed the California Labor are leaving to go into work that that only a socialist America Muste, chairman of the Ameri- of capitalism, although we be- the war program, for friend- Philadelphia onto the active a ballot alternative to the two School which was strangled by pays more than a bare living will safeguard their children. can Forum for Socialist Educa- lieve that little can be accom- ship and aid to the Soviet and list of the scoreboard (see page capitalist parties in the 1958 a noose held at one end by the wage. Two hundred thousand Only under socialism can we tion. Subversive Activities Control children in California alone are educate all our children up to Although not affiliated with party organization. Board witch-hunters and at the in double and triple shifts. They the full development of their the American Forum, the other end by Treasury officials. are getting only a cut-down, capabilities."

struction.

In a statement following the half-day's schooling. announcement of his candidacy, "For a time the decay of our for: Dr. Roberts said:

"Our shattering crisis in system could be covered with a new qualified teachers for the representatives of the various American education is moral curtain of words. Now Sputniks state. He proposed a minimum progressive and radical groups and economic. A society which I and II have broadcast to the salary range from \$5,000 a in Detroit to present their pays out more every year for whole world the decadence of year at the beginning to \$10,000 views at the April 10 symposliquor and tobacco than for the the political and financial lead- after ten years of service. He ium. The public is invited. education of its children is ers who dominate America to- also called for an end to "loyaltravelling down the road to day. They cannot evade respon- ty oaths" and other restrictions sibility for their actions. Their that discourage teachers from national bankruptcy.

"The bipartisan administra- greed has laid the basis for thinking independently. tion in Washington is wasting their downfall.

the substance of the people in preparations to destroy our civ-illization. The 45 billion dollar income for equation as com-bidget used to be within the warked as far as of mines and as of mines and so that as of mines a budget voted to blow up the pared to two to three percent union men to work on building dermine purchasing power when sent a petition calling for an meet them at the George Washworld at the command of the in the United States. I have ob- the 4,000 classrooms our chil- you need purchasing power "immediate end to nuclear merchants of dotth is final proof sound for the gatherers report a record fav- out a concrete program for the merchants of death is final proof served Soviet schools and col- dren lack, with the necessary most; they make workers pay tests." of the senility of the Demo- leges at first hand and have libraries, science laboratories for company mistakes; and they LEARN OF SOVIET BAN cratic and Republican parties. talked with children and teach- and gymnasiums," he urged.

war makers.

"Our country can do as well, but the time is late. We can have better schools with lower taxes if only one-fifth of the present war budget were used for building more schools and paying higher salaries to teachers.

"But Congress is proving every day that it is only pre-tending it will pay for a sound Detroit Group system of public schools. The plans for spending are miserly, the contradictions are deep, and Launches New the 10 billions the schools must have are already pledged to the Socialist Forum

They are offering the people "The people of the United DETROIT - A public symonly depression, death and de-States will soon discover that posium on "Disarmament, Co- NON-EXCLUSIVE

nothing less than a complete existence and World Politics" "American schools are stary-change of our social and eco-will be held Thursday, April and we repeat: our campaign is er, as well as in a local news-

trict, Illinois.

REV. JOSEPH P. KING,

independent socialist candi-

date for Congress, 2nd Dis-

REMEMBER?

An article published by the

they learned of the announce-ment by the Soviet Union that it will halt nuclear tests. The New Jersey where the neces-

| and a halt to the production of | labor officialdom to spark a coordinated diplomatic mes-(Continued from Page 1) The fact that the Kremlin inclear weapons. Then came movement on the issue. Inde-sages delivered to the Kremlin at the news and quoted the press and the UN. The meeting the press and the UN. The meeting decision coincides with deep- the stand of the Liverpool pendent scientists are conduct- yesterday on the projected sumrooted mass sentiment is most Trades and Labor Council in ing a vigorous exposure of the mit conference toward which dramatically shown in the anti-US rocket bases in Britein and in the online of socialism. The commenting in the building of socialism The commenting in the building of socialism The commenting in the building of socialism. The commenting in the building of socialism The comment in the building of socialism The comment in the building of socialism The comment is the building of the build bomb developments in England. U.S. rocket bases in Britain and Energy Commission to justify drawn. There the "ban-the-bomb" in support of any workers who continued testing by falsifying Presented in the names of one to win in this great moral alude a number of children to the history of the history

movement has swelled to the refused to work on such con- results. Already, several thous- France, Great Britain and the issue." and U.S. scientists have de-U.S., the notes had been composed in anticipation of the So- dressed to the Secretary Gen- in the group of marchers is a question, with heavy major-ities casting their ballots for Labor and Liberal candidates whe advocated a balt to the declared be favored a general While the State Denartment While the State Denartment Control and the data down whe advocated a balt to the declared be favored a general Control and the data down where declared be favored a general Control and the data down while the State Denartment Control and the data down while the State Denartment Control and the data down where declared be favored a general Control and the data down while the State Denartment Control and the data down while the State Denartment Control and the data down while the State Denartment Control and the data down conditions and down while the State Denartment Control and the data down conditions and conditions conditions and conditions and conditions and co strike to upset the Bonn gov- is going through the motions of ernments conference, the U.S. tests, both as a safety measure compelled to make a grudging ing of foreign ministers had ar-The marchers have been re- from the people they encounter However, yesterday's notes doubtedly attract much atten- Many acts of help and kindness However, yesterday's notes yielded some by declaring, "It would not be the purpose of these preparatory talks to reach decisions but to bring out, by decisions but to bring out, by general discussions, the possito head of the State Bank — is ciety find a distorted expression the basic premise of eventual L. McClellan, Democrat of eventually gained control of it Woodward.

Rev. King Steps Up FUND SCOREBOARD **Congressional Race**

The united socialist campaign in Chicago's Second Congressional District for Rev. Joseph P. King, Pastor of the International Church and President of the Washing-

down to brass tacks. The or- cialist leadership must be proganizing committee called a vided. Certainly the capitalist meeting on April 2 to plan the liberals are not going to lead actual legwork of getting the the way out of capitalist decay required number of signatures for the working class." Another letter was sent to to put an independent candisocialist and socialist-minded date on the ballot and to map

out other practical campaign individuals in the Chicago area. They were invited to attend the organization meeting and to To this meeting all socialist organizations in the Chicago participate in the campaign. The letter pointed out the area were invited by special encouraging progress made in letter. In it Rev. King wrote: little over a month since the "This is not to deny the existidea of a united socialist camence of differences between the socialist tendencies. But fra- paign was broached. "Today ternal cooperation and solidar- we have a united sponsoring ity in practical action need not committee, a united program, a exclude differences of opinion, united candidate. These steps were endorsed at our last meetand does not exclude discussion and debate as we go along. But ing March 13 at the Essex Community Church." It was while we discuss our differences, we should also remember also noted that the projected what we have in common as campaign had already received news coverage in four national

socialists and act together in support of it.

"We have said at the outset

"In our opinion it is not most ient points of the united so-

Jim Crow and police brutality; "What is uppermost today, in 3) Defense of witch-hunt vic-United Detroit Forum shares its the forthcoming electoral con- tims, including Sobell, Green, untrammeled discussion of all socialist leadership — but the tion of the House Un-American

ier, the Militant and the Work-

The letter then outlined sal-

'Walkers for Peace' March 90 Miles to Protest A-Tests

march from there.

