

THE MULTANT PUBLISHED WEEKLY IN THE INTERESTS OF THE WORKING PEOPLE

Vol. XXIV — No. 34

222

N.Y. Democrats Try to Rig Ballot

Tammany Lawyer Challenges Socialist Nominating Petitions

By Harry Ring

NEW YORK, Sept. 21 — The Democratic party is again trying to deprive New York voters of the opportunity to cast a protest vote. The Socialist Workers party was noti-

nominating petition for its presilenged by Monroe Goldwater, chairman of the State Legal Commission of the Democratic party. In 1958, Goldwater acted for the Democratic machine in an unsuccessful effort to bar the Independent-Socialist party from the gubernatorial contest.

By Joseph Hansen Campaign Manager

In the editorial rooms of the big capitalist papers in New York there was a good deal of chortling the day Khrushchev arrived. Public congratulations

were offered Mr. Christie, the local weatherman, for the "dismal rain" which he arranged in perfect keeping with the "cool" reception ordered by the State Department for the head of the Soviet government when the Baltika docked.

While they were chortling, however, the stock market took the worst nose dive since the 1958 recession. The Wall Street sharks ruefully counted a paper loss of $7\frac{1}{2}$ billion.

What did the editors of the capitalist papers do when the shocking news came over the press wires? Naturally they blamed the \$7½ billion loss on Khrushchev. It occurred the same day he arrived, didn't it?

So, chalking up the score, it would seem that Khrushchey is one up with that expensive silver lining he put on those

(Continued on Page 2)

fied today that the independent

Goldwater, who was a law partner of the late Tammany chieftan, Ed "Boss" Flynn, has also challenged the nominating petition of the Socialist Labor party. In another move, nominating petitions for two local Communist party candidates were challenged by two "private citizens."

The Democratic legal spokesman has six days to file specifications in support of his blanket Myra Tanner Weiss is "insuffi-Myra Tanner Weiss is "insufficient, void and not in accord-Are Still Fed ance" with election law.

rigged to make it extremely dif-ficult for a minority poster to The state election law is ficult for a minority party to qualify for a ballot place. An independent nominating petition capitalist candidates scatter must contain the signatures of 12,000 registered voters, with at attract votes," stated Myra Tanleast 50 from 61 of the state's 62

counties. Anticipating the Democratic move, the SWP submitted a nominating petition which virtually doubled the minimum requirement. A total of 23,197 signatures were filed. In every county an average of more

than double the required (Continued on Page 4)

NEW YORK, N.Y., MONDAY, SEPTEMBER 26, 1960

Part of the crowd of several thousand New York supporters of the Cuban Revolution who went to Idlewild Airport Sept. 18 to extend a rousing welcome to Premier Castro. One huge banner declared: "Welcome Fidel - Give 'Em Hell!"

allegation that the nominating petition for Farrell Dobbs and So the Hungry Johnson Gives Tip-off **On Kennedy Pledges** By Farrell Dobbs

Socialist Workers Party candidate for president

"This is the season when the promises like chicken feed to ner Weiss, Socialist Workers party candidate for vice-presinedy is a worthy apprentice of to the false image of the Demodent last week. "Senator Kenhis masters in this game." "On Sept. 21 he publicly pro- they want the voters to accept. in Arizona where Senator Barry recognize its government," said claimed that in his first three But the Texas senator repre- Goldwater rides herd for the Banks. months as president he would sents the real directors of the send Congress messages 'that Democratic machine. They will deal with wiping out pov- know that a price must be paid erty in the United States.' How- in promises to the people in or- of the "right-to-work" laws. ever, he gave no guarantee that, der to win the offices which can Arizona has such a law. even if his Democratic party had then be put at the service of

majorities in both Houses, Con- big business and the white suress would enact his proposals. piemacists. "He pointed with pride to the Kennedy and Johnson Roosevelt and Truman administherefore have a division of trations as precedents 'who labor in this campaign. The practised at home what they presidential nominee, like

Meanwhile, at the other end cratic party as a friend of labor his ticket was working the other UN but urges Washington to and the Negro people which side of the street. On Sept. 15 lift its boycott of Peking, and Republicans, Johnson was asked whether he supported the Democratic platform plank for repeal

No Promise on T-H

Johnson made it clear that he

State Department Shows Its Gloom **Over U.N. Crisis**

Banks Urges Recognition Of New China

LOS ANGELES, Sept. 21sent when the all-star cast of statesmen meet at the UN Gen-eral Assembly this work of the Nikita When the Nikita When the Soviet Preeral Assembly this week. That is any representative from the People's Republic of China." declared Erroll Banks, Socialist Workers candidate for Congress in the 23rd District

"The continuing exclusion of China from the UN in favor of Chiang's rump representative enforced by our State Department is a scandal which ought to be remedied without delay. The Soviet delegation will press the issue of China's representation early in the session. We York. hope that both the new members and the old will this time give a majority vote to seat Communist China.

"Can any question of world peace, disarmament or international relations be properly discussed, let alone decided there, Many labor and liberal back-liberal. He declared that the without the participation of the spokesmen for 650 million peoplanet?

"My party not only supports of the country, the other half of China's right of admission to the

ERROLL BANKS

Bias

"Advises" TV Chains to Cut **Reports on Khrushchev Visit**

By Daniel Roberts

Rudeness, arrogance and fear have marked Washington's reaction to the prospects of a debate among heads of state in the United Nations General Assembly, whose new session began the evening of+

mier Nikita Khrushchev and Cuban Premier Fidel Castrothe leading representatives of the noncapitalist section of the world and of the struggle for national independence from imperialism. Khrushchev and Castro have

been confined to the island of Manhattan on the pretext that this was required for their own "security," despite the extremely friendly reception Castro received from the Latin-American and Negro communities in New Khrushchev's ship, the Bal-

tika, was given a dilapidated East River pier for berthing. Castro and his party were denied accommodations at one

New York hotel after another until he protested to UN Secretary-General Dag Hammarskjold and threatened to camp out in Central Park. He finally secured lodgings at the Theresa Hotel in Harlem.

> On Sept. 18 it was revealed that the TV stations had been "advised" by the State Department not to accord any interviews to Khrushchev and not to give his visit here any coverage besides his UN ap-

The big-business press has been filled with diatribes not only against Khrushchev and Castro but against President Nasser of Egypt, President Tito of Yugoslavia, President Toure of anyone like Dobbs who has been Guinea and Prime Minister with the truth about the Cuban

With Kennedy

Price 10c

DENVER, Sept. 16 — Farrell Debbs, Socialist Workers party presidential candidate, today challenged Senator Kennedy, Democratic party presidential nominee, to a public debate on Cuba during his visit to Denver, In its telegram to Kennedy, the SWP Colorado Campaign Committee stated: "Dobbs defends Cuban Revolution. Fully

aware your policy denying Americans democratic right to hear all views." Dobbs will arrive in Denver

Sept. 23. He will remain in the

Farrell Dobbs will give a nationwide TV broadcast over WABC; Sat. Oct. 1; 10:30-10:45 p.m. Eastern Time. Check your newspapers, or call WABC for local time.

Rocky Mountain city two days as part of his nationwide campaign tour. His visit coincides with Senator Kennedy's.

Kennedy has branded the Castro government as an "enemy" and a Soviet satellite. The Democratic candidate is not likely to accept debate with Nkrumah of Ghana, all of whom will participate in the pendence.

ers of Kennedy feel that Lyndon new national leadership under Johnson is a liability to the his command must be dedicated ple, the largest nation on this Democratic ticket. He is with- to liberalism. out question an embarrassment

doesn't. He carefully pointed out how little the current Democratic platform gave to the labor movement. The 1960 labor

By Tom Kerry Organizational Secretary, Socialist Workers Party

Your Help Is Needed

On Ballot Challenge

What is the preservation of free speech and free elections worth to you? Nixon and Kennedy contend that the ideas of socialism do not attract the American people. According to these representa-the people cialist campaign in 1958 know, this is a costly affair. are perfectly content with the A large part of the national

profit system. election \$12,000 fund we are col-Why, then, do the Democratic lecting must be used to cinch and Republican machines go to such lengths to keep socialists off our right to be on the N.Y. ballot and get access to the air waves. the ballot and to prevent their We appeal to all our readers to views from being heard? This help us in this fight. If you beyear they are more determined lieve in democracy and fair play than ever to tighten their and are revolted by the Demostranglehold on the electoral cratic-Republican machinations, facilities and the means of comshow it in this way. munication. Send your contributions to:

Two deeds forcefully demon-Socialist Workers Party, 116 strate this. One of the few bills passed by the special Congres-N.Y. sional session awarded a mon-

opoly of free TV and radio time to the Democratic and Republi- 2). can candidates. The minority parties which had previously been guaranteed equal time were deliberately denied this

As right. The Socialist Workers party has protested this outrage

any satisfaction. Our attorneys are now preparing to appeal the new law and its discriminatory interpretations to the federal courts in order to test its constitutionality.

In New York the Tammanv machine has contested the SWP petitions for a place on the November ballot. The law requires at least 12,000 signatures, including 50 registered voters in 61 counties. The SWP members and friends mobilized their full resources to complete this task. Some devoted their entire vacations to gathering signatures in the rural areas upstate. They fulfilled all the requirements, filing 23,197 signatures.

Now the Democratic lawyers are hard at work to disqualify the SWP. They don't want Dobbs and Weiss on the ballot because they fear that too many disgruntled Democrats might vote socialist this year.

Our attorneys are now obliged to make a court fight to frustrate their moves. As those who followed the Independent-So-

University Place, New York 3, (See Fund Scoreboard on Page

GLADYS GRAUER

didate for vice-president.

(Continued on Page 4)

Labels Those Planks "Campaign Hooey" "Adam Clayton Powell has | is working for Nixon," said

to the Federal Communications come out for Kennedy and Gladys Barker Grauer, Socialist Commission without receiving Johnson while Jackie Robinson Workers nominee for U.S. Sen-

ator from New Jersey last week. "But neither of these 'leaders voices the true feelings of most Negroes on the run-around both parties have given them on civil rights.

"A more representative voice, I believe, was heard in Philadelphia this week when Dr. Nannie Burroughs told the Women's Auxiliary delegates to the National Baptist Convention that the 'famous' civil-rights planks in both political platforms are fakes.

