

THE MULITANT PUBLISHED WEEKLY IN THE INTERESTS OF THE WORKING PEOPLE

Vol. XXIV - No. 23

NEW YORK, N. Y., MONDAY, JUNE 6, 1960

"Kishi Resign! Ike Don't Come!"

222

Sit-Ins Gain a Victory

Integrate Counters At Winston-Salem By Arthur Jordan

The Southern student sit-in movement scored its second major victory May 25 when downtown stores of Winston-Salem, N.C., reopened their previously closed lunch counters on an integrated basis. Counters resuming service included two at F. W. Woolworth Co. stores and those at S. H. Kress & Co., H. L. Green Co., and Walgreen's drug store.

The victory at Winston-Salem, like that at Nashville, Tenn., two weeks before, followed several weeks of negotiations backed up by vigilant, unremitting pressure. Winston-Salem students forced the closing of downtown lunch counters at the outset of their sit-in campaign and kept them closed almost continuously over a period of fifteen weeks.

The last attempt in early May by store owners to reopen the counters on a segregated basis was promptly met by a massive demonstration, just as earlier attempts had been. The owners were again forced to close the counters with telling effect on their pocketbooks.

The Winston-Salem movement was initiated and led by a militon-Salem Teachers College and whites from Wake Forest College. Whites endured arrest together with Negroes on trespass charges brought by a Woolworth manager during a February demonstration; of twenty-two stu-dents convicted March 2, twelve were from Teachers College, ten from Wake Forest.

Significantly, in a students' poll taken a month later, almost half the Wake Forest student body voted in favor of accepting Negro students to their college.

Carl Matthews, a member of the Teamsters' union, launched the Winston-Salem struggle on February 8, a week after the first sit-down at nearby Greensboro, N.C., when he took a seat at the Kress lunch counter and Japanese students demonstrate in front of the official residence of Japanese Prime Minister

Nobusuke Kishi in Tokyo against the new military pact between Japan and the U.S. Because of steamroller tactics in pushing the pact through parliament, the students demanded that Kishi resign. They also protested the scheduled visit of President Eisenhower on June 19, the day the pact goes into effect.

U-2 Planes in Japan Dictator Out; **Turkish Army** tant Negro unionist and staffed by Negro students from Wins- Spur Mass Protests'

Rocked by giant labor-student than 200,000 workers and high the right-wing school and college students bedemonstrations, the right-wing school and college students begovernment of Japanese Premier | sieged the Diet (parliament) in Kishi is fighting to save itself, its Tokyo and an estimated two military pact with the U.S., and million people staged protests its plans for welcoming Presithroughout the country. dent Eisenhower on June 19. Kishi was unable to leave his

office for twelve hours as the Popular opposition to the military pact, which the Japchanting: "Ike, Don't Come," anese people fear will embroil and "Eisenhower, Stay Home." them in a war of American They roared their opposition to making, was intensified by the he military treaty and derevelation that U-2 planes of manded new Diet elections. the type the U.S. has used for The demonstrations were orspying missions over the Soviet Union, are stationed in Japan. Socialists have charged in the Diet (parliament) that student federation. the unmarked jets have been

used for espionage flights over at the Kress funch counter and refused to budge. The news was picked up by the local radio and nati-government demonstrations intigovernment demonstrations when Kishi rammed approval of democratic government."

considered.

advertising.

Turkish dictator Adnan Menderes' ten-year rule is over. Already tottering last month because of massive student demon-

strations which expressed an marchers ringed the building overwheiming popular detailed in the Menderes regime was quickly toppled by an army coup.

The army at once set up a 'National Union Committee" of high-ranking army, navy and ganized by several unions, the air force officers with Lieuten-Socialist and Communist parties ant General Cemal Gursel at its and by Zengakuren, the militant head. Gursel announced that the committee's aim "is to organize The anger of the people was free and fair elections for the brought to the explosive point formation of constitutional and

Top Democrats Aid In U-2 Whitewash

On Tour

Unionists, Students **Probing New Ideas** MAY 27. - Farrell Dobbs.

Socialist Workers party candidate for president was on the New York leg of his national tour last week, and we took the occasion to interview him about his campaign on the West Coast where he spoke at meetings in Los Angeles, San Diego, San Francisco, Portland and Seattle.

Q. What kind of response have you encountered for socialist ideas and for the socialist ticket on your tour so far? A. I found a tendency among unionists, students and other participants in the mass movements to listen to our party spokesmen with more of an open mind than in past years. The questions that were asked of me at the meetings I addressed were, I felt, designed to probe what we have to say about the official ideology and the official solutions to the problems of the day.

Thus many of the questions dealt with supporting the Democratic party. The questions would counterpose arguments in favor of the Democrats to our policy of independent political action. I, felt, however, that those who were asking the questions were not arguing with me but rather presenting the arguments of the labor leaders to see how we would answer

them. The question of backing the Democrats also came up frequently at the press conferences I held. Newspapermen asked me many times what change I thought we had, seeing that the American people are satisfied to belong to the two parties.

I answered that the notion • that working people belong to the Democratic party is a myth. They don't control that party at all. They have been tricked by the union leadership to go to the polls and vote Democratic, but they have no power of decision whatever over the candidates or the is-

sues. At one press interview I cited that in West Virginia, right after Kennedy won the primaries, a leading party official sent a message to Lyndon Johnson telling him that he, Johnson, would get the bulk of West Virginia's 25 votes at the Democratic convention. The press didn't quote my remarks on this question. Nor have they ever quoted my statements that it doesn't make a nickel's worth of difference who the Republicans or the Democrats nominate since none of the prob-lems of the working people will be solved through either of the parties.

The only way in which the working people can begin to solve their problems is if the unions break from the Democratic party and launch a new party of their own.

Q. What are some of the other things you told reporters that were never printed? A. Well, the papers never printed what I told their reporters about freedom of the press in Cuba. This issue has been completely distorted in the big-business newspapers. Prensa Libra and Diario de la Marina were taken away from their owners not because the Castro regime wants to suppress freedom of the press but

Criticize Only Minor Details

Price 10c

By Harry Ring

When the Democrats demanded Congressional hearings on the U-2 incident and the summit collapse, many people hoped that this might touch off a "great debate" in which the Democrats would oppose the Administration's new intensification of the cold war.

But the House and Senate hearings quickly showed that the "debate" isn't even a decentsized quibble. Meanwhile, Adlai Stevenson, leading Democratic peace" spokesman, called for the forging of "a deterrent power and limited-war capability" to meet an alleged Soviet "threat."

The House Foreign Affairs Committee invited Secretary of State Herter to testify in secret May 26. Afterward, Rep. Thomas Morgan, the Pennsylvania Democrat who heads the committee, said Herter had satisfactorily answered most of the committee's questions about the sum-

The Senate "probe" also turned out to be a whitewash of the Administration by its Democratic "opponents."

These hearings, too, were secrét. The Central Intelligence Agency and the State Department — both supposedly subjects of the hearing-were assigned the privilege of cen-

After two days, committee chairman Fulbright, (D-Ark.) "attacked" the Administration. He said it was "questionable" In Los Angeles, on June 18, that Eisenhower acted wisely she will speak on "The Collapse in assuming responsibility for of the Summit and the Struggle the spy plane. He agreed it was for Peace." In San Francisco, a good idea to admit to the act the week following, she will after being caught red-handed, after being caught red-handed, speak on "World Youth Chal- but felt a lesser official should have taken the rap.

(See Calendar on Page 4 for which organizes the spy flights,and reiterated his belief in the need for continuing the "black arts" of espionage, even though they "involved violations of every commandment." Fulbright also joined with the a few short hours," Khrushchev of negotiation which had been built up over long months." The virulence of his attack almost left the impression that Khrushchev had sent the U-2 over this country.

FARRELL DOBBS mit failure. Myra Weiss **To Campaign On West Coast** Myra Tanner Weiss, Socialist

Workers party vice-presidential candidate, will tour the West Coast, beginning with a meeting in San Diego, June 16, 8:00 p.m.

soring the hearing transcript before it was made public. at 2972 Clay Ave. She will report on the Southern sit-in

He commended the CIA,

(Continued on Page 4)

necessary, to complete their fund

As of this date we are \$6,473

short of our goal. This means

that we will have to receive an

average of \$3,236 each week for

the balance of the two-week

supporters come through at the

finish with the necessary burst

fund will prove no exception.

Small Sums Welcome

quota in full and on time.

China and the USSR.

JUNE 1 - Only two more weeks to go in the SWP \$16,000 Socialist Fund campaign. In response to our re- ernment. On May 28, the "save- again explode into violence." quest last week that SWP branches inform us of what steps have been taken to com-plete their fund quotas on time fund director writes: "Do not Socialist party.

we received the query from one despair! We will be paid up by the deadline. We are always fund director: "Will there be an slow but sure." extension of time beyond the June 15 deadline?" Chicago sends us word that they will borrow the money, if

There will be no extension beyond the deadline on June 15. Our commitments and needs do not permit an extension that would seriously upset our budget and cripple our effective intervention in the election campaign.

period to fulfill our quota. We What we need is more of the know that this will take some spirit displayed by our Seattle doing. But past experience has and Chicago groups. Our Seattle indicated that our members and

San Francisco **Students Freed**

SAN FRANCISCO, June 2 -

Charges of "rioting" against 62 Some of our general supportof the demonstrators against the ers have been slow in coming House Un-American Activities through with contributions prob-

Committee were dismissed here ably under the impression that national convention May 26 not clared the party would not make this summer. yesterday. The defendants, the contribution of small sums to run a candidate for president a presidential bid because it mostly college students, had would be a reflection on their in 1960. The decision was de- seeks to "be heard by all Ameribeen arrested after a brutal hose loyalty. Nothing could be furand club attack by police dur- ther from the truth. We greatly ing the mass protest against the appreciate the spirit that House Committee hearing May prompts a worker to send a few

12 - 14.dollars of a meager income to In dismissing the charges, help in the cause. Judge Axelrod asserted that the One worker from Chicago police report offered enough writes: "Enclosed find \$2.00 in facts to "justify a conviction," answer to your appeal for funds but added that he didn't want to help put up some workers' the students to carry a "stigma." He hoped they had "learned the candidates as president and vicepresident and H. Mayhew as U.S. Senator from Illinois." errors of their ways." A statement was immediately issued by Every little bit helps. Don't 48 of the students which said in hesitate about sending us your part: "Nobody incited us, noone or two-dollar contributions. body misguided us. We were led only by our own convictions to the Socialist Fund, 116 Uni- favored running a candidate this tion would not contest against

cops were literally dragging So- cluding several newspapermen, dous outpouring May 26. More cialists and other oppositionists have been released. out of the chamber.

