

By George Lavan National Fund Drive Director

A goodly number of our readers think of the Militant as a "new" newspaper be- Little Rock school desegregacause it is new to them. These are the subscribers and newsstand patrons who have tion case, Gov. Faubus of Armade this paper's acquaintance in their search for an understanding of the developments since the Soviet 20th Congress and in the course of the present movement for ers continue to prevent the inunited socialist electoral activities.

Their continued and increasing patronage is welcome testimony to the fact that and Almond have closed schools they find in the Militant news and opinions not available elsewhere. But as an older, in Little Rock and the three long-faithful body of readers can testify, this paper is far from being a newcomer in lottesville and Front Royal. The the field of working-class journalism in America.

In fact this autumn the Militant celebrates its 30th birthday. It is in commemoration of that historic event that the campaign to raise \$18,000 between Sept. 15 and Dec. 15 has been designated the Militant 30th Anniversary Fund Drive. LINE OF CONTINUITY

We referred to the founding of the Militant as historic and we do not throw that adjective around loosely. Only those who consider the class struggle and the socialist movement as of no significance or irrelevant to America can properly quarrel with that description. For the founding of the Militant ensured the continuation of active Marxist thought and education in this country. At a time when the established workers' movements and their journals were flowing into the dry sands of social reformism which we recognize today as milk-and-water, State Department "socialism," or into the swamp of Stalinism, the current of revolutionary socialism in America continued to flow straight and clean through the Militant.

Thirty years is a long time by the longevity standards of the radical press in this country. Cast a glance back and

Though set back on their heels by the firmness of the Supreme Court ruling in the kansas, Gov. Almond of Virginia, and their racist supporttegration of Negro school children. Proclamations of Faubus Eisenhower administration is taking no steps to reopen these schools. It's sole strategy appears to be to outwait the segregationist governors while preventing them from reopening the schools as "private," segregated institutions.

NEW DODGE

Though Faubus' phony Little Rock Private School Corporation was enjoined by a federal court from "leasing" the closed school buildings, it announced on Oct. 1 that it would set up segregated schools in private buildings and appealed for public donations of the necessary funds. Since such a huge sum cannot be raised easily, it may be that Faubus has worked out a deal with the officials of other Southern states whereby they state funds to the Little Rock Private School Corporation.

The Supreme Court decision deny any person within its jurisdiction the equal protection the administration's policy in Quemoy. of the laws." By sending money another state.

Use of such a loophole of course be unconstitutional, but might serve, in view of Washington's waiting strategy, (Continued on Page 4)

Secretary of State John Foster Dulles confers with Admiral Radford and Congressman Gordon, chairman of the House Foreign Affairs Committee. All three are involved in the effort to save the Chiang Kai-shek dictatorship even at the risk of world war.

'Public Opinion Be Damned An Editorial

Nothing more clearly exposed the contempt Big Business rulers in this country have for the American people than would make donations of their the controversy over Vice-President Nixon's charge, Sept. 20, of "sabotage" in the State Department. An employe there ansof Sept. 29 forbade a state to wered a N.Y. Times query about mail use money, buildings, etc., "to with the information that 80% opposed

The mere reporting of the opinion of example, would not be denying people who took the time to make their the right of equal schooling to views known was considered by Nixon as persons "within its jurisdiction" almost treasonous. Walter Lippman scoldbut to the Negro children of ed the Vice-President for his irresponsible charges. He wrote, "Mr. Nixon must not make such reckless and unfounded accusations against innocent men. They are a reminder that there is still with us the to delay integration for more old Nixon, whom the new Nixon is supposed to have outgrown. For it was the practice of the old Nixon to imply that those with whom he did not agree were on the verge of treason."

Nixon's stand. He supported the Truman Quemoy. Doctrine.

Backing Nixon, Secretary of State Dulles said, "Certainly you cannot allow your foreign policy to be dictated by public opinion." And to show that it never was allowed, he recalled that in 1939-40 polls showed that "95% of the American the anti-war sentiment. people were strongly opposed to the United States getting into the World War."

The opinions of the American people are one thing. The policy pursued by the Kai-shek's military build-up on government is the opposite. Yet all the Quemoy and Matsu and said capitalist politicians purport to favor duration of armed forces on the offshore isdemocracy, which by definition means the lands if the People's Republic rule of the people. In the United States of China would accept a ceasethe people not only do not rule but even fire. (The Formosa dictator has

Dulles Hints At Pull-Out **From Island**

OCT. 2 — Popular opposition to helping Chaing Kai-shek retain the Quemoy and Matsu islands (located a few miles off the Chinese coast) continues to mount. On Sept. 27, the N.Y. Times disclosed that "public mail to the State Department on the Quemoy situation has been steadily increasing and is running heavily" against the Administration's decision to defend the offshore islands. About 80% of the mail is opposed the same ratio as opposes the Quemoy policy in mail to Congressmen and to the White House.

The popular opposition has nelped split the American ruling class over this aspect of its Far East policy. On Sept. 27, the N.Y. Times, a leading spokesman for Big Business, reprinted a 1955 editorial urging evacuation of Quemoy and Matsu coupled with a new pledge to Chiang Kai-shek to defend him on Formosa. On Sept. 20, former Senator Lehman of New York, joined the growing list of prominent Democrats who have expressed themselves against backing Chiang over

The popular opposition at home plus that of the U.S. government's European allies who also confront popular opposition to war with China) has forced Secretary of State Dulles to conciliate somewhat to

CRITICIZES CHIANG

sisted.

In his Sept. 30 press conference, Dulles criticized Chiang

note how the field is strewn with the wrecks of radical newspapers. The survivors are few. Outstanding among them is the Militant. Neither its friends nor enemies will deny its influence today among those seeking the reconstitution of a large and effective socialist movement in America.

Nor do its friends or enemies have the least doubt that the Militant will be on the scene next year and the next - as long as there is a working-class press in America. They know this not because the Militant is a money-making newspaper, which it isn't, but because past and present evidence shows that the Militant's readers do more than read it - they sustain it. Again this fall Militant readers will dig deep, forego many personal expenditures, and make their financial contributions to the advancement and guidance of the American workers' struggle for a new society. This process has in fact already begun as you can see from the scoreboard on page one. \$2,145.21 has already been raised.

30 YEARS OF STRUGGLE

To leaf through the bound volumes of the Militant since 1928 is an instructive and im-(Continued on Page 2)

New Yorkers

Saturday, October 18

8 P.M.

FUND SCOREBOARD

이 집에 가지 않는 것이 같아요.			
City	Quota	Paid	Percent
NEWARK	\$ 265	\$ 110.00	42
SAN DIEGO	300	115.00	38
TWIN CITIES	1,742	503.30	29
CHICAGO	1,000	278.00	28
DETROIT	600	140.00	23
ST. LOUIS	80	16.00	20
PHILADELPHIA	528	97.25	18
Los Angeles	4,600	510.00	11
Seattle	550	50.00	9
Youngstown	300	25.00	8
San Francisco	440	30.00	7
New York	4,500	235.66	5
Allentown	112	—	
Boston	450	*	<u> </u>
Buffalo	1,500	· - :	· - ·
Cleveland	750	_	_
Denver	50	i	`
Milwaukee	250		-
Oakland	300		
Pittsburgh	10		
South	200	·	-
General		35.00	
			_
Totals through			
Sept. 30	\$18,527	\$2,145.21	12

The Militant Labor Forum

Opens Celebration of the 30th Anniversary of

THE MILITANT

With a Gala Dinner

Special Feature:

Farrel Dobbs

today. He recently toured Europe as Militant special correspondent.

National Secretary, Socialist Workers Party reports on the class struggle in Europe

Contribution: \$1.50 (Program only: \$1)

Phone ALgonquin 5-7852 for reservations

New Yorkers

116 University Place

At 13th Street

Minimum Chrysler Too

OCTOBER 1 - A three-year Chrysler workers was signed today by the United Auto Workers. The wage and fringebenefit terms of the new contract are reportedly the same as those in the Ford agreement negotiated by UAW president Walter Reuther two weeks ago. to the Sept. 27 Business Week magazine, will cost the com-

the previous contract.) The new Chrysler agreement strike over local issues and provides for plant-wide and lim-

ited company-wide seniority. Negotiations between the union and General Motors Corto those at Ford and Chrysler. One point of difference, however, is the union demand for the elimination of GM's practice of paying lower rates than Ford and Chrysler for certain job classifications. The GM strike deadline, originally set for Sept. 30, was provocations with a mass dempostponed by Reuther while he onstration in front of the Na- the Independent-Socialist and the other seven.

The strikes were not authoriz- Building. ed by the international union

weekend.

Nixon made it clear that in his opin-Settlement at in the policy of this government cannot be made by the American people. He said be made by the American people. He said, "If we indulge in the kind of thinking which assumes that foreign policy decisions should be made on the basis of opinion polls, we might as well decide now

agreement covering 62,000 to surrender our position of world leadership. . ." Nixon recalled that when he sat in Congress as a representative of the people

in California, "the overwhelming preponderance" of his constituents opposed the Truman Doctrine in Greece and Turkey. (The Ford agreement, according However, that fact did not determine

their attempts to influence foreign policy posted about a third of his are contemptuously disregarded by their 600,000-man army on the islands.) officials.

