

Twenty-one years ago this week the Russian workers and peasants seized power from the capitalists and created the first Workers' State in history.

To a world weary of slaughter, dark with the hopelessness of the war, the Russian revolution came like a dazzling ray of light, illuminating a new path to a new future, a future without war, without hunger, without oppréssion.

Lenin and Trotsky, who led the Russian Bolsheviks to the first great working class victory in the history of the modern world, repeated a thousand times that the workers' revolution in Russia would and could survive only if the workers of other lands followed suit, overthrew their own capitalists and laid the basis for the reconstruction of world economy on a world scale. Isolated, the Soviet State was doomed.

The workers in Central Europe responded to the stimulus of the Russian revolution, surging forward in a mighty wave that toppled the thrones of the Hohenzollerns and the Habsburgs and carried them to the very threshold of workers' power.

But there was no revolutionary party like the Bolsheviks to lead them to the final triumph. There was only the Social Democracy which sought not the socialist order, but the defense and preservation of capitalism. With their aid, the capitalists counterattacked, drove the workers back, and re-established their tottering

After four years of unremitting struggle, of indescribable hardships imposed by civil war, the Bolsheviks defeated the Whites and the interventionist forces of the foreign imperialists. But then Lash Administration they stood alone. In this isolation were nourished the germs of the degeneration that has now so grossly deformed the Workers' State and had such baleful effects upon the working class movement in other countries.

From the firmest internationalism that characterized the basic Bolshevik program, the Soviet bureaucracy crystallizing around the previously obscure figure of Joseph Stalin turned, first gradually and then at an increasingly swift pace, to the most reactionary nationalism.

The Communist International, forged in the fires of the Russian Revolution and armed by Lenin and Trotsky with a powerful Marxist program, was converted into a border patrol of the Soviet

The Communist Party of Germany capitulated without struggle to Hitler in 1933, surrendering the German workers to the scourge of Fascism.

The Communist Party of Spain, flunkey of Anglo-French imperialism, erected the dams of G.P.U. terror to turn back the tides of the rising Spanish Revolution.

The Communist Party of Czechoslovakia after converting the Czech labor movement into an appendage of the vilest nationalism icy of the Communist Party. sacrificed it without a murmur to General Syrovy and the reaction-

ary satellites of Hitler and Goering. The Communist Parties of France, England and the United States shouted themselves hoarse for a People's Front as a substitute for the class struggle, and finished by leading the parade of war-

mongers and armaments builders. The 21st anniversary of the Russian Revolution, which set in motion the greatest revolutionary movement of modern times, the Communist International, occurs at a time when this movement is tion," the Progressive Painter teduced to a shambles and what still remains is a miserable carica-

ture of a revolutionary organization. The 21st anniversary of the Russian Revolution occurs not in the red setting of Central European revolutions and colonial uprisings but in the reactionary milieu of the Munich Pact. Fascism marches triumphantly through Europe. The Democrats throw off their hypocritical masks. The Daladiers follow the footsteps of

For the working class a more difficult struggle against a stronger ruling class. And for the Soviet Union growing isolation—the pacts with France, with Czechoslovakia, with Poland are torn to shreds—until a new iron ring encircles the Workers' State tighter than the cordon sanitaire forged by Lloyd George and Clemenceau after the last war. Then the young Soviet Republic was isolated but only in terms of imperialist politics—for the fervent partisanship of millions of workers throughout the world was solidly behind it.

The isolation of the Soviet Union from the world proletariat coincides tragically with the internal degradation of the conquests of the Russian Revolution. Soviets, trade unions, factory committees, all the organs of workers' democracy are wiped out-a distant memory only for the few of the remaining veterans of the revolution who by some miracle escaped the purge. Art, literature, science gasp in a totalitarian strait-jacket.

And while the disruption of economy by Stalin's wreckers continues unrestrained, the condition of the Soviet masses is daily aggravated. Long queues wait once again before the food and commodity stores. Rich farmers and bureaucrats steal a large portion of the wealth produced by the nation's workers. But the end

Having driven the Workers' Fatherland to the precipice of (Continued on Page 4)

Pouliopoulos Escapes From Hands of Metaxas' Police

Word reached here last week comrades. that P. Pouliopoulos, secretary of the Greek Fourth International- columns on the plight of 3,000 ists, has escaped from prison. working class prisoners in con-Pouliopoulos was arrested along centration camps located on iswith 12 other leading comrades of lands in the Aegean Sea, Through the Greek organization by police an error in transcribing the transof the Metaxas dictatorship. The lation, we said that among them Metaxas police announced a re- were "at least ten" of our comward of 25,000 drachmas for the rades. The actual number is nearrecepture of the courageous work- ly 100.

ing class militant. of the fate of the other arrested marble cutter.

Last week we reported in these

An addition to the list of those There were no additional details arrested was D. Nikainas, a pull down the slide and write in Frederick W. Ritter.

Spanish Veterans Form New Group

A provisional committee has been established by American veterans of the Spanish civil war for an organization to be known as "Veterans of the Spanish Revolution." group held a meeting last Wednesday night and will meet again on Nov. 16 at the Theater Building, 14th Street and Avenue A (entrance on 14th St.). All qualified veterans were urged to attend.