Tomorrow evening they have The group had arrived in scheduled a public meeting at the news and quoted the press attache of India's delega- cured last month. march, Robert Luitweller, as will be chaired by A. J. Muste my country was not the first tion.

	luota 51500	Paid \$730.00	Percent 49
DETROIT	825	295.50	36
Youngstown	300	100.00	33
Cleveland	750	239.10	32
Newark	265	86.00	32
Los Angeles	4600	1407.00	31
Chicago	1716	475.00	28
New York	5000	1386.74	28
St. Louis	80	20.00	25
Seattle	550	125.00	23
Twin Cities	1742	374.50	21
Milwaukee	300	55.00	18
Allentown	112	15.00	13
South	200	25.00	13
Boston	600	45.00	8
Philadelphia	528	31.50	6
Denver	40		
Oakland	265		
Pittsburgh	10		
San Francisco	440		
General	177	25.00	14
Totals through		1	
April 1\$2	0,000	\$5,435.34	27

... Friends Aid Fund

(Continued from Page 1) policy is coming to be regarded many months of depression in by more and more people as publications - the National the steel industry, is in third nothing less than criminally in-Guardian, the Pittsburgh Cour- place.

Thus the branches which READY TO LISTEN

have the toughest problem are More people want to hear leading the way, providing what socialists have to say both an inspiration and ex- about war and peace, about deample to the others. pression and how we can build

ON ACTIVE LIST a future of peace and abun-We are glad to welcome three dance. The SWP has proposed

plished without working-class Colonial peoples; 2) Against two). Philadelphia is currently elections. (See stories from Calspearheading the drive to field ifornia and Illinois on this socialist tickets in the 1958 elec- page.)

tions. The Pennsylvania SWP One often hears that socialists is engaged in a campaign to should break out of their isocollect 18,000 signatures on pe- lated existence and their tentitions to place the party on dency to talk exclusively with the ballot. (Election law re- one another and get their mesquires 12,000 signatures.) Yes- sage before more people. That's terday we received word from exactly what the movement for Ethel Peterson, petition cam- a United Socialist Ticket aims paign director, that "all the to accomplish.

wonderful, hardworking friends In the 1958 elections socialhave piled up a score of 15,133 ists can go before the Amerisignatures by the end of this can people, united by their op-NEW YORK, April 3 - Three hundred Walkers for day. So we'll make it!" She position to capitalism, the war United Auto Workers back in April 1940 has the boading. Peace, 100 of whom will have walked as far as 90 miles also says, "We are certain that drive, the depression, Jim Crow, Pennsylvania SWP signature on the lowest incomes and spell orable response among workers socialist answer to these approached to sign petitions. plagues.

This confirms the experience in CAN REACH MILLIONS

Princeton, N.J., last night where Don Murray, star of the Michigan where the SWP gath- Socialist candidates can reach they learned of the announce- film, "Hatful of Rain," will ered 31,000 signatures (double millions of people who have Newark Evening News report- anese Delegation to the United New Jersey where the neces- Tens of thousands of new ed that the group was surprised Nations and K. N. S. Sama, sary signatures were also se- friends could be recruited to socialism and we could begin Reports of petition workers in earnest to transform the soindicate a growing receptivity cialist movement in the United

of socialism. The current reces- tered and ineffective state into sion has once again demonstra- a vigorous and influential force clude a number of children ten ted that the capitalist system in American life.

The marchers' petition is ad- to fifteen years old. The oldest of private ownership of indus- These are the objectives of the Socialist Expansion

Dr. Roberts' program called desire to encourage free and test is not who will provide Winston and Potash; 4) Abolionce proud American school 1) Efforts to secure 45,000 social problems. It has invited burning consciousness that so- Activities Committee.

2) The construction of 300 April, 1949, has the heading:

point where it is the central, struction.

who advocated a halt to the declared he favored a general While the State Department avoiding such a heads-of-gov-

tests. An accurate reflection of the ernment's decision to accept marshalling fake arguments to had originally insisted that it lition of war through effective feelings of the British labor nuclear arms from the U.S. His belittle the Soviet decision, it would not participate in such world disarmament." movement was given when the stand was greeted with roars of nevertheless has already been a gathering unless a prior meet-Daily Herald, long the voice of approval.

the right wing of the Labor In this country, anti-test sen- concession to the popular de- rived at substantial agreement Party, called for unilateral sus-timent is growing more mani-mand for an end to the cold on the issues to be negotiated close their multiplicity en route who read the antipension by Britain of the tests fest despite the failure of the war. This was embodied in the at the "summit."

. Khrushchev Takes Bulganin Job

dium. Khrushchev, of course, have been unable to establish bilities of agreement." (Continued from Page 1) which as party secretary received the most. Thus of an orderly and stable system This does not mean that the This audacious move succeeded ed from the premiership, he arise among them. For, in ad- to give in to the steadily growbecause backing Khrushchev simply failed of re-election be- dition to personal and clique ing anti-war sentiment. All of was Marshal Zhukov, ready to cause he had lost "popularity." rivalries, all the material con- the tactical steps in its bi-parti-the committee seats. Secondly, time. A company union was Afterward, a social evening, Party. Auspices: Washington His punishment — demotion tradictions within Soviet so- san foreign policy proceed from the committee chairman, John then set up but the workers dancing, etc. At Debs Hall, 3737 Park Forum, 306 E. 43rd St., use the armed forces that he headed

Khrushchev immediately ex-pelled the organizers of the the banishment to the furthest various groupings in the bu-for domination of the world by were the under the banishment to the furthest various groupings in the bu-the banishment to the banishment to the furthest various groupings in the bu-the banishment to the banishment to the furthest various groupings in the bu-the banishment to the banishment to abortive political coup against reaches of the USSR of Molo- reaucracy. Thus the bureaucracy Wall Street. Essential to that cedure to be followed in the election, the UAW local was him. But Bulganin, the "waver- tov, Malenkov and Kagano- needs a super-arbiter to resolve policy is the need to mask re- Kohler hearings. The "liberal" certified as bargaining agent. Morton Sobell Defense on Sat. speaker: F. Fernandez, student er," was simply listed for later vitch. In the whole Bulganin its conflicts and to maintain ality, i.e., to make the drive Republican, Irving Ives of New It got a weak contract for one April 12, at 7:30 P.M. 4666 representative of the Cuban punishment. To make the situ- episode Khrushchev has achiev- united its strength to smash toward war appear as a cam- York voted the same way. ation clear, giving notice to ed a number of propaganda back the masses should they paign for peace

members of Bulganin's own ends: setting an example to try to reclaim their economic DECEPTION FAILED machine inside the bureaucracy tighten discipline in the bur- and political rights. that the time had come to seek eaucracy, showing the people Since only Stalin simultan- eign policy springs from the erate any genuine public inother protectors, Khrushchev that he is not another Stalin in eously held the two top posts ignominious failure of this at-

tirst imposed a virtual news cruelty but on the contrary has Khrushchev has arrogated to tempted deception. On every This is a hopeful sign. The blackout on the premier for a a great regard for the forms of himself (not counting Malen- continent great masses of peoweek and ordered his public "Soviet legality." role diminished. But for the Khrushchev's assumption of Stalin's death held both), many imperialism as the fomenter of while that was all. For Khrush- the premiership in addition to commentators are shouting that the cold war and the potential

chev had really serious work his secretaryship of the party Khrushchev will now be an instigator of a global holocaust. of sweatheart contracts and the pilfering of union funds, to attend to — the removal of definitively ends the period of other Stalin. But they over- U.S. resistance to a ban on but the bulk of American pub-Zhukov, an aggressive, popular "collective leadership." That look the most important fac-and potential challenger. This was the name which the heads tor — the difference between viction. but the bulk of American pub-lic as piperently doesn't think

last October. DONE "CORRECTLY"