Almost all the capitalist politicians explain their disregard of the people's the next day. "I doubt that his will on foreign policy on the ground that [Dulles'] remarks could be public opinion is not informed. They should know how much information the public lacks for they conduct foreign affairs as much as possible in secret. The American people are not consulted. They are not even told what "their" government is doing.

Only socialists have enough faith in democracy to believe that the people Communists would agree to a should determine foreign policy. We have cease-fire. long proposed that U.S. involvement in any and all wars should be submitted to caught between two strong presa referendum vote of the American peo- sures: that of Chiang and his ple. We believe that the people should China Lobby backers in the not only discuss foreign policy but decide it. Those who have to fight the wars in defense of the discredited should make the decisions.

Dulles' statement was repudiated by Chiang Kai-shek construed to mean that he would expect us to reduce our garrison forces on the offshore islands," the Generalissimo in-

On Oct. 1, came reassuring words to Chiang, when Eisenhower, at his press conference backed Dulles' statement but

Thus the Administration is United States and that of growing popular opposition to war Formosa dictator.

pany exactly nothing over what was already provided for in the previous contract.) The new Chrysler agreement also puts additional restrictions on the right of local unions to strike over local issues and pro-

NEW YORK, Oct. 1 — Still Nova, Executive Deputy to ty. The Independent-Socialists the petitions were more com-in the thick of a legal battle to Tammany Boss Carmine De- filed 27,000 signatures, with well plete than those listed by the block the Democratic Party Sapio who is New York Secre- over 50 in each county. The County Board of Elections or poration continued today as the from keeping it off the ballot, tary of State. Legal spokesmen challenge against them now even by the Post Office. In the Oct. 2 strike deadline approach- the Independent-Socialist ticket for the Independent-Socialists boils down to 27 disputed sig- other two counties the charge ed. Agreement is expected is energetically organizing its were David Freedman of New natures — and all of these dis- was that minor technical momentarily on terms similar next two major activities. Sup- York and Morris Zuckman of puted on the flimsiest of techporters of the ticket are now Albany. The challengers were nicalities!

ringing doorbells and using the represented by Andrew Pincktelephone to assure a packed ney, an Albany patronage ap- ed that the petition failed to the petition. hall for its campaign rally Tues- pointee of the Harriman admin- meet regulations in ten countday, Oct. 7. On Saturday, Oct. istration. The hearing also con- ies. But even prior to the hear-11, the Independent-Socialists sidered the challenge made by ing, the Board of Elections was tures, was challenged in 21 will open an intensive campaign the same people against the forced to narrow this down to counties. Here too, the bulk of against the Dulles-Chiang war Socialist Labor Party. The case against accepting

appealed for a halt to strikes tionalist Chinese UN delegation SLP petitions was actually preeffecting 45,000 GM workers. office at the Empire State sented by the "impartial" Di-

by workers in local unions to from the Department of State bill of particulars underscored sentation. (See story, page four.) tions. A hearing on the chal- kind of a political frame-up. Similar strikes effected several lenges, which were filed by 27 NAMES DISPUTED

agreement and idled 27,000 committee of the Democratic requires the signatures of 12,- disqualified because their ad- officially accepted the petitions Chrysler workers as of last Party, was held in Albany, 000 registered voters, with a dresses were "incomplete." Ac- was not qualified to accept ser-Sept. 29, before Barnett J. minimum of 50 from each coun- tually, the addresses shown on

changes in address listings had The original challenge assert-

been made without being initialed by the person witnessing

The Socialist Labor Party, which filed over 16,000 signathree counties. conceding all re- the challenge specifications were quirements had been met in based on charges of technical irregularities.

At the hearing, Commissioner Recognizing in advance the Brady argued that in Yates slim prospect of a fair decision rector of the State Election and county, only 49 signatures should from De Sapio, the Indepen-Meanwhile, a decision is ex- Law Bureau, Robert Brady, an- be considered valid; In Wayne dent-Socialist Party instituted and mainly involved attempts pected in the next several days other DeSapio appointee. His county, 43 and in Schoharie legal action in advance to percounty, 29. In no case was it mit appeal to the State Sufight speed-up and company at- on challenges of the Indepen- that the move against the two claimed that less than 50 regis- preme Court if this should be tacks on in-plant union repre- dent-Socialist nominating posi- minority parties is the rawest tered voters had signed the necessary. The DeSapio forces petitions. In Schoharie county, are now trying to block such it was argued that a number court action on the fantastic Ford plants even after the Ford three members of the state law Qualification for the ballot of registered voters should be ground that the deputy who

(Continued on Page 2)

Page Two

THE MILITANT

become convinced that they

have no other expedient against

colonial and working-class rev-

That is why, I believe, when

urging U.S.-Soviet top level ne-

gotiations to end the cold war,

Campaigning For Socialism In Michigan

Although the election campaign of the Socialist Workers Party in Michigan is not yet in full gear it promises to be the most successful ever held by the SWP in this state.

The slate headed by Frank Lovell and Evelyn Sell, candidates for Governor and U.S. Senator respectively, has already addressed more local union meetings than SWP candidates did during entire campaigns of previous years. In spite of the reluctance of officials to give working-class candidates the same opportunities that they so eagerly extend to capitalist politicians, an estimated 1,500 workers from 20 union locals have heard the program for socialism. In some cases, candidates got the floor only because of pressure from the rank and file at the meeting. Their brief talks have proved very effective. Serious questions have been asked from the floor, and unionists have followed the candidates out of the meeting to continue discussions.

ENCOURAGEMENT

Approximately 23,000 election platforms and leaflets have been distributed, chiefly at union meetings and along unemployment lines. The distributors get a warm response and words of encouragement. "You're doing a good job" and "This is true, keep at it" are frequent responses heard by the campaigners. At one union hall a Negro worker was so impressed with the platform that instead of going inside the hall, he stood alongside the distributor to urge others to read it. "Take one," he said, "they're fighting a good cause — like Ghandi in India. And they'll win some day. They have to." Often, workers stop to discuss: "But what can we do? They make us go to war."

Comments on the program for full employment reflect the fact that Detroit has been hardest hit by the recession. One unionist remarked that Plants — Dead Men; Dead only thing near an answer that aways and decentralization. I've heard yet."

NO RED BAITING

campaign. An oldtimer voiced SWP on the important issues vigorous opposition to the sub- of civil liberties and civil

By Daniel Roberts Corliss Lamont, Independent

Socialist Party candidate for U.S. Senator from New York, has presented a ten-point foreign policy that deserves wide discussion in the radical movement. Many points in it are excellent, I believe. Others are questionable in their present form, and still others, I think, are wrong.

The ten points, presented over Station WNYC, on Sept.

(1) For the achievement of peace and the abolition of war. Under this heading, Lamont entered an important reservation. "When I speak of international war," he said, "I do not mean to include genuine civil wars which may take place in this country or that. Much as I prefer a settlement domestic issues in every land through peaceful and democratic methods, I do not think that we can deny the right of an oppressed people to resort to revolution.'

URGES PULLOUT

(2) For an immediate withfrom the Quemoy-Matsu area

(3) For United States recogshek's "rump regime."

drawal of U.S. Marines from of the Chinese revolution and

State John Foster Dulles.

Frank Lovell, Socialist Workers candidate for Governor of Michigan, and Evelyn Sell, candidate for U.S.

Senator from Michigan. employment, the program calls for a 30-hour week at 40 hours Laura Gray's cartoon, "Live pay. It proposes a debt moratorium to halt foreclosures and Plants — Live Men," was "al- | evictions; unemployment commost perfect except that we're pensation at trade union wages really dead men now." Another, for the entire lay-off perod; after studying the leaflet, turn- and government operation uned to a group of men and ob- der workers' control of plants served "these people have the shut down by cut-backs, run-

baiting — has been conspic- Smith Act and the Taft-Hartley a buffer state between the At

Lamont's 10-Point Peace Program

agreement.

26, are as follows:

drawal of U.S. military forces lics, on the other hand." and from Formosa.

nition of the Chinese People's Lamont's presentation are his Republic, admission of that defense of the right of revolucountry to the United Nations tion, the demand that Ameriand a seat on the UN security can troops be withdrawn from council to replace Chiang Kai- military bases abroad (there are 950 of these he pointed out (4) For the immediate with- in his radio talk), his defense

Lebanon and of the Sixth his explanation to the Ameri-Fleet from the Mediterranean can people that the Soviet gov-

(5) Dismissal of Secretary of **VITAL DISTINCTION**

Under this point, Lamont

should replace him."

clear weapons.

West Germany should reunite area and recognition of the

the Soviet-led bloc of European of that country.

and Soviet Russia and the East- | one, I am against the suggesern European People's Repub-(10) For a new summit conference.

I believe the best parts of prominent Republican or Demtry to peace. Only a change in can bring peace.

WHAT WE WOULD GAIN ernment does not drive for war.

to come, Secretary Dulles must Democrats and Republicans is can influence foreign policy and German people be allowed to mobilize popular support against go! In the interests of America clear cut on the issue of the make them critical of Dulles' determine their own fate. and all humanity, it is time for Far East crisis. Many successor. It would make it President Eisenhower to dismiss Democratic and Republican easier for socialists to explain mont's tenth point, which calls ballot rights. The rally, at the Mr. Dulles as his Secreary of critics of the administration's the need to attack the entire State. I suggest that Harold Quemoy policy are calling for war-breeding economic system without defining its scope. Ne- 48th Street, will hear Corliss Stassen, a member of his own a pull-out from the off-shore and to build a socialist party in party, who has worked hard islands, but they are for prop- opposition to the parties of Big Union and the United States Senator; John T. McManus, canand sincerely for disarmament, ping Chiang's dictatorship on Business.