The new organization will conduct vigorous anti-fascist activities and will also work in the defense of working class militants and anti-fascists imprisoned and persecuted by the

PROGRESSIVE PAINTERS SPURN C.P.'S BRIBES

For Pork-Barrel Regime

NEW YORK, Nov. 2.-The con plete bankruptcy of the Weinstoc regime in District Council 9 c in two important maneuvers which were exposed in full by a delegate to a so-called "peace" conference in the latest issue of the Progressive Painter-organ of the Inter-Local Conference of Progressive Painters Clubs.

The Stalinist administration of the Council suffered a telling blow when the painters voted overwhelmingly to defeat a \$5.00 tax which Weinstock & Co. at- rine Institute containing essentempted to foist on the membership in order to save the union overwhelmingly rejected by the from the head-on crash prepared membership only six months ago. in advance by the wrecking pol-

Would Bribe Progressives Now, according to the paper is-Stalinists have approached leaders of the Progressives and offered them jobs in an attempt to buy tance by the suspiciously large them off, "We'll give you ten weeks at \$52.50 a week for nine organizers and leave the selection of the organizers to your discrequotes the Weinstockites as saying. "We want to give you the post of Assistant Secretary, posts Departments. If you like we might rearrange the Council to give you better proportional representation and we are also willing to give you a post in the Finance Department. . . Anvthing you want (even a new election)-just ask for it! But ston us in putting over an assessment. . Be good boys, and become a

part of our family." horse-laugh all around. Nobody was fooled by this sudden attitude of brotherly love and consideration for the rank and file.

Not for Sale! The statement of the Progres-(Continued on Page 3)

VOL. II—No. 48

Prison Terms Meted Out to Spanish Revolutionary Militants

Five leaders of the Workers Party of Marxist Unification, the P.O.U.M., were sentenced this week to 11 to 15 years' imprisonment at the conclusion of the G.P.U.-staged "treason" trial in Barcelona, according to dispatches in the press.

Julien Gorkin, Juan Andrade, Jordi Aquer, Pedro Bonet, and Enrique Gironella were found guilty and sentenced to these prison terms. Jose Escuder and Trebull were acquitted, the report said. Few or no details of the frame-up trial have appeared in the

local press. Enough has been reported elsewhere, however, to reveal

the complete frame-up character of the trial, the complete failure of the prosecution to prove a single one of the charges of relations between the P.O.U.M. leaders and the Fascists. This monstrous frame-up was staged for the purpose of covering up the impending sell-out of the anti-Fascist cause, the impending

'Munich settlement" of the Spanish situation under the benevolent tutelage of Britain and France, Germany and Italy. The Loyalist government, making ready use of the frame-up apparatus of the Spanish G.P.U., is proving to its imperialist masters that it is proceeding with all the necessary vigor against working class militants. Workers throughout the world must protest the trial proceedings, the charges, and the savage sentences!

In the trial of the P.O.U.M. leaders, the imprisonment and execution without trial of hundreds of worker-militants, the Loyalist regime is hoping to finish off what remains of the Spanish revolutionary movement. That is why we must mobilize the broadest possible movement of protest against these frame-ups. It is the cause of the working class revolution itself which is at stake!

NMU Seamen Bullied into the Painters Union was revealed in two important maneuvers Signing Rotten Contract

Vicious Campaign Against Lundeberg and this question is the problem of Militant Seafarers' International Precedes Voting

tially the same terms that were

Joe Curran, N.M.U. President, put the agreement over this time by a bull-dozing campaign in which the men were threatened sued by the Progressives, the with loss of their jobs if they did not accept. The result was a referendum vote in favor of accepmajority of 10 to one. The agreement was said to cover 20,000

Curran concluded the deal with the Merchant Marine Institute. at the same time viciously attacking the whole system of militant in the Real Estate and Complaint unionism represented among seamen by Harry Lundeberg, Secretary of the Sailors Union of the

Agreement Bans "Quickies"

While N.M.U. heads characterized the agreement as "another stumbling block in the way of Lundeberg's Seafarers' Internayour agitation and cooperate with tional Union of North America.' shipping interests here hailed it as a step toward "peace" and "harmony" in the industry. Arbi-The answer of the Progressives tration clauses insisted upon by to this "approach" was a general the shipowners prohibit so-called "quickies."

On the west coast so-called "quickie strikes," or job action, are considered the strongest weapon marine workers have against the boss.

Before the N.M.U. contract was

The National Maritime Union ratified and signed here west last week signed an agreement coast unions, namely the Sailors' with the American Merchant Ma- Union of the Pacific and the Marine Firemen's Union, had warned against many provisions it contains. In every respect the conditions under which east coast seamen will have to sail are far below the west coast standard.