Bulganin's removal was left themselves upon Stalin's death. racy because the small Soviet somewhat the onus of being till this spring, to be brought They tried to make a virtue of working class had been bled the source of the war danger, about by the "constitutional" necessity by publicly painting white in revolution and civil it must make concessions to Union spokesmen at the hear- organized. and "democratic" device of not their "collective leadership," the war and discouraged by the de- world peace sentiment. At the ings also managed to get into re-electing" him. In the elec- result of unresolved contradic- feats of socialism abroad. The same time it well knows that the record some of the brutal curred at a piston ring plant tions to the Supreme Soviet, tions and rivalries within the Soviet working class today has such concessions only strength- story of the Kohler manage- in New Castle, Indiana in 1955,

Bulganin, previously a candi- bureaucracy, as a step away grown tremendously in num- en and advance the movement ment. The company, which when the UAW local there date from Moscow, was this from Stalinist tyranny towards bers and education. It is spur- for peace. That is why it finds manufactures plumbing fixtures struck for a new contract. Guntime unexplainedly a candidate democratization. from an unimportant area in NEEDS ARBITER

the northern Caucasus. More- But the inner logic of bur- petite has already been whet- York Times: "No matter how owned and operated town near which some of the strikers armover, he received the fewest eaucratic rule is toward one- ted by concessions wrung from it turns its policies, Washing- Sheboygan. The company broke ed themselves and returned the "nominations" (marks of bur- man dictatorship. Having ex- the bureaucracy. It will have ton finds itself reeling from re- the first strike of its employes fire. A new contract was finally eaucratic honor) of any of the propriated the masses political the determining say in the verse to reverse on the propa- in 1934 by shooting down signed between the UAW and 15 members of the party praesi- ly, the privileged bureaucrats matter.

kov who for a few weeks after ple today correctly regard U.S. committee was able to create

was successfully accomplished of the various sections of the the Soviet working class in This leaves the Big-Business ing to protect their jobs is Soviet bureaucracy gave to the Stalin's day and now. Stalin government in an intolerable quite as bad as the senators situation in which they found could destroy Soviet democ-

> red on by revolutionary de- itself in the situation unhappily and bathtubs, is located in fire from inside the plant velopments abroad and its ap- described by the March 30 New Kohler, Wisconsin, a company- wounded six strikers, after

> > ganda front."

and as a step toward the abo- off Eniwetok as a protest. world disarmament' THROUGH TIMES SQUARE

Supporters of the group's aim between 41st and 42nd St.

dignation against the UAW. This is a bareful airs The 3700 workers struck in April 1954 for a new contract. They maintained mass picket lines — and a solid strike ment with its earlier exposures until an injunction limited pickof "sweatheart contracts" and eting. Then the company recruited scabs from other areas and resumed production. As the hope for a guick settlement mass picketing by strikers try- returned to work. But about

pretend it is.

THE KOHLER STORY

The Perfect Circle strike ocstrikers. Two pickets were kill- the company.

even when propped up by tics. In recent months three by-elections were decided by this question, with heavy major-a March 23 meeting where this built of the social stand the delegation of the social stand the delegations and the delegations are two of the social stand the delegation social stand the delegation social stand the delegation social stand the delegations are two of the social stand the delegation social stand

Calendar **Events** Of

TWIN CITIES

Patrick Hehir, Transport "Struggle for Algerian Inde-Workers Union militant witch- pendence." Speaker: W. Z. hunted out of his job, will tell Brust. Friday, April 11, 8 P.M. his story, Friday, April 11, 8 322 Hennepin Ave., Minn., Aus-P.M. Contribution 50¢, free to pices: Twin Cities Labor Forunemployed. Auspices: Militant um. Labor Forum, 116 University

CHICAGO

DETROIT Sunday, April 13, 3 P.M. to Sat., April 12 - at 7 sharp, 6 P.M. "What kind of a party a full dinner (donation \$1.25). can lead to socialism?" Speak-At 8 P.M. a talk, "Socialist er: Howard Mayhew, Chicago (Continued from Page 1) |ed and 47 wounded at that Prospects Are Getting Better." organizer Socialist Workers Second Floor. Admission free.

MILWAUKEE

NEW YORK

Rum and Cherry Party for The Cuban Revolution year and then Kohler refused North Sherman Blvd. Refresh- Revolutionary Directorate. Frito renew the agreement unless ments include steak — \$1.00. day, April 11, 8:15 P.M. Aus-Deception FAILED The present crisis of U.S. for-bigin policy springs from the

> **New York** PATRICK HEHIR Veteran Trade Union Militant, Witch-Hunted From His Job by the N.Y. Transit Authority Will Tell His Story 8 P.M. Friday, April 11 116 University Place Auspices: Militant Labor Forum Unemployed Free Contribution 50¢ 2,000 are still on strike. Wages at Kohler are 60 cents to 70 cents per hour below those of competitors, all of whom are We're Mobilized for Freedom!! WANTED: You and all your friends. Reaching signers with our appeal to the FOR: President on behalf of Morton Sobell. JUSTICE: Depends on you - join us Every Saturday - 11 A.M. to 2 P.M. NOW: Sunday — 1:30 to 4 P.M. At the L. A. Sobell Committee Office, HOllywood 4-4725 462 No. Western Ave., Suite 3

along their route and will un- bomb signs they are carrying. A.M. Saturday on Sixth Ave. Place.

From newspaper reports it

is evident that the walkers are

receiving a friendly response

Neutral on Batista's Side

The U.S. Information Agency spends millions of dollars trying to convince the world that Washington, above all else, favors freedom. One small act beyond the three-mile limit off the coast of Texas gives the lie to this claim.

The arrest of 35 young men in the Gulf of Mexico on charges of violating the Neutrality Act for embarking on a voyage to Cuba to aid the struggle against dictator Batista speaks louder than all the propaganda issued from Washington. These men are now on a hunger strike in protest against U.S. aid to the Cuban tyrant. They want freedom more than they want food. Their fight for freedom encountered the opposition, not the help, of the U.S. government.

The Neutrality Act, under which 35 freedom fighters were arrested, has little to do with keeping the U.S. neutral in the Cuban revolt. For the U.S. is not neutral — it supplies economic, financial and military aid to Batista. The Neutrality Act is taken out of the files and dusted off for use only against the revolutionists.

It will be recalled that this Neutrality Act was passed just prior to World War II. One might say that it helped prepare the way for that war. It was applied first to prevent American workers from send-

ing aid to the embattled Spanish workers fighting to prevent the fascists from seizing power.

then "neutral" in favor of Franco. Today call met with the solid support Washington, while showering him with of the workers. money and arms, keeps his regime afloat as a bulwark of the "free world."

The U.S. labor movement should im- water and electricity was kept mediately protest the arrests in Brownsville, Texas, and other parts of the U.S., of Cubans and Americans opposed to Batista. Cuban unions have already appealed to the powerful labor movement Company with 10,000 employes urgent. The negotiations will of the United States for solidarity in this in Hanover was forced to close now continue against the backstruggle.

The International Labor Organization, 13,000 workers was shut down. their demands. in which the AFL-CIO is represented, has With municipal bus drivers and Additional storm warnings intervened in the Cuban struggle to the extent of demanding from the Cuban government "as a matter of extreme urgency" precise information concerning the deaths of certain labor leaders. The ILO also noted that police and military intervention in union meetings "is contrary to freedom of association.'

But this is not enough. The AFL-CIO should take the lead in demanding that Washington immediately end its policy of propping up Batista and imprisoning his opponents.

The Crime Against Labor's Daily

The AFL-CIO numbers more than 13 million members. Treasuries of its larger international unions contain millions of dollars. Yet after five and a half years of precarious existence, Labor's Daily, the lone daily voice of organized American labor, died March 29 for lack of funds.

The responsibility for this shameful fact was placed right where it belongs by one letter writer to the final issue of the paper. He declared that the death of Labor's Daily constitutes "an indictment of the leadership of the American labor movement."

Death did not come suddenly to-Labor's Daily. Union officials had ample warning of its financial plight and the fact that they did not come to its aid can only mean that they did not want to.