(6) For a ban now on testing Fleet to remain as his protector

Lamont on the other hand

and the mainland), withdrawal . East Germany and of all American forces from the

tral nation belonging neither to the only legitimate government

said: "If international peace is distinction between him and all ple more confident that they can help is to insist that the ist campaign rally will be to "Dulles Must Go" would imme-

and eventual abolition of nu- and would commit the United diately be lost. I believe, if it American troops from Soviet ist Workers Party. James Aron-States to war with China were coupled with the proposal borders are highly desirable. son, editor of the National Democratic or Republican appointee — should replace him. demands no intervention in For this would breed the dan-

(8) Let us end the cold war. China's civil war (that is how gerous illusion that the quesis a democratic, neutral coun- gle between the Chiang regime resolved through the Big Business parties. Second, I disagree with La-

as a peaceful, democratic, neu- People's Republic of China as because I believe they go counter to the German people's right

Zone

First, while I think the Dul- German people but to the Khrushchev will be offering at pearances of the Independent- that has been organized for Oct.

tion of war and peace can be war unilaterally.) Similarly, so- Saturday, Oct. 11, between 11

recognition of China. to determine their own fate. Of iween Eisenhower and Khrush- Kai-shek regime, My criticisms of Lamont's course, it would be their right chev, when and if it does take an end to segregation and po- led bloc represented by NATO. program center on the follow- to chose neutrality, but Lamont place, will encompass far more China will also be a central the radical movement. One exis not addressing himself to the than these questions. What theme of the radio and TV ap-

One of the objectives of the scandalous moves to de-

for a new summit conference Fraternal Clubhouse, 110 W. gotiations between the Soviet Lamont, candidate for U.S. for a test ban, disarmament, didate for Governor and Myra

negotiations. (Of course, we should not view negotiations as be made to participate in the replacing our own struggle in picketline at the Empire State

cialists should favor negotia- A.M. and 2 P.M. Placards and tions between the U.S. govern- leaflets will express the Indement and the People's Republic pendent-Socialist stand for with-

served in the Sept. 21 N.Y. The U.S. and Soviet govern- Times, "Despite his harsh de- olutions. ments have meddled long nunciation of American policy . Mr. Gromyko again made enough in Germany and should it clear that the Soviet Union

not be urged to do so any further. They have kept the counwants a separate agreement try dismembered against the will of the German people. They which the two powers would, have occupied it militarily. They have inflicted capitalist PAST SUMMITS or Stalinist regimes on the

a neutralization imposed on entire world.

Germany by Soviet - American

socialists should be specific as with the United States under to what kind of agreement they favor. They should reject in in effect, divide up the world." advance any status-quo deal. They are for revolutionary That is the kind of agreechange in this country and on a

ment which was made at the world scale. population and forced each part. Yalta, Potsdam and Teheran of Germany to line up on op-Furthermore, socialists should posite sides in the cold war. heads-of-state conferences. Nainsist that all negotiations be The only way to remedy. tions were divided, working- conducted publicly. We are opthese wrongs is for all foreign class revolutions sold out, imposed to two people getting totroops to get out of Germany perialism bolstered in major gether behind closed doors to areas of the world in exchange settle the fate of the world. and to let the German people decide what kind of governfor Stalin acquiring spheres of "No secret diplomacy"-a trainfluence in Eastern Europe. ditional demand of the socialist ment and social system the re-American imperialism will movement - has special relevunited country is to have and what foreign policy it shall again be willing to conclude ancy in connection with a sumsuch an agreement with the mit meeting. pursue.

At the rally an appeal will

in Lamont's proposal, I fear, is status-quo deal affecting the Kremlin, if its policy makers

As Thomas J. Hamilton ob-

THE PROGRAM WE SHOULD SUPPORT

During the June 1953 uprising in East Germany, the workers proclaimed that they were fighting for a united workers'

tion that Dulles be replaced by Germany, free of foreign ocvice of notice of the court ac-Stassen. Dulles is the symbol cupation troops and without tion. of the imperialist policy pur-

capitalists. This program is In a further move to restrict sued alike by all wings of the bound to gain in popularity in the ballot choice, the DeSapio Republican and Democratic both East and West Germany. machine today won a Supreme parties. His replacement by any As I see it, this is the only Court ruling upholding its disprogressive solution to the qualification of the People's ocrat would not lead the coun- "German question." Yet in im-Rights nominating petition for posing neutrality on Germany Communist Party leader Benclass rule in the United States the Soviet and U.S. governjamin Davis, for the State Senments would bar this solution. ate. Davis filed nearly double

They would guarantee capital-Should the Administration be ism in Germany, since Ameri- but the board claimed there forced to remove Dulles under can Big Business would never were less than the necessary mass protest, this would be agree to unification on any number of registered voters.

Lastly, I am critical of La- prive minority parties of their

These gains from the slogan Soviet-American trade, cultural Tanner Weiss, 1956 Vice Presiexchanges and removal of dential candidate of the Social-

that Stassen - or any other All socialists should favor such Guardian, will preside.

this country to end the cold- Building, 350 Fifth Ave., on

mont's proposals for Germany, of China to achieve American drawal of U.S. forces from the But a summit conference be- support of the puppet Chiang

The U.S. provocations against

... Indep. - Socialists (Continued from Page 1)

For Governor

JOHN T. McMANUS

port, the Independent-Socialists are now organizing into community groups. Organization meetings have been successfully held in Brooklyn, Queens, Westchester, the Bronx and Upper and Lower Manhattan.

The Independent - Socialists will also be heard at numerous forums and symposiums. Invitations have already been received from chapters of the American-Jewish Congress, the Bronx Women's Community Forum, the League of Handicapped and from church and Far East, and for an end to cultural groups.

The campaign also remains a subject of deep interest within ample of this is the meeting mont, John T. McManus and chester where Dr. Rubinstein Dr. Annette T. Rubinstein, can- will debate William Albertson, didate for Lt. Governor, have State Secretary of the Commu-

Advertisement

Socialist

Candidates on

Radio and TV

CORLISS LAMONT on

WOR-Radio. 710 on your

dial. Wednesday, Oct. 15,

try.

First class citizenship for all, countries nor to the American-One kind of response - red- lice brutality, the repeal of the Germany would then serve as ing points:

Taiwan. They want the Seventh

(7) For drastic worldwide dis- should Chiang's position be

versive list to a dozen men rights. To replace reliance on the waiting for a union meeting to begin. "Anything the FBI is flunkeys of either Big Business against, I'm for. Back in 1918- party, SWP candidates advo-1919 they said they were look- cate the formation of an ining for draft dodgers. They dependent labor party.

were really hunting union or-Wisconsin SWP ganizers."

Working class neighborhoods **Files Petitions** learn that socialism is on the ballot this year through the

cialists will win."

November elections. This kind of reaction has ed that it would not be posof insufficient funds, she im- barred from all office in Local

mediately made a down pay- 40 UPWA for alleged violation ment on a pledge to pay the of the Ethical Practices Code. high printing costs. He had spoken for the elimi-It is obvious that the mood nation of the anti-red clause of the workers in this state is from a proposed merger con-

no longer the quiescence of ten stitution for the united AFLor even two years ago. The in- CIO in Wisconsin. ability of either capitalist party

In Seattle

to solve the acute unemploy- United Campaign ment crisis is becoming increasingly apparent. On Sept.

14, it was estimated that almost 500,000 people in the state of Michigan were jobless. In the Detroit area, some 300,- cialist Party for State Senate 000 out of a total population in the 32nd (University) disof over three million are un- trict in Seattle, is a senior at employed. Beside the terrible the University of Washington. privations caused by this "re- The 28-year old Korean War cession," there is the added veteran accepted the nominaburden of fear and apprehension of a third world war.

VOTE ON WAR

The urgent need for action prevent the re-election of State today to eradicate these twin Senator Canwell, chairman of evils - unemployment and the state Un-American Activiwar — is recognized by the ties Committee, which brought SWP program. It calls for the the witch-hunt on the U of W immediate withdrawal of all campus and in the Seattle latroops from foreign soil and bor movement. When Dr. J. for a permanent halt to the Robert Oppenheimer was reproduction and testing of nu- fused the right to speak at the clear weapons. It demands that University of Washington in everyone have the right to vote February 1955, Jerry Barrett on war or peace through a was in the leadership of the protest movement that follownational referendum. As a first step toward full ed.

Eund \$18,000 AIIIIVCIJAI

countries and the plans, maneu- tional influence. There are The Militant's readership today pressive thing. Here is the raw vers and deeds of imperialism faithful subscribers to it on represents a wide variety of Mulzac, candidate for Attorney parties. material of a history of the against them and against the each continent.