> The new agreement provides for a basic wage scale which is the same as prevails on the west coast. However, this is no in crease over what was being paid here. In payment of overtime, the workers actually lose by the agreement. Most significant, however, is the fact that the preferential hiring clause does not guarantee a closed shop. Following is the hiring clause:

The Hiring Clause

"The company agrees it will give all its employment, except for certain positions (senior electricians, and reefers on liners with over 40,000 cubic feet reefer space), to members of the union when available, providing that the prospective employees are satisfactory to the Company (our emphasis-Ed.). This section shall not be construed to prevent or postpone a re-employment of employees who may be absent on account of illness, accidents, vacations or leaves of absence. The intent of this clause is that vacations or leaves of absence shall be granted in writing when leaving the vessel and shall not (Continued on Page 4)

Unity and Fight on

Socialist Appeal

Saturday, November 5, 1938

C.I.O. Faces Crucial Issues

Official Weekly Organ of the Socialist Workers Party, Section of the Fourth International

Of Democracy In the Unions

Stalinism on the Agenda

By J. B. WIDICK Labor Secretary S.W.P.

PITTSBURGH, Pa.-The C.I.O. convention here will mark an important milestone in the history of the American labor movement It will be the first time that the mass production workers are overwhelmingly represented at a national labor convention. The C.I.O. is based primarily on the industrial workers. The future course of the industrial workers will largely be determined by the policies adopted at this conven

The burning issue of labor unity looms in the forefront of the questions this convention must answer. The danger of war, the growth of incipient American fascism, the need for independent political action, the unemploy ment question; these are the major problems demanding a solution if the workers are to go for-

Stalinist Issue Decisive

Will the C.I.O. convention con sider its most serious internal weakness: the treacherous influence of the Stalinist "rule or ruin" clique? Allied closely with democracy within the C.I.O. itself. It must if the C.I.O. workers are to be free to determine their own destiny.

How the C.I.O. convention will noves of John L. Lewis and the op leadership.

s being carefully built by Lewis o impress the A.F. of L. and the general public. Startling figures of membership will be revealed. than claimed at the peak of th C.I.O.

New Unity Bid

The C.I.O. will make another bid for unity with the A.F. of L. on less intransigent terms than one year ago. The actions of international unions like the rubber workers, auto workers, etc., the actions of state C.I.O. councils urging unity, will set the tone or the convention.

Considerable speculation has arisen here over reports that Lewis will resign as C.I.O. chairman as a maneuver to win more support in unity negotiations with he A.F. of L.

Absence of the International adies Garment Workers Union s expected although its executive poard does not meet until Nov. 10 to consider the question. Its presence here would have a tremendous influence for labor unity.

Bureaucratic Preparations The convention is being pre-

pared in the usual John L. Lewis fashion. Its bureaucratic structure will be similar to that of

(Continued on page 3)

POUM Leaders Sentenced CONVENTION NEXT 1,500 Hear Trotsky Speak In Spanish Frame-Up Trial WEEK MUST TAKE At New York Mass Meeting

Tenth Anniversary Celebration; Cannon Points the Road Ahead

Nearly 1,500 crowded into the main ball room of the Center Hotel in New York City last Friday night to celebrate the founding of the Fourth International and the coincident tenth anniversary of

Leon Trotsky addressed the meeting by electrical transcription. He reviewed the history of the movement that has come to fruition in the newly-founded International and reiterated its historic task, "the full material and spiritual liberation of the toilers

NEW DEMOCRATIC

Cuban Dictator Due For War Parley in Washington

By J. LOPEZ

The Daily Worker has recently reported "good news" from Cuba. Through the leader of the Cuban Communist Party, Blas Roca, it informed its readers that Batista, champion of the bloody tyrants of Latin America, has broken with the "reactionary forces" in the United States and accepted the baptism of democratic

Cuba's history is rich in dictators. But whatever their names deal with these problems is re- and their methods, behind them flected in the pre-convention stood always the same boss: U.S. imperialism. With a capital investment of \$1,500,000,000 in Cuba's An imposing facade of strength sugar-cane fields, tobacco plantations, railroads, etc., i. e. with more than \$400 investment per capita of the island's population; with a powerful naval base, main The S.W.O.C., for example, will bulwark of the Panama Canal in report over 500,000 members, al- the east-Washington has not though this is a higher figure ceased for one minute since the tain an iron-hand over the politics in the Pearl of the Antilles.

> Ambassador Rules The genuine ruler of the destinies of the Cuban Republic resides in the U.S. embassy. It is his task to maintain the political stability of the country for the benefit of monopolistic exploitation of the Cuban masses by J. P. Morgan, the inspirer of the Spanish-American war which brought Cuba under the domination of the United States.