One of Gursel's first acts was The popular fury forced even leaders of Kishi's own party to to reassure the State Department join with virtually every daily that Turkey would continue to paper in the country in criticiz- honor its Western alliances. But the State Department continues ing this police-state move. But the militant giant demonto be deeply alarmed about the strations of the unionists and situation just the same. Thus students have evidently so the New York Times reported frightened these "critics" that May 29 that "Western circles exthey are again regrouping pressed the hope the army would around Kishi to prevent the not stay in command for long. masses from toppling his gov- If it does, popular unrest might Kishi" movement was joined by

Military Bases

the Democratic Socialist party, a right-wing split-off from the Bordering on the USSR, Turkey is a keystone in the system Kishi and his supporters are of American military alliances nsisting that the millions who which encircle the Soviet Union. joined the protest demonstra- Important NATO air and naval tions represent a "minority opin- bases and a large radar station ion" in the country and are urg- make it possible to observe Soing Eisenhower to make his viet movements at closer range. scheduled visit. Meanwhile, The construction of a rocket base Washington sources indicated aimed at major Soviet industhat a postponement is being trial centers is underway in Turkey.

With a 27-million population, The Persuaders the country has an armed force Last year General Motors, of 440,000 men plus two million Ford and Proctor & Gamble reservists. Since 1947, the Turkspent a total of \$279 million on | ish government has received \$2 billion in American military aid.

of energy and effort to beat the **SP-SDF** Parley Decides deadline. We trust that this Not to Run '60 Candidate

The Socialist Party-Social De- | end of the party. But the majority mocratic Federation voted at its voted for a resolution which designed to leave the party mem- | cans - Democrats and Republi- | only 22 per cent of capacity durbership free to support the De- cans as well as Socialists."

mocratic party. The no-contest proposal was made by Norman Thomas who was the party's banner-bearer six times but refused to run in those elections, but the campaigns were token ones since most of the party leaders, like

Thomas, opposed running against the Democrats. Send your contribution today tion, held in Washington, D.C., derstanding that the organiza-

Launch Negro Labor Council To Combat Jim-Crow in Unions Republicans in charging that "in a few short hours," Khrushchev had "destroyed the atmosphere

DETROIT, May 31 - The American Labor Council, which | against second class status, conended here yesterday, is that it tinuing prejudice, restricted opputs in the field an active na- portunity and token representational organization dedicated to tion in the labor movement. fighting against Jim Crow prac- With a correct program, the tices inside the labor movement. NALC can unite them in a This fact overshadows the shortcomings and unsolved problems for the Negroes and bring about that would confront an infant a progressive transformation in organization under the best of the labor movement as a whole.

As Steel Output Goes Into Slump things up and serves notice on the bureaucrats that their con-

have been idled nationally because of slumping steel produc- Negro. tion. A May 30 AP dispatch from Pittsburgh reports that the

at 65 per cent of capacity "during the usual summer lull before unionists are satisfied with their orders start pouring in from new do-little-or-nothing policies, or

have been hit extremely hard press the Negroes' grievances and wants.

for itself.

In Buffalo, production is down be 1,500. (Any member could

struggle that will win equality

The mere existence of the by the top bureaucrats, it will stimulate other rank-and-file activity and resistance to the status quo in the unions. It shakes servative policies are under chal-Thousands of steel workers lenge. This alone is a service to all workers, white as well as

AFL-CIO president George Meany and the other top union industry is currently producing officials will not be able any longer to pretend that Negro to claim that nobody knows and nobody can legitimately ex-

> The NALC is in business now, but the convention showed that it has quite a way to go before it will measure up to the great role it has set

There was some disappoint the leaders had predicted would Dr. King on a second charge inactually less than 1,000, from volving his 1958 return.

many of the big cities. All things considered, this was not a bad beginning. Obviously, a big organizing job lies ahead, whose success will depend on the NALC's program of action.

led only by our own convictions to the Socialist Fund, 116 Uni-and we still stand firmly by versity Place, New York 3, N.Y. year, arguing that failure to do them " The convention suffered from William R. Ming of Chicago. In York Times, which King did not

The need is great. There are adoption of a constitution, but main achievement of the found- 11/2 million Negro union mem- the delegates were given a draft ing convention of the Negro bers smarting with resentment only when the constitution committee began its report. Many complained about the poor preparations that forced shotgun de-

lenge to Reaction." Vincent Hal-

movement.

linan will chair.

cisions on them. There was also resentment against the heavy-handed, gavelbanging way in which the chair was run by A. Philip Randolph, AFL-CIO vice-president. Ran-

dolph had his way most of the time, for several reasons: Dis-NALC can be a shot in the arm senting delegates were not orof labor. By creating a force ganized, while Randolph's steerthat is not directly dominated ing committee was. Most delegates, even if they disagreed, were reluctant to start any fights that might endanger the unity of the organization. And Randolph had the greatest prestige of anyone present. But he had more prestige at

convention. At one point the sored a concert for Miss Anderdelegates, having voted down a son on May 27. According to proposal he supported (on the Prensa Latina news agency the (Continued on Page 4)

Nor was this simply Fulbright's viewpoint. Mike Mansfield of Montana, the Democratic whip in the Senate, utilized the hearing to attack Eisenhower for having gone so far as to meet with Khrushchev at Camp David.

(Continued on Page 2)

Marian Anderson Sings in Cuba

Marian Anderson, worldfamed American contralto, is visiting Havana, Cuba as a guest of Prime Minister Fidel Castro. The music department of the the start than at the end of the Cuban National Theater sponprice of admission was 25 cents.

Alabama racist officials suf- | deposits had not represented fered a surprise setback May 28 taxable income.

In summation Mr. King adwhen an all-white Montgomery monished the jury: "If you men jury acquitted Rev. Martin . . go home and add up your Luther King, leading Southern bank deposits and want the state integration figure, of a trumped- to consider that your [taxable] up charge of perjury on his 1956 | income, then . . . convict the defendant." The argument apparstate income tax return. State's ently weighed heavily with taxattorneys refused to disclose paying jurors. whether they would move to try

In a May 31 editorial the Montgomery Advertiser, influential local daily, preened itself

The "case" against Dr. King, that "Justice Prevails." consisting of evidence that his The previous day Alabama 1956 bank deposits totaled an governor John Patterson brought amount exceeding the income a libel suit naming Dr. King as a listed on his return, was de- defendant. The suit was based molished by defense attorney on an advertisement in the New

car manufacturers.' However, many steel centers For instance, in Youngstown, the industry will be operating at

ing the week of May 30 - the In an article in the spring is- lowest rate in Youngstown since sue of the Socialist Call outlin- the depression of the 1930's.

ing the stand he would take at Lack of orders and large back the convention, Thomas said he logs of steel will cause 4,000 ment at the attendance, which was against running a candidate more workers to be laid off.

because of the difficulties of Hoopes was the candidate in getting on the ballot and because to 69.9 per cent, which is equal be a delegate by attending and of "the increased opposition of to the lowest rate of the 1958-59 paying a \$3 fee.) There were the AFL-CIO to any candidate recession.

who might draw votes from the In the Pittsburgh region, Unicandidate it endorses." When ted States Steel Corporation has the Socialist party and the So- laid off about 3,500 workers. cial Democratic Federation re- Steelmaking facilities have been Some delegates to the conven- united in 1957 there was an un- idled at the Clairton, Pa. and

Donora, Pa. works.

conditions. **Layoffs Mount**

Page Two

The Truth About Cuba-How Cuban Army Saved Wall Street

By Joseph Hansen

Fifth in a series of articles.

Ruling as a political servant of America's top financial interests, Dictator Gerardo Machado brought Cuba's army what is wrong in this country to peak strength. Since the country has no land frontiers and in the world, why don't you to dispute over, the desire to have a big military machine tell us what you want?" So toappeared irrational to many Cubans. However, from the want - and what the poor and viewpoint of the cold-eyed men who survey this world downtrodden everywhere in the from the countinghouses of Manhattan, nothing is more world want and need and are reasonable than a disciplined body of killers, armed with destined to take for themselves. modern weapons, to protect the source of your profits.

The Cuban people did not yet grasp the full meaning where people come ahead of of this murderous force, bristling with arms, which had profits, where freedom and been put together under the political guidance of the equality flourish, where men and State Department and trained under American officers. women will be able to develop They saw Machado, not the military institution, as the all their productive powers, arprime source of the terror inflicted upon them. And it must tialities. be recognized that Machado did all he could in a personal way to deserve the nationwide fear, bitterness and hatred turned in his direction.

The people acted as people will under tyranny. Some tried short cuts, venting their feelings in individual heroic - if ineffective - acts, such as exploding bombs and where sixty-two million (onekilling the worst public officials in suicidal gestures of third of the nation) lack an "adedespair. The students began organizing more effective political protest demonstrations. Spontaneous strikes broke children go for months without out. The Communist party, although it had been outlawed milk or meat while a billionaire since 1925, gained recruits from all sides. A Havana bus of work in his life, can throw strike spread like a chain reaction throughout the island. away half a million dollars one "This general strike is a marvelous thing," the wife of the night in order to "introduce" his New York Times correspondent wrote in her diary August daughter in pomp and circum-6, 1933. "An entire nation folds its arms and quits work."

Fine Hand of Welles

Sumner Welles had arrived as American ambassador in May. He began his work by urging Machado to resign But the dictator took a stubborn attitude. The culmination of Welles' intervention was action by the military staff. For the first time in Cuba, the army displayed the power it had gained. The top brass informed Machado, who had built the military institution into a main instrument of rule, that his usefulness as president had ended. They advised him to resign within twenty-four hours.

Machado decided that the advice was good. On August 12 he took a "leave of absence" and left for the U.S., bullets whistling past his plane as it rose from the field.

On August 14 Carlos Manuel de Cespedes was sworn in. The conservative son of an illustrious leader in Cuba's struggle for independence from Spain, he had proved his docility by serving in Machado's cabinet. He was the choice of Sumner Welles.

But the concession of putting the name "Cespedes" in office did not halt the developing revolutionary movement. transferred 2,000 miles away be-The people were in the streets by this time hunting down cause it will mean more profit the worst government gunmen and executioners. The for some corporation that doesn't strikes continued. Workers took possession of plantations, mills and factories. In places they elected shop committees.

As the news came over the ticker tapes, the Wall Street operators deduced what might come next. They could lose their Cuban holdings. In those circles that is a fate worse than death. Where could a new strong man be found in a hurry?