More than a year ago the International Typographical Union, which founded Labor's Daily, warned the union movement that it could not continue to carry the full financial burden of its publication and that if assistance were not forthcoming the paper would have to cease publi-

Another letter of farewell to Labor's Daily suggested the answer. It said: "The evidence would indicate that Labor's Daily was too good for union leaders who prefer adulatory house organs to a free militant newspaper."

To this another letter writer bitterly added: "I hope that as long as I live that I shall never hear another labor leader make the pious ritual that he is not getting a fair deal in the commercial press and that what 'we need is our own daily labor publication'. . . The obvious alternative to this, of course, is to get labor's side before the public . . . namely, through its daily newspaper — and I don't mean house organ - I mean a militant "and honest daily newspaper that could report the news straight and also serve as a valuable weapon in strike situations."

There can be no argument that old Irish term for stoolpigeon) new town or find a new job at the top of his voice, 'Get the mixed up in a thing like this.' discarding this proud and mili-Labor's Daily did its best to fill this pre- and so he lost his job in the and start all over again. scription. Operating within the framework New York City subway. He But not so for Patrick Hehir, of AFL-CIO policy it tried to cover all of was fired just a short time be- He is no longer a young man. BEGAN JOB IN 1926 the news of importance and interest to labor. Unlike the AFL-CIO officialdom, it refused to take a parrow factional on port of civil liberties and civil rights. accusing finger, name names great dignity, his integrity and \$11.88 a week." And, unlike the weekly or monthly publi- and involve others in the in- his honor. cations of most international unions, it quisition. was not an "adulatory house organ." It **\$ \$ PAYTRIOTS** was for these reasons that union bureau- There once was a time in Labor's Daily to die.

a quarter of a million municitrolley car operators on strike, pal-transport and public-service thousands of workers throughworkers, called a 24-hour warning-strike to strengthen its out the country failed to reach work. Company attempts in the hand in deadlocked negotia-Ruhr steel city of Oberhausen tions with the cities over a to operate privately chartered meager five to seven cents-anbusses met with the determin-The Big Business government was hour wage increase. The strike ed action of striking workers. Several were injured in ensuing

struggles. Many additional workers The strike is to be renewed were idle on that Wednesday for an indefinite period if the because the supply of gas, demand for higher wages is not met. The steep increase in down by the strikers to the level normal on Sundays and the cost of living, especially in thus quite inadequate for the food and fuel prices, makes a operation of large industrial wage increase for the notoriconcerns. The Continental Tire ously underpaid city employes for the day and the Howaldt ground of the workers' demon-Shipyards in Kiel with some strated readiness to struggle for

West German steel workers are reported preparing to declare a strike to win their wage demands. Above is a scene at a metal plant in Munich during a 1954 strike on wages that embraced 220,000 Bavarian workers. Nine persons were injured as cops tried to run in scabs.

of support from the millionstrong, white collar, civil-service workers' organization. Even

more ominous for the employers was the support promised by I. G. Metal, the union covclose to two million members, is the largest in the country cialist forces requires fraternal and has a reputation for milit- discussion of differences as

of 125,000 steel workers in the of agreement, have applied arguments. The reform course Ruhr are coming to a head and themselves to careful, objective would undoubtedly be the there is a good chance that a examination of the most disstrike will be required. Thus puted questions, and to a there is a possibility that a rounded presentation of their repetition of the municipal own revolutionary socialist workers' walkout and a strike viewpoint. The current essay on proof the steel workers may hit at posed roads to Soviet democthe same time.

LESS TAKE-HOME

I. G. Metal points out that of proposed roads to peace. production in the industry and FOUR VIEWS the productivity per worker increased through 1957 in spite of the fact that the work week four positions current in the was reduced to 45 hours. This radical movement today. First, meant a wage cut for the workhe takes up the social-demoers and higher profits for the companies. Negotiations for a cratic outlook, which refuses 10% increase in take-home pay and further reduction of the whatsoever within the Soviet work week to 44 hours have Union that is worth defending dragged out since the end of against capitalist aggression." last year.

At that time steel workers in many parts of West Germany confidence in Stalin's heirs as staged big demonstrations durgenuine representatives of soing working hours. In Stutt- cialism" and who denounce as zation measures. counter-revolutionary any engart, for example, last November 15 about 40,000 metal work- couragement to the Soviet people in their struggle for deers gathered in the center of town to demand concessions mocracy from the companies. Nothing

has come of it so far and feeling is running high. West German workers are

showing that they have new to further socialist progress and the economic slump. confidence in their union or- believe that a process of restrength.

CLASSROOM SHORTAGE

dren are being taught in corgymnasiums, rented store build- reforms, but concluded at that revolutionary China. time that "a political revoluings, etc.

In the spring issue of International Socialist Review just off the press and on the newsstands, Joseph Hansen discusses "Proposed Roads to Soviet Democracy." Dis-

agreement in the radical move-ment has been most pronounced tion, in which supreme power on this question as well as on is transferred from its present possessors to the people is the how to secure lasting peace. Germany. This union, with The ISR editors, acting in the only realistic way of democrabelief that regroupment of so- tizing the Soviet Union."

The main burden of the article is an examination of the ancy. Its negotiations on behalf well as united action on points reform and political revolution safest road for the Soviet Union to travel, Hansen says.

Furthermore, in the course of applying pressure on the bureaucracy, the masses can win important reforms. But Hansen points to the social and ecoracy was preceded by a treatnomic roots of the bureaucracy, ment in the winter issue of ISR which he believes, lead it to resist fundamental change thus

forcing the masses to eventually In the article on Soviet Deadopt a revolutionary course. mocracy, Hansen deals with He holds that the differences are over strategic estimates. which socialists should continue to discuss in the light of unfolding events. At the same "to see anything progressive time, because they pursue the common goal of Soviet democracy, those who belong to the reform and to the political-rev-Then, he cites the Stalinist diehards, who call "for complete olution schools of thought can and should work together in promoting concrete democrati-

Another fine piece of analysis in the spring issue of ISR is contained in Arne Swabeck's "The 'Recession' Deepens." Why

Eisenhower's prediction of a A third position is that of the many radicals who, while March upturn fell flat on its pro-Soviet, believe that the face is explained in context of present regime is an obstacle a review of the basic causes of

The issue is rounded out in ganizations and in their own forms is required to dismantle stimulating fashion with an the tyranny. Finally, Hansen editorial on united socialist cites the school of thought to electoral action, Harry Ring's which the Socialist Workers study of the struggle in the Because of the classroom Party belongs. It, too, is pro- Communist Party during the shortage many American chil- Soviet and up to 1935 held open last two years, M. Bernz' "The the possibility of a return to Politics of Soviet Music" and ridors, cafeterias, auditoriums. Soviet democracy by means of reviews of five new books about

-Daniel Roberts

tant member of our class? Who

By Myra Tanner Weiss |ands. Fortunately many of those | the American workers labored. | they seemed to be in more of | that we, the fellow workers of Patrick Hehir wouldn't be a who were hit were young and The foreman turned red in the a hurry. 'Patty,' said McNally, Patrick Hehir, must ask our-"carey" (this, I learned, is an healthy. They could move to a face, pushed me and hollered 'I can't understand your being selves. Who is responsible for

shop.'

refused to take a narrow, factional ap- ed many people throughout the tuberculosis. And since, there but I was reinstated on my job my family. I was asked the labor," the honorable Mayor the news about independent unions as for their ideas — not for crimes making it difficult for him to service when the city took over same answers. crats, it took an unequivocal stand in sup- because they wouldn't point an income, with nothing, save his pension amounting to about Hehir was fired under the crats, concerned above all else with priv-ileges and prestige, permitted such a necileges and prestige, permitted such a nec-A man who would point his country, had been fired from back to the old country for a essary instrument of the working class as finger to save his own miser- his job for refusing to work a visit. We always planned that right to ask me." able skin was regarded with train carrying armed British trip. And we finally managed In its final editorial, Labor's Daily contempt. But today the witch troops. Others followed his to go. As it turned out, it was stated: "We are firmly convinced that hunters call their stool-pigeons father's example, but his father, a sad affair for my mother was "cooperative witnesses," hail Daniel Hehir, was the first to dying. She died without regaining consciousness so there were

hell out of here. This is an open NO SOFT SPIEL "I was sworn in. Then I ask- gets the credit for doing this ed, 'Aren't you going to give union warrior out of his last

cation.