American working class for the achievements of the Soviet But it is, of course, right past three decades - the kind Union; of the recurrent anti- here in the U.S. and particuof history which never gets war struggle; and finally of the larly among those already contaught or studied in American evolution, struggles and ten- vinced of the need for social-Nominating petitions contain- schools or universities. For this dencies within the socialist ism that the Militant exercises sound-equipped campaign car. ing 11,000 signatures were filed is a weekly chronicle of union- movement of this country. its greatest influence. It has in that party. Others read it

Militant union songs bring at-in Madison, Wisconsin on Sept. building efforts, strikes and in-tention to the present period become essential reading for to follow the progress of the tention to the placards on top 22 to name Wayne Leverenz ternal union struggles; of con- of witch-hunt the Militant ex- all those who recognize the various united socialist camof the car. One man expressed and James E. Boulton, Socialist stant struggle for civil liber- ercises considerable influence. need to regroup the fragmented paigns throughout the country. a desire to have a similar sign Workers Party candidates for ties; of the crimes of the racists It is a rare month when Negro socialist movement. It has servon his car "because if you Governor and U.S. Senator, on against the Negro people and newspapers do not reprint ed as a beacon light for that ticular degree of agreement or the Independent column in the of the Negro people's heroic something from it. These infights against the Jim-Crow clude papers in Tennessee, groupment — the organization disagreement, to join in mak-

system; of the political trick- Louisiana, North Carolina and of fraternal discussion between ing the Militant's 30th Annistimulated frends of the SWP ly reinstated to full rights in ery of the two big business other Southern states. Trade all tendencies and socialistto more intensive participation his union at the initiative of parties with the people's in- union papers also have reprint- minded individuals on a demin the campaign. For example, Ralph Helstein, International terests and the efforts of the ed or quoted Militant articles ocratic, non-exclusive basis. It ready rendered and on the when an active supporter learn- President of the United Pack- workers and poor farmers to or reprinted its cartoons. These has championed and been a inghouse Workers. Leverenz find political expression; of the include papers of the mine principal reporter of united sible to order more copies of had been removed from his struggles of the working class workers, auto locals, etc. The socialist electoral activity on a

the election platform because post on the CIO Council and and colonial peoples in other Militant also has an interna- minimum common program,

Address

agreement or disagreement General, and Scott Gray, candiwith its views. Many American date for Comptroller, will be workers — including present announced this week. Continuing to win new sup-

Advertisement **Every Test Kills** By Linus Pauling The Nobel prize winning scientist speaks out against the nuclear bomb tests. 10 cents Order from: **PIONEER PUBLISHERS** 116 University Place

New York 3, N. Y.

Advertisement

See, Hear: SCOTT K. GRAY, JR., Monday, Oct. 13, 1 P.M. Channel 5-WNEW-TV. Fannie Hurst Showcase.

The party Tammany wants to keep off the ballot

Tuesday, Oct. 7 - 8 P.M.

(Note new date!)

Fraternal Clubhouse – 110 W. 48th St.

HEAR THE CANDIDATES:

Corliss Lamont, John T. McManus, Annette Rubinstein, Scott Gray, Jr., Hugh Mulzac AND GUEST SPEAKERS James Aronson, Myra Tanner Weiss

Contribution at door, \$1

Unite for peace, civil rights and socialism!

already appeared on radio and nist Party, on the Independent-TV. Future appearances by Socialist stand for a complete them and by Captain Hugh break with the two capitalist

11:15 P.M.

members of the Communist Party — read it for its factual

to resolve now to make a financial contribution.

This can be done directly to the newspaper or to the clubs of Militant supporters throughout the country.

CELEBRATIONS PLANNED In many cities 30th Anniversary banquets or other affairs are already being planned to help raise the generous pledges assumed there and printed on the accompanying scoreboard, If you are a new reader of this paper, make plans to attend these affairs and help in the good work; if you are an old reader, no such urging is necessary.

The first such affair will be held in New York City, Saturday evening, Oct. 18. It will launch a national speaking tour by Farrell Dobbs, National Secretary of the Socialist Workers Party, who has just returned from Europe. He will give a first-hand account of the state of the workers' movement there.

Throughout the course of the 30th Anniversary Fund Drive, this column will carry news, letters, facts and figures about the Fund's progress. All queries, suggestions and comments are welcomed and should be addressed to this column. The password is: \$18,000 by Dec. 15 - In Full and On Time

tion of the new party, saying that he would campaign "as a Socialist." Barrett participated in the successful campaign to

Jerry Barrett, candidate of

the United Liberal and So-

Monday, October 6, 1958

On September 29 the world-wide pro-

test campaign saved the life of Jimmy

Wilson, the Negro handyman in Alabama,

scheduled to die in the electric chair for

the theft of \$1.95. On that day Gov. Fol-

som commuted Wilson's sentence to life

press try to deprecate the effectiveness of

the international protest movement in

saving Wilson's life, there can be no

shadow of a doubt that but for it he

would have been legally murdered as have

so many other victims of Jim Crow jus-

tice. While Gov. Folsom carefully re-

frained from mentioning the tens of

thousands of protest letters and petitions

when he announced the commutation, it

is revealing that just before the clemency

hearing he stated that he wanted to put

an end to "this international hullabaloo."

in protest and horror against the Wilson

sentence—the pickets in front of the U.S.

Embassy in London, the Irish people who

deluged the U.S. Ambassador with hun-

dreds of letters a day, the Brazilians who

signed petitions, the countless organiza-

tions and individuals throughout the

world who wrote letters and sent cables

to Folsom and Eisenhower as well as

those in America, like the workers in

Buffalo who circulated petitions and sent

deputations to city and state officials,

may congratulate themselves on a job

well done. Their efforts seized another

Negro victim from the hands of the white-

supremacist hangmen.

So all those who raised their voices

Though Southern officials and the

imprisonment.

A Victory – Let's Complete It!

Criticism of China Article and Our Reply

Please tell us what happened. We received the Sept. 8 issue of the Militant and read that "Chiang drags America to brink of war with China." This sure sounds like the tail is dragging the dog now.

The policy of American imperialism is shifting, vacillating, often capricious. But that is because the American ruling

class is now uncertain about what it should do in the face for Wilson is a life sentence, with a re- of world-wide hostility. Dulles quest for parole not even possible for 15 and his gang in Washington years. Wilson is now 55 years old. The are doing the best they can life expectancy of a Negro in a Southern prison camp is not long even for the prison camp is not long even for the which they don't understand and can't control. This gives

rise to all kinds of speculations Wilson's attorney, Fred Gray, is inabout why they do what apvestigating the possibility of an appeal or pears at times to be ridiculous. a new trial. This must be carried out. But to think that Chiang in Wilson's crime still remains a \$1.95 rob- any way determines-or "drags' -American policy is contrary bery. Life imprisonment is second only to to all facts. execution in its barbarity as punishment

We are trying to convince for such an offense. Moreover, it is doubtpeople here that American foreign policy reflects the desperful if there ever was a crime. The prosecution admitted Wilson was unarmed and ate needs of American imper- fide representative of the Amer- be part of its immediately that the white woman was uninjured. ialism. We try to explain that ican ruling class. We think it scheduled tactics. This white woman was an employer of U.S. foreign policy and that he ing class of this country, with tor's contention that Wilson intended a as a policy-maker.

robbery but lends credence to his claim that he sought an advance on his wages.

But the fight is not over. "Clemency"

young and healthy.

Moreover, the failure of the elderly white woman to recognize Wilson in the courtroom when he was but a few feet from her raises questions as to her credibility or mental state. The facts are not known because Wilson had no real trial, had no real defense. He had the kangaroocourt trial customarily given in the South to penniless Negroes.

The barbarity of the sentence meted shaken by confirmation of the out to him aroused the world's indignation. That indignation should now carry through by demanding a complete reopening of his case.

THE MILITANT

CHIANG KAI-SHEK

The effect of the current issue of the Militant is to cause readers to wonder if the pres-

Wilson. That he made no attempt to con- is easily expendable. It never all the crass and contradictory when General McArthur, acting ceal his identity undermines the prosecu- occured to us to refer to him bluster that typifies this ruling on his own, drove to the Chin-

It is quite conceivable that in order to force a full-scale | because he and the China Lobthe Militant and certainly does margin. not suit the aims of a paper

that speaks in the name of the cation should not be underesti-American working class. For our part, we are still

convinced that the real source of trouble in the Far East is in but powerful section of Ameri-Washington and not Formosa. Frank Lovell

Socialist Workers Party Candidate for Governor of Michigan

EDITOR'S COMMENT: American Big Business strategists do not have total control ed out that Chiang, supported

the Far East, when they estabcan push Washington into ac- up his military forces on the crisis. ent American government is tions which, although conformthe dupe of Chiang or the **bona** ing with its basic aims, may not

An example of this was proing class of this country, with vided during the Korean war aid.

Adlai Stevenson, who is now war with China. The U.S. was characterizing the Dulles an- so unprepared for that kind of ics as "erratic," would try to a war that Truman was forced excuse the ruling class of all to yank his general out of Koplame in this matter by claim- rea. But this decision was by ing that Chiang is the real cul- no means predetermined, and prit in the Orient. But this kind full-fledged war with China of analysis is hardly worthy of was averted by a very narrow Chiang's capacity for provo-

mated. He is not only a pawn for U.S. imperialism generally. He is also tied up with a small can imperialism - the China Lobby. This section of U.S. Big the class remains united on the Business doesn't consider the Generalissimo at all expendable.

by knew that the U.S. government would have to act on their behalf. For, if the Chiang regime were to collapse, so would Washington's pretext for not recognizing the real government of China. It might also mean loss of a base in which American imperialism has invested heavily for its projected

war against the mainland. That Washington was dragged to the "brink" at Quemoy is further indicated by the wide division in the American ruling class on the issue, even though basic anti-China perspective. These facts do not make Wall. Street out to be Chiang's dupe.