Batista's "Junta" Takes Over

On September 5 a "Revolutionary Junta" under the good green earth and the vast inleadership of one Fulgencio Batista y Zaldivar seized

THE MILITANT

What Socialists Want up straight and clean, free

By Frank Lovell

Socialist Workers Candidate for **U.S.** Senator from Michigan (Text of speech opening his

campaign for the Senate, at a May-Day dinner in Detroit.)

Often I am told, "You people are always complaining about We want a world where man's

inhumanity to man is ended

Social Change

We want a basic social and

economic change in this country where seventeen million people go to bed hungry every night. quate" standard of living, where stance.

We want to say how the product of our labor shall be used. We don't want any part of it drained off by an idle unproductive minority of parasites lolling in luxury at our expense.

We want to be able to decide collectively how much of it we want to consume, how much we want to devote to the education duce. of the young and the care of the old, and how much we want to

use for the expansion of the productive machinery.

Economic Security

even have a face.

right to be able to pick and. control members of the board We want security. We want of education. everyone to be sure of a job. We don't want suddenly to find our-We want democracy everyselves thrown into the street be-

cause that will mean saving the cracy in our unions. We don't profit of some capitalist we want our unions led. ruled and never saw, or to have our job dominated by toadies, blockheads, careerists or lackeys of the corporations, living like bosses, thinking like bosses, and acting like bosses. We want inion leaders whose standard of We want the whole economy

planned so that it serves the controlled by us and responsible needs of all. to us. We want the hours of work regulated so that some are no We also want democracy in political life. We don't want longer forced to work their lives way long hours every day while politics and government monothers are sentenced to unemopolized by the exploiters and ployment and poverty. We want their two parties. We want a to utilize the resources of the party of our own, run by

office, legislating in the interbody and mind. We don't wan est of workers. Just as we don't want to be them to be crippled and cor-

governed by a king or a dictator, rupted by the example of a rulwe don't want to be governed by ing class whose mottos are doggeneral whose whole life was eat-dog, devil take the hindmost, dedicated to preparing for war and nothing is sacred but the and regimentation; or by milliondollar.

aires' sons, who never did a We want them taught to build day's honest work in their lives; their lives on the basis of coor by corrupt opportunists who operation and brotherhood. We would sell their own mothers in want them to be guided by order to get their snouts in the ideals, not by the chase for the trough; or by legal shysters; or fast buck. y white supremacists.

We want to govern ourselves because we believe the working class, the productive class in so-

ciety, has plenty of sons and success is based on what you daughters with the capacity, the contribute to society, not what ability and the honesty to truly you steal from it. represent the interests of the majority. We believe the world oday demonstrates that no one else with any other background and training and interest than that of the working class can or

will represent the majority interests in government. We want a healthy society, healthy in mind and body.

An End to Slums

Instead of the slums that cramp the human spirit and stunt the growth of youth, we want decent housing, clean and green and spacious, fit for human

beings to live in. We do not Genuine Democracy want the rapacious real estate

We want democracy. We are interests any longer to keep us not satisfied with the forms of from rebuilding our cities in the political democracy that are way that is possible with our poastfully pointed to by the very present technology. people in this country who seek We don't want any longer, d subvert them. We want inafter working in the factories or

dustrial democracy. offices for forty-five years of our We want a direct voice in the lives, to be retired to the running of the factories that were built from the sweat and blood of the workers, and right- thrown aside like scrap and condemned to eke out a pitiful fully belong to them. We want existence devoid even of medical a voice and a vote in how these care. factories are run, what they pro-

duce, and how much they pro-We want, we demand, and we are going to get from the capitalists and the American We want democracy on the Medical Association and all job. We want to be able to the other profit-hogs, free pick and control factory manmedical care for all. agement just as we want the Our grandfathers had the right

o win free public education. which previously was restricted to the children of the rich, and

we are going to win free public where else too. We want demomedical care, so that those who suffer will be relieved and cured whether they are poor or rich.

Access to Truth

We want education extended to all, and not only for a few years but all the way through the universities. We want eduliving is like our own, who are cation taken out of the hands of the lackeys of the rich so that our children will be able to learn

the truth about themselves and the world they live in and to grow up into useful citizens. We want an end to brainwashing and lies and propaganda designed to preserve the workers, electing workers to status quo. We want everyBO

BEHIND THE BARS FOR THE FIRST AMENDMENT. A pamphlet written by several of the defendants on behalf of the Committee of First Amendment Defendants, Box 564, Radio City Station, New York 19, N. Y. March, 1960.

A southern integration fighter | ful future if we refuse, through ike Carl Braden, who was badly lassitude or fear, to influence the victimized in the Louisville "sepresent in which it is being plandition" frame-up, deliberately ned and shaped."

risks prison again by invoking The stories of the thirty-six the First, or Free Speech, First Amendment defendants Amendment against the House makes clear they all understand, Un-American Activities Comthis point. The collection of nittee even though he would their individual stories in one have been legally secure in booklet gives dramatic impact tanding on the Fifth Amend- to their common message:

"Most Americans believe that McCarthyism is dead but the ism still lives — in fact is now a part of our way of life."

Those actively involved in the defense of civil liberties will find the pamphlet a valuable compilation of essential facts on how government officials attack. First-Amendment rights. Even more important, they will find the pamphlet a persuasive means of convincing others of its central point: "It may well be that your freedom, too, is involved.'

Democrats

(Continued from Page 1) He asked Secretary Herter if e didn't agree that a recent. pellicose speech by Under-Secretary of State Dillon hadn't been "excellent, forthright and an anti-Communist statement somewhat oblivious to the spirit of Camp David."

It makes for a vivid, readable While the Congressional Deaccount of a crucial issue of our mocrats were helping the Adime and it deserves the widest possible circulation by partisans ministration ride out the wave of international indignation at ts war-breeding provocations, the Democratic presidential as-Dalton Trumbo, the noted Hollywood screen writer, who pirants continued to work both uffered imprisonment and sides of the street. But even there the pitch boiled down to olacklisting for his own defense of the First Amendment, pro- promises that the Democrats will not "blunder" diplomatically, vides a foreward that sumcoupled with vows that they will narizes the purpose of the pamprosecute the cold war better

> than the Republicans. In his June 1 call for more "deterrent power" - this country already has enough weapons to "overkill" the world's population - Stevenson joined the Democratic pack in hitting at "budget bureaucrats" who aren't spending enough on arms.

> (In a May 26 speech where he also plumped for "peace," Stevenson asserted: "Under no circumstances will we forsake the people of free Berlin or yield o Communist threats.")

His rival, Kennedy, declared that if elected he would meet with the Russians — if the conditions were "right." But he "If no better place can be didn't specify the conditions." found for dissenters in America Meanwhile, Symington charged

Jesu

of life, and we want those laws enforced as rigorously as laws against murder and cannibalism, for attempts to kill a man' spirit are just as shameful and just as criminal as attempts to kill a man's body.

of their skins.

Peace

Racial Equality

We want our America to be a

We want a land where there

is opportunity for all to live

and grow, not where some are

barred from the good things

of life because of the color

down every wall, barrier and

obstacle to racial equality. We

want laws against discrimination

and segregation in every sphere

We want to blow up and tear

nent.

nent

Why

ohlet.

them.

on the First.

particular fight.

f civil liberties.

listing from his profession.

Willard Uphaus, at 69, courted

an indefinite prison term for

is defense of the First Amend-

John T. Gojack sacrificed his

union position as well as risked

a jail term by deciding to stand

Thirty-one others, some prom-

nent, others not, did so, too.

This pamphlet, written by

thirty-six First Amendment

defendants now in jail or fac-

ing jail for their position, ex-

plains why and how each of

them decided to make this

Introduction By Trumbo

"It is doubtful," he writes.

'that I, or any other reader of

this pamphlet, could agree with

all, or even a large number of

those political, religious and so-

cial convictions which led the

36 to invoke the Constitution,

since that invocation is the only

hing which is common to all of

"But agreement with their

differing beliefs is neither im-

portant nor necessary. The

point is they are being jailed

either for their thoughts or for

their refusal to become in-

formers on the thoughts of

others; and this is wrong, and

something must be done about

Advertisement

country where the standard of

We want a new and different world. We want a world of peace, and we are preparing t fight for it.

We don't want to be dragge into wars that benefit only the shadows and shabbiness that are profiteers. We want the air free the fate of our older workers, of atomic poisons and our food free of contamination.

We don't want to kill or be killed by working people like ourselves in the Soviet Unior

or China or anywhere else. We want no more imperialist strife, we want international peace, cooperation and soli darity.

We want to help our Cuban, South African and Algerian brothers, which means we want to kick out the monpolists in our country who threaten them and dominate

We want the right to vote no

only on school and bond issues but also to vote through national

referendum, on every foreign policy question affecting war or peace.

We want to use the billions squandered on war preparations to promote our own welfare and to lend a helping hand to the oppressed and hungry people of other lands.

We want all our troops with drawn from other countries. where they have no right to be in the first place, and where they don't want to be in the second place.

We want an end to all war one to have access to the truth. This means not only the and oppression. We do not know a better goal in the world worth schools but the newspapers and radio and TV, all the means of fighting for.

Pete Seeger, a noted folk inger just beginning to get new pooking after years of being placklisted does the same thing. Lloyd , Barenblatt risks . a promising academic career by taking the same stand. Newspaperman William Price accepts he prospect of jailing and black-

FRANK LOVELL

dustrial machinery for the benefit of all

We want planned production so that unemployment and exploitation and hunger will vanish forever from the face of the earth. But to get these results we not only must plan our economy, we, the workers, must control it.

power. The Junta represented principally the lower officer caste in the army; but Batista shrewdly involved the leaders of the radical student forces. The Junta appointed five commissioners to form a new government and Batista went to see Sumner Welles.

The students pressed hard for Dr. Ramon Grau San Martin, a member of the commission of five, to be named president. Welles didn't like the university professor, whom Machado had imprisoned on the Isle of Pines. Obviously a leftist egghead.

But the pressure was so great that Batista kicked out Cespedes and named Grau to the job September 10. Washington refused to recognize the new government and recalled Welles. On December 18 Jefferson Caffrey arrived in Havana as "special representative" of President Roosevelt. Apparently some of FDR's famous "charm" had rubbed off on Caffrey. Things began to happen. On January 15, 1934, on Batista's order, Grau resigned.

