The INTERNATIONAL SOCIALIST REVIEW

Vol. XV

Edited by Charles H. Kerr

No. 1

ASSOCIATE EDITORS:

Mary E. Marcy, Robert Rives La Monte, William E. Bohn. Leslie H. Marcy, Frank Bohn, William D. Haywood, Phillips Russell

The Editor is responsible only for views expressed on the editorial page and in unsigned department matter. Each contributor and associate editor is responsible for views expressed over his own signature.

ABLE F N Ε N

Cover Design
South of the Slot. Illustrated
Doing Us Good—and Plenty
The Marseillaise in the Tombs. PoemUpton Sinclair24
The Poor Man's Smoke. Illustrated Marion Wright25
One Big Union
Lest We Forget. Illustrated
Shine, Sir!
"The Floater." Illustrated
Revolutionary Essays
The Trail of the Lonesome Wire. Illustrated. Commercial Tel. Jour.40
Colorado
The Gorilla's Divine Unrest
Study Course in Socialism

DEPARTMENTS

Editorial: A Billion Dollar Donation

International Notes

News and Views

Published Monthly, \$1.00 a year, Canada \$1.20, other countries \$1.50 Bundle Rate, 10 for 60 cts.; 20 for \$1.00; 100 for \$5.00

CHARLES H. KERR & COMPANY, Publishers (Co-operative) 118 W. Kinzie Street, Chicago, Ill., U. S. A.

Entered at the Postoffice at Chicago, Ill., as Second Class Matter July 27, 1900, under Act of March 3, 1879. Copyright 1914 by Charles H. Kerr & Company

1914 § August The. INTERNATIONAL SOCIALIST REVIEW Vol. XV Edited by Charles H. Kerr No. 2 ASSOCIATE EDITORS: Mary E. Marcy, Robert Rives La Monte, William E. Bohn. Leslie H. Marcy, Frank Bohn, William D. Haywood, Phillips Russell The Editor is responsible only for views expressed on the editorial page and in unsigned department matter. Each contributor and associate editor is responsible for views expressed over his own signature. \mathbf{T} F S A B L E \mathbf{O} 0 N E T In Memory of the Commune. Illustrated.... Phillips Russell ... 69 A Fight to a Finish. Illustrated.............Floyd Gibbons The Japanese Geisha Girls. Illustrated.....S. Katayama 79 Current Styles in Governmental Bunk..... Chas. Edw. Russell Our Subjects in the Far South Seas. 96 After Ludlow—Facts and Thoughts......Frank Bohn 114 **DEPARTMENTS** Editorial: A Lesson from France; After the Ludlow Battle International Notes News and Views Published Monthly, \$1.00 a year, Canada \$1.20, other countries \$1.50 Bundle Rate, 10 for 60 cts.; 20 for \$1.00; 100 for \$5.00 CHARLES H. KERR & COMPANY, Publishers (Co-operative) 118 W. Kinzie Street, Chicago, Ill., U. S. A. Entered at the Postoffice at Chicago, Ill., as Second Class Matter July 27, 1900, under Act of March 3, 1879.

1914 September **The** INTERNATIONAL SOCIALIST REVIEW Vol. XV Edited by Charles H. Kerr No. 3 ASSOCIATE EDITORS: Mary E. Marcy, Robert Rives La Monte, William E. Bohn. Leslie H. Marcy, Frank Bohn, William D. Haywood, Phillips Russell The Editor is responsible only for views expressed on the editorial page and in unsigned department matter. Each contributor and associate editor is responsible for views expressed over his own signature. T R Τ. E E Illustrated Modern Warfare John Randolph..... 136 Illustrated Socialism and the World-War G. L. Harding 141 Illustrated Jaures and The General Strike...... William D. Haywood...... 144 For Ourselves or for The Enemy?.... Charles Edward Russell... 147 Illustrated Organize With the Unemployed..... Mary E. Marcy...... 152 Latest News from South Africa..... Tom Mann.................. 159 The Gunmen and the Miners..... Eugene V. Debs...... 161 The Advent of the Diesel-Motor..... Barbara Lidy Frankenthal. 163 The Enemy of All the World.......Jack London............ 167 **DEPARTMENTS** Editorial: The Real Fatherland News and Views International Notes Published Monthly, \$1.00 a year, Canada \$1.20, other countries \$1.50 Bundle Rate, 10 for 60 cts.; 20 for \$1.00; 100 for \$5.00 CHARLES H. KERR & COMPANY, Publishers (Co-operative) 118 W. Kinzie Street, Chicago, Ill., U. S. A. Entered at the Postoffice at Chicago, Ill., as Second Class Matter July 27, 1900, under Act of March 3, 1879. Copyright, 1914, by Charles H. Kerr & Company.