"They are 'just so much candy obviously promised in an effort to get votes," she said. Amens resounded through the hall as this well-known Negro orator declared: 'We are sick and tired

of this campaign hooey.' "There are many, many Negroes and civil rights supporters in my state and throughout the country who feel the same way. If you're sick and tired of this

concluded. District.

Truman and Roosevelt before him, parades as the apostle of progressivism while the vice presidential candidate placates conservative and reactionary opinion.

Last week, for example, Kennedy, speaking before the Liberal party in New York, proclaimed himself an unalloyed

Vote Socialist!

You can vote socialist in the following states by casting your ballot for Farrell Dobbs and Myra Tanner Weiss, candidates of the Socialist Workers party for president and vice president. Colorado: (presidential elecors).

Iowa: (presidențial electors, ballot designation, "Farmer Labor.

Michigan: (presidential electors). Vote for Frank Lovell for feller for the liberals. But the U.S. senator; Robert Himmel for governor; Evelyn Sell for lieutenant governor; Larry Dolinski for secretary of state; Rita Shaw for attorney general; Harriet Talan for state treasurer; Edith Gbur for auditor general.

Minnesota: (presidential electors.) Vote for Carl Feingold for U. S. senator.

Montana: (presidential elec-

New Jersey: (presidential electors). Vote for Gladys Grauer for U.S. senator.

New York: (presidential electors). Pennsylvania:

(presidential electors, ballot designation, "Workers Party"). Vote for Morris Chertov for state treasauditor general.

Utah: (presidential electors, ballot designation, "Socialist Workers and Farmers Party"). Washington: (presidential electors)

Wisconsin: (presidential electors).

Write-in votes for Farrell Dobbs and Myra Tanner Weiss are urged in all other states. Also, in Illinois write in Howard Mayhew, Socialist Workers the circuit court. In an effort

lank, he said, didn't go "quite as far" as previous Democratic platforms which advocated re-peal of the Taft-Hartley Act. "I stand on the 1960 platform," he declared.

But then the Texan observed that "there are a lot of things in every platform that are not realized." And he went on to remark that few of the

Racial ited verbal concessions to labor in the Democratic platform

would get a friendly reception The only racial bias he saw in jon the base are either tan or when Congress met. Cuba was at the huge U.S. naval quite dark. In many cases, they In this same speech Johnson base there, reported William or their parents immigrated assailed the opposition as a Worthy in the Sept. 17 Balti- here from Jamaica or elsewhere party of "two faces," Goldwater for the conservatives, Rocke- more Afro-American.

Worthy is the Negro correspondent whose passport was reteam of Kennedy and Johnson are equally two-faced. While voked by the State Department Kennedy swears in the North- when he visited China to get a separate from those provided ern cities he will faithfully im- first-hand view of that country. "At Guantanamo Bay, I found plement the platform pledges, Johnson is notifying the conser- the familiar pattern of separavatives in advance that the tion of the races that character-Democratic Congress he hopes izes most of Uncle Sam's vento dominate will disregard tures abroad," he writes.

whatever displeases them. Does "A good proportion of the not the record of the special several thousand Cuban citizens the open gate and began shootwho commute daily and work

Teen-Agers Held "Delinquent" For Defying Bus Segregation

GADSDEN, Ala., Sept. 16-| for keeping them in prison the Three Negro teen-agers were bond was reduced to \$500 each urer; Arthur Felberbaum for found guilty of "delinquency" which was quickly provided by in juvenile court here today be- sympathizers.

Assailing the unjustified vercause they refused to ride segregated on a Greyhound bus dict, Rev. Shuttlesworth delast month. The trio, children clared: "The day has arrived of Birmingham civil-rights when Negroes will no longer acleader Rev. Fred L. Shuttles- cept punishment for crimes not worth, are Patricia, 17, Fred- committed. In this situation, ericka, 17, and Fred, Jr., 13. even one day's probation makes They refused to accept the a mockery of justice, as the chilverdict of indefinite probation; dren were sitting in an orderly and their attorney, Len Holt, an- way on an interstate bus when nounced they would appeal to arrested."

Protests have been called for candidate for U.S. senator. In to discourage the appeal, Judge by the Southern Conference campaign hooey, too, vote for Los Angeles write in Erroll Rayburn set the appeals bonds Educational Fund and the the Socialist Workers candidates Banks, Socialist Workers candi-in November," Mrs. Grauer date in the 23rd Congressional pointed out that the judge Conference, southwide civilwould have the responsibility rights organization.

The overall aim of this press barrage is to convey to Americans in general and New York ers in particular that they are about to be contaminated by semething akin to the bubonic plague. Even the precipitous drop of the stock market on Sept. 19, was blamed on "the international situation as Soviet Premier Khrushchev arrived for the United Nations General As-(Continued on Page 4)

Worthy Found

in Cuba

in the West Indies.

arate quarters.

"Repeatedly at the base gate,

for the so-called locals. The 'na-

tives' who sleep at the Naval

installation also have their sep-

"When two television col-

leagues of mine set their cam-

eras down on the Cuban side of

ing pictures of the day shift

walking out," he continued, "an

rine sentries to suspend the cus-

tomary body search of the de-

parting Cubans, and to inspect

only their identification badges.

Cubans to the daily patting rou-

tine that many of them auto-

FARRELL DOBBS

Youth Paper **Backs Dobbs**

The eight-page October issue of the Young Socialist features order went out to the three Maits support to the Dobbs-Weiss ticket. In a front-page edi-torial headed: "We Vote Sociálist," the editor says: "It seems very strange that no other viable socialist tendency has "So accustomed were the come forward with a position of voting for what it believes in. "We are for building a labor

matically held their arms up party, we are for a program of over their heads as they lined up before the Marines. "Do Come Back"

"After stepping through the gate and spotting the cameras, at least a dozen of the Cubans came up to us and said: 'Do come back every day. Then they won't search us." " Worthy concluded his article Dobbs and Weiss.'

by predicting that "the Marines won't be around Guantanamo and possibly other bases in Latin | dent movement and youth acti-America as well - by the time vities. For copies, write the Dick Nixon or Jack Kennedy Young Socialist, P.O. Box 471, runs for re-election in 1964." Cooper Station, N.Y. 3, N.Y.

full rights for Negro and all other minority groups, we are for a policy which would take war-making powers out of the hands of capitalists and ensure real peace. All-socialists and nonsocialists - who are for that program should vote for it. That means a vote for the Socialist Workers party candidates, The issue contains many in-

formative articles on the stu-

(Continued on Page 4)

one hundred members of the **Democratic Platform Commit**tee "will be called upon to implement it in Congress." Where In this way Johnson was assuring the antiunion forces that they needn't worry that the limS

Way?

ployment are as dismal as the

short-term outlook, contends the

Journal. "The labor force dur-

The United States and Latin America, Background papers and the Final Report of the Sixteenth American Assembly, Arden House, Harriman Campus of Columbia University, Harriman, N.Y., October 15-28, 1959. The American Assembly, Columbia University December 1959. Price \$2.00

Those whose interest in Latin American affairs has been roused by the Cuban revolution will find valuable factual information in this book concerning economic, political and social conditions south of the Rio Grande. The United States and Latin America contains a compilation of essays written by experts in this field.

Their presentations, however, are colored by the fact that they support the State Department's cold-war policies which, to Latin Americans, mean the continuation of the status quo. At the same time the authors are challenged by the Cuban revolution, considered by millions in Latin America to be the answer to their own hopes and aspirations.

The drive toward industrialization and economic development which could raise the area's abysmally low living standards is discussed by Reynold E. Carlson, professor of economics at Vanderbilt University, in the article entitled, "The Economic Picture."

Per capita income, Carlson reveals, ranges from \$500 in Venezuela to \$85 in Haiti, "which places [Latin America] on a par with some of the poorest countries of Southeast Asia." Everywhere inflation rages. From 1950-57 the rise in the cost of living ranged from 104 per cent in Panama to 6.937 per cent in Bolivia.

Frank Tannenbaum, professor of Latin American history at Columbia, describes the semi-feudal relations existing on the haciendas, the large estates, in an article entitled "Toward An Appreciation of Latin America.'

The hacienda has no built-in device that will allow for reform of the system," Tannenbaum says. It has no way of meeting the challenge of "the new ways that are undermining a traditional and age-old form of social organization . . . and yet [the system] cannot remain indifferent to television, atomic energy — and, psychoanalysis and Karl Marx as well." (Emphasis in the original.)

Though he does not suggest that a revolution is inevitable, Tannenbaum comments: "What is inevitable, if Latin America is to industrialize effectively and meet the demands for a higher standard of living and more democratic society, is a wide agrarian reform which is not compatible with the survival of the hacienda system."

Herbert L. Matthews, New York Times Latin America editor, in the essay, "Diplomatic Relations," traces the history of U.S.-Latin-American relations from the year 1811 through the Monroe Doctrine'to the present day.

Latin Americans, he observes, have not considered themselves to be "involved with us in the cold war. We seemed to accept the phony protestation of dictators who won favor in the United States by proclaiming their anti-communism."

As an outstanding example of U.S. cold war policy in Latin' America, Matthews cites the State Department's intervention, in 1954, against Guatemala's democratically elected liberal reform government of Jacobo Arbenz. At the department's instigation Arbenz was

overthrown and a U.S.-controlled puppet regime, headed by Lieutenant-Colonel Carlos Castillo Armas, was imposed on the Guatemalan people.

To accomplish its aim the department began by mustering "the whole mechanism of the inter-American system [the Caracas conference in 1954]; helping the rebels with arms; and building up a tremendous propaganda campaign, Matthews says.

At that Matthews glosses over crucial facts in an attempt to lighten the guilt of the State Department in the Guatemalan counter-revolution. For instance he denies any collusion between the government and the United Fruit Company. Just the same he admits that U.S. and Latin American interests differ. "Our military and businessmen naturally want stability," he says. The status quo "provides the climate in which they can best operate. Insofar as the State Department thinks in terms of Latin-American support in the United Nations and of pro-Yankee governments, it, too, wants stability.