The liberal Roosevelt administration has been especially active in this work. When in 1933, the mass rebellion against the barbarian dictatorship of President Machado and his officers' clique was at its height, the present revolt, led by the then Sergeant ever held. Batista, swept into power the liberal government of Grau San Mar- ning represented in their own tin against the desires of Sumner persons the history of the move-Welles. This was the first and ment, James P. Cannon, national last government of Cuba which secretary of the Socialist Workexceed a period of one round the A.F. of L. convention. The tried to ease the untold mass ers Party, Max Shachtman, editmisery and to avert the threat- or of the New International and ening revolution by social re- the Socialist Appeal, and Martin

> Washington Intervenee But Grau had reckoned without Roosevelt and Welles. Washington refused recognition to his munist Party they had helped government, enforcing an eco- found because they raised the nomic boycott against it. Welles banner of the fight against its deand his successor Jefferson Caf- generation under Stalin. In their fery, both emissaries of the Good addresses they reviewed the Neighbor Roosevelt had won Bat- struggles of the past decade and ista to set the machinery of the outlined the path to the future. army against the Grau govern-

ment. After Grau's resignation the puppet presidents Mendieta, Gomez, Laredo, etc. obtained immediate recognition by Washington, while Batista, inspired by Abraham Rubenstein; 3. Morris the example of Mussolini and Hitler, silenced the Cuban masses and their leaders with emergency laws, tortures, castor oil, shootings and imprisonment.

All the efforts of Batista to Anthony Callace; 15. George Rog- gain mass support beyond his strike in 1935, he outlawed all the Leroy Maclean; 3. Michael d'Az- trade unions and created state unions in fascist style. But the workers were nevertheless able to gain some freedom even in these Left Opposition and are now fused (Continued on Page 8)

Workers Everywhere Must Protest Savage DECISIVE STEPS Antoinette Konikow Honored by Tributes at

our movement in this country.

and exploited through the socialist revolution."

"During the next ten years," he predicted, "the program of the Fourth International will become the guide of millions and these revolutionary millions will know how to storm earth and heaven." Trotsky's speech was the climax

Five Cents per Copy

of a meeting that dramatically symbolized the struggles, the sacrifices, the traditions, hopes, and convictions of the movement that has now entered the most fruitful period of its development under the unfurled banner of the Fourth International.

Konikow's Speech Highlight

One of the highlights of the evening was the tribute paid to Comrade Antoinette Konikow of Boston, who celebrates the fiftieth anniversary of her participation in the revolutionary movement. Witness and participant in the founding of the Second and Third Internationals, veteran of the old Social Democracy and of the Communist Party in their first days; Comrade Konikow was one of the founders of the Fourth Internationalist movement in this country. Tributes from the National Committee of the Socialist Workers Party and from Leon Trotsky

Her vigor and her enthusiasm belying her 69 years, Comrade Konikow said that she regretted only not having another 50 years in which to work with the youth to whom she addressed "no sermons or admonitions" but the firm hope that they would carry the banner she has helped keep aloft to the final victory. When she had finished, the crowd spontaneously rose in an ovation to a fine revolutionary spirit and a stalwart militant

Colorful Meeting

The members of the Young People's Socialist League to whom Comrade Konikow particularly addressed herself were smartly represented by a color guard which opened the meeting by marching down the aisles, red flags aloft, and singing revolutionary songs. On the platform, draped with red flags and great portraits of Lenin and Trotsky, they formed a guard of honor, replaced at intervals throughout the evening. They gave a splen-Under-Secretary of State, Sumner | did demonstration of vigor and Welles, forced upon Cuba a new discipline that made the meeting President, de Cespedes. A military the most colorful our party has

The other speakers of the eve-Abern, business manager of the New International, were the three original pioneers who were the first to be expelled from the Com-

Other Speeches

Maurice Spector, former memof the Communist International. now co-editor of the New International, described the meaning of internationalism, the root and stem of our movement, the essence of its program.

George Clarke, associate editor of the Socialist Appeal and one of the first to join the Left Opposition in this country, paid tribute to the martyrs who have already crushed the powerful general given their lives under our banner for the cause of the workers' revolution.

Others who spoke represented the currents that merged with the

(Continued on Page 2)

repoint Twitchell.

The Socialist Workers Party! 2. Touch no other levers in any urges all voters to write in the of the top rows but turn to Row names of James P. Cannon for C for the American Labor Party governor, and E. R. McKinney, and pull down the levers over the for Senator, full term, at the polls names listed below. Ignore all Joseph Dermody; 7. Bernard Res-

urge support only of those candi- again without invalidating the dates running on the American vote. Labor Party ticket without running on the ticket of any of the capitalist parties. This is the conof independent political action by

HOW TO VOTE 1. In the voting booth above the Party slate is as follows: top row of levers you will see a series of slides which lift up dia- don Post; Attorney General, Jogonally slightly to the right. Lift seph V. O'Leary. up the slide over the designation for Governor and print in clearly Matthew M. Levy. with pencil the name of James P. Cannon. Over the designation for U. S. Senator, full term, (Line 5),

E. R. McKinney.

others. If you pull a lever down wick. On the rest of the ticket we by mistake you can lift it up

On the Constitutional Amendments, we urge voting as follows: crete expression it is possible to Amendments 1, 2, 3, 5, 7-Vote NO. give in this election to a program Amendments 4, 6, 8, 9-Vote YES.

The list of candidates to be voted for on the American Labor State Offices: Controller, Lang-

Bronx: Municipal Court Justice, Kings: County Judge, Louis Queens: District Attorney,

Register: Matthew W. Napear.

bert; 11. Irving C. Velson.