The

INTERNATIONAL SOCIALIST REVIEW

T T	4	*7	
VC	M.	- X	v

Edited by Charles H. Kerr

No. 4

ASSOCIATE EDITORS:

Mary E. Marcy, Robert Rives La Monte. William E. Bohn. Leslie H. Marcy, Frank Bohn, William D. Haywood, Phillips Russell

The Editor is responsible only for views expressed on the editorial page and in unsigned department matter. Each contributor and associate editor is responsible for views expressed over his own signature.

A B L E

Editorial: Socialist Unpreparedness in Germany

News and Views International Notes Publishers' Department

Published Monthly, \$1.00 a year, Canada \$1.20, other countries \$1.50 Bundle Bate, 10 for 60 cts.; 20 for \$1.00; 100 for \$5.00

CHARLES H. KERR & COMPANY, Publishers (Co-operative) 118 W. Kinzie Street, Chicago, Ill., U. S. A.

d at the Postoffice at Chroago, Ill., as Second Class Matter July 27, 1990, under Act of March 3, 1879. Copyright, 1914, by Charles H. Kerr & Company.

November 1914 The. INTERNATIONAL SOCIALIST REVIEW Vol. XV Edited by Charles H. Kerr No. 5 ASSOCIATE EDITORS: Mary E. Marcy, Robert Rives La Monte, William E. Bohn. Leslie H. Marcy, Frank Bohn, William D. Haywood, Phillips Russell The Editor is responsible only for views expressed on the editorial page and in unsigned department matter. Each contributor and associate editor is responsible for views expressed over his own signature. В Τ, \mathbf{E} F \mathbf{E} S Illustrated Illustrated Neo-Malthusianism in America...... Caroline Nelson...... 300 Cogs in the German State Machine.....Emil Beckmeyer...... 304 The Land, the Machine and the Worker.D. Lopez................ 306 **DEPARTMENTS** Editorial: The Russian Peril International Notes News and Views Published Monthly, \$1.00 a year, Canada \$1.20, other countries \$1.50 Bundle Bate, 10 for 60 cts.; 20 for \$1.00; 100 for \$5.00 CHARLES H. KERR & COMPANY, Publishers (Co-operative) 118 W. Kinzie Street, Chicago, Ill., U. S. A. Entered at the Postoffice at Chicago, Ill., as Second Class Matter July 27, 1900, under Act of March 3, 1879.

1914 December The INTERNATIONAL SOCIALIST REVIEW Vol. XV Edited by Charles H. Kerr No. 6 ASSOCIATE EDITORS: Mary E. Marcy, Robert Rives La Monte, William E. Bohn. Leslie H. Marcy, Frank Bohn, William D. Haywood, Phillips Russell The Editor is responsible only for views expressed on the editorial page and in unsigned department matter. Each contributor and associate editor is responsible for views expressed over his own signature. Т B Τ. E \mathbf{F} Illustrated Illustrated Illustrated Marx's and Engels' Correspondence...... Gustave Bang...... 344 Illustrated The Fallen Mighty Frank Bohn 354 Straight Revolutionary Program William E. Towne 363 Tenantry and Mortgages O. A. Olafson 365 DEPARTMENTS Editorial: Paradise Lost News and Views International Notes Publishers' Department

Published Monthly, \$1.00 a year, Canada \$1.20, other countries \$1.50 Bundle Rate, 10 for 60 cts.; 20 for \$1.00; 100 for \$5.00

CHARLES H. KERR & COMPANY, Publishers (Co-operative) 118 W. Kinzie Street, Chicago, Ill., U. S. A.

Entered at the Postoffice at Chicago. Ill., as Second Class Matter July 27, 1900, under Act of March 3, 1879.

January

The. INTERNATIONAL SOCIALIST REVIEW

Vol. XV

Edited by Charles H. Kerr

No. 7

ASSOCIATE EDITORS:

Mary E. Marcy, Robert Rives La Monte, William E. Bohn. Leslie H. Marcy, Frank Bohn, William D. Haywood, Phillips Russell

The Editor is responsible only for views expressed on the editorial page and in unsigned department matter. Bach contributor and associate editor is responsible for views expressed over his own signature.