Rather, they underscore that its In both the Sept. 8 and 15 issues of the Militant, we pointreactionary drive for global domination hurls this country of the situation they created in by the China Lobby, moved to from one war crisis to the next, push the U.S. government into even when dominant sections lished Chiang on Formosa. Sub- its present "calculated risk" in of American Big Business are ordinate figures like Chiang, the Formosa Straits. He built not directly provoking the

We don't think that our presentation of these facts weakens the indictment of U.S. capitalism as the principal criminal in the case, and we are, of course, in full agreement with

not only because time was run- Business is the ultimate source

off-shore islands and intensified harassment of the mainland so as to force the Chinese government to retaliate and the Seventh Fleet to come to his Chiang provoked the crisis, Frank Lovell that U.S. Big

ese border at the Yalu River ning out on his aging army, but of the war danger. class. **Professor Levy's Book on Soviet Jews**

JEWS AND THE NATIONAL | lished his book last January. | basically much more than this | imperialist agents. With the adpaper. \$1.50.

point."

QUESTION. By Hyman Levy. Cameron Associates. 100 W. 23 St., New York, 10. 96 pp., Disting the present American Comeron Associates and the present American Cameron Associates and the present American Comeron Associates and the present American edition, Cameron Associates he writes: ". . . the extent to the Jewish Anti-Fascist Comsponsors of Liberty Book Club, which Israel appears as a satel- mittee should fall victim to have expressed the opinion that lite of the U.S.A. is obvious, al- Stalin's "theory," because durobjective, critical discussion of though she would claim that ing World War II they had essuch questions as Levy raises this occurred only after the tablished working relations with charges that major crimes had is of service to the Soviet Soviet Union had adopted a many Jewish figures in the hostile attitude toward her. The West who were now beating fact is however that the Ben the anti-Soviet war drum. Khrushchev's denial of full can reader, the publishers have Gurion Government has always

leaned toward the West, and rights to Soviet Jews is exturned a deaf ear on all Soviet plained by Levy as deriving mainly from the Soviet Union's approaches to help her."

efforts to secure alliances with Levy's book addresses itself those Arab states now resisting to a basic question. Marxists, Western imperialism. The reahe points out, have traditionally soning of the Soviet leaders, he viewed the Jewish problem as feels, is that Soviet Jews can an excrescence of capitalismbe assumed to be pro-Israel and capitalism. How then explain therefore would be an "unreliable" sector of the population the fact that the Jewish probin the event of a Mideast blowlem had not disappeared along

with capitalism in the USSR? In my opinion, Professor Levy confines himself to two Levy's answers fall short of the phases of the problem. First is mark, because he proceeds from the post-war persecution of the the mistaken assumption that Jews by Stalin, beginning with both Stalin's and Khrushchev's the execution in 1948 of the bureaucratic regimes represent leaders of the Jewish Antisocialist progress. He holds that Fascist Committee and culminthe Soviet Communist Party ating with the "Jewish Doctors' Plot" of 1953. He explains this except for their views on the period of anti-Jewish terror as Jewish question. springing from Stalin's "theory"

Group Dissolves The Independent Socialist

Shachtman

League has announced that arrangements have been completed for its members to individually join the Socialist Party-Social Democratic Federation. It also announced discontinuation of the ISL paper, Labor Action, and the quarterly magazine New International. In a statement in the final edition of Labor Action, signed by Max Shachtman and Albert Gates, the ISL Political Committee declared: "We do not supscribe to any creed known as Leninism or defined as such. We do not subscribe to

tion. And wherever there is national oppression, the Jews are inevitably marked as a prime target.

any creed known as Trotsky-

ism or defined as such."

The "anti-cosmopolitan" campaign directed primarily against Soviet Jews was dropped after leaders are genuine Marxists Stalin died. But why does Khrushchev persist in depriving Soviet Jews of their national rights? I believe it is because

A WORTHWHILE REVIEW An interesting and worth- he fears that even this concesmost drowned the people in war propa- him, Levy went ahead with his best it could only be a make- the USSR becomes, the more while review of Professor Levy's sion cannot reconcile the Jews ganda, the Gallup Poll showed 66 per cent study of the problem and pub- shift amelioration. But it was intense becomes the activity of book by Louis Harap in the to bureaucratic despotism — the

Well, What About Korea?

The Sept. 29 New York Post devotes a sizable news article, a column of comment and a lengthy editorial to flay Vice-President Nixon for his complaint against a State Department "subordinate" who revealed that 80% of the mail to the State Department is critical of the Administration's Quemoy-Matsu policy. We do not object to the Post's zeal and indignation on this score. But we were struck by the peculiarity of the Post's stand when compared to its defense of the previous Administration's "police action" in Korea. Wasn't the Korean war initiated by Truman without consultation of Congress let alone consideration of the sentiments and opinions of the American people?

The liberal Democratic Post anticipated this embarrassing question on Korea and inserted a brief "explanation" on this point in its editorial attack on Nixon. It seems, according to the Post, that "there are moments in the life of a democracy . . . when national leaders must meet an emergency promptly and decisively, without waiting for the processes of public debate. Such a moment occurred in Korea . . . But the Post then goes on to cite the Gallup polls and letters now pouring into Congress and the State Department which "shatter the Republican legend that Americans are prepared to give their all for Chiang's dream of reconquest, and that the matter is not even arguable." The Post would have us believe presumably, that it was all right for the Democratic administration to thrust the American people into the Korean war against their will to aid Dictator Syngman Rhee's "dream of reconquest" of North Korea, but that it is evil if the Republican administration acts behind the people's backs and despite their will to risk war once more in the Far East.

was the issue which cost the Democratic Party the 1952 Presidential election. Even

the noted political analyst and forecaster, Levy, long a major intellectual Dutt charges Levy is "prohad reported that the Korean war "stirs Levy, long a major interfectual Dutt charges Levy is prothe harshest expressions of anger against nist Party. Late in 1957 he book itself demonstrates that the Truman administration" and that went to the Soviet Union with both charges are false. "even in the strongest New Deal neigh- a British CP delegation to borhoods in the cities mention of the probe for the answer. On re- Soviet Union, expressed Korean war is apt to touch off explosive turning, he commend not only the correctness of the Folksoutbursts."

Korean war showed that the American although officially identified as tion was one of the major adpeople were bitterly opposed to entry into "Jew" on passports, were de- vances in history. I have never the Korean war and were for immediate nied the Constitutional rights moved an iota from that standwithdrawal of American armed forces guaranteed national minorities. from Korea. In January 1951, a half year after the Truman administration had al- tish CP leadership to silence Of Zionism, Levy writes: "At that the more firmly established

been committed against Soviet Union. Jews under Stalin. The main facts about the extermination Poland.

Repeated Gallup Polls during the under Khrushchev, Soviet Jews, and written that the Revolu-

Resisting efforts by the Bri-

By Lillian Kiezel

The CP has become an op-

Vanguard group. This is due

to big business pressures to

which the leadership has suc-

cumbed. The Vanguard people

insist that these pressures have

produced "mortal crisis" within

the American party on three

different occasions. The first

crisis resulted in the 1928-29

struggle against Jay Lovestone,

then leader of the party. The

second, in the 1943-44 fight

ership does not.

NO GUIDES

Few people in the Communist movement were left un-

For the benefit of the Ameri-

of Jewish cultural and political included a review of the Engleaders were reported April 4, lish edition by R. Palme Dutt, 1956, by Folkstimme, a Jewish a leading spokesman for the language paper printed in British CP. The review is de-

signed solely to discredit the One of the first to demand an book and author and could not accounting of how this "fester- have been seriously intended to prior to those elections, Samuel Lubell, ing wound" developed in Soviet convince anyone who actually reads what Levy has to say.

> Levy's attitude toward the turning, he confirmed not only throughout the book, is sumtimme revelation but also that have time and again asserted

marized in his statement: "I

OPPOSES ZIONISM

Page Three

Certainly the Post knows that the Korean adventure was the most unpopular war in American history. Indeed, it

answered "Yes" to the question whether mail to Congressmen was "running from in support of immediate withdrawal of American troops from Korea.

If the Post editorial proves anything, it is that the Democrats no more than the Republicans care about the democratic proboth war parties devoted to the imperialist interests of American Big Business. Only when the American people, through a workingclass party of their own, defeat the war parties and take political and economic control of this country will the Aug. 16-17 and consequent expopular will to end war and war threats pulsion from the CP was rebe realized. The idea that a mere change ported in the Sept. 22 Militant. in the national administration, from Republican to Democrat, or even a change Marxist-Leninist Vanguard. in the Secretary of State, will alter the portunist organization, says the war menace is a dangerous illusion. We need a change from capitalism to socialism, such as the Independent-Socialist election campaign in New York state is emphasizing.