"But . . . Latin Americans were not and are not looking to us to lead a crusade against communism, but to help them meet their real and pressing social, economic and political prob-

*These essays were first used as background material for the Sixteenth American Assembly held at Columbia University in October 1959. Among those who participated were: Roy R. Rubottom, Jr., Assistant Secretary of State and representatives from Standard Oil of New Jersey, United Fruit, the King Ranch of Texas, U.S. Steel Foundation, Export-Import Bank and American & Foreign Power Co.

They and some 400 other U.S. companies Latin America's poverty-and-disease-racked masses. The cry, "we must unite" all American nations to defend the hemisphere against "foreign invasion," "International communism," "subversion from within" and "economic aggression," becomes most pronounced whenever these profit-gouging companies are threatened by reform or revolution.

The clear and present danger to these interests lies in the Cuban revolution which ousted the Batista dictatorship and disturbed the precious status quo.

In its final report, the Assembly declared dustries "will have to play the greatest role" if Latin America is to achieve a higher standard of living. With the Cuban revolution firmly in mind, the participants demanded greater protection for the private investor in the future. Therefore Latin Americans must guarantee "equitable conditions . . . fair safeguards, including prompt and adequate compensation in the event of expropriation, on which respon-

sible investors . . . rely." Many of the facts presented in the United States and Latin America prove that U.S. vested interests will not be permitted to continue for long their shameless methods of exploitation. Help is needed for a serious industrialization program. But the demands of dollar imperialism for "fair safeguards" and "adequate compensation" will be swept aside as

like human beings.

Is This Where You Came In?

If you're still in your teens or early 20's, America's Great Depression is something you've heard or read about. But for millions of workers a line of hungry jobless like this one is a scene they'll never forget. With current signs pointing to a new recession a lot of people are asking, "Will It Happen Again?" The ultimate answer depends on how soon the American working people take over our vast productive machine and start operating it for use instead of profit.

They and some 400 other U.S. companies Besides a Bottleneck, Free Speech Smith Serves as Cork Issue Debated At N.Y. Forum By Marvel Scholl

The next time you hear any-|Committee to fight against remone argue that Congress carries nants of the New Deal. This the cops but come out ourselves out the wishes of the people, re- combine has hung on ever since. in a counter demonstration," mind him of the role played by Mr. Howard Worth Smith, Dixecrat representative from Vir- ate committee where it is de- York symposium Sept. 20 sponginia, leader of the Southern bated, amended, (and sometimes sored by the Emergency Civil on invested capital. that private investments in large and small in- bloc of Democrats, and chair- just filed). Then it goes to the Liberties Committee on the sub-

scheduling on the floor. Actual-As chairman of the Rules ly, unless it meets the stiff con-

Committee, Smith wields immense power. This committee mittee's "big six," it is pigeonhas eight Democratic and four holed indefinitely, or so butcher-Republican members. Smith, ed that its original intent is lost. Colmer of Mississippi, and the The committee can employ Republicans tightly control the many ways to gain its ends -

committee. Most of the remain- other than just sitting on a bill ing six are juniors who "depend on this hierarchy for favors and most drastic is one Smith has advancement," according to the revealing article on this congressional "roadblock" in the Aug. 8 New York Times.

mittee.

The Rules Committee can nearly 200 million fight for their right to live bottle up any legislation it dislikes. In the summer special ses-

- Lillian Kiezel sion it tied up or mangled four measures: the school construc-

Campaigning for Socialism tion bill already passed in dif-ferent forms by both House and Senate; a housing bill; the Forhis barns which had burned down. Sam Rayburn, speaker of the House, quipped: "I and medical aid bill; and the (Continued from Page 1) | Even the most reactionary pro-Cuba demonstrators was ex- minimum wage law. knew Howard Smith would do dismal clouds produced by the new York papers, those that tremely high — and quite in-have been putting out rabid fectious. anything to stop a civil rights

prospering. U.S. Steel profits for the first half of this year came "We should not hide behind very close to an all-time record Freedom of Speech."

mit for Lincoln Rockwell, a professed Nazi, to speak in Union Square. The Communist party, which had called for Wagner's suppression of Rockwell, subsequently attacked the policy of until Congress adjourns. The the ECLC.

Arnold Johnson, vice-chairused to kill civil-rights measnan of the New York Comures: he just disappears from munist party argued, "Civil Washington so that his commit-Liberties were served by the tee cannot call itself into sesprevention of Rockwell's speech.

. To advocate free speech for Nazis is the same as advocating ree speech for scabs. . . . The Nazis must be denied the use of he halls and streets of New York."

"The interests of the working class are best served by the preservation of free speech," said Leonard B. Boudin, general counsel of the

ECLC. He noted that the

arguments used to support

Wagner's action against Rock-

well were the same "as those

Slump in Production of Steel May Portend Wide Decline

By William F. Warde

Portents of a new recession keep piling up. Consumer buying is hesitant. Home building is sluggish. Capital expansion plans have slowed down. Many forecasters expect a drop in industrial pro-

duction for August. The situation is especially ominous in steel, the basic gauge Sept. 1 United Mine Workers of industrial activity. Production has hovered for many ing the past seven years grew f the anticipated upswing.

alyst. "Business is used to the

ups and downs in the steel in-

dustry. But when one of the

ups doesn't come along on

schedule, business gets ner-

The steel workers are much

more disturbed than the em-

ployers. Declaring that the

steel industry is "in a real depression," the Wage Policy

group of the United Steel-

workers pointed out in Wash-

ington last month that 135,-

000 members of their union

are unemployed and another 350,000 are underemployed.

While half the total member-

ship of the steel union is suffer-

ing from the slump in their in-

dustry, the steel barons are

more people out of work.

The latest government figures

reveal that 5.9% of the people

who wanted jobs in August

couldn't find them. This was the

highest percentage for any

month since November 1959

The total of adult men out

of work has risen for three

straight months. This index is

ominous because unemploy-

ment among adult men rose

before each of the last three

postwar recessions and was

one of the first signals that a

need and want jobs and who

stay in there and keep looking,"

said one Washington official.

Advertisement

"They don't drift in and out of

"These are the people who

recession was under way.

when the steel strike was on.

Steel Profits Soar

vous.'

weeks now around 50% of by 5.4 million while new jobs capacity with no sure evidence increased by only 3.4 million. That's a deficit of two million "The delay in the expected jobs. The number of full time pturn in steel output is casting jobs actually has decreased by shadow over the outlook for 500,000 during the past three the general economy," noted years. Sam Dawson, AP business an-

Gap Widens

"There are two million less jobs in manufacturing, mining and the railroad industry now than there were in 1953. The total number of man-hours worked in private industry today is less than in 1053. There is an ever-widening gap between our ability to produce goods and services and our actual production. This means that both plants and people are idle, as coal miners well know."

If this trend continues, the miners paper predicts, there will be a deficit of 500,000 jobs. each year or five million more regularly unemployed at the end of the next decade.

This assumes that the economy will continue to operate at the present levels. But, says the Sept. 16 Wall Street Journal, "most recession forecasters look for a decline late this year or early next."

While the steel and mine union leaders express deep concern over the state of the economy, they offer no program adequate to ward off the slump and assure employment to their members. Their main recourse is to the Democratic and Republican parties which are bound to the capitalist profiteering and anarchy responsible for insecurity and recession.

SWP Proposals

The Socialist Workers candidates are proposing three main steps to counteract the consequences of the impending capitalist slump:

(1) Establish the 30-hour ... week at forty hours pay.

(2) Extend unemployment insurance to every worker, and at full union scale for the full period of waiting for a job.

(3) Let the government take over all facilities made idle by cutbacks, automation, mergers, decentralization, run-

lew Recession on

capitalist planners.

"hate Cuba" lies, were forced to

Socialist campaigners in New admit that the majority of York didn't find the rain dismal demonstrators favored the Havana delegation. The grudging at all. Armed with umbrellas, admission, however, is a waterraincoats and socialist literature, they enjoyed themselves among ed-down reflection of the truth. the crowd that gathered to greet As the socialist campaigners can Fidel Castro. testify, the enthusiasm of the

Socialis	t	Fun	d	Sc		rei	be	Di	arc	
City	•	Q	uota		3	Paid			Perce	nt
Allentown		\$	85		\$	59	•	•	69	

	Chicago	600	340	57	
	New York	3,325	1,791	54	- 3
	Twin Cities/	950	400	42	÷ .
	Detroit	470	140	30	
	Newark	200	58	29	
	Milwaukee	225	63	28	
	Boston	300	65	22	2
	San Francisco	325	72	22	1
~	Los Angeles	3,450	730	21	e^{2}
	St. Louis	75	11	15	8
1	Philadelphia	300	39	13	
	San Diego	200	20	10	2
196	Berkeley-Oakland	325	22	7	
	Cleveland	485	0	0	1
	Connecticut	75	0	0	
	Denver	-50	0	0	- 1
	Pittsburgh	10	. 0	0	1
	Seattle	375	0	0	
	General	175	138	79	
					
	Total through		1 1 1		
	Sept. 20	\$12,000	\$3,948	33	
	Mara - The state				

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

Yes, I'd like to take advantage of your special election offer. Enclosed is 50 cents for a 26-week subscription.

Name		12 ¹⁶ 1	K w	

Street				Apt
DITCOL				
Claim	an a		70-	State
Cny	• • • • • • • • • • • • • • • • • • • •			01810

joined.

out of specific committees onto Members of the Students for the House floor. It usurped its tury when two Republican this committee: among the most active campaigners in New York. Last speakers, Thomas Reed and

week at a folk-song concert, for it into an instrument for domexample, they sold 75 copies of inating the House. he Young Socialist, 14 Dobbs-

Weiss buttons and signed up In 1937 Smith and other conservative Democrats, in coalithree new adherents. tion with equally reactionary

At a four-hour street meeting Republicans, seized hold of the at City College featuring Myra Tanner Weiss, the crowd stayed

around 100. Some 70 papers and Urge Aid to Victims 10 buttons were sold. A new **Of Franco's Terror** supporter signed up. At a similar meeting at

Veterans of the Abraham Lin-Brooklyn College where the crowd was smaller but rowdier, President Eisenhower and Pre-30 papers and eight buttons were sold. One more supporter mier Khrushchev to intervene at the coming session of the United

Nations on behalf of amnesty Do you, too, want a Dobbs- in Spain today. The group ap-Weiss button? Send 15 cents pealed to other delegation heads to Students for Dobbs and as well.