Brooklyn-Queens: 9. Spencer K. Manhattan-Richmona: 11. John

Nassau-Suffolk-Queens: 1. Pier-

Brooklyn: 3. Bernard Kleban; 5.

Manhattan: 13. Eugene P. Connelly; 15. Daniel L. McDonough; 17. George Backer; 18. Martin C, Kyne; 19. Joseph Schlossberg. Manhattan-Bronx: 22. Thomas C. O'Leary.

Bronx: 23, Isidor Nagler. Bronx-Westchester: 24. Bartholomew F. Murphy. FOR STATE SENATE:

Queens: 2. William Power: 5. Philip Brown; 6. George Rifkin; 3. Louis Sadoff; 10. Louis Lam-Manhattan: 12. Joseph V. O'Leary; 13. Allen Taub; 16. John F. Sullivan; 17. Harold Baer; 18.

nam Tuvim; 23. Carl O. Parsons. Richmond-Rockland: 24. Delmore Brickman. FOR THE ASSEMBLY:

Bronx: 21, Eli Krieger; 22, Abra-

Manhattan: 1. Giuseppe Valicenti; 2. Salvatore Bonanno; 3. Joseph E. Burke; 4. Arthur J. Hartley; 10. Bella Dodd; 12. Louis Fomka; 15. Clifford McAvoy; 23. Samuel Hendel.

Bronx: 1. Richard J. Browne; 2. Fuchs; 4. Meyer Levenstein; 5. Nathaniel Minkoff; 6. John O'Donnell; 7. Gerald Muccigrosso; 8. George Steinhardt.

Brooklyn: 7. William Kenney: 8. ers; 17. Theophilus Alcantara; 19. military following failed. Having Peter Bonnano.

Queens: 1/ William Grogan; 2.

zara; 4. William Cowell, Jr.; 5. Allen Taft; 6. John Perry. Richmond: 1. Otis Hudson:

Victor S. Getner; 20. Joseph Joseph English.

Mass Meeting Hails Founding of Fourth International

TO LEON TROTSKY

(Continued from Page 1) under the single banner of the Socialist Workers Party; James Burnham and Ernest R. McKinney, who with the American Workers Party joined in the fusion with the Communist League of America nearly five years ago to create the Workers Party of the United States: and Ernest Erber, national chairman of the Young People's Socialist League (Fourth Internationalists), who two years ago joined our youth movement with other militants of the left wing of the old Socialist

Following are the texts of the resolutions adopted at our mass meeting last Friday night protesting anti-working class repressions in Spain and Greece:

Party and youth organization.

"We, 1,500 workers assembled in Hotel Center, New York, protest against the secrecy and censorship surrounding the present trial of the militants of the P.O.U.M. in

"We protest against the Spanish Government's refusal to grant entry permits to the French attorneys Torres and Noguere, chosen by the defendants, and its refusal to allow representatives of international labor to attend the trial,

"We protest against the false charges brought against the defendents patterned upon the Moscow frameups,

"We call upon the Spanish Government to clear these working class leaders of these dishonorable accusations and to restore full freedom to them and to all other imprisoned anti-fascist militants, including Munis, Carlini, and Rodriguez. Their continued persecution and detention serves only to compromise and weaken the struggle against fascism.

"We ask that a copy of this resolution be sent to the Spanish ambassador at Washington and to

Resolution on Greece

"We, 1,500 workers assembled at Hotel Center, New York, having heard an account of the barbarous treatment inflicted upon the Fourth Internationalists P. Pouliopoulos, Voursoukis, Catherin Morphy, and other labor prisoners of the Greek government, protest against these horrible crimes,

"We call upon the Greek government to cease these offensive practices and to accord these and all political prisoners immediate release.

"We ask that a copy of this resolution be sent to the American Fund for Political Prisoners and Refugees for transmission to the Greek Ambassador at Washing-

1,500 JAM CENTER Trotsky Reiterates Mission HOTEL TO LISTEN of the Fourth International

> Following is the text of the electrically transcribed speech delivered by Leon Trotsky to the mass meeting held in Neá York on Oct. 28 to celebrate the founding of the Fourth International and the tenth anniversary of the Trotskyist movement in this country:

Dear Comrades and Friends:

I hope that this time my voice will reach you and that I will be permitted in this way to participate in your double celebration. Both events: the tenth anniversary of our American organization as well as the foundation congress of the Fourth International deserve the attention of the workers incomparably more than the war-like gestures of the totalitarian chiefs, the diplomatic intrigues, or the pacifist congresses.

Both events will enter history as important milestones. No one has now the right to doubt

It is necessary to remark that the birth of the American group of Bolshevik-Leninists, thanks to the courageous initiative of Comrades Cannon, Shachtman, and Abern, didn't stand alone. It approximately coincided with the beginning of the systematic international work of the Left Opposition. It is true that the Left Opposition arose in Russia in 1923, but regular work on an international scale began with the Sixth Congress of the Comintern.