Advertisement

Again Available:

The Turn in the

20 cents

answered "Yes" to the question whether the U.S. should "pull our troops out of Korea as fast as possible." The flood of 40-to-1 to 90-to-1 and even greater," re-ported the December 28, 1950, N.Y. Times,

Vanguard group in its fight to act in concert with all good suffered from this Great Rus-The Provisional Organizing against the undeniably oppor- Frenchmen, workers, employers, sian chauvinism . . . this distunist course pursued by the employes, intellectuals, peasants. tortion with respect to the Jews Committee for the Reconstitution of a Marxist-Leninist American CP leadership. There All aren't Communists, social- began in the late thirties, when cess and the will of the people. They are party accuses the American is no substantial difference in ists. Why would we want to a number of political and cul-Communist Party of having policy between the American impose upon them our program tural figures in Jewish Soviet CP and that of the parties in of communism?"The French CP, life were among those unjustly developed, since 1928, an opportunist course at variance other countries. These conse- which, at the end of World imprisoned or executed and with the Communist parties quently cannot serve as guides War II, could have taken state several secular Jewish organipower with popular support zations were closed down. Thus for revolutionary socialist polithroughout the world. The Comand led a socialist revolution, the emergence of Israel does mittee, whose conference on

Let us examine the facts in backed a de Gaulle government not have the critical importance the 1943-44 crisis as an illus- instead.

Duclos never found anything though it would be idle to deny tration. Vanguard correctly says wrong with that. In a state- its significant influence." that the entire leadership of the party, then headed by Browder, ment to the British Evening but including Foster, Dennis and Standard on Sept. 15, 1944, he Benjamin Davis, championed Business in particular) would the question of a 40-hour week. II era to raise wages and lower the workers will work 60 hours its rate of profit in a program of weekly if it is necessary for the

'enlightened self-interest,' in rehabilitation of France." Thorez cooperation with the USSR." and Duclos were as good as "Advice" then came from their word. Up to 1947 - well Jacques Duclos, French CP after Browder was bounced out leader. In an article printed in of the American CP - they the May 24, 1945 Daily Worker, were to claim that strikes are Duclos declared: "One is witweapons of the trusts.

against Earl Browder. The nessing a notorious revision of third, in a fight against the NO GUIDE IN USSR John Gates group in the CP | Marxism on the part of Brow-

Duclos' "advice" did not root der and his supporters, a reduring which, the Vanguard out opportunism in the Amerivision which is expressed in the group charges, party officials concept of a long term class can CP in 1945. It has conaround William Z. Foster realtinued to thrive there up to the peace in the U.S., of the possily abetted the Gates tendency. bility of the suppression of the present. It has also continued In the first two crises, "adto thrive in the French CP class struggle in the post-war vice" from Communist Party period and the establishment of under Duclos' leadership. For leadership abroad supposedly harmony between labor and instance, last May, the CP leadhelped save the party from opership rallied to support the portunism and misleadership. capital.' Browder was expelled in 1946 Pflimlin government which But, says Vanguard, the current allegedly because of his re- handed power over to de CP crisis is unsolvable because visionism. But the French CP, Gaulle.

the Foster leadership ignores the advice of the international under Dulcos' leadership, was But perhaps a genuine social-Communist movement. It is pursuing a policy similar to the ist policy has been pursued Vanguard's thesis that the lead- one for which Browder was de- throughout by the Communist ership of the CPs elsewhere nounced. Thus in a speech made Party of the Soviet Union? Unholds to the genuine socialist to the French CP Central Com- fortunately, this also is not the course while the American lead- mittee on Jan. 22, 1945 and case. Indeed, the common source later printed in pamphlet form, of the opportunist policies pur-Maurice Thorez, co-leader of sued in France and in America the party with Duclos, stated: is to be found in the interna-This thesis will surely prove "As under the occupation, we tional line elaborated by Stalin to be a stumbling block for the want, in order to win the war, and by Khrushchev.

July-August issue of Jewish persecution of the Jews in the Currents, comes closer, I think, "black years" of 1948-53 was to the heart of the issue. Harap too monstrous for that. Instead writes: ". . . the real root of the concession would embolden the problem is the distortion of the Jews to join as a national the national question as a group in the struggle for rewhole during the Stalin period. establishing Soviet democracy. The Jews were only one of

many Soviet nationalities that

that Levy attributes to it al-

Advertisement

Although I disagree with Professor Levy's analysis, his work represents a serious effort to grapple with a crucial problem. agree fully with Harap's statement that ". . . sober discussion, without the abuse that has characterized some of Levy's hostile reviewers, can develop a debate that would contribute to Marxist thinking on the Jewish question."

- HARRY RING

EARLIER DEATH

While the gap has been nar-When Harap relates Soviet rowing, the life expectancy of anti-Semitism to Great Russian Negroes is still less than that said: "French capitalists are chauvinism he puts the finger of whites, according to Dr. the idea of "'progressive im- 'idiots' if they are afraid of on the heart of the question. Irene Taeuber of Princeton perialism,' according to which Communism." He explained: From its inception, the Stalin- University. Since 1900 the avimperialism (American Big "We are not even interested in ist bureaucracy used Great erage life span of whites has Russian chauvinism as a major risen from 47 to 70 years: for proceed in the post-World War As far as we are concerned weapon in its fight to win and Negroes the life span has inconsolidate its privileged posi- creased from 33 to 60 years.

Advertisement

Is socialism moving ahead? When temporary defeats and the degeneration of once-revolutionary parties make it seem that the cause is hopeless, it's time to take a look at the movement from the longrange point of view. This is what William F. Warde does in a survey of the progress of world socialism since 1848.

Read the second installment of this inspiring article in the fall issue of the International Socialist Review. On newsstands, or send 50 cents for a copy.

International Socialist Review

116 University Place New York 3, N.Y.

	STATEMENT REQUIRED BY THE ACT OF AUGUST 24, 1912, AS AMENDED BY THE ACTS OF MARCH 3, 1933, AND JULY 2, 1946 (Title 39, United States Code, Section 233) SHOWING THE OWN- ERSHIP, MANAGEMENT, AND CIRCULATION OF The Militant, published weekly at New York, N.Y., for Oct. 1, 1958. I. The names and addresses of the publisher, editor, managing editor, and business manager are: Publisher, The Militant Publishing Association, 116 University Pl., New York 3, N.Y.; Editor, Daniel Roberts, 116 University Pl., New York 3, N.Y.; Business man- aver. Beatrice Allen, 116 University	the person or corporation for such trustee is acting; also the ments in the two paragraphs the affiant's full knowledge and lief as to the circumstances and ditions under which stockholder security holders who do not a upon the books of the compar trustees, hold stock and securit a capacity other than that of a fide owner. 5. The average number of cop each issue of this publication so distributed, through the mail otherwise, to paid subscribers of the 12 months preceding the shown above was: (This inform
Pl., New York 3, N.Y.; Business man- ager, Beatrice Allen, 116 University Pl., New York 3, N.Y.		the 12 months preceding the
	2. The owner is: (If owned by a corporation, its name and address	only.) 3.500.

The owner is: (If owned by a corporation, its name and address must be stated and also immediately thereunder the names and addresses of stockholders owning or holding I percent or more of total amount of stock. If not owned by a corporation, the names and addresses of the individual owners must be given. If owned by a partnership or other unincorporated firm, its name and address, as well as that of each individual member, must be given.) The Militant Publishing Assn., 116 University Place, New York 3, N.Y. Farrell Dobbs, 116 University Pl., New York 3, N.Y.
The known bondholders, mortgages, and other security holders owning or holding I percent or more of total amount of bonds, mortgages, or other securities are: (If there are none, so state.) None.
Paragraphs 2 and 3 include, in cases where the stockholder or security holder of the company as trustees or in any

A Setback for the Hierarchy

By Joyce Cowley

By an 8 to 2 vote the New York Board of Hospitals has overruled Commissioner Jacobs' ban on giving birth-control information to patients in city hospitals. Two months ago the Commissioner stopped a doctor in Brooklyn from prescribing a contraceptive device for a diabetic woman. The decision of the Board reversing his stand is the result of an unprecedented amount of protest and an organized struggle against the ban on the part of medical, civic and religious groups. The Protestant Council of New York and many Jewish leaders were particularly active in this fight.

Margaret Sanger, founder of the movement for birth control, commenting on the stand taken by the leadership of various religious organizations in the current controversy, said that she was delighted:

"It comes a little late but it is never too late."

Mrs. Sanger, who was arrested nine times in the course of her struggle to open birth control clinics, received no support at all in the early years from churches, civic leaders or the medical profession. Only socialists like Eugene Debs and Bill Haywood backed her cause. Forty years later, family planning has become generally accepted, but it still faces bitter opposition from the Catholic hierarchy. While other organizations and individuals

hailed the decision of the Board of Hospitals, the statement made jointly by the Archdiocese of New York and the Diocese of Brooklyn declared glumly:

. . . such a policy introduces an immoral practice in our hospitals that perverts the nature and dignity of man."

The influence of the Catholic church in New York is so great that until the present decision by the Board it has successfully prevented patients in city hospitals from obtaining birth-control information. When last July Dr. Louis Hellman violated this "unwritten ' by prescribing a contraceptive device law' because he believed that another pregnancy would endanger the life of his patient, and when Commissioner Jacobs immediately countermanded his order, it touched off the dispute that has resulted in a serious defeat for Catholic leaders.

The victory in New York is a step toward the greater dignity of man which the Catholic authorities claim it will pervert. How much dignity is possible in a slum where families of ten and twelve are crowded into a single room, with bathroom and kitchen facilities shared by many other families? How can a woman, broken by illness and frequent childbirth, achieve such dignity? Millions of women have resorted to dangerous abortions and in some instances desperate women have even commit-

ted infanticide, which certainly does more to pervert the nature of man than rational family planning which makes it possible for a woman to bear children she wants and is able to care for.