ABLE F N E S

Cover DesignFrom the Masses.
News From Europe
Babes Bred for War
Keep the Issue Clear
Are We Ready?
Auto Car Making
"No Charity Here"
A Mother's Appeal
The Defense of the German SocialistsWilliam English Walling 418
Rescuing Epirus
Make An Ally of Your Enemy425
Socialism In Oklahoma
Marx's and Engels' Correspondence

DEPARTMENTS

Editorial: The War Through Socialist Lenses

News and Views Labor News

Published Monthly, \$1.00 a year, Canada \$1.20, other countries \$1.50 Bundle Bate, 10 for 60 cts.; 20 for \$1.00; 100 for \$5.00

CHARLES H. KERR & COMPANY, Publishers (Co-operative) 118 W. Kinzie Street, Chicago, Ill., U. S. A.

ered at the Postoffice at Chřeago, Ill., as Second Class Matter July 27, 1900, under Act of March 3, 1879.

1915 February The. INTERNATIONAL SOCIALIST REVIEW Vol. XV Edited by Charles H. Kerr No. 8 ASSOCIATE EDITORS: Mary E. Marcy, Robert Rives La Monte, William E. Bohn. Leslie H. Marcy, Frank Bohn, William D. Haywood, Phillips Russell The Editor is responsible only for views expressed on the editorial page and in unsigned department matter. Each contributor and associate editor is responsible for views expressed over his own signature. В L E F N E N Т Α Cover Design: Belgian Soldiers in Winter Illustrated Illustrated Over-time for the Busy Bee......Frank Bohn 464 Illustrated Illustrated Parliamentarism and Economic Action..... New Review 472 Illustrated **DEPARTMENTS** Editorial: Better Any Kind of Action Than Inert Theory! International Notes News and Views Published Monthly, \$1.00 a year, Canada \$1.20, other countries \$1.50 Bundle Rate, 10 for 60 cts.; 20 for \$1.00; 100 for \$5.00 CHARLES H. KERR & COMPANY, Publishers (Co-operative) 118 W. Kinzie Street, Chicago, Ill., U. S. A.

Entered at the Postoffice at Chicago, Ill., as Second Class Matter July 27, 1900, under Act of March 3, 1879.

March

1915

The INTERNATIONAL SOCIALIST REVIEW

Vol. XV

Edited by Charles H. Kerr

No. 9

ASSOCIATE EDITORS:

Mary E. Marcy, Robert Rives La Monte, William E. Bohn. Leslie H. Marcy, Frank Bohn, William D. Haywood, Phillips Russell

The Editor is responsible only for views expressed on the editorial page and in unsigned department matter. Bach contributor and associate editor is responsible for views expressed over his own signature.

TABLE OF CONTENTS

Cover Design—Chicago Police Beating Up the Jobless	
A Hunger "Riot" in Chicago	517
The Right to Starve	520
Revolutionary Unionism and WarJames Connolly Illustrated	523
How About the War at Home?Phillips Russell	526
The Value of Immorality	528
Machines That Have Made History	530
Parasitic Power of Property	
The Underman Jim Larkin	538
Why Should I Be a Socialist?Jack Morton	542
Our Rodbertian N. E. C	544
Savage Survivals in Higher Peoples	546
Scientific Organizing and the Farmer	554
Running Their Own Business	558

DEPARTMENTS

Editorial: Where We Stand on War

International Notes

News and Views

Publishers' Department

Published Monthly, \$1.00 a year, Canada \$1.20, other countries \$1.50

Bundle Bate, 10 for 60 ots.; 20 for \$1.00; 100 for \$5.00

CHARLES H. KERR & COMPANY, Publishers (Co-operative)
118 W. Kinzie Street, Chicago, Ill., U. S. A.

Entered at the Postoffice at Chroago, Ill., as Second Class Matter July 27, 1900, under Act of March 3, 1979.

April

1915

The. INTERNATIONAL SOCIALIST REVIEW

Vol. XV

Edited by Charles H. Kerr No. 10

ASSOCIATE EDITORS:

Mary E. Marcy, Robert Rives La Monte, William E. Bohn. Leslie H. Marcy, Frank Bohn, William D. Haywood, Phillips Russell

The Editor is responsible only for views expressed on the editorial page and in unsigned department matter. Bach contributor and associate editor is responsible for views expressed over his own signature.