WORK BEGAN IN 1928

Without a personal meeting we reached an agreement with the American pioneers of the Fourth International, before all, on the criticism of the program of the Communist International. Then, in 1928, began that collective work which after ten years led to the elaboration of our own program recently adopted by our International Conference. We have the right to say that the work of this decade was not only persistent and patient, but also honest. The Bolshevik-Leninists, the international pioneers, our comrades across the world, searched the way of the revolution as genuine Marxists, not in their feelings and wishes, but in the analysis of the objective march of events. Above all were we guided by the preoccupation not to deceive others nor ourselves. We searched seriously and honestly. And some important things were found by us. The events confirmed our analysis as well as our prognosis. Nobody can deny it. Now it is necessary that we remain true to ourselves and to our program. It is not easy to do so. The tasks are tremendous, the enemies-innumerable. We have the right to spend our time and our attention on the jubilee celebration only insofar as from the lessons of the past we can prepare ourselves for the future.

OUR HISTORIC TASK

Dear friends, we are not a party as other parties. Our ambition is not only to have more members, more papers, more money in the treasury, more deputies. All that is necessary, but only as a means. Our aim is the full material and spiritual liberation of the toilers and exploited through the socialist revolution. Nobody will prepare it and nobody will guide it but ourselves. The old Internationals-the Second, the Third, that of Amsterdam, we will add to them also the London Bureau - are rotten through and through.

The great events which rush upon mankind will not leave of these outlived organizations one stone upon another. Only the Fourth International looks with confidence at the future. It is the world party of Socialist Revolution! There never was a greater task on the earth. Upon every one of us rests a tremendous historical

THE DEMANDS UPON US

Our party demands each of us, totally and completely. Let the philistines hunt their own individuality in empty space. For a revolutionary to give himself entirely to the party signifies finding himself.

Yes, our party takes each one of us wholly. But in return it gives to every one of us the highest happiness: the consciousness that one participates in the building of a better future, that one carries on his shoulders a particle of the fate of mankind, and that one's life will not

The fidelity to the cause of the toilers requires from us the highest devotion to our international party. The party, of course, can also be mistaken. By common effort we will correct its mistakes. In its ranks can penetrate unworthy elements. By common effort we will eliminate them. New thousands who will enter its ranks tomorrow will probably be deprived of necessary education. By common effort we will elevate their revolutionary level. But we will never forget that our party is now the greatest lever of history. Separated from this lever, everyone of us is nothing. With this lever in hand, we are

WE KNOW NO FEAR

We aren't a party as other parties. It is not in vain that the imperialist reaction persecutes us madly, following furiously at our heels. The assassins at its services are the agents of the Moscow Bonapartistic clique. Our young International already knows many victims. In the Soviet Union they number by thousands. In Spain by dozens. In other countries by units. With gratitude and love we remember them all in these moments. Their spirits continue to fight in our ranks.

The hangmen think in their obtuseness and cynicism that it is possible to frighten us. They err! Under blows we become stronger. The bestial politics of Stalin are only politics of despair. It is possible to kill individual soldiers of our army, but not to frighten them. Friends, we will repeat again in this day of celebration . . . IT IS NOT POSSIBLE TO FRIGHTEN

Ten years were necessary for the Kremlin clique in order to strangle the Bolshevik party and to transform the first Workers' State into a sinister caricature. Ten years were necessary for the Third International in order to stamp into the mire their own program and to transform themselves into a stinking cadaver. Ten years! Only ten years! Permit me to finish with a prediction: During the next ten years the program of the Fourth International will become the guide of millions and these revolutionary millions will know how to storm earth and heaven.

LONG LIVE THE SOCIALIST WORKERS PARTY OF THE UNITED STATES! LONG LIVE THE FOURTH INTERNA-TIONAL!

L. TROTSKY.

Coyoacan, D. F.

PARTY HONORS VETERAN

Antoinette Konikow Views 50 Years of Her Activity statement of just what is owed. We have made absolutely clear

toinette Konikow at the Center siasm for Lenin and Trotsky—the concrete actions: Hotel mass meeting last Friday in But again things went wrong. reply to the tribute paid her there | "Socialism in one country" became on the occasion of her fiftieth an- the slogan. This meant not only niversary in the revolutionary movement:

The comrades have received me with warmth and friendship. It gives me tremendous happiness. The kind words written by Comrade Trotsky on his picture presented to me remind me of the greatest honor-the honor that was-given to comrades in Russia. the Order of Lenin pinned upon their breasts. I feel as if Con. rade Trotsky has pinned the Order of Trotsky on my breast! Not that I am a hero-worshipper -for I have helped to pull down too many heroes from their pedestals. But in the last ten years of darkness of despair, the words of Leon Trotsky have been like a bell for a ship in distress, leading it to safe harbor. JOINED IN 1888