Last December the AFL-CIO General Board set up a subcommittee which was supposed to enlist union support for the paper. But with the honorable exception of a handful of the smaller international unions, no pledges of support were made. Seven unions pledged to invest capital in the paper. They were the International Union of Electric Workers; United Packinghouse Workers; Upholsterers; State, County and Municipal Employes; Pulp, Sulphite and Paper Mill Workers; United Papermakers and Paper Workers and the Hosiery Workers. Four even smaller unions pledged subscriptions to the paper.

Why did such large and wealthy unions as the United Auto Workers, for example, fail to come to the aid of Labor's Daily? We cite the example of this particular international union because its president, Walter Reuther, has over the years been among the most talkative about the need for expanding workers education and the need to counterattack the anti-union propaganda of the daily press.

future labor historians will be better able "cooperative witnesses, that them as "paytriots" entitled to strike. to assay its accomplishments and analyze rich rewards. Faced with a its potentialities than today's labor lead- man of honor, who doesn't place 1925," Patrick Hehir told me, ers.'

that the assessment will include a condemnation of those responsible for the death of Labor's Daily and a warm tribute to the pioneer efforts that went into the paper's all too brief history.

To this can be added the certainty the witch hunters try to crush in New York. When I applied him into the dust. America's reactionary inquisi- shop, I showed the foreman my tion has carried in its wake Irish union card. I got my first

no goodbys. "I arrived in America in "When we returned to New York the FBI was at my door. his own skin or comfort first, "and started to look for a job I was hauled before Peter Brown, Mayor Wagner's apfor work in a structural iron pointed Commissioner of Investigation, three investigators and a stenographer. They gave grief and misery to many thous- lesson in the conditions in which

Indian Socialist Urges **Book of Gray Cartoons**

A project is underway to tant gave us the rudest shock ber of the Communist Party.' publish a selection of the car- in years. It is really difficult to toons of Laura Gray in book imagine that Comrade Laura form. This proposal was raised Gray is no more and that we for a postponement of the reat the Jan. 16 memorial meet- would no longer find her in- cord. So the stenographer stoping held in New York City spiring and entertaining car- ped taking notes. It was sugshortly after Laura Gray's toons in the pages of the Mili- gested that I have a little condeath. Over \$350 was pledged tant. Although separated by a for the project at that time and long distance, we felt we knew and I was reminded that I had some contributions have been her intimately through our long a wife and children. I just told received since. It is estimated that a mini- some of which were also re- ence with Schwartz. Then mum of \$2,000 will be required produced in our organs here. was told to go back to work to publish a suitable memorial All our comrades grieve this and return in a week or two.

toons. Each person donating dearest ones. \$5.00 or more will be entitled to receive a copy of the book. ory of this all-sacrificing revo-Donations should be sent to: lutionary artist. We also hear-Pioneer Publishers, 116 Uni-tily congratulate you on your versity Place, New York 3, N.Y. decision to bring out a comceive messages of condolence will be a unique guide to poover Laura's death. The follow- litical education for the younging letter, dated March 24, is er generation." from Calcutta, India:

acquaintance with her cartoons, them I didn't want any conferedition of Laura Gray's car- loss as that of one of their

"We dip our banner in mem-The Militant continues to re- pilation of her cartoons, which

"The latest mail of the Mili-

proach to labor developments and covered land. It has punished people have been other complications, and later qualified for civil same questions and I gave the Robert F. Wagner, who appointed the snooper-in-chief? Does "Then I said, 'Let's postpone he get the credit for doing a fairly as it did that of AFL-CIO unions. committed. It has punished peo- breathe. When he was fired— the system. If I hadn't been the record.' That's what the sick subway worker out of a

Also, unlike the top union bureau-it has punished them simply evidence, he was left with no least the civil service disability like the civil service disability is the servi visit. It stopped things then, so should the credit go to the I tried it again. It worked. Pro- millionaire governor of the ceedings stopped and they askstate, Averill E, Harriman, who Patrick Hehir is an old Sinn New York Security Risk law. ed my why I wouldn't answer renewed the Security Risk Feiner, a rebel among the Irish The actual charge was insubagainst the English masters. He ordination, which, as he remy job? And again I explained pite widespread pleas to let the that I had already answered odious law expire?

the only question they had any Hehir joined the Transport Workers Union early in 1936. Patrick Hehir hasn't done any- The first TWU book in the thing he's ashamed to talk Towerman's Section was issued about. He hasn't even thought to him. What has TWU Presianything he's ashamed to talk dent Mr. Michael Quill done to about. Like everyone else he's see that a member, with 29 probably made his share of years on the job and a safety errors and been wrong on many record to be proud of, gets the things. He's probably been right pension his work had earned more often than others. But for him?

his inquisitors weren't interest-Patrick Hehir told me of a ed in opinions, past or present. visit he made to the union of-They were interested in names. fice in Brooklyn. "Can you But how could a man like imagine it? On the door of an me a spiel about how I should Hehir, with his history, with his organizer's office 'Mr.' is print. cooperate and so forth. Then for his job? To ask the question organizer is a 'Mister,'" he rethey asked me if I was a member of the Communist Party. I is to answer it. peated incredulously.

ber of the Communist Party. I told them I wasn't. 'Were you ever a Communist?' That was the second question. But the law allows them to investigate only present affiliations. So I answer 1t. So Patrick Hehir went to work as a subway towerman for the last time on March 4, 1955. Not long after he went to the hospital again—this time for five months. answered, 'No, I am not a mem-ber of the Common intermediate of the Common years after the national unifica-

There are a few questions tion of the two labor bodies.