Weiss, 45 East 7th St., New York The text of the cablegram sent | Times. 3, N.Y. Very handsome and Sept. 15 is as follows:

In 1958 the liberal bloc in the very sticky stickers are also "American veterans of the in-House talked cockily, before available at \$1.50 a hundred. ternational brigades, who fought Congress, of changing the rules Also a campaigner's kit for \$1 against fascism in Spain, appeal to take away Smith's veto powthat includes five buttons, ten to you to raise your voice at ers over legislation. But they "Vote Socialist" stickers, ten the United Nations session for ran into stubborn opposition copies of the Socialist Workers amnesty for all political prison- from Speaker Sam Rayburn and election platform and five copies ers in Spain. This is an act of got nowhere. Smith and his of the latest issue of the Young simple justice which all honest crew are still able to scuttle any Socialist. men will applaud." progressive legislation.

Advertisement Would you like to hear Myra at a street meeting? The DR. ANNETTE T. RUBINSTEIN Debs Club is sponsoring the Socialist Workers vice-presidential candidate on the CCNY campus, Thursday, Sept. 29 at noon. Just look for the crowd. During the recently concluded petition drive to get the SWP on the New York ballot, a "hip" Dobbs-Weiss campaigner held the following exchange with a prospect. Said the prospect: "What do you dig, man?" "I dig Marx, man."

"It's what I dig." "Man's got to dig what he digs," said the prospect and signed the petition.

bill but I didn't think he'd reiginally set up to channel bills sort to arson."

sion

There are three ways a bill Dobbs and Weiss committee are present powers early in the cen- can be rescued from oblivion in

(1) A petition carrying 219 Eastlands." "Uncle Joe" Cannon, converted names (a majority of the House) can call it out for debate on the floor.

Advertisement

Announces

that a European lecture tour

this fall, to include the U.S.S.R.

Poland, Czechoslovakia, the

German Democratic Republic

and England, makes it impos-

sible for her to accept speaking

engagements in the United

JANUARY, 1961

Her annual cross country, West

Coast Tour will be arranged

MARCH & APRIL, 1961

Address all inquiries to

197 E. 4th St., N.Y. 9, Box 1

States until

for

In 1947 when that year's

civil rights bill was before the

committee, Smith left town-

rumor has it he went back to

Virginia to see about one of

of the Emma Lazarus Federation of Jewish Women, told of (2) On two Wednesdays each her organization's efforts to get month — calendar Wednesdays -other committee chairmen can Wagner to withdraw Rockwell's call out their particular bills speaking permit. She said, "We were exercising our right of without approval of the committee. But if they do so, the petition under the first amend-bill must be debated and voted ment."

Dr. Corliss Lamont, who on that same day. There are so many committees with legislachaired the meeting read a tion filed away in the Rules statement adopted by the National Council of ECLC in de-Committee that each chairman coln Brigade have appealed to gets about two chances a year fense of its position of civil to use this privilege. liberties for everyone.

(3) A committee chairman can Also speaking in support of call out his bill if he can get a the ECLC policy were Dr. Clark two-thirds majority vote from Foreman, director of ECLC; Dr. for all 6,000 political prisoners the House to do so. This is about Royal W. France, secretary of as easy as "beating the Yankees the National Lawyers Guild and four straight games in a World Prof. David Haber of Rutgers Series without bats," says the University.

Advertisement

he labor force the way the aways or depression. Operate teen-agers do." them under charge of commit-Long-term prospects for em- | tees elected by the workers.

Advertisement

Give the following to your friends and shopmates:

Socialist Workers Party Election Platform

This eight-page folder tells how to forge ahead in the struggle for peace, economic security, democracy and full equality.

What Socialists Want

Do you want free medical care for all, an end to slums, free speech, no more atomic testing? If so, let this eightpage folder speak for you, for these are the things that socialists want, too.

> Send \$1 for each package of 100 folders **Dobbs-Weiss Campaign Committee** 116 University Place, New York 3, N.Y.

> > \$.25

Socialism earn More About These books and pamphlets will TOO MANY BABIES? by Joseph

help you better understand the basic issues in the election by giving you the socialist views on politics, economics, history, racial discrimination, religion, the Soviet Union and other questions.

Books by James P. Cannon: NOTEBOOK OF AN AGITATOR. Socialist journalism at its best humor, sadness, irony, anger, the inspiring vision of the America to be. Cloth, \$4; paper \$2.50 THE HISTORY OF AMERICAN TROTSKYISM. The founder of the Socialist Workers party tells about its origins and difficult early years. Cloth, \$2.75; paper, \$2. SOCIALISM AND DEMOCRACY. How capitalism restricts and socialism will expand democratic rights. \$.15

SOCIALISM ON TRIAL. Testimony at the first Smith Act prosecutions. \$.50 EUGENE V. DEBS. Achievements and shortcomings of the pioneer

socialist leader. \$.25

Books by Leon Trotsky: MY LIFE. Reminiscences of a stormy career. \$2.45 THE REVOLUTION BETRAYED. THE NATIONAL GUARDIAN What the Soviet Union is and where it is heading. \$2,

THE RUSSIAN REVOLUTION. A Hansen. Is "The Population Exgood abridged edition. \$1.45 plosion" a menace to mankind? LITERATURE AND REVOLUTION. \$.25 A Marxist treatment of the rela-WHICH WAY FOR LABOR: Demotions between art and social decratic Party or Labor Party? by velopment. \$2.98

EUROPE AND AMERICA. How U.S. capitalism took the Old World in tow. \$.50

IF AMERICA SHOULD GO COM-MUNIST. Exploding bugaboos and misunderstandings about a socialist America. \$.25

Works on History, Philosophy, Labor, the Negro Struggle:

THE LONG VIEW OF HISTORY, by William F. Warde. The development of mankind from the primate to our own day. \$.35

THE IRREGULAR MOVEMENT OF HISTORY, by William F. 'Warde, Explaining the law of uneven and combined development. \$.25

AN INTRODUCTION TO THE LOGIC OF MARXISM, by William F. Warde. The basic ideas of dialecmaterialism. Mimeographed. tical

THE SOCIALIST WORKERS PARTY - What it is: What it stands for by Joseph Hansen, \$.25

ANTI-NEGRO PREJUDICE: When It Began: When It Will End, by George Breitman. \$.10 NEGROES ON THE MARCH, by Daniel Guerin, \$1. SOCIALISM AND THE CHURCHES, by Rosa Luxemburg. The attitude of Marxism on the religious issue in politics and personal life. \$.25

Murry Weiss. Charting a new political road for U.S. unionism.

Just Published WHERE IS BRITAIN GOING? By Leon Trotsky A reissue of Trotsky's long outf-print analysis of the Labor

Party and its leadership. \$1.50 Prices include postage and mailin

cost. Send for free catalog. **Pioneer Publishers**

116 University Place New York 3, N.Y.

Monday, September 26, 1960

''My landlord didn't evict me.

"Wednesday, the Schellers

"'It wasn't hard sleeping in

the car,' Dusty said. 'Our old'

apartment had poor ventilation

and it was awfully hot up

"'I spent the week answering

job openings but no luck yet. It

seems there's always six men

"Meanwhile, Mrs. Scheller is

consulting a doctor to see if she will need an operation as a re-

sult of a car accident eight

"Though doctor bills could be

\$1,000 for Mrs. Scheller's opera-

tion, Dusty said he is quite sure

the insurance company of the

other driver will pay the ex-

owed \$1,100 on furniture they

"The Schellers also said they

stayed with a friend. Thursday

I just told him it was no use

"You Never Had It So Good"

Republican campaigners with Nixon at their head are going about the country shouting, "We never had it so good!" Anyone who dares mention poverty in 1960 is presumably a disseminator of "despair and doubt" about the greatness of America ready for questioning by the House Un-American Activities Committee.

The Democrats agree that we are all enjoying the comforts and sharing the rewards of our socalled "affluent society." But they contend that it will be much better under their administration.

Both try to sweep under the rug the following realities of our economic life today. After years of boom, widespread poverty exists in the U.S. In mid-1960 seven million of our fellow citizens depend on charity for their existence. And $41\frac{1}{2}$ million Americans don't get the minimum needed for decent family living!

Professor Robert Lampman of the University of Wisconsin recently made a study of low-income families for the Joint Economic Committee of the United States. He arrived at the conclusion that today at least 20% of all Americans — one-fifth of the nation — live close to the poverty line or below it.

This is not their personal fault. The major factors of poverty, he found, were low wages and irregular employment, dependent old age, inadequate education, discrimination because of color, broken homes and households in which the male breadwinner has become incapacitated. These are largely social causes.

Poverty is particularly acute in areas of chronic unemployment and under-employment which now exist in more than one-half of the states. The Washington Post wrote about the distress in the tenstate Appalachian region: "Tens of thousands of Americans live in appalling poverty. Live? No, they hardly exist. Whole counties are precariously held together by a flour-and-dried-milk paste of surplus foods. The school lunch program provides many children with their only decent meals. Relief has become a way of life for once proud and aggressively independent mountain families."

While millions of families are depressed to substandard levels, the rich certainly "never had it so good." They are getting relatively richer and paying a smaller share of taxes on their bloated incomes.

At least 30% of the country's personal wealth is owned by the top 1.6% of the adult population. Almost two-thirds of all stocks is owned by 5.7% of all American families.

But in 1958 only 18.6% of the income of the top 5% went in taxes to the government. They don't pay more taxes but less than the poor, proportionately.

In addition, the rich benefit from capital gains on investments and expense account outlays. According to Labor Economic Review, over \$10 billion annually has been received via capital gains and illicit expense accounts in recent years.

There is no excuse for any poverty in a country with our immense productive potential. A rational economy could easily and speedily provide abundance for everyone. What stands in the way is the capitalist system: its profiteering, its inequality, its waste, anarchy, vast military expenditures, its misuse of labor power and its incapacity to utilize our resources.

This balance sheet since the end of Democratic and eight years of Republican the U.S. Farm News of Des ically to free its people from the rule, is in itself a damning indictment of | Moines, Iowa. --- Editor.] capitalism and a powerful argument for supporting candidates in favor of a changeover to the profit-free, planned economy of socialism.

