
Don't Be So Sure of Your Job!

[United Communist Party "Leaflet No. 2," circa May 1921]

Copy in Dept. of Justice Investigative Files, NARA M-1085, reel 937.
Transcribed in Agent Report of Ed Portley, May 24, 1921, NARA 10-85, reel 924.

You've still got a job. But how long will it last?
The bosses are laying off hands by the thousands.
They say there isn't any business. So we can go out
there and starve!

What do they care?

They have plenty to eat. It isn't THEIR business
that we can't earn enough for a decent living. It isn't
THEIR business that our children have to go to school
hungry. It isn't THEIR business that our wives have to
work to help keep up the household.

**NOTHING IS THEIR BUSINESS EXCEPT
MAKING MONEY!**

They are trying to make bigger profits now. We
workers piled up billions for them during the war. They
are trying to keep up the record. So they are throwing
us into the street and taking us back at their own price.

They know there are millions of unemployed
ready to take our jobs. These poor fellows are willing
to work for any wage and under any conditions. You
can't blame them — **they are starving!**

Now the bosses see their chance to break up the
unions. They are introducing the "American Plan." That
is the fake name for the OPEN SHOP. They don't
want to deal with us workers as an organized body.
They want to handle us one by one, so that they can
grind us down still more. They intend forcing lower
wages and longer hours on us.

**The National Manufacturers' Association, the
Chambers of Commerce, backed up by the Bank
Trust with BILLIONS OF DOLLARS BEHIND
THEM, are in league to kill organized labor!**

We've got a job today. We may not have it to-
morrow!

So we must line up with the unemployed.

We must help organize them. That is the only
way they can fight.

WE MUST HELP THEM FIGHT!

THEIR FIGHT IS OUR FIGHT!

Agitate in the shops to help the unemployed!
Fight for them in the unions! Organize Committees
of Action to work with them! **Force** the government
to take care of them! Fight for shorter hours with no
reduction of pay, so they can get back on the job! Fight
for opening up trade with Soviet Russia, so there will
be work!

Get ready to **STRIKE** for these things!

Show the bosses we mean action! Show them
that one worker will stand by the other!

That's the only way we can win!

Of course, the courts will issue injunctions
against us. The government will send troops against
us. Soldiers, police, thugs, legionaries, and vigilantes
will be lined up against us.

**THE BOSSES, THE GOVERNMENT, AND
THE SCUM OF THE EARTH ARE AGAINST
THE WORKERS!**

The Russian workers showed us what to do. They
overthrew their BOSSES' government and set up a
WORKERS' Government. They took over the indus-
tries and ran them ONLY for the workers. They threw
out all idlers and bloodsuckers!

They put an end to unemployment. They be-
came the OWNERS OF THEIR JOBS!

THAT IS WHAT WE WILL HAVE TO DO!

ORGANIZE NOW! The time for action is coming!

DOWN WITH UNEMPLOYMENT!

DOWN WITH CAPITALISM!

ON WITH WORKERS' CONTROL OF PRODUCTION!

ALL POWER TO THE WORKERS!

The United Communist Party.

PASS THIS ON AFTER YOU HAVE READ IT.

Leaflet No. 2

Edited by Tim Davenport.

Published by 1000 Flowers Publishing Corvallis, OR, 2007. • Non-commercial reproduction permitted.