 "A union lawyer by the name of Schwartz at this point asked for a postponement of the record. So the stenographer stopped taking notes. It was suggested that I have a little conference with the union lawyer and I was reminded that I had a wife and children. I just told them I didn't want any conference with Schwartz. Then I was told to go back to work and return in a week or two. "Toward the end of February I was called up again by the Transit Authority. Edward T. McNally conducted the interrogation. The set-up was about the same as the first time—but POISON GAS Morocco's Army of Liberation charged on Feb. 25, that French and Spanish forces had used poison gas and killed 600 civiliation in the desolate Sahara. 	ζ	ber of the Communist Party.'	incre are a ien quebuone	
BOSTON MINNEAPOLIS Socialist Workers Party, 322 Hen- here with children. I just told them I didn't want any confer- ence with Schwartz. Then I was told to go back to work and return in a week or two. "Toward the end of February I was called up again by the Transit Authority. Edward T. McNally conducted the inter- rogation. The set-up was about the same as the first time—but POISON GAS Morocco's Army of Liberation charged on Feb. 25, that French and Spanish forces had used poison gas and killed 600 civil- BOSTON BOSTON Workers Educational Center, Gains- boough Bldg., 295 Huntington Ave. BUFFALO Militant Forum, 831 Main St. CHICAGO Socialist Workers Party, 777 W. Adams, DE 2-9736. CLEVELAND Socialist Workers Party 10609 Su- perior Ave., Room 301, SW 1-1818. Open Friday nights 7 to 9. DETROIT Eugene V. Debs Hall, 3737 Wood- ward. DETROIT Eugene V. Debs Hall, 3737 Wood- ward. DETROIT Wed. 8-10 P.M.; Sat. 12-5 P.M. Wed. 8-10 P.M.; Sat. 12-5 P.M. Wed. 8-10 P.M.; Sat. 12-5 P.M. Wed. 8-10 P.M.; Sat. 12-5 P.M. MILWAUKEE		for a postponement of the re- cord. So the stenographer stop- ped taking notes. It was sug-	Local D	irectory
		ference with the union lawyer and I was reminded that I had a wife and children. I just told them I didn't want any confer- ence with Schwartz. Then I was told to go back to work and return in a week or two. "Toward the end of February I was called up again by the Transit Authority. Edward T. McNally conducted the inter- rogation. The set-up was about the same as the first time—but POISON GAS Morocco's Army of Liberation charged on Feb. 25, that French and Spanish forces had used poison gas and killed 600 civil-	Workers Educational Center, Gains- borough Bldg., 295 Huntington Ave. Meetings: Tues. nights. BUFFALO Militant Forum, 831 Main St. CHICAGO Socialist Workers Party, 777 W. Adams, DE 2-9736. CLEVELAND Socialist Workers Party 10609 Su- perior Ave., Room 301, SW 1-1818. Open Friday nights 7 to 9. DETROIT Eugene V. Debs Hall, 3737 Wood- ward. LOS ANGELES Forum Hall and Modern Book Shop, 1702 E. 4th St. AN 9-4953 or AN 3- 1533. Book Shop open Mon. 7-9 P.M.; Wed. 8-10 P.M.; Sat. 12-5 P.M.	Socialist Workers Party, 322 Hen- nepin Ave., 2nd floor. Open noon to 6 P.M. daily except Sundays. NEWARK Newark Labor Forum, Box 361, Newark, N.J. NEW YORK CITY Militant Labor Forum, 116 Univer- sity Place, AL 5-7852. OAKLAND - BERKELEY P.O. Box 341, Berkeley 1, Calif. PHILADELPHIA Militant Labor Forum and Cam- paign Hdqtrs. Socialist Workers Party, 1303 W. Girard Ave. SAN FRANCISCO The Militant, 1145 Polk St., Rm. 4, Open Wed. 4-6 P.M.; Sat. 11 A.M. to 3 P.M. SEATTLE 655 Main St., MUtual 7139. ST. LOUIS

Program to Fight Unemployment

(1) Organization of the unemployed by the labor movement. For union unemployed committees to fight their jobless members' grievances on rehiring, unemployment compensation, rent, mortgage and installment payments, relief, etc.

(2) Unemployment compensation to all jobless for the entire period of unemployment at trade-union wages.

(3) A 30-hour week at 40 hours' pay to be the number one demand of all unions in contract negotiations. Amend federal and state wage-and-hours laws to include 30-for-40.

(4) A giant public works program at trade-union wages to build all the schools, hospitals, low-cost housing, highways and other useful and peaceful construction needed in this country today.

(5) Union action and FEP laws to prevent discrimination in layoffs, rehiring, unemployment compensation, public-works hiring, relief, etc.

(6) A debt moratorium for the unemployed. No evictions or foreclosures on homes, autos or appliances.

(7) No taxes on yearly incomes of \$7,500 or less. End withholding and sales taxes to restore workers' purchasing power. Tax the rich and the corporations.

(8) Build a Labor Party based on the unions in alliance with minority peoples and working farmers.

poison gas and killed 600 civil-(signed) K. Bhattacharyya ians in the desolate Sahara.

The Negro Struggle

By John Thayer

Are Jobs and Civil Rights in Conflict?

The March 29 Philadelphia Tribune prints an article of widely-syndicated columnist Dean Gordon B. Hancock, under the heading "Dilemma: Vote Jim Crow Out, or Depression In?"

The gist of Dean Hancock's argument is stated thus: "So when Negroes vote the Republican ticket they indirectly vote in depressions. Come when they will, depressions work a harder handicap on the poor masses, among whom the greater number of Negroes is to be found. On the other hand when the Negroes vote the Democratic ticket, they vote into power Southern rule of the nation."

The article makes a number of acute observations — "under the Republican administration efforts are obviously being made to throw labor for a loss" and "every Negro vote given the Democratic party is a vote for the perpetuation of Southern rule in Congress." Nevertheless the dilemma that it sets up — whether to vote against Jim Crow and for depression (Republican) or against depression and for Jim Crow (Democratic) - is invalid.

Things are hard enough as is. It would truly be a hopeless situation if the Negro people were limited to the either-or stated above. Then the decision would be wheth-) er to go hungry while voting for equal rights or to vote against civil rights in order to feed oneself and one's children. It would set up in each Negro a war be-' tween the needs of the flesh and the needs of the spirit.

But that isn't the situation at all. The Republican Party, first of all, is not against Jim Crow. When Republican majorities controlled Congress they made anti-civil rights deals with the Southern Democrats. Republican efforts to build a lily-white party in the South, the conduct of those few Republicans who have got elected in North Carolina and Florida, as racism.

As for the Democrats being the Party to restore prosperity, this legend nurtured by the Democratic politicians and their allies among the labor bureaucrats, is also false. The memory of depressions which began under Democratic presidents, for instance Grover Cleveland, has faded. For this generation's great depression exper- the Marshall Islands, as the as if by the sun rising in the ience is identified with the Hoover ad- first in a series of tests. Actual- west. Soon the decks were ministration. But it was only a matter of ly this "device" was the most dusted with a whitish ash that luck for the Democrats that Al Smith ated by man, equal to 15 milwasn't elected in 1928 to preside over that lion tons of TNT and thousands had witnessed an atomic exgreat capitalist crash.

As a matter of fact, the economy which Roosevelt pronounced cured early in 1937 collapsed a few months later into the "recession," from which time dates popular use of that word. Only the war stead blew east and south orders which began in 1939 brought "pros- dumping fallout material on perience by radio to their home perity" back to the capitalist system. In inhabitants of the Marshall port of Yaizu out of fear they 1949-50 under Truman we saw a recession in which unemployment reached five mil- were taken to decontaminate two weeks they were in daily lion, almost what it is officially said to be and protect these known vic- contact with what turned out today. Truman's "police action" in Korea tims, apparently no effort was to be highly radioactive ash. It restored the capitalist boom.

Actually when Negroes vote either Obviously, if any ships were in ropes with which they worked. Democratic or Republican they are voting the fallout area their crews for Jim Crow and inevitable depressions were in great danger unless black and their hair began to - for they are voting for the parties of warned and advised in deconcapitalism. And American capitalism bears within itself the causes of color discrimination and of economic suffering for the masses.

Is it possible to vote against Jim clam-like security in all mattime? Sure, but that means voting Socialist — and it's a good idea.

VOLUME XXII

MONDAY, APRIL 7, 1958

THE MILITANT

NUMBER 14

well as the metamorphosis of Dixiecrats into Democrats - for - Eisenhower, show where Republicanism really stands on racism

THE VOYAGE OF THE LUCKY DRAGON. By Ralph E. Lapp. 200 pp. New York: Harper & Bros., 1958, \$3.50. Reviewed by David Dreiser

On March 2, 1954 the Atomic Energy Commision announced man crew peacefully fishing. that the day before an atomic Early on the morning of March device had been detonated in 1 the sky was suddenly lit up devastating explosion ever cre- fell from the sky. The men of times as powerful as the plosion but were certain that they were too far away to be Hiroshima bomb. harmed. They did not connect the ash with the explosion in

A boiling cloud rose seventeen miles in the sky and by any way. weather prediction was supposed to blow north, but in- 2 WEEKS EXPOSURE sonnel. Although measures authorities for spying. So for made to warn vessels in the was in their hair and under area by radio or air search. their nails and imbedded in the

fall out, and as they became tamination procedure.

to comprehend that somehow, The curt announcement by mysteriously they had been an accident. Evidently, officials affected by the explosion. the AEC made no mention of of the AEC, accustomed to 14 months of hospitalization get by undiscovered.