Grease Boys for the Oil Kings

The Democratic and Republican nominees cannot be counted on to do much for the underpaid, the sick, the old folks and the discriminated minorities. But they are guaranteeing to take care of one small section of our citizens in the luxury to which they are accustomed. These are the oil and gas magnates.

One of Eisenhower's first acts when he took office in 1953 was to sign a bill handing over off-shore oil rights to the states, opening up pools of petroleum worth billions to the oil monopolies.

holes" in the Federal tax laws, including "depletion allowances which are inequitable."

However, campaigning in New Mexico cutting the Cuban sugar quota on September 13, Senator Lyndon B. Johnson assured oil men that the Democrats who controlled Congress would protect them against reduction of tax-depletion Fidel Castro. rates. He pointed out that over the years only a handful of senators had supported periodical attempts to cut the special tax with Cuba were to be referred benefits.

Then Senator Anderson, of New

Cuban Farmers Discuss Co-operatives

These tobacco farmers in Cuba's fertile Pinar del Rio province discuss the advisability of joining a co-operative. They explained to Farrell Dobbs, during his visit to Cuba last spring, how much better things are today than under Batista's dictatorship. Cuban farmers as a whole are very much interested in the political views of family farmers in the U.S. and their attitude. toward the Cuban Revolution. Declarations of support such as the one below are certain to encourage them in their friendly feeling toward Americans and help them retain their confidence in the value of international solidarity.

Farmers' Association Protests State Dept. "Hate Cuba" Policy

[As an expression of opinion of becomes a Government that has tions of Fidel Castro and his an important sector of American just been caught in serious falsi-people, but farmers in the farmers, the following letter, we fications in international affairs heartland of U.S.A. who have American worker has the same think will be of interest to many to now deign to make moraliz- not yet been Bensonized off of our readers. It is reprinted ing political lectures to a new their farms are also sympathethe Second World War, after four years of from the July-August issue of Government struggling hero-

We want to live in peace and friendship with the Cuban peooppressive exploitation of forple and we expect our Governeign monopolies. We take note also of the referment to represent us, not just a few heartless monopolies that

ence now being made to the all but forgotten Monroe Doctrine want to exploit the labor and resources of Cuba. and the possibility of invoking it to stop the expanding trade and exchange of cultural relations between Cuba and the So-

This letter is written to exviet Union. press our displeasure over your A Country that has spreadhandling of the Cuban situation. eagled itself all over the globe Our Board of Directors, in their with military bases with no remeeting today moved to voice gard to the sphere of influence strong protests against your ecoof any other country — a Counnomic boycott as exemplified by try that would not countenance a Monroe Doctrine for Asia can and they are even more conscarcely hide behind this tat cerned about the poorly veiled tered fig leaf today. military threats directed against

July 13, 1960

The President

Dwight D. Eisenhower

The White House

Dear Mr. President:

Washington, D.C.

Moreover, the best answer to the Government of Premier this sort of a threat is within By the Government the Monroe Doctrine itself. We were surprised to hear the

This 1823 Doctrine, my dear Mr. President, was James Monroe's warning to the Holy Al-

road to complete nationalization liance in Europe. Monroe said government seized all Ameri-Street Journal, "it would be the facture of the H-bomb and ex-"Hands Off the New World" to can-owned banks, 16 cigar fac- first such reversal since the Cas- tend nationalization mark a not-

Tobacco Industry

Also Taken Over

Sincerely yours,

F. W. Stover, President

In Other Lands

U.S. Farmers' Association

year plant" which was taken a Leftward Shift Noted week ago. The reason appears to be that Goodyear buys about \$2 At Union Congress million of rayon tire cord annually from a governmentwned plant. Cuba moved further along the

Cuba Seizes Wall Street Banks In Great Britain

The decisions of the eight-mil. "If the Goodyear plant is lion strong British Trades Union of industry Sept. 16 when the handed back," said the Wall Congress to oppose the manu-

by the unions makes it question-

able whether the present Labor

party chief Hugh Gaitskell can

or will retain his post when the

party conference meets at Scar-

Mr. Gaitskell's main antagon-

ist is Frank Cousins, secretary

of the 1,200,000 member Trans-

port and General Workers

Union. He headed the successful

fight in the TUC to retain clause

four in the Labor party consti-

tution which calls for the public

ownership of production, dis-

tribution and exchange. He

pressed for unilateral nuclear

disarmament and for an end to

"The movement still believed

American air-bases in Britain.

borough Oct. 3.

The American Way of Life

A Dream Fulfilled

A retired Negro worker who | worked 15 hours Labor Day oprealized a life-long dream was erating a ride for Royal Amerihe subject of a human interest can shows at the Minnesota story in the Sept. 3 New York State Fair. "Scheller, who says he is \$3,-

Herald Tribune. William Tyler, 78, retired as a 400 in debt, helped the carnival sleeping-car porter in 1938. For set up and worked every day of 11 years after that he worked the fair. His total salary was \$96, as a bank guard.

'about 50 cents an hour,' Schel-"A spare man with high-but- ler said. ton shoes and a cap set at a "He had been fired from his jaunty angle," the Herald Trib-une reports, "Mr. Tyler appears Minneapolis on Aug. 12 because to be a person of great dignity." creditors had garnished part of On interviewing Mr. Tyler his last two pay checks. while he was in New York on "Last Thursday Dusty was unvacation, the paper said he is "a employed again . . . Dusty, 28,

man who has every right to go down in history as one of the his wife, Barbara, 17, and their son, Guy, 2, slept in a parking great legendary figures of raillot in their \$75, 1951-model car coading.' that night. Tyler left New York "with a

quiet smile on his face and a eeling of profound contentment nside . . . the reason for his piling up the rent payments ceeling of great well-being was anymore,' Dusty said. that he was riding in a Pullman which he had hired to take him stayed with a fittener.

Accompanying Mr. Tyler on again . . . ne vacation of his dreams was is wife, his landlady and five other friends.

"The Southern Pacific thought was kind of goofy when I called up and asked about hiring a sleeper for a trip to the East," Mr. Tylei said. "The man told ne it would cost around \$7,500. applying for the same position," said, 'Fine, I'll send you a heck for \$8,500 in case it's any

You think that it's difficulteven in America — for a retired Pullman porter to realize that kind of dream? Not at all. Every opportunity. Just buy yourself an Irish sweepstake ticket and win \$140,000 the way Mr. Tyler did.

'No Luck Yet"

purchased . Another human-interest story "Saturday the Schellers said -this one about a man who they had only \$1.10 to their didn't win the sweepstakes ---name. appeared in the Sept. 13 Minne-"Dusty applied for unemployapolis Star. The following are

ment compensation Wednesday excerpts. but won't know until Sept. 19 "Harold (Dusty) Scheller whether he's eligible."

there .

he said .

weeks ago.

penses . .

Now, in his first speech in Texas, Nixon endorsed the 271/2 per cent depletion allowance on oil and gas. It is reported that this announcement drew cheers from his Dallas audience, the loudest of all very likely from the richest among them.

The oil depletion provisions have long been one of the major scandals of our federal tax setup. They permit oil and gas producers to deduct from taxable income $27\frac{1}{2}$ per cent of their gross earnings from such operations. Other mining industries are allowed various deductions ranging down to five per cent. This has enabled oil, gas and mining interests to pile up huge fortunes at the expense of the consumers.

The opposition to this \$2½ billion taxallowance racket has become so vocal that the Democratic convention put a plank in its platform pledging the closing of "loop-

Mexico, who helped write the Democratic the Charter of O.A.S. (article 16) plank, assured the same audience that it forbids the kind of economic was not aimed at oil production at all but only at the "inequitable" application to products in finished form.

House Speaker Sam Rayburn, Johnson's sidekick, boasted before 650 party contributors at Abilene that he and Representative Ikarmd, another Texas Democrat, had "held the line" against legislation hostile diplomatic bombardment to reduce the allowances in the House to which Cuba is now being sub-Ways and Means Committee, which initiates tax legislation.

The liberal New York Post complains that Johnson has publicly repudiated his party's platform pledge on the oil depletion allowance issue. He has also done the political advantage there, are we same on civil rights. But isn't that why not getting in a ludicrous posithe Texas millionaire is in the Senateand on the Democratic ticket?

Cuba and the Liberals

During the twenty-one months since the Cuban revolution began, the majority of liberals in this country have either been silent about it or openly hostile. The New Republic, for instance, one of the most prominent organs of liberalism, devoted only about four or five articles or editorials to the happenings in Cuba. Two or three of these were noncommittal and one stated that it is "at least possible that Castro is either a dupe or knowing ally of the Communists."

Other periodicals listed on the liberal side, such as the Reporter, have been hostile. In addition, the political spokesmen of liberalism, such as Adlai Stevenson, have voiced undiluted enmity to the Cuban cause.

The sole exception to this cold front put up by American liberals has been the Nation, which from the beginning supplied background articles as well as informed and competent analyses of developments since the revolution, all friendly to the aspirations and achievements of the Cuban people.

Now other liberals appear to be warming to the Cuban revolution. In its Sept. 12 issue, the New Republic is cautiously veering around. The editors invite a discussion of the Cuban revolution and begin it with an article by Samuel Shapiro entitled "Cuba, A Dissenting Report" which takes up the full issue.

Shapiro's article reviews the crimes **NOW** of the Batista regime and why it was overthrown and lists the achievements of the Castro regime since Jan. 1, 1959. He disposes of the principal lies spread by the State Department and capitalist press. Before writing the article, Shapiro visited Cuba, and like other objective observers from their labor when comes the believable poverty. his sympathies for the Cuban cause were harvest," writes Harry Koger, aroused by what he saw.

American liberals have been badly disillusioned by Stalinism, which utilized Texas. their enthusiasm for the Soviet Union during the 1930's to support such abominations agricultural workers, led by -at very low wages. "In East as the Moscow Frame-up Trials, cynical capable, hard-working Director diplomatic deals and other betrayals of mankind's highest ideals. The liberals then demonstrating that it pays to working for 20 cents an hourallowed the State Department to brainwash them, and they carried over the results of their disillusionment and brainwashing to the Cuban events.