Batista made Carlos Hevia president. That was only a tactical step aimed at confusing political opposition groups. Hevia lasted exactly two days. On January 18 Batista put in Carlos Mendieta. This was the candidate Washington wanted. In face of protests from the Cuban students at having to swallow this reactionary, Roosevelt recognized brother who would never again use a club on small chilswiftly to smash the protest demonstrations and to arrest the leaders.

of Batista's rise to power was nothing but pure chaos. They unmaker of presidents, was busy polishing up the army, are wrong. The revolutionary pressure had risen high. Batista gave the appearance of bending with it. He did henchmen, tuning up his military-political machine. this until its strength was down and his own base was firm, then he moved against it.

What He Demonstrated

During that period he had demonstrated his ability to control the army in the interests of American capitalism. At he decided he could afford to stage a normal election. A the same time, he had shown that he was genuinely popular genuine democratic facade, ending the "provisional" gov- ate with them; and because his among the majority of the professional officer caste and ernment, would have a lot of advantages. Just before the public reputation was not good: even the ranks of the army-he was a talented demagogue. election Mendieta suddenly resigned. But Batista simply His replacement of one president after another demonstrated appointed Jose A. Barnet as the fifth provisional president his tactical suppleness and his ability to confuse and break | since the fall of Machado. up the civilian political opposition. In Wall Street's balance military politician.

Something else had been proved. The military machine was now so powerful in Cuba, and in such skilled and power. He dismissed 3,000 government employees who owed understanding hands, that it was obviously no longer their posts to the dictator. That was a move Batista had not necessary for American imperialism to use direct intervention. The crude use of marines had become outmoded.

This provided a promising opportunity to prove the ber 22 the trial began. Within two days the president had sincerity of Roosevelt's "Good Neighbor Policy." The Demo- been found guilty and removed from office. cratic chief now gave Batista a powerful assist. He granted a concession. To show that American capitalism had re- Laredo Bru that he was now it. Laredo proved to be a more

Socialist	Fund S	coreboo	ard sr
	a count a contract of the		

	City	Quota	Pa	id	Percent	
	Connecticut	\$ 100	\$	94	94	
	Denver	60	1. A. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1.	53	88	
	Allentown	110		95	86	
	Detroit	625	5	09	82	1
	Newark	265	2	06	78	
	New York	4,300	3,1		72	
	St. Louis	80		55	69	
	Chicago	800	5	00	63	
	Los Angeles	4,500	2,6		58	Ĵ
	Boston	350		90	54	
	Cleveland	650	1 N N N	47	53	
	Bay Area	925		65	50	
	Seattle	500	2.4	25	45	
* 5	San Diego	245		06	43	
	Philadelphia	400		56	39	
	Twin Cities	1,700		62	39	2
	Milwaukee	300		92	31	
	Pittsburgh	10		2	20	
	General	80		32	40	
	Total through					1 400
	May 31	\$16,000	\$9,5	27	60	A

the new government January 23. Batista then moved dren, Roosevelt agreed to a new treaty annulling the hated Platt Amendment. This was signed on May 29, 1934.

The rejoicing at this concession was great in Cuba, but Some observers have concluded that this opening stage somewhat premature. Batista, the enigmatic maker and oiling its special privileges, adjusting the placement of

> In 1935 a great strike wave hit Cuba. To push back the barred altogether. workers, Mendieta suspended constitutional law and declared a state of siege in Havana. These acts conferred still by 43 points, Rev. Johnson said, more dictatorial power to Batista.

Cuba's new strong man felt so well entrenched that

On January 10, 1936, in what appeared to be a fairly sheet he was evidently not only willing to play ball but was honest election (women voted in Cuba for the first time), well qualified. No one else in Cuba came near him as a Dr. Miguel Mariano Gomez y Arias won a majority. He was sworn in May 20.

> But he didn't last long. Gomez tried to trim Batista's written in his book. Maybe this democracy stuff was going a bit too far after all. He had Gomez impeached. On Decem-

A Senate committee told Vice-President Federico formed and could now be counted on to behave as a big satisfactory occupant of the president's swivel chair.

communication and information What we want, in other must be freed from the control words, is socialism. And we of the selfish few that now monwant your help to enlist the opolize them, and made the commighty American working mon, collective property of all. class in the great battle to We want our children to grow win it.

Grosse Pointe Screening Would Bar Jesus Christ

By Edith Gbur

SWP Candidate for Auditor-General

DETROIT - Grosse Pointe, | screening system within 30 days The brokers have not yet de wealthy Detroit suburb, has becided whether to comply. come well known, thanks to the But even if they recent publicity given to the would still not be able to live in point system used to screen out Grosse Pointe or any of the prospective home owners. other thousands of "exclusive" Jesus Christ would be unable, cities and districts in this coununder this point system, to buy try which practice the most outa home in Grosse Pointe, according to the Rev. Arnold D. John-

activities.

tion did that.)

rageous discrimination because of race, religion or national son, assistant pastor of Grosse background - but do it more Pointe Congregational Church. subtly and informally than the To qualify under the point sysagents of the rich in Grosse tem, Jews need 85 points, per-Pointe. sons of Italian descent need 65

and those of Polish descent need Advertisement 55. Negroes and Orientals are

Jesus would have fallen short \$1 for Promptness

because he was not a native Am-We have just received erican; because his friends were "American Communism and not Americans; because he as-Soviet Russia" by Theodore sociated with sinners and even Draper.

This is an important book, 'He was to be hanged," for his the second volume of the most authoritative history of Jesus would also have failed the Communist party that has on another section of the quesyet appeared. An entire chapter on the formation of tionaire, which concerns the 'swarthiness" of the applicant. the American Trotskyist Michigan state authorities movement contains facts of recently held a hearing on the rare interest to students of Grosse Pointe screening sysrevolutionary socialism.

tem. They tried to subpoena The list price of this 558records of the brokers running bage book is \$8.50. Clip this the system, but the brokers ad, enclose \$7.50 and we will simply refused to turn them send it to you postage preover. (Imagine what would baid. happen if a workers' organiza-

PIONEER PUBLISHERS The authorities have now 116 University Place handed down a decision ordering the brokers and allied prop-New York 3, N. Y. erty owners to discontinue the

	than jail," Trumbo continues,	that Eisenhower had submitted
n	"then inquiry will finally cease,	the country to "Soviet black-
	orthodoxy will be imposed upon	mail" by not building a strong
ia i	us all, and dissent will die away	enough military force.
	altogether.	Quite a choice of peace candi-
	"We shall deserve that dread-	dates.

Advertisement

Los Angeles

Voices for Freedom For Morton Sobell

Friday, June 17, 1960 - 8:00 p.m. Alexandria Hotel, Fifth & Spring

Dessert & Coffee - Contribution, \$2 per person

Nationally prominent speakers to launch new recording featuring the voice of VINCENZE VANZETTI. Auspices: The L. A. Sobell Committee 462 No. Western Ave., HO 4-4725

To help win a wider audience for the truth about such big issues as independent political action, the struggle for Negro equality, the freedom fight of countries like Cuba, the growing movement for a world of peace and abundance, we're making a special subscription offer during the election campaign. A full 26 weeks for only 50 cents!

We hope you'll continue to subscribe to America's fighting socialist newspaper after you've read it for 26 weeks, but there's no obligation.

The Militant 116 University Place New York 3, N. Y.

*		÷.,	d	, * .		2° 2
Name	 			 		
Street					Apt.	

SANE Group Faces Blackmail

Senator Thomas Dodd (D-Conn.) made news May 19 with his declaration that industrialist Cyrus Eaton should be jailed for having a private conversation with Khrushchev immediately after the summit blow-up. Perhaps it was coincidence, but Dodd made this proposal the same day that the Committee for a Sane Nuclear Policy was staging a disarmament rally at Madison Square Garden in New York. In any event, Dodd played a sinister role in relation to that rally and its sponsoring committee.

After the rally, the New York press disclosed that its principal organizer, Henry Abrams, had been suspended two days before it was held by Norman Cousins, national chairman of SANE. It was reported that Cousins had acted after he had been informed by Senator Dodd that Abrams was a "veteran member" of the Communist party.

In a May 25 Senate speech, Dodd offered his version of what had transpired. Cousins was summoned to Washington two days before the rally. Dodd told him what he "knew" about Abrams and pointedly advised: "I don't want to release this material 24 hours before your meeting."

Cousins took the hint, says Dodd, suspended Abrams, and "offered to open the books of his organization to the [Internal Security] subcommittee and to cooperate in every way to rid his organization of Communists.³

If Mr. Cousins or anyone else in the SANE group believes that this high-handed victimization of Abrams was justified as a means of removing the committee from the line of Dodd's red-baiting fire, he need only read the text of Dodd's Senate speech which was made a week after Abrams was purged.

"On the basis of the evidence that has

For 15 years — since the end of World

First it was the atom-bomb. Primitive

This "deterrent" didn't last long. The

Truman thereupon ordered a newer

War II — we have heard, day in and day

out, that the way to prevent World War

III is by building the most terrible "deter-

models, equalling in explosive power 20,000

tons of TNT, were shaken at the Soviet

Union as a threat of what to expect if

Soviet Union produced its own atom-bomb

within a surprisingly short time. So both

they sent their armies across Europe.

sides had an equal "deterrent."

rent" possible.

come to me," Dodd said, "I do not believe that the Committee for a Sane Nuclear Policy has taken the necessary measures to create a climate that is inhospitable to Communist infiltration."

What does Dodd want of the leaders of SANE? That they give the same treatment to all other persons he chooses to brand "Communist" as they did to Abrams? He does. But that's only the beginning of what he wants.

He advises the committee's leaders that they can make a "contribution" only if they "purge their ranks ruthlessly of Communist infiltration and if they clearly demarcate their own position from that of the Communist. . . ."

To obtain a clean bill of health, he brazenly declares, the committee must adopt his stand on what constitutes a basis for halting nuclear tests!

The committee can "demarcate" itself from the Communists, says Dodd, "first, by stressing the need for adequate inspection.'

And if the committee should decide. contrary to Senator Dódd, that they don't agree "adequate inspection" is essential to

is indicated, a situation in which private citizens must have the assistance of the government to cope effectively with a movement that operates by stealth and secrecy."

Will the committee for a Sane Nuclear Policy yield to this piece of McCarthyite blackmail? Or will it, in the name of peace and civil liberties, declare that it welcomes into membership any person who sub- International Commission of In- and the devotion of the Soviet scribes to its aims and purposes — nuclear disarmament — and demonstrate that it means business by reinstating Mr. Abrams?