However, 85 miles to the months. The knowledge that dumped or buried as radioeast of Bikini and well outside once again countrymen of active during 1954. the restricted area lay a Jap- theirs had become atomic vic- Even the requests by Japan- In the meantime Japanese anese fishing boat and its 23- tims sent a wave of revulsion ese scientists for information scientists proceeded over a pe-

Japanese workers marching last May Day carried a float depicting the Lucky Dragon, the fishing boat that was showered with radioactive ash from the United States hydrogen bomb exploded in the Pacific in 1956. The horrifying incident swelled Japanese opposition to the tests.

through the whole Japanese | about the composition of the for proper treatment of the vic- cheaply. There began what has since become a world-wide campaign tims, were ignored by U.S. of-

to force cessation of atomic ficials. listless and ill, did they begin bomb testing. A request to the Public spokesmen in the U.S. U.S. by the Japanese govern- minimized the Japanese trag- no avail, except to cause the ment at least to give more edy in every possible way. specific warning of test dates Some anonymous medical auth- the prolonged and painful illand to halt the testing during ority claimed that Kuboyama Is it possible to vote against Jim clam-like security in all mat-Crow and against depression at the same ters, hoped that somehow the longer period for the survivors. although tuna is a basic source additional to the form to being that the AEC had "secret" of their error would The ship's radio operator, Ku- of protein in Japan and 457 many blood transfusions! Of boyama, died after seven tons from 683 boats had to be course, had there been no bomb test he would not have neded any transfusions.

of weeks to analyze the traces of ash culled from the ship and not only determined its exact composition, but reconstructed the principle of the bomb. Previously, only the rare uranium-235 had been used in bombs as fission had never been produced in the immensely more abundant uranium-238. The fission by-product of uranium-238 is uranium-237 which had originally been discovered in Japan by the very nuclear scientist who worked on the ash analysis and who found uranium-237 as one of the principal elements in the ash. Further work established that the bomb had apparently used a conventional fission core merely as a trigger which set off a hydrogen fusion reaction, which in turn developed the tremendous neutron speed necessary to cause fission in natural uranium. The estimate was made that approximately one-half ton of uranium was exploded. This meant that bombs of virtually any power fallout ash, which was necessary could be made relatively

> Thus the shroud of secrecy which the AEC threw around the bomb and its effect were to death of a poor fisherman and ness of 22 others. The test seone being that the AEC had proceeded with a test of an explosion of hitherto unknown power, gambling on what its effects might be. And when the gamble went awry it tried every means to cover up.

Certainly no one, after reading Ralph E. Lapp's compelling story of these events, could place any faith in the official AEC claim today that continued bomb tests are necessary