O F C ON Т \mathbf{E} Т ${ m T}$ A B L E

Cover Design—On Guard	•
The War, The World and The Future William E. Bohn	581
After the War-What?	587
Everlasting Peace	588
Fixing the Pay of Railroad Men	589
Savage Survivals in Higher PeoplesProf. J. Howard Moore	594
The Knights of ColumbusEugene V. Debs Illustrated	600
The Reward of the Miners	603
The Impending ConflictScott Nearing	606
The Cocoanut in the Philippines	
Making Fruit Jars	610
The Socialist Party and the Public Schools Frank Bohn	
A Working Class College	614
The Love Story of the TapewormWilhelm Boelsche	616
Our Asiatic Fellows	626

DEPARTMENTS

Editorial: We Must Fight It Out

News and Views

Publishers' Department

Published Monthly, \$1.00 a year, Canada \$1.20, other countries \$1.50 Bundle Bate, 10 for 60 cts.; 29 for \$1.00; 100 for \$5.00

CHARLES H. KERR & COMPANY, Publishers (Co-operative) 118 W. Kinzie Street, Chicago, Ill., U. S. A.

red at the Postoffice at Chicago, Ill., as Second Class Matter July 27, 1900, under Act of March 3, 1879.

Copyright, 1915, by Charles H. Kerr & Company.

5%e INTERNATIONAL SOCIALIST REVIEW

Vol. XV

Edited by Charles H. Kerr

No. 11

ASSOCIATE EDITORS:

Mary E. Marcy, Robert Rives La Monte, William E. Bohn. Leslie H. Marcy, Frank Bohn, William D. Haywood, Phillips Russell

The Editor is responsible only for views expressed on the editorial page and in unsigned department matter. Bach contributor and associate editor is responsible for views expressed over his own signature.

TABLE OF CONTENTS

Imperialism, the World War, and Social De-	
mocracy	í
Solidarity and Unemployment	3
Fixing the Pay of Railroad Men. 656	3
The Love Adventures of the Spider Wilhelm Boelsche 659 Illustrated)
The Cow-Boy	}
Between Meals in a Miner's Cabin	;
The Power of the Railroad Boys)
Ashes and Dreams	L
Savage Survivals in Higher Peoples Prof. J. Howard Moore 672 Illustrated	3
Fooled!	,
What's the Matter With ButteLowndes Maury 684	ŀ

DEPARTMENTS

Editorial: Why You Should Be a Socialist

News and Views International Notes

Publisher's Department

Published Monthly, \$1.00 a year, Canada \$1.20; other countries \$1.50

Bundle Bate, 10 for 60 cts.; 20 for \$1.00; 100 for \$5.00

CHARLES H. KERR & COMPANY, Publishers (Co-operative) 118 W. Kinzie Street, Chicago, Ill., U. S. A.

Entered at the Postoffice at Chicago, Ill., as Second Class Matter July 27, 1900, under Act of March 3, 1879.

Copyright, 1915, by Charles H. Kerr & Company.

June

1915

The. INTERNATIONAL SOCIALIST REVIEW

Vol. XV

Edited by Charles H. Kerr

No. 12

ASSOCIATE EDITORS:

Mary E. Marcy. Robert Rives La Monte, William E. Bohn. Leslie H. Marcy, Frank Bohn, William D. Haywood, Phillips Russell

The Editor is responsible only for views expressed on the editorial page and in unsigned department matter. Rach contributor and associate editor is responsible for views expressed over his own signature.

F. Α B Ι. F \mathbf{O} N T E Т

Cover Design, Fitzpatrick, in St. Louis Post-Dispatch.

Federal Commission on Industrial Relations.....

Illustrated

Illustrated

Illustrated

Illustrated

DEPARTMENTS

Editorial: When We Go to War

International Notes

News and Views

Publishers' Department

Published Monthly, \$1.00 a year, Canada \$1.20; other countries \$1.50 Bundle Rate, 10 for 60 cts.; 20 for \$1.00; 100 for \$5.00

CHARLES H. KERR & COMPANY, Publishers (Co-operative) 118 W. Kinzie Street, Chicago, Ill., U. S. A.

Entered at the Postoffice at Chicago, Ill., as Second Class Matter July 27, 1900, under Act of March 3, 1879. Copyright, 1915, by Charles H. Kerr & Company.