However, if Shapiro's article in the refusing to work for less." New Republic is any indication, it now appears as if the powerful appeal of the Cuban revolution is beginning to kindle they cannot be used as strik- California: "They used to buy new sympathy for revolutionary causes among the liberals.

understanding It is warfare now being waged against Cuba at your direction. If we are in error about this, we will be obliged if you will correct us.

States.

suggestion that the differences

to the Organization of American

Cuba certainly needed land reform and nationalizing some basic industries can hardly be considered justification for the jected especially since our Country is subsidizing some other countries that have done so. Since our Government has in-

stituted, encouraged and subsidized land reform on the other side of the World to gain some tion if we now scream against a neighbor in this hemisphere because it decides to practice a little land reform via its own do-it-yourself kit?

In our carefully considered of the border who are sympaview, Mr. President, it hardly thetic to the hopes and aspira-

independence. For this he The banks, Chase Manhattan, agreed to stay out of the wars

of European powers in which "we have never taken any part, nor does it comport with our policy to do so.' We can't very well ignore this Doctrine when it no longer com-

ports with our policy and then use a strained interpretation of it when it suits our fancy. We have not forgotten the nature and character of our own

National origins nor the revolutionary spirit that moves our forbears to bring forth our Declaration of Independence. There is good reason to be-

lieve that what Cuban people have suffered far exceeds the 'long train of abuses and usurpations" of which our Colonists complained in 1776.

We want you to know, Mr. President, that it is not only our darker skinned brothers south

the Monarchs of Europe not to to to lories, 15 cigarette factories and new Countries that had just won 20 tobacco warehouses.

> First National City of New York and First National of Boston held combined holdings worth \$40 million according to mournful report in the Wall Street Journal.

"The banks had been in Cuba many years their biggest activi-

business paper explained. Officials of First National ook a chins-up attitude on the seizure, claiming that the "loss bank, since any such loss would serves." These, they boasted,

were "amply abundant." The bank-seizure act, signed by Premier Fidel Castro, declared that the banks had been decisive factors in the process of deformation of Cuba's economic structure." They were one of the most efficient instruments of imperialistic meddling in our historical development.

Major Che Guevara, who neads the National Bank of Cuba, told a meeting of bank workers that the plan now is to merge the banking system into a single state-owned institution. The present high-paid executives will be discharged, Gue-

vara said, "because their men- conflict with the entire leadertality is not adaptable to the needs of the revolution. Thus far a total of \$850 milion of the approximately \$1 bil-

by American interests has been taken over. The \$150 million left | NATO." to go is represented mainly by

the holdings of the Moa Bay Mining Co., a subsidiary of convention stand on NATO in a Freeport Sulphur, and the Nicaro nickle mines. Moa Bay has did not consider the resolution been "intervened" and a com- binding upon the incoming namittee of Cubans is in Washing- tional council. ton trying to negotiate purchase

of Nicaro which is held by the U.S. government.

In the take-overs, the Wall struggle to give the new party a Street Journal noted only one fighting anticapitalist policy will hopeful indication. According to bring the militants head-long up "American sources," the "Cuban against the misleaders of labor, breakers, in the opinion of slaves - now they simply lease government has tentatively of both the old CCF gang and the fered to hand back the Good- trade union bureaucracy.

tro regime started taking over able shift to the left in the Britforeign property a year ago." ish labor movement. This repudiation of his right-wing policies

Canadian Unions Backed by CCF in Labor Party Project

At the sixteenth national convention of the Canadian Comnore than half a century. For monwealth Federation last month, 329 delegates voted ty was financing American-owned sugar mills," the biglaunch a new national labor party, reports the Sept. Workers Vanguard of Toronto. The Labor Congress, Canadian equivalent of the AFL-CIO, has already would not affect profits of the gone on record to set up an independent national political orbe taken from accumulated re- ganization against the two capitalist parties.

it could not have socialism fully The Co-operative Commonapplied without control of large wealth Federation was started sections of major industry," Cousins said at the TUC. 27 years ago at the depths of the depression with the declared in-He is also reported to have tention to "eradicate capitalism remarked: "I don't want reand put into operation the full formism. I can get reformism program of socialized planning" from the Tories." The blow deand was committed to "stand livered to the right-wing by the resolutely against all participa- TUC decisions make it possible tion in imperialist wars." How- for the first time in many years ver, it failed to live up to its for British labor to have a policy fundamentally different from

original principles, having supported the Second World War that of the Tories and softening in 1956 even its Despite his progressive stand verbal opposition to capitalism. on the key political issues,

Cousins voted at the TUC for a The delegates to its final conright-wing resolution which advention were at odds with the vocated curbing the rights of party leadership on foreign polmilitant shop stewards. icy. After a prolonged and sharp

ship, they voted 85 to 72 for a resolution which in part declared that "Since NATO has become a purely military orlion in property formerly held ganization, Canada should im-

mediately withdraw from The newly elected national

head of the CCF repudiated the subsequent broadcast, saying he

"This convention made transparently clear," concludes Workers Vanguard, "that the

48-pages New York 3, N. Y.

A New Pamphlet by Joseph Hansen A Marxist answer to some frightening questions: Is a

Advertisement

Too Many Babies?

population explosion" the world's main danger? Will

sterilization help to stamp out hunger?

our planet become too crowded to stand on? Will mass

25¢

Pioneer Publishers 116 University Place

Used to Buy Slaves; They Lease Them''

"During a recent trip to Cali-1 importation of Mexican nafornia we had the thrilling ex- tionals (braceros) is still perperience of seeing thousands of mitted with few restrictionsagricultural workers demanding even into areas plagued by -and getting - a larger share chronic unemployment and un-

leader of the United Workers "There the AFL-CIO-backed Texas," reports Koger, "we re-Norman Smith and his capable, cently talked with a Negro hard-working staff, are again tractor driver who had been

organize," his letter continues. \$2 for a ten-hour day. (Later, a "There we saw organized farm small farmer, a leader in the workers getting more than United Neighbors movement, double the prevailing wages hired him at a higher wage and

now being paid in Texas — and shorter day.") Koger writes that he was re-In California, as a result of minded of a shouted observaunion demands, importation of tion he heard in one of the big farm workers is limited and agricultural workers rallies in Koger. In Texas, wholesale them.

Many big Texas ranchers are now importing ranch hands from movement which is helping to far away Jamaica. These men organize farm workers in East will be separated from their wives and children for two and one-half years of ten-hour days

Letters from Our Readers

Sees Example For U.S. Labor

In Saskatchewan Editor:

I read your report that Canada now has a labor party. I spent a number of years in Dollar Democracy Saskatchewan, and found the

Editor: citizens there more intelligent and class-conscious than the people living in the USA. In fact, there is more freedom of expression and press in Canada ficent principles of our Constithan in the USA. There was less graft and corruption and not presently, are nothing but a the malicious discrimination which is so rampant in the ises that are not meant for the forms of demonstrations. We United States. For some years the province

of Saskatchewan has had a Cooperative Commonwealth Federation form of government, which we realize is a socialistic form of government. Under that form of government the province has made wonderful progress and is now the most advanced district in North America

It is all too obvious that there is no fundamental difference in the policy of the Democratic and Republican parties in the USA. The purpose of these so-called are only for those with plenty coordination for our demonstratwo old parties is to delude the of money to pay for them. public to think that when one of the old parties become too thought in 1776 that the right of corrupt that they will find relief in the election of the political intended only for people with He'll Pass It On

racketeers in the other party. We have a decidedly oneparty system in the USA. If you advocate a progressive system of government you are denounc-

ed as a terrible "Red." Seemingly there are two different systems of government in Editor:

Demonstrations are happen- dupes of the "free press." Yours the world. One is socialism, based on progress, equality and justice for all and the abolition States today. They are seeming- newspaper truly worthy of the of all future wars. The other ly hit-or-miss, with no cooperasystem is the reactionary group tion or coordination between which promotes tyranny, injus- them. It seems to me that now is

R.S. Jenkins, Minn.

This would be a wonderful wonderful country if it was governed according to the magnitution and Bill of Rights which pack of unenforced paper promworking people, but only for the rich, to whom justice and lib-

erty are a purchasable commod-If you have no money for lawvers in the USA you can have no justice or liberty. The entire bombs, capital punishment, etc. oue process of law depends on the ability to pay for it.

What happened here in San Francisco in connection with the the most effective I have seen, City Hall Student demonstrations against the Un-American see our students adopt it here Congressional Committee is a convincer that the "guarantees"

incorporated in the Constitution We need some instrument of tions, and we need it now. And who would have even assembly and free speech were out grievances?

H.D.E. Editor: San Francisco

Coordinating **Demonstrations**

ing throughout the United is a fine, hard-hitting radical socialist ideal.

name as "Demonstrate" and that this newspaper be dedicated to these demonstrations, causes and methods. I believe that such

To Visit South a paper concerned with agitation-education-coordination and SEPT. 13 - A Negro leader publicity would be gratefully accepted and would encourage both the demonstrations and Dr. Fidel Castro to visit the their effectiveness. South after he attends the fif-A newspaper such as this teenth session of the United Na-

could inform us as to the techtions General Assembly in New niques to use, the effectiveness York of same, and any suggested new The invitation to the Cuban premier was made in a letter need to know the where, when, by Robert F. Williams, president why and how of newly planned of the Union County, N.C., demonstrations whether they be branch of the National Associafor civil rights, civil liberties, tion for the Advancement of

racial equality, peace, etc., or in Colored People. Williams, who has twice protest against injustice, A

visited Cuba since the revolu-Personally, I believe that the tion, personally delivered his Japanese demonstration techniinvitation in New York to Cuque of the spinning wheel was ban Ambassador Manuel Bisbe. Dr. Bisbe accepted the inand I would like very much to vitation and said he hoped that Premier Castro would be able to visit North Carolina and other One thing shapes up for sure.

parts of the South. "Recently, I have been the guest of the Cuban people and government. I experienced my first freedom as a human being Pacifica, Calif. in revolutionary Cuba and I feel very much indebted to the people who gave me the human

lignity of being accepted in the numan race.' Not only am I elated to get your paper at such a low give-

away price but I'll further my **Rig Ballot** appreciation and spread socialist ideas by passing on the paper to (Continued from Page 1) friends and brain-washed minimum of 50 signatures

were secured. the required number of signaures.

the legal requirements in every

respect and that the secretary of

state will have no basis for up-

holding the challenge. But if

there is any decision to dis-

Los Angeles

Hazards of the Lie Detector

By Harry Ring

Some people have taken a dim view of liedetector machines since it was disclosed that the two U.S. intelligence employes who recently defected to the Soviet Union had passed such tests with flying colors. But don't underestimate the detectors. They're rendering great service, according to the expert testimony of Lincoln M. Zonn, a former armed services intelligence officer and currently a "commercial examiner."