Sobell Freedom Banquets Slated Two Cities In

in 23, of children between the lished by the city's Mental by an 11-year-old friend focus-These are but three instances Heated discussion on the res- won all their demands except and horror-laden world. All Added to the score one by one ages of 12 and 17 who attempt- Community Health Board, en- es attention on the imperative four categories increased among olution on wage demands lasted a five-day week in the mines turned last night with her son, Have made the history of our ed to commit suicide between titled "Mental Health Resour- need for greater psychiatric fa-Mark, from their first visit for two-and-a-half hours. The (probably coal) and to abolish young people between 1939 and past 1945, decreased between 1945 with her husband in Atlanta March 1955 and January 1956 ces in NYC," 18,758 persons un- cilities. The Bureau of Child resolution plugged UAW Pres- the strap (that is, the whip). in New York City. In 1956 the der 18 were patients of various Guidance in the school which and 1948 and rose again be- Federal prison. For the first Years of poverty, years of toil ident Reuther's "profit-sharing" Texas abolished whipping pris-Triumph of hard-won victory Department of Health listed 10 mental clinics in New York both boys attended is staffed by tween 1948 and the present. plan plus "an across-the-board oners some years ago. Probably The lines penned by the Eng-lish poet A. E. Housman, "I, a lish poet A. E. Housman, "I, a li The bitterness of defeat wage increase based on a real- the South has the worst prison The handclasp of a shopmate istic assessment of productivity system in the world. Ever read suicides. And the poor tiller of the soil rises under full employment Scottsboro Boy or Rock Bot-Now advancing in common tom? Both are in pocket-book onditions." Many delegates rose stranger and afraid in a world long-range treatment. Half of struggle annihilation — all these have ure of privacy," Mrs. Sobell rein opposition to this latter editions. I never made," find tragic ex- them were seen and treated in The school has an enrollment Now forced grudgingly to a disastrous effect on children's ported. Another thing, the juvenile pression in the growing rate of public school clinics. But they of 1,100. clause. They proposed that the retreat union demand a specific figure courts in many cities deal in a But have added knowledge to sensibilities. "Mark's comment after our youthful suicide attempts and are only a fraction of the 72,154 "Of the New York City young emotional disorders. Studies children who were merely in- people [14 to 21 years of age] Despite the dire need of visit," she said, "summed up or a minimum hourly figure for high-handed way with a famour store now being conducted by the terviewed, in the same period, hospitalized for various causes, funds for more psychologists, the joy of the occasion. This skilled trades. It was also ar- ily's life. Especially with the One day we will win the final N.Y. Department of Health un- for the purpose of determining 21% were suffering from men- psychiatrists, pediatricians, so- was the best one yet,' he said. gued that "full employment poor and uneducated. If you battle der the supervision of Dr. Har- the need for any kind of treat- tal disorders; about one-third cial workers and mental clin- At Alcatraz we could never see conditions" do not exist today ask your readers to write Poverty and ignorance will be thus weakening the already about the cases they know of with schizophrenic manifesta- ics, New York's capitalist poli- more than just his head and no more or experienced, you'd get re- Black and white united in all old Jacobziner reveal at least 100 ment. tions and another one-third ticians on March 6 cut \$3,000,000 shoulders. This time we could suicide attempts a year among These figures give no indica-young people under 18 years of tion of the many children who vague demand. Despite the gavel-pounding plies by the score. lands young people under 18 years of never even got as far as the ures are limited to suicide at- first or diagnostic interview beof Richard Gosser, Director of Among the poor, people We hold mankind's freedom in the Skilled Trades Department, marry young in the South our hands. tempts with poison. Not listed cause of 1) the limited facilities Schizophrenia is a mental dis- 000 to the State Naval Militia. stand my new hope that our and his half-hour vehement 15 or 16-year-old parents are Jack Wright speech for the Reuther profit- common. There are also many order in which the individual, That is a sum ten times the full life might soon be rein any official figures are count- of the Bureau of Child Gui-Seattle less other attempts by drowning, dance, 2) the long waiting lists unable to cope with the harsh amount spent by the NYC stored?" sharing plan and productivity illiterates or people hardly able jumping, hanging and the use in municipal hospitals or be-drown into a world with-Mental Health Community TWO BANQUETS gimmick, only 60% of the vote to read or write. More people WAGES AND PRODUCTIVITY cause 3) parents, not under- draws into a world of fantasy. Board in 1956-57 to help mainmake an "X" for their signacould be mustered for it. In the past five years hourly The struggle to free Morton of weapons. A lengthy resolution on po- ture than is spoken of or ad-According to a Public Affairs tain the only psychiatric clinic Sobell, sentenced to 30 years wages of factory workers went standing or ashamed, hushed up up about 20% but the rise in THE CAUSES pamphlet on Mental Health, serving adolescents in the in prison on framed-up charges litical action boiled down to vertised. their child's emotional or men-An official at the Health De-"keep on doing what we're The radical religious sects the workers' productivity in-21% of the people admitted to whole city. It also represents of "conspiracy," has gained tal disorder. mental hospitals nationally are two-and-a-half times more new hope and energy throughdoing." One delegate expressed flourish among the poor, and creased so in the same period partment's Poison Control Centhe desire that labor would as drab and bleak as their that the labor cost for each ter pointed out that those chil- 1 FOR 5,372 schizophrenic. It is among youth money than the annual city out the country. Close on the The Bureau of Child Guidthat this disease is most com- appropriation for The Juvenile heels of the April 12 Freedom give political "leadership" by lives are, self-imposed restric- production unit went up only dren attempting suicide were running its own independent tions are added like no movies 2% according to U.S. Depart- troubled by insecurity, depriva- ance, established in 1931 to promon. They are the least cap- Delinquency Evaluation Pro-Banquet in Los Angeles, a tion and fear. After a nurse vide clinical services to school able of absorbing and dealing ject. or lipstick. Big wheel religion- ment of Labor statistics. candidates. New York banquet will be held. On Monday, April 21, New York supporters of So-Franco Dictatorship **S**trike Wave Hits Just Reprinted Plekhanov's bell will gather at the Tavern on the Green restaurant. Res-ART AND SOCIAL LIFE **Bill Haywood's** ervations for dinner are \$10 a plate. All who collect 25 sigpractically buried in the U.S. forcible removal of strikers and Felipe Acedo, Civil Governor up his shaky dictatorship. By C. R. Hubbard UNADDRESSED LETTERS Book MARCH 31 - A new wave daily press. Early this month a their families from their homes of Barcelona, announced that natures and \$10 in contribu-Past U.S. contributions to The role and meaning of of strikes has hit Spanish fascist March 11 N.Y. Times dispatch and the areas in which they "all workers would be paid help Franco keep the Spanish tions for the fight to free So-The autobiography of the art from primitive times to dictator Franco. In response to reported, "Labor's disputes in live. It allowed authorities to whatever money was owing to workers in chains have totaled bell will be given a reservagreat IWW leader. the 19th Century. a general strike call issued in northern Spain's Oviedo coal- invade private homes without them." Clashes had been ex- \$811,800,000. In addition \$200,tion. 243 pp. \$3.50 \$1.00 368 pages Barcelona approximately 30,000 fields today all but paralyzed warrants at any time of the pected to break out between 000,000 in military equipment The Reverend Peter McCor-(plus 10¢ for postage) Pioneer Publishers workers left their jobs due production. Three mines shut day or night. And Franco's cops strikers trying to collect de- has been given to Franco's mack, former Protestant chap-**Pioneer Publishers** either to strikes or to govern- down." This story, quoted above were empowered to jail strik- ferred pay and cops at the armed forces. Another \$200,000, lain at Alcatraz, will be one of 116 University Place 116 University Place ment lockouts. In the province in full, was the first mention of ers and keep them jailed with- closed plants. the speakers at the banquet. 000 is scheduled for delivery New York 3, N. Y. New York 3, N. Y. of Catalonia thousands more the miners' strike that began out any legal formalities. The dinner will mark the within the next year. Total cost ECONOMIC PICTURE The mounting inflation in of U.S. air bases in Spain, opening of a national drive for protested government repres- March 4 and quickly spread to The regime's attempt to terpetitions appealing for execusions by slow-downs and fold- other mine areas, sparking a rorize the strikers evidently Spain is one of the immediate nearly completed, will amount tive action to free the scientist ed-arms strikes. Other parts of wave of strikes throughout the failed. On March 27 the N.Y. causes of the workers' new to another \$350 million. from prison. **Proposed Roads** Spain were quickly affected. In country. Times reported that the miners upsurge. "A serious flight of Reservations for the New CAMPAIGN COFFERS the north four paper mills at The strike movement spread returned to work "only after Spanish capital to Switzerland" York dinner may be obtained Tolosa were shut down as well despite savage repressions un- the government had agreed to is reported taking place in semi-The contributions of eight of by writing to the Sobell Comas a metal factory in Andoain. | leashed to stop it. On March 15 | restore" the suspended articles | secrecy. Franco has appealed | America's richest families to To Soviet Democracy mittee at 940 Broadway, or to his friendly ally, the U.S. candidates in the 1956 cam-News of the beginning of this Franco announced suspension of in the constitution. telephoning AL 4-9983. In Los new militant upsurge of the three articles in the constitu- Another partial victory was State Department, for a 30-40% paign totalled more than all Angeles reservations may be oppressed Spanish workers was tion. The suspension sanctioned scored on March 29 when Gen. boost in economic aid to prop contributions by labor unions. obtained at 462 N. Western. LOS ANGELES LOS ANGELES One of the most disagreed-upon subjects in the radical movement. Ranging from right to left, positions **Book-a-Month** are: 1) democracy and the Soviet system are incom-APRIL 12—SATURDAY—7 P.M.—\$10 PER PERSON—PARK MANOR, 607 SO. WESTERN AVE., L.A. EL CAMPESINO: patible; 2) the status quo is eminently satisfactory; 3) LIFE AND DEATH a process of reforms will bring democracy; 4) a po-IN SOVIET RUSSIA litical revolution of the Soviet masses is the only OBELL By Valentin Gonzalez realistic road to democratization. The thoughtful ex-And Julian Gorkin FREEDOM amination of these four views makes this article essen-218 pages BANQUET tial reading. Original Price \$3.50 Book-a-Month Price \$1 Send 35¢ for a copy (plus 15 cents postage) PROGRAM GUESTS: Rev. Erwin A. Gaede, Westwood Unitarian Society; PIONEER PUBLISHERS International Socialist Review Prof. Malcolm P. Sharp, Univ. of Chicago Law School and Mrs. Morton Sobell Auspices: L.A. Sobell Committee, HO 4-4725 116 University Place 116 University Place New York 3, N. Y. New York 3, N.Y.

UAW Skilled **Trades Debate 'Profit-Sharing**'

By Joe Davis

CHICAGO — The Skilled Trades Conference of the South: United Auto Workers held its sixth annual meeting here over there was a report about pristhe weekend of March 1. Limit- on riot in Tennessee. The same Views in Verse ed to advisory powers, the Con- appeared in the next day's ference can only make recom- papers. The prisoners had a mendations to the UAW Execu- chance to air their grievances The years have come and gone tive Board.

to the proper authorities and River and allegedly pushed in In the battles of our class According to a study, pub-APRIL 2 - Helen Sobell re-

A few comments about the On a newscast on March 11, Expressing His

Letters from Readers

Life's Battles

Mrs. T. L.

Dallas, Texas

Appalling Child Suicide Rate in New York City

By Morris Zuckoff

of 13 tries to take his life beare rarely around the house.

population.

tempts to commit suicide. A 13- returned to the very life that sional workers. For a school clinics each year," the pamphle year-old child, depressed be-cause both parents were ill, chiatrist connected with the solution of approximately solution to begin with. A staff psy-chiatrist connected with the solution of approximately solution there is only KIDS FIRE

attempts suicide. Another boy of 13 tries to take his life because he is unhappy — both that suicide becomes "a last and independent."

Only as their skin turned

Their return was followed by

| treats them for poisoning and | children, is hopelessly under-| with the shocks and brutalities A 16-year-old boy, brooding over a family argument, at-

KIDS FIRST VICTIMS Experts agree that suicide mental disorders, delinquency

The recent tragedy of Louis parents work till 5 P.M. and desperate effort to remain free Diamant, a seven-year-old boy and drug addiction are acts of who was lured to the Hudson ability to cope with a brutal