In 1888, fifty years ago, I joined the Social Democratic Party of Russia. Life was as dark and hopeless as it may seem to many today. I was delighted to hear the words of Plekhanov at the first congress of the Second International: "Only the working class will lead the Russian revolution!" But the working class of Russia was spiritually even further away from us than the workers of the United States today. If anyone had told us at that time that 15 years later a strike of one and a half Liebknecht. million workers would almost overthrow Czarism, and that 15 Russian bourgeoisie, we would not

it will not take 30 years. AT MANY CRADLESIDES I have had to sponsor so many new organizations that I have often jokingly told my comrades that I feel like a mother always rocking a new cradle—and that is all wrong for me, for I am known But I did rock the cradle of the of it came a great giant, the Russian Bolshevik Party. After being Trotsky. expelled in the United States from the Socialist Labor Party, I soon | ner unsoiled. Many times it was began to rock the cradle of the dragged into the mud. We lifted Debs party, later the Socialist it up and lovingly cleansed it to Party. It seemed to contain a give it to you. Under the red healthy baby, but the war and the banner of Marx, Lenin, and Trot-Rusian revolution proved that sky, you will conquer. there was a weak spot in its

cradle, the cradle of the young, you at that glorious time, and

ten days that shook the world! socialism in no other country, but no socialism in any country. I began to rock another cradle

and today the baby is ten years old. Who can deny that it is a sturdy, strong young fellow? The Socialist Workers Party is the only bright ray that today penetrates the horror of present-day nightmares I saw the beginning of the Sec

ond International and its fall. 1 saw the beginning of the Third International and its fall. Now together we launch the Fourth In the tasks betrayed by the Second and the Third.

A MAGIC WORD We live now in the atmosphere

ories remind me of many enthe German-language federation trembling, begging that I speak Ave. on another subject. They pointed to German detectives and the sheriff sitting in the crowd. Often I felt like weakening-but there was one magic word that gave me strength to do my duty. I tell it to you comrades-it may again help you. The magic word was

Before I conclude, let me say a few words to the youth. No ser years after that the Russian sol- mons or admonitions, for you do dier would turn his gun not only not need them! I am proud of against Czarism but against the you. I went to tell you that I envy you, your youth and vigor. I would have believed it. We would have like to be 50 years younger to laughed. But it happened—and it work with you, for your task in will happen again. Only this time the coming years will be the most important in human history. You have great monsters to fight, Fascism, Stalinism. It was easier to work under the Russian Czar than under Stalin, easier under the German Kaiser than under Hitler.

AN UNSOILED BANNER But you have better weapons as an advocate of birth control. than we had, more knowledge, the experience of 50 years of the Russian Social Democracy and out leadership of the greatest living Plaza N., Crescent St. and Bridge Plagenius of the revolution, Leon

We place in your hands a ban-

And when that great moment arrives, pause for a moment and I then helped to rock another think of us, who will not be with vigorous Communist Party. The say: "Comrades, sleep in peace glory of those days of the great The work has been done."

Chicago Attention! 10th ANNIVERSARY BANQUET

Saturday, November 12th at 7:00 P. M. At Venetian Hall, Labor Lyceum (Kedzie & Ogden Avenues) Speakers:

LYDIA BEIDEL, Master of Ceremonies ARNE SWABECK · ALBERT GOLDMAN · ALBERT GATES Elaborate Program & Delicious Supper Admission: 65c

APPEAL ARMY

a large part of our column to the which are most delinquent in their all-important financial problem. In a revolutionary party such as heavy responsibility falls upon ours, the existence and steady them. They are actually holding growth of our paper depends di- back our paper from the great rectly upon the response of the local rank-and-file units. The surest indication of healthy growth and activity as regards the press lies in the answer to this question: Does your branch pay its legitimate bills or is it falling further and further into debt? Does your branch get out into the streets and sell the Socialist Appeal or does it accumulate piles of dusty papers in some dim corner of its headquarters? If it does the former-that is, sells the paperthen there is absolutely no reason for its not paying up its bills, for the cost of a single copy is far

Most branches, we are convinced, are really selling the paper and actively pushing it among workers. Yet we can't hide the fact that far too many of them have fallen far behind in payments-so far behind that we have to bring the whole matter into doing splendid work and are a

less than the selling price.

placed upon us by increased fre- more effort is needed! Let bundlequency of publication and in- order payments pour in and we creased circulation (anti-war issues, 12-page World Congress Issue) is creating a dangerous situation. We are not making any special appeals for funds-we are only asking for payment of legitimate debts on bundle-orders. Two-thirds of our regular income is based upon bundle-order payments! We depend on bundle order payments for our finances!

There is now in the hands of Following is the text of the Russian Revolution shall never be how serious our need is. Therespeech delivered by Comrade An- forgotten—the tremendous enthu- fore, we propose the following (1) ALL APPEAL FUNDS TO

THE APPEAL. Whatever is on hand now from newspaper sales etc., should be remitted to us immediately. Henceforth, rigid observance of the rule that AP-PEAL funds must promptly be sent to the proper destination and should never, under any circumstances, be used for any-

(2) Immediate consideration of a special affair to help the APPEAL, the full proceeds of which should go to liquidating old debts. We request branch executive-committees to give this prompt action.

This week we want to devote. Below is a list of branches duties toward the Appeal. A possibilities that lie before it. We are growing, but we could grow much faster! Let these branches weigh their responsibilities in light of the recent proposals that have been sent around to all branches for increasing the frequency of the Appeal!