Three youths on a Cuban roadside smile at the excitement around a group who have stopped to talk with local farmers after visiting a co-operative. The group included visitors from Havana and two socialists from New York, one of them being Farrell Dobbs, presidential candidate of the Socialist Workers party. That's only a rough sign pointing in the

THE MILITANT

That's the Way the Arrow Points

Do You Doubt a test-ban agreement? "Perhaps this is a situation," the Sen-ator warns, "in which remedial legislation Albert Goldman Dies in Chicago Your Sanity? The Daughters of the Amer-

By Daniel Roberts

12

man had lived for six months in the Soviet Union, and as he sub-

quiry into the Moscow Trials. workers to the revolutionary The Commission, headed by cause, he had been appalled by Professor John Dewey, exposed Stalin's bureaucratic dictatorship.

to the imperialist war. Goldman's final speech for reached a high pitch. Printed

"justice," Goldman was ousted [his contributions to the revolutionary-socialist movement. His from the ILD at the same time that he was expelled from the great closing speech in the Minneapolis Trial, for instance, introduced thousands of workers

to the ideas of revolutionary Marxism. It helped recruit sequently explained, while he had many workers to the SWP and helped educate them for the struggle against the preparations

Federal Aid

"All Americans must be prepared to sustain themselves for wo weeks following enemy attack," says R. E. Waggoner, a federal civil defense official.

prepared to help you.'

In Other Lands

Don't take our word for it. The following are verbatim xtracts from a May 25 Associated Press report:

"Navy Lt. John M. Thompson, the 'rulebook sailor' who ollowed regulations to the

etter, today faced possible dis- because of a job transfer. They nissal from the service as a were concerned about their daughter attending an integrated "A physical evalution board school, but were somewhat re-

ruled yesterday that Thompson, lieved when they found that of 37, formerly of Northumberland, an enrollment of 2,000 at the Pa., was 'unfit for duty in his local school there were only ten He was eight months Negro students. The daughter returned from short of a retirement as a 20-

her first day at the new school and the parents elicited a report "The majority decided Thompon her day's activities. She gave son, a finance officer, was sufferthem a rundown, included the ing from paranoia when he refused to sign reports which fact that she had lunched at the school cafeteria with ten Negro legalized minor irregularities at children the San Francisco Naval Dispen-

"Good heavens," the mother exploded, "there's only ten of "Thompson, in testifying, cited them in the whole school. Did case of what he called disyou have to eat with all of repancies. He said he had been them?" sked to certify a time card for

"What did you expect me to do," replied the daughter. "Eat an employe 'who had been given ermission by officers to referee with those Yankees?" "Dr. Joseph Catton, a Sar

Today's Special rancisco psychiatrist, testified

Fhompson could not condone Sandwiched between "Baby any bookkeeping in which there Sitting" and "Bookkeeping," the classified advertising section of the Dallas Morning News offers "Bomb Shelters." One firm of-fers to install a shelter for 'nothing down and five years to pay." A second ad says: "Fallout shelters built to government specifications. Doubles as storican Revolution of Fort Worth, age space and a cool place for Texas, have been waging a the kids."

Un-American

In a May 19 speech at Fort Americans Worth, Harry Milt, a spokesman

A Chicago family is being for the National Association for forced out of its new apartment Mental Health, described what because the neighbors feel they don't look American enough. The "They say," he explained, "there is a plot afoot to brainneighbors smashed all the famwash the American people into ily's windows with rocks, and doubting their own form of the rental agent served an evic-

government and into contion notice. He says he was pressured" to do so.

The un - A m e r i c a n-looking "They say that those who don't conform to world governfamily is Mr. and Mrs. Benjamin Bearskin and their ment are being railroaded into five children. They are Amer-

ican Indians. Mr. Bearskin is DAR members also insist that Chicago's nominee in a national sychiatrists are part of the plot contest to name the outstanding as dupes of the Communists and that the American people are American Indian of the year. Mrs. Bearskin says they have being made to doubt their own

been tramping the streets trying to find a new home, "but when landlords discover we are Indians they seem to find some ex-

We are indebted to a friend in cuse." "It's tough to have to take Montgomery, Ala., for the story After that the government is of a young white couple from such treatment," she said. "We that city who moved to Michigan belong to this country."

5 Latin Countries

Break with Trujillo

Five Latin American countries

have broken off diplomatic rela-

tions with the Dominican Re-

public. Last month, Colombia,

Peru and Bolivia solidarized

Cuba who had earlier severed

ties with dictator Rafael Trujillo.

tervention in their internal af-

situation became so critical that | mann will be tried under a 1950

the strikers were compelled to law which provides the death

evacuate their children to the penalty for Nazi war crimes,

"Pre-emptive" Suicide lies? "To estimate it at one dozen would was railroaded to prison, along not be far off," say the Journal.

As a matter of fact, we have no way of knowing whether the Wall Street Jour- business rule in America and organizations in the struggle nal is reporting the truth about only "one dozen" now being constantly in the air, for the same paper reveals: "Nearly all the crews who man America's 550 B-52's are taking turns at this air alert. They roar off from such scattered airfields as March Air Force Base in California, Larson Air Base in Washington, Ellsworth Base in South Dakota, Loring in Maine, Biggs in

Texas, and Ramey in Puerto Rico." How long has this been going on? It's

the trials as frame-ups. A defendant in the same trial, he

with seventeen other revolution- 1933, convinced that the Stalinary socialists and militant union- ist policy of refusing to seek

ists, for his opposition to big- unity with other working-class

the defense was a masterful combination of his legal and propagandistic talents. Without sacrificing principle in any way, it helped influence the jury into recommending leniency on the very eve of America's entry into war when the patriotic clamor for "national unity" had already

cialist.

placed his legal abilities at the

Fruckdrivers in the epic strike

socialist democracy.

Albert Goldman, a former national leader of the Socialist Communist party. This was in Workers party, died May 23 of 1933. Three years earlier, Goldcancer in Chicago at the age of Goldman, an attorney, was counsel to Leon Trotsky in 1937 been greatly impressed with the in the hearings conducted by the industrial advances of the USSR

Goldman also was chief counsel in the Minneapolis Smith Act trial of SWP leaders in 1941.

ousted from the ILD. disposal of the Minneapolis

Several weeks later he joined he Trotskyist movement, then organized as the Communist League of America. In 1934, he

for World War III of American big business. Again, Goldman's work in the **Dewey Commission investigation** and later in helping to identify

forming to world government. Trotsky's assassin as a Stalinist agent remains of benefit to the Soviet working class fighting for nental institutions." These services of Goldman

will be remembered with gratitude by every revolutionary so-

direction of the co-operative down the road but it also points symbolically in the direction Cuba now faces. According to the latest report, the country has 1,392 co-operatives - quite a record for the brief year and a half since the revolution toppled the dictatorial Batista was even slightly 'immoral regime.

Militant photo by J. H.

and bigger "deterrent" - the hydrogenbomb. This nuclear exposive is measured in millions of tons of TNT. And what happened? The Soviet Union shortly produced its own hydrogen-bomb. Both sides had reached a new level of "deterrent" capacity.

Scientists warned in agonized voices that if these nuclear "deterrents" were ever fired by either side it could mean the end of all life on earth. Even the fallout from testing such devices can cause genetic damage lasting for tens of thousands of years among future generations.

Have such warnings caused stockpilers of nuclear weapons to halt? Not at all. They are devising still another "deterrent." Since it is impossible to construct weapons more monstrous than those now piled in great heaps about the earth, the new "deterrent" consists of — using them.

This is called "pre-emptive" action. If the word sounds odd, take time out to become familiar with it. Let's at least learn to spell what we might die from.

Here is what Robert W. Kastenmeier, a Democratic congressman from Wisconsin, recently said in the House about "preemptive" action:

"The deterrent has always before been considered to be the ability to strike second with power sofrightening that it would deter anyone from striking first. Some of us now seem to have moved so far on this deterrent road that the 'deterrent' is seen as the first strike. A form of deterrent that would result in universal annihilation is clearly no defense."

Just how far have "some of us" moved down that road to nuclear obliteration? For the answer to this we turn to a frontpage article in the May 27 Wall Street Journal:

"Every minute of the day and night huge B-52 long-range bombers are cruising over the vast unpopulated subarctic stretches of this hemisphere. Every few hours each is approached at a planned moment and point in airspace by a giant tanker plane; the two couple miles in the air; thus every bomber aloft is assured ample fuel to deliver its devastating nuclear weapon to an assigned target deep in the Communist heartland."

How many U.S. bombers are cruising like that with nuclear death in their bela top secret. But the Wall Street Journal reveals this much: "This powerful though limited constant air alert was launched well before last week's brusque brush between President Eisenhower and Premier Khrushchev at the summit, but has never been announced."

Now read how the Pentagon's "top military leaders" plan to push this "deterrent" — which, says the Journal, "is slated to grow greatly" — to a new level: "They fear that flinging an air fleet up suddenly at a time of tension could be viewed by nervous Communists as a 'provocation'; it could be the very act that might unintentionally touch off a war. So their planning in the service of the working is based instead on increasing gradually the number of planes now continuously on air alert. The bombers already circling above northern Canada would gain one time, he was working as a tailor publication, Socialist Appeal recruit, then another, and later still morewithout ever confronting the Soviet with a militant unionist in the Amala shocking quick mobilization."

As final chilling knowledge on what the bipartisan coalition in Washington is sity, obtaining his degree in planning, the Journal informs us that the 1924. fatal decision rests with solely two men. One is the occupant of the White House. The other is the man designated to push the death buttons if and when he gets a fighter for the rights of workcall from the White House. You know ing people. who is in the White House now and you know the likely candidates for the next term. But do you know the man entrusted with pushing the right buttons at the right time on getting the right orders?

He is "steely-eyed Gen. Power." The robot general with the ball-bearing eyes holds "unusually great responsibility . .

More than 90% of the firepower megatons of the Western allies are at his fingertips. A few coded words spoken into the red drill. The committee's plans telephone of his control center, three include: stories below ground, could head the cruising air alert forces toward Communist targets — though only the President can ing it mandatory for unwilling authorize them to go to all the way and individuals to seek shelter durdrop their bombs."

What do you propose to do about this situation? For ourselves we can't think air-raid drills in schools because of a better way to spend our lease on life of the psychological harm they than by fighting with all our energy to get cause children. that nuclear bomb-minded bipartisan coalition out of office. We think that socialism is the only thing that can save us. What constructed in the New York do you think?

by Pioneer Publishers as a pamphlet, "In Defense of Socialism," the speech remains an excellent exposition of socialist ideas. Besides a sixteen-month pris-

on sentence, Goldman suffered disbarment as a result of the Minneapolis "conviction." He law.

won reinstatement only in 1956, and then it was granted him not because he had been unfairly deprived of his lawyer's standing in the first place, but on the consideration that he had left the SWP some ten years prior and no longer agreed with its revolutionary outlook.