But the decision of the Board is only a step in this direction. The order is still limited to giving birth control information for "medical reasons," that is, physical illness which makes pregnancy dangerous. It does not cover "emotional or sociological reasons." An emotionally upset woman, or the mother of five who feels that she cannot possibly take care of another child, is not included.

It is not yet clear whether the Department of Welfare will adopt the same policy as the city hospitals. There are 2,500 private physicians who serve 330,000 New Yorkers on the relief rolls. The same unwritten ban which existed in the hospitals has been the "traditional' policy of the Welfare Department, although the subject is never openly discussed. Welfare Commissioner McCarthy, questioned by a New York Post reporter, said:

"We have no policy." But he admitted that contraceptive devices were not on the approved drug list and "as far as I know contraceptives have never been prescribed."

The Commissioner was reminded that 33,-000 children born out of wedlock and now on relief make the question pertinent.

"This is very complex," he replied, "and can't be answered in an off-hand manner."

So far no one has even suggested that, in an effort to reduce the number of abortions and illegitimate births, this information should be made available to all women, although many private doctors and birth control clinics do not inquire too meticulously into the marital status of women who seek their advice. It is estimated that 1,200,000 abortions are performed in the United States every year, all of them physically and emotionally dangerous and many of them fatal. Illegitimate births, which may have tragic consequences for both mother and child, have been rising rapidly in recent years, especially among teenage girls in 1956 there were at least 200,000 babies born out of wedlock.

An enlightened policy on birth control would make it available to **every** woman. Then women would no longer be blind victims of biology, but human beings consciously mak-ing decisions and planning their lives. When children are born because parents want them and are able to care for them, true dignity and love — conspicuous by their absence in the perverted family relationships of modern capitalist society - will for the first time be possible.

In Little Rock 65 students from Hall high school met and adopted, 63 to two, a resolution urging immediate reopening of their school as a public school "even if qualified Negro students of Hall high school district may be assigned to classes."

Brief Linden GM Strike On Speedup, Seniority

LINDEN, N.J., Sept. 30- General Motors assembly plant workers here have voted unanimously that their grievances over working conditions must be settled before

a new contract goes into effect. The workers are members of "they either work you or starve" would be a starve work in the death " Nebeda subside Linden auto workers have been became transformed into a wildcat and wound up today with partial return to work as a result of Reuther's threats. On Sept. 24, an official strike

VOLUME XXII

was called because of management's refusal to let a committeeman handle a speed-up grievance. The following day at a strike meeting, the UAW international representative demanded that the men return

VOTE TO STAY OUT

wants, first it's a shorter work-

utes after their respective start-

ing time, because of "excessive

A final-line worker with 18

ROLLING CLASSROOM

DETROIT

Camargo High School in

absenteeism."

segregation.

opponent.

OF UNITY

years seniority, who has had arsenal of "massive resistance."

For four years Southern of-

ficials have brandished the

threat of school closings as the

most terrible weapon in their

13 at Crescent Hall to hear an Saturday morning's Buffalo hours left to inform the public committee stating that the Ford

THE MILITANT

MONDAY, OCTOBER 6, 1958

NUMBER 40

'Louis XIV' McDonald — I Am the Steel Union

By Gordon Bailey

While Senator John F. Kennedy was telling the United Steel Workers Convention he wished his colleagues on the Senate Labor Investigating Committee "could see this democratic union in action," President David J. McDonald was organizing a lynch attack on his principal opposition in the union. Donald Rarick, leader of the Dues

United Steel Workers presi-

dent David J. McDonald (left)

and U.S. Steel vice-president

John A. Stephens. Before

current offensive against

union by steel barons, Mc-

Protest Movement, was hooted,+ booed and threatened with bodily harm by the McDonald machine men, and all but expelled on the spot when he defended his principles before the delegates.

In the past two years Rarick led a large minority of rank and file workers who supported nim on the issue of a dues increase and of democratic procedures in the union. By official count he polled 226,000 votes last year when he contested McDonald for the presidency. This was over one third of the votes cast. The Rarick forces came to the convention with a number of proposals for democratizing the union.

McDonald met this threat to his bureaucratic regime by organizing a campaign, not only to drive the DPC leadership out of the union, but to make the formation of any future opposition movement impossible. To do this he converted the convention into a vigilante-type trial with the accused condemn-

Donald argued that steel ed in advance. workers and bosses were The pattern of attack was embodied in a resolution pre-"partners." United Auto Workers Local 595. you to death." Nobody outside pared by McDonald for adop-In the past seven days, 3,000 of GM will believe that in the tion by the convention. This 20th century, in the country resolution charged that the in an authorized strike which with the highest productivity Rarick forces "under the guise in the world, men are unable to of protesting a constitutional get a drink of water from a dues increase, are in fact . . . nearby fountain, nor have a advocating dual unionism, atsmoke, nor go to the lavatory tempting to destroy or weaken without fighting to get a relief the union . . . and carrying on man, all because of the terrible slander and libel." The Dues speed-up. Before the whistle Protest Movement was also acblows, on their own time, most cused of meeting in "secret of the men make up stock, so conclaves." For these alleged that they can run slower to crimes the resolution called for crats are dual Americans." keep up with the line. It's an the expulsion of Rarick and his 'WE ARE THE UNION' inhuman pace which injures supporters.

health and shortens lives. Central to the attack on Rarick is the charge of "dual charge of dual unionism is this: The men at Linden are unwilling to partake of a con- unionism." This was the accu- the Rarick group opposes Mc- ed Dues Protest Movement was

have voted to stop GM from John L. Lewis when he set out dom, and the union are one and grinding their lives into the to organize the industrial work- the same. Therefore, in attack- stood up with courageous firmcars on the assembly line ers whom the craft unions were ing McDonald and the other ness it was obvious from this Defying the UAW officialdom, through the savage speed-up, reluctant to take in. Applied to officials, the DPC leaders are travesty that only a soundly

time did Rarick or other lead-

Party "reasons" when it charges socialist critics of the Kremlin regime with being "anti-Soviet." Capitalist politicians likewise use this frame-up technique when they label opponents of their policies traitors to the

A subsidiary charge leveled against the Rarick group was that it met in "secret conclaves" to map strategy. "Se-cret conclave" is McDonald's term for a caucus meeting. The right to form factions and to organize caucus meetings is an inherent part of union democracy. It is so recognized in a number of unions today and was once upheld in many CIO unions.

Not only have rank and file unionists discussed union affairs in caucus meetings, but McDonald and all other union bureaucrats meet in secret conclaves all the time. All too often their secret conclaves have been with the employers behind the backs of the membership.

The full intent of the anti-Rarick resolution was revealed in the convention sessions.

The resolution, coupled with ers of the DPC propose the McDonald's opening speech formation of any organization calling on the delegates to "rip outside the USW; they fought this cancer from your bowels," only to change the policy of set the tone of the convention. The Rarick forces were made to appear as accused criminals rather than as leaders of a faction with a program to present. When Rarick and Mamula ose to speak delegates booed till they could not be heard. Motions from the floor called for their immediate expulsion, while McDonald suggested that

What McDonald means by the save the union the trouble of a trial. Meanwhile a coffin markwould take place. "Dr. Lonnie men yelled out: "Never mind tract signed on the basis of sation William Green and the Donald's leadership of the paraded through the conven-

gram can establish genuine

the Steel Workers Union, and if possible, to change its leadleader of the DPC, defended the minority against the charge by saying, "If we are dual unionists, fellow steelworkers, then the Republicans and Demo-SAYS UNION BUREAUCRACY the accused resign at once and

While Rarick and Mamula

the workers voted to stay out and they want a full week's pay the Dues Protest Movement attacking the union, and so organized rank and file moveuntil satisfactory national and so that they need no longer the charge has even less valid- must be anti-USW and "dual ment with a fully rounded pro-This is how the Communist democracy in the USW. **Racist Grin Weakening in** ittle

How Buffalo Socialists Set Back Red Hunters

the Sept. 22 Militant. — Ed.)

the Buffalo Subversive Squad, the American Legion, local COPS PRESSURE MANAGER white supremacists and the two daily newspapers of the city, an Negro and white citizens went audience estimated by the Buf- to see Mr. Rector in an attempt falo Courier-Express as about to preserve freedom of speech impressive array of interesting Courier-Express carried a

Immediately a committee of **POLICE AT DOOR**

Rubinstein and Harold Davies."