Mr. Zonn reports that trapping criminals is now only a minor function of lie-detector machines. He says that he has run more liedetection quizzes on housewives than on criminals. In fact more than 95 per cent of the mechanical interrogations now involve noncriminals

"Screening is most demanded by supermarkets, warehouses, department stores, banks, all with staffs handling large sums of money," he explains. He adds that it's a safe bet that at least 20,000 firms have screened one or more employes and that the number will prob-

ably double in the next two years.

thing I learned from his account is that when somebody steals from a company and gets caught, the bonding company which has to make up the loss often persuades the boss to keep the culprit on the job or, failing that, finds him another job, the only proviso being that he agree to submit to periodic lie-detector tests

where possible.

T.M.

F.G.G.

This altruistic service makes it easier for the bonding company to get back the money it paid out on the theft. "Money can't be recouped when a man is sitting in prison," Mr. Zonn explains.

But suppose someone sees an approaching depression and mass unemployment? What better security than to tap the till and wait for the lie detector and bonding company to come to the rescue and make sure he always has a job?

Despite Mr. Zonn's rosy predictions about the expanded use of the machine in coming years, I can see some important areas where it could be used only with the greatest difficulty. For example, how would you go about screenqualify the petition our attoring a potential moderator for a TV quiz program? Or an announcer for commercials? Or

VOLUME XXIV

Negro Leader Four Questions Invites Castro Didn't Want to

senator from Michigan.

vell's letter. However, the Detroit News published the questions on the day Kennedy was handed the microphone in Cadillac Square.

Here are the four questions which the head of the Democratic party thought it best to

shorter work week?

of labor. Please tell us: Why do you object to calling last year's

tect"?

us: Why, when you were pre- tions. The Socialist Labor party said paring to give your acceptance

The Communist party tion to sit on the platform to hungry every night in this rich said 3,360 signatures had been Gov. Faubus of Arkansas, whom country and he comes forward iled under the ballot designa- no decent man would touch with with more promises of full em- Force's new "get tough" policy Congress won't press hard to

orise to us. It's part of a now learly established pattern. Since 1956 Tammany has been using every trick in the book to restrict the state ballot choice to the two big-business parties. for president." However, we are absolutely con-

(Continued from Page 1) | Congolese protests. "The Belsembly session and called for 'a gian chapter in the history of tractors amble along on a neys are already prepared to general and complete disarma-the Congo in its earlier forms is straight-time, business-as-usual ended," he declared. "The Uni- basis until army engineers, in

DENVER - An Idaho union charged Sept. 3 that Air Force personnel were being used as strikebreakers at an installation on the Atomic Energy Commission's national reactor testing station in that+

state. Pat McCord, president of the Idaho Falls local of the Oil, Chemical and Atomic Workers, protested in telegrams to President Eisenhower, the secretary of the Air Force and the AEC

that Air Force personnel attached to Wright-Patterson Air Force Base, Dayton, Ohio, and participating in a reactor training program at the Eastern Idaho site, were acting as strikebreakers for the Phillips Petroleum Co.

He asked that immediate steps be taken to stop a "private corporation from using Air Force personnel as strikebreakers against the federally protected rights of American citi-

of the nation was ill-clothed. contract. The company had de-"Now, 25 years later, his insurance and retirement beneoday that it had filed more than speech at the Democratic con- Democratic successor admits fits, travel pay and job griev- told the oil and gas producers

designed to speed up construc-"Roosevelt was able to end the Rocky Mountain area. The Hartley Act.

Aug. 1 U.S. News and World Gen. Curtis LeMay as saying: world may be endangered" by sor. The primary point in his labor disputes.

It also cited orders from the Dept. of Defense telling the military position of the U.S. by Air Force "to 'knock heads together' if necessary to end the delays."

"This will not end poverty, So far the heads of the union questions," wrote Lovell, "will insecurity and unemployment men are the only ones to get how there is no real difference among the working people. But knocked. The profiteering boss contractors who are responsible for both the delays and the lathe missile-makers and other bor disputes are shielded and

Fairell Dobbs, SWP candidate monopolist 'merchants of spared. The Aug. 31 Rocky Mountain News reported that 'army engineers on the topmost level say many contractors submit unrealistically low bids to get ICBM base contracts." And "once they get a contract," the article adds, "the con-

Johnson

NUMBER 34

(Continued from Page 1) session indicate which will prevail?

When he publicly announced support of the Democratic slate Aug. 3, Walter Reuther declared that Johnson made an "excellent" running mate for Kennedy since he had an "outstanding record." He said Johnson "has stated very clearly that he supports the (Democratic) platform. That

is good enough for me." Is Reuther deceiving himself as much as he is fooling others?

Since then, Johnson has openy dissociated his views from Phillips Petroleum brought in one key plank after another in the Air Force scabs when 575 the more liberal sections of the union members walked out Aug. party platform. He has refused 31 upon the expiration of their to endorse the civil-rights proposals and is telling the Dixienied their demands on overtime, crats they won't get through the Congressional gauntlet. He has that their tax-allowance racket The introduction of service won't be touched. Now he has

men as scabs arises from the Air | tipped off the union-haters that eliminate the "right-to-work" tion on military installations in laws protection in the $Taft_{\overline{c}}$

Johnson exhibits the real face Report quoted Air Force head of the Democratic party behind the painted mask of Kennedy's "The nation suffers and the free liberalism. The union leaders who are backing them are helping to put over this deception and to prepare another bitter disillusion for the working people.

> The one way to avoid this trap is to vote for the candidates and program of the Socialist Workers party who say what they mean and mean what they say.

NEW YORK Myra Tanner Weiss, Socialist Workers candidate for vice

tion, "People's Rights," on be- a 10-foot pole? half of Mildred McAdory Edelman, candidate for State As-

Arnold Johnson, candidate for Congress in the 21st District. 1,326 signatures were filed. Three thousand are required.

man of the Dobbs-Weiss Comnittee, said: "Mr. Goldwater's poses? hallenge did not come as a sur-

that the Eisenhower crowd doesn't spend enough billions of requesting more billions for our tax money for military purarmaments. "Your refusal to answer these

will provide one more reason why workers should vote for fident that our petition meets

THE MILITANT

MONDAY, SEPTEMBER 26, 1960

FRANK LOVELL

So the Hungry

(Continued from Page 1)

At Detroit's Labor Day meeting in Cadillac Square, which the top trade-union bureaucrats today invited Cuban Premier turned into a political rally for Kennedy, the Democratic nominee avoided answering four

questions that were asked him in anticipation of his visit. The four questions, dealing with key issues facing the labor movement, were sent to Ken-

nedy by Frank Lovell, Socialist Workers party candidate for Kennedy's supporters might claim in behalf of their champion that he did not receive Lo-

evade:

(1) You claim to be concerned about automation and unemployment. Please tell us: Why are you so strongly opposed to a (2) You claim to be a friend

antilabor law the "Kennedy- (Continued from Page 1) tecte Landrum-Griffin law" when, as preached abroad.' In the 1930's zens.

Sen. Wayne Morse has shown, Roosevelt, it will be rememyou were its "principal archi- bered, declared that 'one-third

pion of civil rights. Please tell ised to eliminate these condi-

vention, did you send an invita- that millions still go to bed ances. ployment.

(4) You claim to be for peace. sembly in New York's 13th As- this year for the treaty forcing War Deal. There were still ten sembly District, as against a re- an unwilling Japan to remili- million out of work in 1939. quired minimum of 1,500. For tarize: why don't you make a Here, too, Kennedy is following why do you keep complaining says, will be to strengthen the In a statement issued here tolay, Richard Garza, state chair-

> between you and Nixon, and it will certainly give security to death.' "

(3) You claim to be a cham- ill-fed and ill-housed' and prom-

Please tell us: Why did you vote unemployment only through his flat statement pledging to halt in the footsteps of his predecespermanently the testing and production of nuclear weapons; and 90-day emergency program, he

Mr. Zonn is quite enthusiastic about the electronic preserver of our way of life. He points out that Florida firms save a lot of money by asking prospective employes if they intend to stay on after the winter season should they be hired.

He also notes that the machines are becoming increasingly popular with large corporations for screening out new executives who might be potential undercover operatives for rival companies.

But I see some drawbacks in the setup. One

an advertising copywriter? Or newscaster? What if the tests prove that the applicant

is like George Washington and cannot tell a lie. Would he really be the man for the job? And consider the problems that would beset

on contrived technicalities by the handful of men discharging their grave re-Tammany boss Carmine DeSapio sponsibility in the back room of a Republican or | in his capacity then as secretary Democratic convention when the time draws of state. At that time the chalnear for selecting a presidential candidate. Sup-lenge was made by a little known pose the man designated for the job solemnly upstate "private" citizen who declared, "I will tell the truth to the voters" turned out to be a former and the machine failed to blow up? Democratic county committee-

man.

ballot.

'COLOR BLIND' — The U.S. government has tripled the number of diplomatic employes stationed in Africa in the past ten years and will be sending even more people there because of the birth of 17 new African nations since 1957, reports Robert E. Hoyt, Chicago Daily News correspondent. "But," he adds, "the State Department is color blind." He estimates that not more than 20 of the 3,500 "career" members of the diplomatic service are Negro and that about four Negroes have been admitted to the foreign service in the past four years. * * *

AID TO THE AGED - Contrary to the widespread assumption that the recent special session of Congress failed to enact any social legislation is the fact that a pension bill was adopted and signed by the president. The new law provides that snooper-in-chief J. Edgar Hoover will receive a retirement pension equivalent to his \$22,000 annual salary.