Goldman began his activities class in 1919 when he joined the Industrial Workers of the World. In 1920 he became a member of the Communist party. At that in a Chicago sweatshop and was' gamated Clothing Workers Union. He also attended night law

school at Northwestern Univer-

As a lawyer, Goldman became increasingly prominent in the International Labor Defense and gained a wide reputation as a

Despite the selfless service he gave to victims of capitalist

Group to Protest **Fallout 'Shelters'**

The Civil Defense Protest Committee has announced a three-point program as followup to its May 3 demonstration against the national air-raid over the years. They served in financial aid to education.

(1) An attempt to negotiate with the Office of Civil Defense cialists. After accusing the main order to liberalize laws making mock bombing attacks.

(2) Circulation of petitions calling for an end to monthly

(3) Organization of demonstrations in front of model fallarea.

which later helped pave the way for the rise of the CIO. The following year, Goldman volunteered his services to defend Norman Mini in a famous Sacramento labor case involving California's. "criminal syndicalism"

Meanwhile, Goldman had left the Trotskyist movement and joined the Socialist party, though, as it soon became evident, this did not signify a break on his part with the revolutionary - socialist program. When the Trotskyists entered he Socialist party in 1936, on the basis of the SP leaders' invitation to all revolutionary social-

ists to join in building a broad revolutionary party, Goldman affiliated with the left-wing led which he had been editing inside the SP, at the left-wing's disposal as an organ of Marxism. For the time being this helped replace the Militant and the New international, which the SP eaders ruled the Trotskyists had o give up.

When the SP leaders turned to the right again in 1937 and bureaucratically expelled the left-wing, Goldman was among those ousted. He became a recognized leader of the Socialist Workers party, which was constituted by the expelled branches on Jan. 1, 1938.

workers and others. However, the crimes of Stalin-Tens of thousands of professm — the totalitarian rule in the USSR, the wholesale murders, sors, supported by their students,

the monstrous betrayals, and the struck with demands for wage increases, more teachers, more cynical deals with imperialismschools and broader government all these wore Goldman down

the end to disorient him politically as Stalinism has disminers in Southern Chile has, oriented many other honest somore than any other, unified the

jority of the SWP leadership of the longest strikes in the counhaving "capitulated to Stalin- try's history. The miners held hausen and other death centers the peace and prosperity which ism," Goldman left the organiza- out for 65 days (before the dis-

tion in 1946 and abandoned the aster) against the governmentrevolutionary-socialist program sponsored 10% wage increase.

he had tirelessly worked for They have had no income since Europe. during the previous twenty-five the strike began on March 16. years. He embraced the "State-Financial aid to the miners caped a year and a half later be-Department socialism" of the from the unions, which includes fore facing trial at Nuremberg. social democrats, which is as far income from benefits run by actors and musicians, proved in- Israeli officials announced that removed as Stalinism from the

to find a solution.'

out shelters whenever they are genuine socialism he had once sufficient due to the general im- he had been apprehended in poverishment of the Chilean some other country but refused espoused. But Goldman could not undo workers. After 54 days, the to state where and how. Eich- Militant on to a friend?

Copper Miners Win Strike in Chile

Our Rational Society

football game'.

vigorous campaign against the

Tarrant County Association for

was behind the DAR attack.

fudging.'

Mental Health.

sanity.

Get Wage Boost Of 56 Per Cent

homes of unionists in Santiago wherever committed. Four thousand striking Chileand other cities where they will an copper workers ended a 26- be cared for until the strike

day strike May 27 after they ends. won a 56% wage boost from the The government has respond-Anaconda Copper Co. With this ed to the strike wave with police resounding victory the miners. brutality, red baiting and rehave pierced the Allesandri govprisals, Seventy-six leaders ernment's plan to make the from the electrical, telephone, workers bear the brunt of a water plants, teachers and some raging inflation.

hospital unions have been arrested. The government claims themselves with Venezuela and 'The "plan" limits to 10% all these strikes are illegal and afwage increases, although the cost fect the public safety. of living rose 38% in 1959 and CUT's answer is that the They charged Trujillo with inmore than 70% over the last strikes have occurred "so that two years.

workers may lead a life like fairs. Union solidarity made the human beings and not as subminers' victory possible. Prior. human beings." The labor fedto the earthquake disaster, 18,000 eration's plea is for "Unity and workers from the Kennicott More Unity. Copper Co. mines threatened a 24-hour strike. And Prensa La-

Man Who Killed tina reported May 20 that the United Chilean Federation of **6** Million Jews Labor (CUT) called for a limit-

less national strike to begin on **Faces Israel Jury** May 27 if the companies "fail

Adolf Eichmann, Hitler' Prior to the earthquakes, the government was confronted with a strike wave involving over 100,000 workers, professors and students. Strikes spread to more to exterminate. than 2,312 companies and in-A lieutenant colonel in the S.S. volved electric, telephone, hospital, construction, salt mine

headed Bureau IV A 4b of the state security service. This bureau was charged on July 30, 1941 with taking measures "for

the final solution of the Jewish question in the European territories under German influence.' In 1944 he admitted responsi-But the strike of 15,000 coal bility for his bureau's use of gas

chambers and crematoria for the murder of four million Jews at labor movement. It is one of Auschwitz, Majdanek, Mautin Germany and for the extinc-

tion, by special task forces, of An AP dispatch said: "The two million Jews in Eastern bird refused to fly, and plum-At the end of World War II meted to earth as Dr. Verwoerd Eichmann was captured but es-

declared: 'I release our dove of peace.' Despite coaxing, the bird refused to move. It was finally carried away."

Why not pass this copy of the

Colombia, Peru and Bolivia cted when the Venezuelan and Cuban charges were proven just. Thus, the Colombian government discovered that the organizers of a recent, unsuccessful coup against the elected Betan-

court government in Venezuela had been aided by Trujillo.

The authors of the attempted insurrection, under the leadership enchman and murderer of six of former Colonel Jesus Maria million European Jews, has been Leon, were Venezuelan exiles captured by the Israeli govern- who had been granted asylum in ment and will face trial and Colombia after the ouster in 1958 judgment by the people he tried of the former Venezuelan dicta-

tor Perez Jiminez. They were able to leave Colombia and re-(Nazi elite corps), Eichmann turn to Venezuela because the Dominican Embassy supplied them with diplomatic passports.

Verwoerd Meets A Principled Dove

During a May 31 speech, South Africa's racist Prime Minister

Verwoerd held up a dove he said he was releasing as a symbol "of we wish all peoples on earth."

Letters from Our Readers

Voided Ballot

In Oregon

Editor:

The Oregon primary elections are now history. Voting was light we were told. Tweedledees and Tweedledums were a dime a dozen.

Perhaps the attitudes of the stay-at-homes were reflected by the thoughts of one voter who red-penciled his ballot with these profound words: "I never saw so many damn bums on one ballot."

It was gleefully announced the "vote" had been voided.

> G. D. J. Newberg, Ore.

Two Kinds

Of Politics

Editor: For many years we have had no choice in matters concerning our every-day living. We elect a "friend of labor" to office to Socialist movement. "see what he can do." Soon we forget his name and complain about how he misrepresents us.

Well, the powers that rule us Professor 'Proves' are not much interested in our grumbling or cussing (or praying), so long as that's all we do. Editor:

They're not so bad. They provide us with rock n' roll, sports, booze, songs about love in that dear old tumble-down shack, University has less intellectual newspaper (anti-labor), television, and even red-light districts. The few that own the earth

don't really hate us. They just don't know we're human because we don't have the intestinal fortitude to prove it.

We're sort of satisfied, paying off a mortgage — 'as long as we the industrial revolution and its war. have a job, grumbling about prices and taxes, paying 1,000% profit on medicine for the young the fact that the Marxists were of cleaning up the West Dallas ones and going to church to an important tendency among slums. thank God for our blessings. the workers at the end of the That's "our way of life."

The real way of life is the good old profit system. Everything the utopian socialists. But then came the payoff, produced would stop if the owners couldn't make a profit. Marx said (ran the argument)

Politics is the science of how that all history is the history of

said all history, he meant the formation about any political or body of recorded history. In prelabor question. I am sure the facts you will get will lead you

baric stages of society, there to the conclusion that labor were no classes and in the fu- self. needs to build its own party. ture society classes will disap-H. C. B. Santa Cruz, Calif. lustry

Criticism, Praise And a Suggestion

Editor: I like the Militant but it does

not appear to be a paper for the masses and it appears to be a trifle too sectarian at times, fighting afresh battles of the

past. The coverage on the Southern sit-ins has been excellent. There ought to be more articles on building the Marxist A. F. S. Monson, Mass.

Marx Was a Utopian **Urban Renewal Funds Go to Rich**

The trials of a socialist trying to get through a capitalist uni-Editor: versity are unending. Roosevelt

The powers that be down here are still using urban renewal pretensions than most. Its students are less interested in learning about new ideas than in poor. "getting that degree."

The course I'm taking on the "History of Western Civilization" (3.000 years in one easy semester) finally got around to

"intellectual aspects." Well, the professor recognized nineteenth century and even accepted the Marxist criticism of

funds for the benefit of the well-to-do, and to hell with the Now some of the money is going to be sunk into the airport and some of it to build an air-raid shelter in the park for city officials, in case of nuclear Meanwhile, "private enter-

Western nor civilized).

views will take place.

T. D.

Chicago

They are doing, one thing, though. They're planning a city get sunshine and fresh air. Human rights, what?

Mrs. T. L. Dallas

How to Reduce Your Taxes

- By Joyce Cowley -

Notes in the News

maneuvers best.

signature.

I work for an executive and my first job in the morning is to open his mail. This is how I learned about Research Institute Recommendations, a weekly publication which has helped over 30,000 executives to "lift part of the tax load off their backs where all else failed '

For only \$24, you can get a subscription to Recommendations, with copies of two special reports, The Executive's Own Tax Methods and **Tax-Wise Handling of Travel and Entertainment Expenses.** The sales brochure promises that an executive who uses this "more tax-minded method" can cut his income tax so sharply that it will seem incredible, a real tax "miracle."

I am always hoping for a miracle that will keep my \$87 gross pay from shrinking to \$70 take-home each week, so I studied the brochure carefully. It included a tantalizing Table of Contents for The Executive's Own Tax Methods. Do you know that you can turn income from investments into Capital Gain, which cuts your tax in half? That club dues and "spending" (which I suppose covers martinis and the like) can be tax deductible? That you can pay your son's college tuition with tax dollars? That you can "unfreeze" the cash locked in a corporation, tax free? — "to mention just 4 of the 16 miracles this method performs.'