Late in the afternoon the local agreements were reached. work two jobs to support a ity than in Green's day. At no unionists." sponsoring committee succeeded | The overflow meeting enthusi- | family. in securing a suitable hall for astically endorsed a telegram 200 attended a meeting on Sept. and assembly in Buffalo. But the meeting. With only two sent to Detroit by the shop

speakers on a variety of sub- lengthy story which included jects. It was the largest radical the information that the hall meeting held in Buffalo in would not be available for the many years.

action stems from a visit Thurs-Speakers were Dr. Lonnie day from a member of the Cross, Negro educator from At-Police Department Subversive lanta University whose subject Squad" and a "phone call from was "The school crisis in the a person who said he was a South and the Jimmie Wilson member of the anti-subversive case," Dr. Annette Rubinstein, squad of Troop 1 American Le-Independent-Socialist candidate gion Post." for Lieutenant Governor in N.Y. The same article had to ac-State, who spoke on the "Socialknowledge that protests against ist Alternative in the Coming Election," and Mr. Harold this crude attempt to interfere Davies, visiting Labour Mem- with freedom of speech were ber of Parliament who spoke received. The Courier story on "The H-Bomb Menace and

How It Can Be Fought." RACISTS BEGIN SMEAR

White supremacist forces in this city, already aroused by of the church . . . available." the widespread "Save Jimmie One of the sponsors of the Wilson" campaign and reacting meeting, Richard Lipsitz, who sharply to the dramatic Mother's is Vice-Chairman of the Erie Alliance descent on the Board County Liberal Party, stated: "I of Education, in their fight for a one day closing of schools in pointed that the opportunity to solidarity with the Little Rock freedom of speech and of peace-Negro mothers, began a smear ful assemblage should be intercampaign against the meeting fered with in such a crass, arin the press. This was followed by police intimidation, house rogant and undemocratic manner." visits and pressure on the manager of the building where the

public meeting was to have ager of the building, was finally and the gracious offer was depressured into cancelling the clined by the sponsoring com-On Friday, the night prior to thanks.

the scheduled meeting, the Buffalo Evening News carried a scheduled meeting, in a restory that the management of newed attempt to further con- freedom and we want it now. the Hadji Temple "was en- fuse readers interested in atdeavoring to cancel the engage- tending the meeting, the Bufment of the temple at 118 E. falo Evening News headlined Utica for a meeting tomorrow its story "Sponsoring group still night. . . . If unable to do so without site for public meet-Mr. Rector said he would ask ing." In the course of the certain law enforcement article references to the speak-

Advertisement

We are taking pre-publication orders for

Advertisemen

Trotsky's Diary in Exile: 1935

to be published Oct. 20 by Harvard University Press. This work has never before been published in any language. — \$4.00

Order now through: Pioneer Publishers, 116 University Place, New York 3

on the change of location, cars | contract was inadequate, and with quickly painted signs that the problem of terrible mounted on the roof cruised the working conditions and short area where the meeting was work weeks must be settled meeting and the "management's taking place. In spite of all the before a return to work.

handicaps, intimidations and slanders in the press, over 200 meeting was held at which one turned out to applaud the of the Detroit UAW officials speakers and the entertainment. thundered that negotiations ginia officials is the reopening The audience, approximately were impossible while the men only of those grades or classwhite, had to pass through a return until Thursday. There dren have been assigned by the gauntlet of plainclothesmen was much bitterness: "What did federal courts. Since the court-

from the Buffalo Subversive we gain by this strike? We lost ordered integration in Virginia, Squad, the FBI and cruising four days pay, that's all. Reupolice cars.

Harold Davies called for cessation of nuclear testing, and week with more pay, and now for admission of the People's it's six cents an hour. I'm classrooms. It is highly unlikestated that Rev. Paul Carnes, minister of the Universalist-Unitarian Church, was "athe said we "are not going to really matters." Today both and schemes to circumvent detempting to make the facilities be plunged into war over Que- shifts were sent home 18 minmoy or Matsu."

Dr. Rubinstein told the audience that the time had come to "vote for something that we am utterly amazed and disapwant even if we don't win this year, rather than vote for someexercise the basic rights of thing we don't want and get it."

Dr. Lonnie Cross in his talk on the origin and roots of racial discrimination in the United States charged that the Mount Sterling, Kentucky, was FALSE PICTURE

Wilson episode is part of a so overcrowded at the opening Unfortunately the offered drive to "separate Negro and of the school term that a sevchurch was located too far white labor and pit them against enth grade class had to hold been held. Mr. Rector, the man- from the original meeting site, each other to weaken the op- classes in the school bus that position to big business." He brought them. This same year described the present integra- Congress declined to pass any use of the hall for the meeting, mittee of the meeting with tion efforts as "feeble desegre- legislation to aid school buildgation process." Speaking for ing programs.

On the afternoon of the the Negro he told the enthusiastic audience "We want our We must not and we cannot we will not - let Jimmy Wilson die.'

her art.

The meeting also heard reports from the Save Jimmie Wilson Committee and the president of the Mothers Alliance to Stop School Segregation. The very capable folk-

THE BELL SYSTEM

Workers Candidate for Governsinger and guitarist, Hannah or Frank Lovell speaks on "The Lerner, both opened and closed New UAW Contract - Gains the meeting with a sample of and Losses for the Auto Workers." Debs Hall, 3737 Wood-

Of

LOS ANGELES

In the first six months of Fri., Oct. 10, 8:15 P.M. J. 1958, installation of automatic machinery eliminated 22,000 Storm speaks on "China, Fortelephone jobs according to the mosa and the United States." Bell system's own reports. In Second in series of biweekly the same period the number of fall forums. Forum Hall, 1702 telephones in service rose by E. 4th St. Ausp.: International one million. Socialist Review.

ward.

sition to school desegregation. ests. As long as the actual ma-the schools are to be reopened.' (Continued from Page 1) weeks or months. Another This false picture was accepted terial interests of the white These voices in the white On Sept. 29 an unscheduled method of getting around the and even built up by Washing- workers and middle class are community are still weak but high court's ruling which is ton and the Northern press. The not directly affected they con- they are significant. So far they silencing of all pro-integration form by giving verbal support are all middle-class. If the being openly discussed by Virvoices among the whites of the to the anti-integration line, courts keep the schools from South by terror, threats, and Once, however, the issue passes reopening on a Jim Crow basis evenly divided into Negro and were out. The meeting voted to rooms to which no Negro chil- pressure made this claimed from the realm of mere talk and if the Eisenhower adminisunanimity of Southern whites and threats — in which, more- tration gives no sign of suragainst integration seem to be over, Faubus and his ilk seemed render, the people will soon true. The process by which the to be winning - the material come to realize that Faubus extreme racists arrogated to interests of white working-class cannot deliver despite his prother doesn't know what he a reopening would bring at themselves the right to speak and middle-class parents dic- mises and "smashing" plebiscite as in Little Rock, is token, such least half of the 12,000 students for the whole white South was tates a break with "massive re- victory. Then the demand for now locked out back to the made all the easier by the crim- sistance" racism. Their children school reopening with integrainal cowardice of the labor are being deprived of schooling, tion can become a mass demand Republic of China into the UN. ready to stay out for decent ly that this could get by the movement whose interest and they may not be able to gradu- of the white parents and a war-Speaking for the British people, working conditions. That's what high court's ruling against tricks duty should have obliged it to ate in June, may not be able to cry against Faubus.

expose the myth of a united enter college, etc. Their verbal DANGER OF VIOLENCE

Faubus, Almond and the other racist South. But union leaders committment to segregation in the South out of fear, or must now be weighed against Southern Democratic leaders. voluntarily, lapsed into silence such real, tangible self-interest. who are so deeply committed or even conformed by opposing Though the schools have been to "massive resistance," well integration. National AFL-CIO closed but a few weeks, there realize this dangerous possibilleaders, like Meany and Reu- are already signs that the much- ity. Will they sit by passively ther, facilitated labor's default advertised "unanimity" of the and allow such a development? by condoning the silence of Southern whites against inte- If so they are committing poli-Southern unions and by steer- gration is beginning to break tical suicide. The danger is that ing clear of the Little Rock up. White student groups in they will resort to the tradisituation personally and or-Little Rock and Norfolk have tional device of Southern dema-

ganizationally.

The politicians and press of the Southern ruling class have dity of the white South is of Granby High School gathered lation united in absolute oppo- and divergent material inter-

asked that the schools be open- gogues to re-cement the white ed with integration. The latest community's "unity" - the demonstration was in Norfolk launching of a campaign of vio-

where about 100 white students lence against the Negroes. All the resources of the state succeeded in giving the world spurious. It is a superficial in an adjacent parking lot and and city apparatus, the White a false picture of a white popu- covering for class antagonisms solicited signatures to a petition Citizens Councils, plus the for opening the school in com- chronic frictions that exist in pliance with the court order on a segregated society, are at integration. They carried signs | Faubus' disposal for the instiproclaiming "We want an edu- gation of anti-Negro violence. cation" and "We want school to Ominous signs already exist. Faubus has declared that school open."

In all the affected cities white integration will mean "bloodshed on the streets" in Little ministers have called for acceptance of integration and Rock. I. F. Stone reports from school reopening. Lawyers in that city (I. F. Stone's Weekly, Little Rock put a joint adver- Sept. 22) that the Negro comtisement in the papers declar- munity fears attack and is preing that Gov. Faubus' "private" paring for self defense. The Christian Science Monitor (Sept. school plan was unconstitutional. Prior to Faubus' rigged 29), reporting NAACP plans to plebiscite, the Legislative Sec- have Negro children apply to retary of the Parent-Teachers the city's schools whether they Association of the all-white reopen as public or private, Forest Park grade school put comments: "If this happens, the out a mimeographed leaflet ex- people in Little Rock fear that plaining the gimmicks in the mobs will form again and the Sat. 11 A.M. to 3 P.M. Phone: PR 6. coming balloting. This leaflet threat of violence will hang was taken home to their parents over the city." Already provoby the children of the school. cative incidents have taken 655 Main St., MU 2-7139. Library, Its key passage said: "Although place. Thus on Oct. 1, a 22-year it may be extremely distasteful old Negro youth was shot in for you to mark your ballot for the arm by white boys in a racial integration, this is the passing car who yelled epithets

only two full work weeks since Now that weapon is being put last December, said: "At GM to the test it is clear that it is a two-edged sword — as likely to cut the wielder as the

INTERESTS DIVERGE But the apparent racist soli-