WITH JUSTICE FOR ALL - President Eisenhower signed a bill Sept. 14 which Democratic and Republican chiefs hope will salve the feelings of Japanese-American voters who were interned in concentration camps in the United States during World War II because of their ancestral origin. The measure provides credits toward sick leave and pension benefits for time spent in the concentration camps. The only catch is that you have to prove you were a federal employe when you were taken in the raids and herded behind barbed wire.

CHILD CARE - Nearly three million American mothers who work full time have children under 12. Most of their five million children are said to receive care at home or in day nurseries. But at least 400,000 children are reported as having to shift for themselves while mother works.

CHIANG TAKES BARK OUT OF RED HOTS — The sale of dog meat has been made illegal in Taiwan. Restaurants featuring protein dishes are said to be behind a wave of

dognapings in dictator Chiang-Kai-shek's island hideout.

vater. SANTA WILL BE PLUMPER THIS YEAR In making the challenge at -Sales of more expensive toys are on the rise, cheerfully reports the Toy Manufacturers Association. The bright Christmas prospects are "fraud" and "forgery." But due mainly to the opportunity afforded by TV when it came to a court showto reach the ultimate consumers - the children down with the Independent-Sothemselves - directly with advertising, excialists, the charges came down plains a spokesman for the Ideal Toy Co. to a technical quibble involving "And," he adds, "since the kids don't know the a handful of signatures and difference between \$1 and \$20, we'd be crazy these charges were thrown out not to push the \$20 toys on television." by the State Supreme Court.

* * *

A WAY OF LIFE - Commenting on the Kefauver committee revelations of astronomical markups on drug prices, Dr. Austin Smith, president of the Pharmaceutical Manufacturers Association, told a gathering of druggists: "You should persuade the public that you have a right to make a comfortable living. . . . What's wrong with making a reasonable return on a way of life?" * * *

THE PROFIT SYSTEM AT WORK-Millions of people here and abroad may go without immunization to polio because they don't have the doctor's fee. But the giant Eli Lily & Co. drug company reported Sept. 14 that it had destroyed more than 14,500,000 shots of polio vaccine because buyers could not be found before its six months of effectiveness expired.

AGE OF WISDOM - London manufacturers of dolls depicting leading British political figures report that sales are down because children "seem to dislike politicians."

FOR YOUR XMAS LIST - Lighted jewel- Baker, president of the Freery, equipped with electronic components used thought Society of America, Dr. in missiles, will soon be on the market. The Lamont said that "it is both "Communist takeover" in the cess of its plot against Cong charms will include such items as a sports car illogical and illiberal for the Congo, the UN is now in effect lese independence, Washington with burning headlights and the Statue of Society automatically to oppose running the country. That it is fearful of the prospects for cheaper to get lit the old-fashioned way.

ight it out in the state's courts. (New York Times, Sept. In 1956, the presidential peti- 20.) tions of the Socialist Workers,

nent '

In short, anything re-Socialist Labor and Socialist sembling fair play on the eve parties were ruled off the ballot of a debate sure to rivet the attention of the world has been totally absent from the behavior of the American authorities, who act as if compelled against their will to be hosts to the principals in the debate.

This ill-humored display In 1958, the Democrats made makes a mockery of President Eisenhower's proposal to the no pretense of carrying on its Republican convention for a crooked maneuvers from behind the scenes. The Independentworld-wide democratic vote on Socialists and the SLP were the merits of the Soviet as challenged directly by Tamagainst the American systems. The spokesmen for the American many's legal hireling, Goldruling class cannot even come

that time, the Democrats were the UN without betraying their on Aug. 27. "The U.S. will rely quite free with lurid charges of surliness and fear of opposition. One can only imagine to what further displays of arrogance they would have been driven if Mao Tse-tung or Premier Chou En-lai of the People's Republic of China had been allowed to participate in the UN sessions.

But because the UN is domi-However Tammany did succeed nated by the imperialist powers that year in barring the statewide ticket of the SLP and local under Washington's leadership, candidates of the Socialist and the Chinese government in-Communist parties from the stalled by a great popular revolution has been denied recogni-

The SWP plans a vigorous tion. Instead, China is "reprefight against the present chal- sented" by envoys of the ousted for aid, the UN-Washington lenge and is urging its sup- puppet Chiang Kai-shek, who combine decided to dump him porters to help meet the consid- can't command the support of and install a more pliable govthe people of Taiwan - the is- ernment. erable expenses involved.

land where, under the protection of the American fleet, he Lamont Decries took refuge from the revolution.

The participation of leaders of **Bigotry** Appeal the freed colonial nations and of such figures as Khrushchev, Nehru, and Tito has made the Dr. Corliss Lamont, author, UN a forum for the discussion teacher and fighter for civil of all the big international liberties, has scored the use of problems. At the same time, the "guilt by association" against UN's intervention in the Congo, Senator Kennedy and decried reaffirmed 70 to 0 on Sept. 20 by the injection of the religious is-the General Assembly, is fur-

sue into the election campaign. the General resources function the relation of its function In a letter Sept. 12 to Edwin as an imperialist agency. Under pretext of preventing a

Liberty with the torch aglow. The baubles will for political office anyone who would seek to do this was made world rule. This is betrayed range in price from \$39 to \$90. There may be is of the Catholic faith. Such a amply clear by Hammarskjold the ill-mannered fashion with sales resistance from cynics who figure it's position runs counter to the in an Aug. 21 speech to the UN which it prepares to participa spirit of the Bill of Rights. ... "Security Council replying to in the UN debates.

der which the people of the high gear."

Congo should be able . . . to create the forms of government Why the Democrats

and administration under which they wish to live."

At the time, the Congolese people had already created a government under the premiership of Patrice Lumumba. Hammarskjold in effect announced that this government was to be set aside, while the UN exercised effective control.

In doing this, the UN protected huge Belgian and American investments. The tie-in with Washington was explained to a debate on this question at by the magazine Business Week increasingly on international organizations to run political interference for its programs in politically inflammable areas of the world. Note the reliance on the Organization of American States to contain Castro diplomatically . . . [and] on the UN to bring order in the Congo."

> Because Premier Lumumba them opposed. sought to resist his government being turned into a UN puppet, fought for a greater measure of genuine Congolese independence, and turned to the USSR be a radical one."

The Sept. 6 Wall Stree Journal, makes no bone about this. "The U.S. and the UN have been searching for many days for a means of ousting Mr. Lumumba, swing ing the independent Africar nations into support of a new anti-Communist government and subsequent disarming o the disruptive Force Publique [the Congolese army, which ousted its Belgian officers and was at the core of the battle to shake off Belgian rule]".

But despite the apparent su

ted Nations . . . is, all over the desperation, issue change orders president speaks on "The Case area, in charge of order and se- giving them enough money to for Socialism in 1960." Guest curity, creating an umbrella un- pay overtime. Then they go into speaker Scott K. Gray, Jr., 1958 Independent-Socialist candidate

Backed Eisenhower

Many faithful followers of the Democratic party have been deeply puzzled over the way Democratic senators and representatives have kowtowed to Eisenhower in the past eight years.

> The mystery has now been the former Republican Speaker of the House, Joe Martin. Here is what he reveals in his just published autobiography:

"Shortly before Eisenhower took office I fell into a conversation at a party one evening with Sen. Richard B. Russell,

Democrat from Georgia, who Hear Myra Tanner Weiss on made a point to me that I was 'The Case for Socialism in constantly to make to members 1960." Friday, Sept. 30, 8 p.m. of our own party after the new Continental Ballroom, Room 8 President began sending up 982 Broad St. recommendations that many of

'Joe,' Russell said, 'we've Just returned from Japan, got to make the Eisenhower Farrell Dobbs, Socialist Workers Administration a success. presidential candidate speaks on We've all got to cooperate to 'A Program for Peace." Sunthis end, because if it fails, day Oct. 2, 7:30 p.m. 302 South the next administration will Canal St. Contrib. \$1. (Unemployed free.)

BOSTON	NEWARK
Boston Labor Forum, 295 Hunting-	Newark Labor Forum. Box 361
ton Ave., Room 200.	Newark, N. J.
CHICAGO	NEW YORK CITY
Socialist Workers Party, 302 South	Militant Labor Forum, 116 Universit; Place, AL 5-7852.
Canal St., Room 210. WE 9-5044.	OAKLAND - BERKELEY
CLEVELAND	P.O. Box 341, Berkeley 1, Calif.
Socialist Workers Party, 5511 Euclid	PHILADELPHIA
Ave., Room 203.	Militant Labor Forum and Socialis
DETROIT	Workers Party, 1303 W. Girard Ave
Eugene V. Debs Hall, 3737 Wood-	Lectures and discussions every Satur
ward. TEmple 1-6135.	day, 8 P.M., followed by open house
LOS ANGELES	Call PO 3-5820.
Forum Hall and Modern Book Shop,	SAN FRANCISCO
1702 E. 4th St. AN 9-4953 or WE 5-	The Militant, 1145 Polk St., Room 4
9238.	Sat. 11 A.M. to 3 P.M. Phone PR 6
MILWAUKEE	7296; if no answer, VA 4-2321.
150 East Juneau Ave.	SEATTLE
MINNEAPOLIS	1412-18th Avenue, EA 2-5554. Li
Socialist Workers Party and Labor Book Store, 704 Hennepin Ave., Hall	brary, bookstore.
240. FEderal 2-7781.	ST. LOUIS For information phone MO 4-7194.

for attorney general. Gala social evening to follow. Satura

day, Oct. 1, 8 p.m. 116 University Place (off Union Sq.). Con-

trib. \$1. Ausp. N.Y. State Com, mittee for Dobbs and Weiss and N.Y. Students for Dobbs and Weiss.

PHILADELPHIA

Myra Tanner Weiss, SWP candidate for vice president, speaks on "The Case for Socialism in 1960." Sunday, Oct. 2, 7:30 p.m. cleared up by none other than trib. \$1. Students, 50 cents at 1303 W. Girard (2nd fl.). Con-Ausp. Socialist Workers party and Young Socialist Alliance.

> Attend a reception for Mrs. Weiss, Sunday, Oct. 2, 3 to 5 p.m. 6534 Cutler St. WA 7-5857.

NEWARK

CHICAGO