HOW TO BEAT FALLOUT - Radiation

expert Dr. Jack Schubert offers this advice:

"Under certain conditions, physical factors such

as cold, shielding of parts of the body, and de-

hydration of tissues (e.g., by drinking alcohol)

gives some protection against radiation damage.

It would appear that, in case of surprise nuclear

attack, the individuals most likely to survive

the radiation would be those caught dead drunk

course has replaced the number-marked flags

week in New York this was the reported box

score on one aspect of police activity: Two plain

clothes cops were charged with trying to extort

money from a prostitute. A sergeant was ar-

rested on a charge of extortion and accepting

a bribe. A patrolman was dismissed from the

force, accused of punching a woman in a res-

taurant argument. Another was dismissed on

a charge of interfering with an officer who tried

to give a speeding ticket to a friend of his. A

captain was relieved of his command for not

ka is now reported to be outselling Scotch

ordered Tropicana Products to suspend its op-

erations in the state for thirty days. The com-

pany had admitted to stretching its "pure"

orange juice with sugar syrup. The president of

the company had explained that he had yielded

Lodge; American representative to the UN, says

Soviet spies tried to lay hands on armed-forces

training manuals. It is strongly to be hoped that

the Reds didn't succeed. The manuals provide

detailed instructions for GI's on how to set a

general's table, wash his dog, mix his martinis

and clean his toilet. Every military expert

to "a moment of weakness and temptation."

ANTI-RUSSIAN SPIRIT EBBING? - Vod-

THIRTY-DAYS - Florida officials have

ANOTHER SPY SCARE - Henry Cabot

enforcing departmental regulations.

whisky in this country.

on its greens with Confederate battle flags.

FORE, SUH! - The Point Clear, Ala., golf

NEW YORK'S FINEST — In a single recent

in an underground cold-storage room."

"Unfreezing" the cash locked in a corporation sounds great. Obviously the corporation has no need for if — no rent, no groceries to buy. But, like safe-breaking, isn't it dangerous?

What really roused my curiosity was the first item on the Table of Contents, No Tax On Ordinary Income in This Situation, which applies to my own case as I certainly have an ordinary income. Item 11, Your Social Security these other questions. The Mc-May Well Be Worth \$125,000 will be welcome news to millions of elderly people.

Much as I would like to know in what jails communists, but not the a Negro to the executive board situation there would be no tax on my income, murderer of Emmett Till. No or how to get hold of the cash locked in a one is fighting our fight but us, then strong factional fight. It corporation, tax free, I have not sent in \$24 for and we'd better concentrate on was "a matter of principle," said **Recommendations.** While the "method" may be it." legal for an executive, I am afraid it will not be legal for me, in spite of that fact that we are this section might have been depresumably equal before the law. Equality won't help me much if I can't afford the same lawyer. But I know that any tax load next morning the committee rethat 30,000 executives are getting off their turned with a substitute, exbacks will go right on mine, and the backs of pressing the NALC's "unaltermany millions of working people in this country. able opposition to racism, com-We don't need a method, or sixteen miracles. We just need a set-up where the people who can afford it pay the taxes.

knows that the odds in a war favor the side

whose soldiers can carry out these kinds of

now, if a woman lost her husband in World War

II. remarried, and lost her second husband in

the Korean War her children were entitled to

double federal benefits. Congress, which ap-

just passed a bill eliminating this double bene-

ACADEMIC FREEDOM - If a teacher at

Dr. Ramsey Pollard, president of the Southern | bers.)

a Baptist college denies the virgin birth and

other Biblical miracles, he's "out of line," says

Baptist Convention. Academic freedom is a

fine thing, he said, but it "stops at a certain

point." He explained that teachers have the

"freedom to leave seminaries if they don't

* * *

section of the May 27 New York Times notes

that the reports from Chile on the terrible tidal

waves and earthquakes there "convey one re-

remains outside the zone of greatest impact."

believe what we believe."

copper industry.

in the next world.

NO MORE OF THAT NONSENSE - Up to

VOLUME XXIV

Launch Negro Labor Council Million Hear Dobbs strations were referred to the years ago. Do you mean to tell (Continued from Page 1)

THE MILITANT

MONDAY, JUNE 6, 1960

number of local trustees), began history, in the savage and bar- to laugh at him when he got angry and lost control of him-

Eligibility

pear with the socialization of in-Before the convention there But that doesn't mean history had been some question about will stop. It merely means that whether members of non-AFLwe don't know what it will be CIO unions would be eligible. The constitution provides mem-

My professor's conclusion was bers of all "bona fide" unions that Marx would be extinct by can join.

now if it hadn't been for the More important was the Bolsheviks (who were neither question of whether the NALC would be all-Negro or open to My conclusion is that under a whites too. Local NALC declining capitalist system a groups and their predecessors bourgeois professor has to dishad in practice restricted membership to Negroes. This tort history to make the system seem vital and permanent. Only resulted from their belief that under socialism will the real most Negroes, suspicious of befacts be faced without fear and trayals by white-dominated then truly free discussion of all organizations, would respond to it better that way.

But this aroused the antagonism of most top union leaders, including liberals. An all-Negro group, they charged, was "racism" and "Jim Crow in reverse." Typical was Patrick E. Gorman, secretary-treasurer of the Amalgamated Meat Cutters,

who recently said. "The NALC should not be organized any more than the white councils in the South should be organized. In the labor movement, we shouldn't be segregated."

For whatever reason, the Randolph leadership proposed that 'the primary objective" be recruitment of Negro unionists,

then added: "However, no appliprise" is being left with the job cant who is a bona fide trade unionist . . . shall be denied membership because of race, color, religion, national origin or This was adopted ancestry." work-farm. The prisoners will without discussion though some delegates later expressed uneasiness about it.

Goals

The biggest constitutional dispute centered around the definition of "objects and principles." One offered by the leadership was "to design programs to fight racism, communism, corruption and racketeering in the trade union movement." There were had said nothing publicly for or strong objections, the prevalent against the NALC; hadn't atopinion being that the NALC tacked it and hadn't defended it had one overriding reason for existence and needed only one

program — to fight racism. As John Williams of Los Angeles put it, "There are plenty of other groups concerned with Clellan committee gets Hoffa out, but not me in. The FBI

us that there isn't a single Negro new executive board. in the whole UAW qualified to On politics, the constitution be on your executive board? "The influence or sym-Why has it been a lily-white pathy of this Council shall not board for the 25 years of its be used for or against any poliexistence? Don't try to put the tical . . . organization." Randolph blame on the 'backwardness' of pledged it "will not seek to your members or of society genmaintain or salvage the for-

erally. Tell us why you pertunes of either party." sonally have never supported a But the resolution prepared Negro for the board. How many by the leadership proposed that more quarters of a century must | think about them. the NALC support "the political we wait before you do?' action program and policy demo-

A leadership that is too cratically devised by the AFL-"diplomatic" or timid to give CIO," meaning support of most some straight talk to the Democrats; and Randolph ap-Reuthers is not well equipped to complete the task for which

the NALC was formed. **No Greetings** Another problem revealed by the convention is the gulf be-**From AFL-CIO** tween the leaders and ranks. The ranks have nothing to lose; Not a single international

some of the leaders are torn and union in the AFL-CIO sent hesitant because they do have greetings to be printed on the something to lose - namely, NALC Convention journal. union posts for which they are The only international union that did so was the Teamsters, which offered congratulations and said, "We will work with you in this struggle [for equality and freedom] wherever

* * * "The members of the Ku Klux Klan pay \$12 dues a The members of the vear. White Citizens Councils pay \$11.50. I guess we can afford to pay \$4 for the Negro American Labor Council." - A

Grettings sent to NALC convention by Norman Thomwere read to the delegates. become disgusted by its undemo-Those sent by the Socialist cratic leaders; they usually be-Workers Party were not read.

pointed as a "consultant" Roy on it.

An important question left unsettled is the NALC's attitude to the labor officials. Not only to types like George Meany, but to types like Walter Reuther.

against attack. He spoke at last erously announcing he is "not opposed to this type of organiza-

tion.'

Over TV in **Boston**

BOSTON, May 28 — Farrell Dobbs, SWP presidential candidate, concluded a successful three-day campaign visit here today. This visit demonstrated graphically the changed

atmosphere in the 1960 campaign+ -the willingness of people to | and calling upon the American listen to socialist ideas and to workers to support the revolution.

In the public meeting on Wed-Dobbs was interviewed three nesday, May 25, he spoke to an times over TV. In one 15-minute live interview over Boston's edu- overflow meeting about what he cational TV station, WGBH, the and Joseph Hansen, editor of interviewer, Louis Lyons, asked the Militant, had seen on their recent trip to Cuba. the kind of leading questions A long question and discus-

20 306 201

NUMBER 23

that enabled Dobbs to put the ion period followed the formal party's platform before an audience estimated at more than a presentation — so long that the million. The interview was also hall lights in the building were turned off before the audience taped for later re-broadcast over left the hall — only to wait for Dobbs to bombard him with Two other interviews were more questions on the sidewalk. taped for broadcast on Sunday, Despite the fact that the meet-May 29 — one over the Boston

ng took place after Harvard had Traveler's station, WHDH, the closed for the summer, and both other over the Yankee Network Boston University and Brandeis station, WNAC. In the latter were in their final-examinations week, about 30 students were at just a few moments after a the meeting. news flash announcing the cut-

ting off of all foreign aid to Several students present asked Cuba by the U.S. government. Dobbs to come back in the fall The program producer asked to address campus organizations Dobbs to comment on this deat their schools. These particular students were not connected in In the one-and one-half minany way with either the SWP

or the Young Socialist Alliance utes alloted to him, Dobbs did but were attracted to the meetjust that, expressing his anger ing by the handbills distributed at this latest attempt to strangle the Cuban revolution on their campuses.

Unionists, Students

(Continued from Page 1) ecause of labor disputes.

the same network.

velopment.

You see, all reactionary papers come inactive, but they remain were heavily subsidized by Bat₇ members and continue paying sta before the revolution. After dues because their jobs depend Batista was overthrown, these papers came into hard times and

But NALC members are not in therefore into economic conflict hat position. If they can't have with the workers. At that point an organization they control and the editors simply abdicated and a leadership responsive to their the unions took the papers over. wishes, they are under no obliga-I stressed that the strike in

tion whatever to remain members. The NALC leaders had Portland of newspaper workers better understand this now, be- at the Oregonion and Oregon fore it is too late, lest they de- Journal should be settled in the stroy a magnificent opportunity. same way. The government occasion. At that time, the com-Despite their shortcomings, should allow the striking unions mittee did not actually carry Randolph and the NALC leaders | to take over the two newspapers. are aware of the great upsurge and run them so as to meet the lished the list of "witnesses" it of the Negroes in the South and workers' demands. This pro-

unionists in the North, and are on, either. trying to do something about it. Reactionary papers face tough In this sense, the founding of the economic sledding in Cuba to-NALC is an historic act. Its fulday, but newspapers of unions, fillment depends on the Negro cultural groups and student organizations are blossoming forth. Every white worker who This marks the emergence of the wants rank-and-file control of sort of free press that is sorely his union should feel encouraged needed here to counteract the

They are aware of the difference

between the trend to conformity

that still shapes student behavior

in the main in this country and

the way students in other coun-

tries have been stepping in the

vanguard of major political

NEWARK

Newark Labor Forum. Box 361

NEW YORK CITY

Militant Labor Forum, 116 Universit

OAKLAND - BERKELEY

PHILADELPHIA

Militant Labor Forum and Socialist

Workers Party, 1303 W. Girard Ave.

Lectures and discussions every Satur-

SAN FRANCISCO

The Militant, 1145 Polk St., Room 4. Sat. 11 A.M. to 3 P.M. Phone PR 6-

SEATTLE

ST. LOUIS

1412-18th Avenue, EA 2-5554. Li

For information phone MO 4-7194.

7296; if no answer, VA 4-2321.

day, 8 P.M., followed by open house

P.O. Box 341, Berkeley 1, Calif.

Newark, N. J.

Place, AL 5-7852.

Call PO 3-5820.

brary, bookstore.

a number of students saw in the protest that was being or ganized against the House Committee hearings a means of do ing something about breaking

this shell of conformity. The House Committee "in vestigation" was very raw and was calculated to affront people's sense of justice, anyway.

Subpoenas were issued only to those teachers who hadn't already been victimized as a result of having been subpoenaed by the committee on a previous through the hearings but pubits invigorating effect on Negro posal of mine was never reported of teachers lost their jobs as a

result. These were not summoned to the recent hearings, but those on the list who had not been victimized were subpoenaed again. In this way the committee made it abundantly clear that its aim was not to "investigate" anything but to punish people for allegedly holding "wrong" ideas.

Birmingham, Ala., delegate. as of the Socialist party-Social Democratic Federation

Reuther, who specializes in mobilizing support for the Democratic party.

Before the convention Reuther Friday's opening meeting, gen-

After praising the UAW record on civil rights, Reuther harked back to its 1943 convention, where an attempt to elect was involved in the union's

Reuther, not to vote for a man merely because of his race, and what he wants a labor moved of the capitalist news-

reaucrats. Delegates repeatedly stated that the NALC, fighting for democracy, must itself be the most democratic organization in the labor movement, or it will weaken and compromise all its work. They are right. The NALC

unionists.

must be democratic, or it won't

be anything. Members don't

drop out of the unions when they

Had a vote been taken then feated. So Randolph got it referred back to committee. The

munism, fascism, corruption and racketeering. . ." This dropped any mention of "programs," and while opposition was still voiced,

it was adopted.

Also adopted later were two sections giving the national leaders power to suspend or expel any branches consistently supporting programs of the Communist party or fascist or totalitarian groups. Ap-"parently "communists" will be allowed to join, but will be ousted if they succeed in becoming leaders.

election of a national executive board, which is to consist of a propriates billions for preparing a new war, has president (Randolph had no opposition), numerous vice-presifit. The metsures now awaits the president's a secretary, a treasurer stand trial. "and a sufficient number of lay

one in favor of the lay members." ("Lay members" means lieved "that if we could get rank-and-filers, in contrast to enough courageous Durhamites

Randolph came in with a slate parison." of 16 vice-presidents, all of them members of the steering com-

less the delegates first voted the | One Northern manager, the pres-ALL'S WELL IN CHILE - The financial full slate down. Many were disgusted and bitter at this steam- informed stockholders at their roller procedure.

Women Demand Rights

assuring note. The bulk of the heavy industry Then the women delegates, customs established by local Anaconda and Kennecott copper companies, numbering 10 to 15% of the people... both U.S. owned, control the bulk of Chile's key total, exploded in anger. All 16 on Randolph's slate were men,

though two women had also THOUGHT FOR THE WEEK - The threat

of war, heightened by the collapse of the summit conference, arouses a "most salutary fear" to control of the mike, then laced in' many people, reports Rev. Oscar Lynch of New York. He explains that it helps make people aware of the frailty of life on this earth and of being discriminated against Tallahassee, Fla., Woolworth induces them to get in spiritual shape for life because of their sex.

* * *

TAX RULING RESCINDED - The Treasury Department has withdrawn a short-lived two women were elected. ruling that would have denied workers the right to deduct fees paid to employment agencies resolutions on political action tired of taking the back seat of from their income tax.

he didn't think anyone present now would disagree with him. Worse vet, nobody, Randolph or anybody else, took Reuther up

on this in the convention. Nobody said to him: "1943 was 17

Sit-Ins

(Continued from Page 1) side. By the end of the day five lunch counters had been forced to close.

The momentum of the Winston-Salem victory, added to that in Nashville, was expected to produce further gains in other Southern cities. Attention was focused particularly on neighboring Durham, N.C., where ne- tier College here May 22. gotiations with leading down,

teen whites from Duke Univer- ist Alliance and myself had come sity, arrested in mid-May sit- to the school to sell subscrip-

The May 21 [Durham] Caromembers to give a majority of lina Times contrasted "Nashville . . with Durham" but still be-

union officials and staff mem- to back up the students ... Dur-

The same Carolina Times editorial pointed out that "local mittee. He refused to accept store-owners . . . are pawns of sider our point of view.

ident of the Woolworth chain, annual meeting May 18 in Watertown, N.Y., that the company would continue to stick to "local

He was answered by Barbara been on the steering committee. Broxton, twenty-year-old Negro They virtually fought their way student, who was given a proxy to attend the meeting. Miss it into Randolph and let the con- Broxton, who served forty-nine vention know they were tired days in jail for sitting down at a lunch counter, told the stock-The newly-adopted constitu- holders: "There'll be more sit-ins tion was soon changed to add and more boycotting until intetwo more vice-presidents, and gration . . . is won. We will continue our fight and we will con-

Because of time shortage, tinue to go to jail . . . We are and the Southern sit-in demon- | discrimination."

what he wants — a labor move- distort in order to shape public ment and a society freed from every kind of discrimination and talist interests.

bureaucratic control - and he will actively support them by political moods on the campuses? increasing his efforts to win all A. In the course of the tour, I white workers for their common have talked with many students struggle. about the problems they face.

Socialists Draw 250 at Whittier By William E. Hathaway

struggles, such as in South Korea. This has led many stu-WHITTIER, Calif. - The socialist viewpoint was vigorously dents here to examine the reasons for the disparity. debated at a meeting of 250 stu-

BOSTON

ton Ave., Room 200.

8 to 10 P.M.

9238.

Boston Labor Forum, 295 Hunting-

CHICAGO

CLEVELAND

Canal St., Room 210. WE 9-5044.

Socialist Workers Party, 302 South

Socialist Workers Party, 5511 Euclid

Ave., Room 203. Open Thurs. nights

Eugene V. Debs Hall, 3737 Wood-

Forum Hall and Modern Book Shop,

1702 E. 4th St. AN 9-4953 or WE 5-

MILWAUKEE

Socialist Workers Party and Labor

Book Store, 704 Hennepin Ave., Hall

DETROIT

ward. TEmple 1-6135. LOS ANGELES

150 East Juneau Ave. MINNEAPOLIS

240. FEderal 2-7781.

These are some of the answers dents at Quaker-founded Whitthey gave me: The pressures for A socialist trailblazing team conformity, they say, are sustown merchants were taking composed of Steve Roberts of tained through indoctrinating place. Meanwhile, however, 103 the Socialist Workers party, the American students with a The biggest blowup came over Durham students, including thir- Peter Buch of the Young Social- strong fear of being wrong or doing the "wrong" things. Stepping out of line can jeopardize downs at the Kress lunch tions to the Militant and Young their future careers - this is counter there, were ordered to Socialist and to solicit support what they are constantly warned for the Socialist Workers presi- about. But an increasing num-

ber of students are wrestling dential ticket. After a lively discussion at with the problem of how they the school cafeteria was cut off can crack the shell of conformity by the bell, we were invited to and wih a measure of freedom return the next day and the of speech.

In the San Francisco Bay large meeting at the Student Area, I spoke to several student ham would merit favorable com- Union was held. There wasn't groups shortly before the apa mass movement to embrace socialism at the meeting but there pearance of the House Un-Amerwas a real willingness to con- ican Activities Committee inquisitors. I could ascertain that

opinion to conform with capi-Q. How do you size up the

Calendar Of Events

MINNEAPOLIS

Farrell Dobbs, Socialist Workers party presidential candidate, reports on "THE CUBAN REV-OLUTION AS I SAW IT" at a dinner meeting Sat. June 4 at 704 Hennepin, Hall 240. Dinner 6:30 p.m.; meeting, 8:30 p.m. Donation for both, \$1.50; for meeting, 50 cents. Auspices: SWP.

MYRA TANNER WEISS SWP Candidate for Vice-Pres.

On Tour:

SAN DIEGO: JUNE 16, 8:00 P.M. 2972 Clay Avenue. She will give a first-hand report of the Southern student sit-in movement. Ausp.: San Diego Committee for Dobbs and Weiss.

. . . LOS ANGELES: SATURDAY, JUNE 18, 8:30 P.M. Forum Hall, 1702 E. Fourth St. "The Collapse of the Summit and the Struggle for Peace."

COMPTON: SUNDAY, JUNE 19, 3 P.M., 2112 North Wilmington. Reception for Mrs. Weiss. She will report on her discussions with Southern students imvolved in the sit-ins.

LOS ANGELES

"Lights of New York." SWP Campaign Committee for Dobbs-Weiss-Banks bids adieu to William F. Warde and Evelyn Reed. SAT., JUNE 11, 8:30 P.M. Forum Hall, 1702 E. 4th. Gala Social Evening. Live Entertainment. New York style delicatessen. Contrib., \$1. For reservations, call AN 9-4953 or WE 5-9238.

NEW YORK

"From 'Waiting for Lefty' to Waiting for Godot'" — a discussion of social themes in the contemporary theater. Speaker, Murry Zuckoff. FRIDAY, JUNE 10, 8:30 P.M. Militant Labor Forum. 116 University Place (off Union Square). Contrib. 50 cents.

Tells Off Company

nominations from the floor un- their Northern management.'