- 6-Akron, Ohio
- 7-Toledo, Ohio
- 8-Youngstown, Ohio 9-Philadelphia, Penna. (YPSL

Of course, we must acknowledge that some of the agents from the branches listed above are doing yeoman work. John Murphy of Los Angeles and comrade Fergusson of Akron. Ohio are really long way toward straightening out The heavy financial burden the mess they were handed. But guarantee to hold up our end!

> for this past week. New York City's subscription campaign is putting it way out in front week

NEW YORK CITY	 18
Massachusetts	 5
Ohio	 3
Philadelphia	 3
California	 3
Texas	 1
Florida	 1
Chicago	 1
Missouri	1
Connecticut	 1
New Jersey	 1
Total	 38
	W . C.

Bundle order increases have come from the U.S. and foreign places this weel::

s now taking 120 copies per week an increase of 30 from a few weeks ago.

and is starting off with 5 and promises to give a good account of the new branch in the field of literature.

Can be Obtained at the Following Newsstands

MANHATTAN: Fourteenth St. of impending war. My war mem- at University Place, S. E.; at counters. I was sent on tour by S. W; at Fourth Ave., N. E.; at Fourth Ave., S.E. (1 and 2); at of the S.P. to speak in German Third Ave., S.W.; at Third Ave., at anti-war meetings. That was no Second Ave., N.W.; at Sixth Ave. N.W; opp. Jefferson Theatre; at easy task at the height of the N.E.; Rand Book Store, 7 E. 15th war frenzy. Many times comrades St.; 12th St. and University Pl. would approach me, pale and N.E.; Candy Store, 75 Greenwich

Forty-second St. at Fifth Ave. S.W; at Sixth Ave., S.E.; at Sixth Ave., S.W.: at Seventh Ave., S.W. opposite Sterns: 103 W. 44th St 23rd St. & 4th Ave., S.W. & N.W. Essex and Delancy Sts; Book store at Grand and Attorney Sts Candy Store, S. E. 9th St. and Second Ave; Biederman's Book Store, 12th St. and Second Ave; Wigerson, 145th St. and St. Nich olas Ave; 110th St. and Columbus

BRONX: Jerome Ave. & 170th St; Jerome Ave. and 167th St (opp. Loew's Theatre); Sorkin, 206th St. and Bainbridge Ave Jerome and Burnside Aves: 160th St. and Prospect Ave; Allerton Ave. Station; Freeman Ave. and Southern Boulevard: 174th St. & Boston Rd.; Kingsbridge Rd. & Ave.; East Moshula Subway Sta. 3897 Sedgwick Ave. BROOKLYN: Havemeyer and

Ave.; Crescent St. and Bridge Plaza N.; Crescent St. and Bridge

433 N. Clinton St. 257 N. Clinton St. S.E. cor. Main & Clinton Sts. S.W. Cor. Main & South Ave. NEWARK, N. J.

Littman's, cor. Hawthorne Ave. & Reeves Pl PATERSON, N. J. A. Guabello's Stationery Store 317 Straight St.

NEW HAVEN, Conn. Nodelman's Newsstand, Church St., bet. Chapel & Center CHICAGO S.W.P., 160 N. Wells, Rm. 308 Cor. 57th & Blackstone

Cor. 12th & Kedzie P. O. News, 37 W. Monroe Ceshinsky Bookshop ALLENTOWN, PA. R. Zettlemeyer, 637 Hamilton St. Otto Yost, 383 Hamilton St. PHILADELPHIA 1806 North Franklin St. Cor. 13th and Market Sts. (N.W.)

1-Los Angeles, California 2-San Francisco, California 3-Chicago, Illinois 4-Louisville, Kentucky

5-St. Paul Minnesota

and Party)

Following is the list of new subs

TATE AA	TOILL	-	Ο.	•		-		٠	٠	٠	٠	•		10
Massa	achusetts	5				٠								5
Ohio							•			٠				3
	delphia													
Califo	rnia .												•	3
Texas								•						1
Florid	la					٠								1
Chica	go													1
	uri													
Conne	ecticut .									•				1
New	Jersey			٠	•									1
	Total						٠,							38
	*	:	ķ			*								

(1) T. Leonard of Boston, Mass.

(2) Howard Mangum of Port-

(3) From Palestine's leading cities (Tel-Aviv, Jerusalem and

Haifa) we get various orders totaling 16 copies per week. About 75 copies go each week to various sections of Palestine.

ROXBURY, MASS.

Friendly Variety, Warren St.

(Grove Hall)

INDIANAPOLIS, Indiana

Lyric News Shop 115 N. Illinois Street

MINNEAPOLIS

Labor Book Store, 919 Marquette Shinder's, Sixth & Hennepin;

Kroman's, Fourth & Nicollet.

ST. LOUIS MO.

Foster Book Company

410 Washington Blvd.

CLAYTON ,MO.

The Book Nook, 24A Meramac

YOUNGSTOWN, Ohio

Nick's, Wick St. and Commerce

SAN FRANCISCO

Fillmore Bookstore

Sutter & Fillmore Sts.

LOS ANGELES

233 S. Broadway, Room 312

1541 N. Echo Park Ave.

Smith News, 5th & Main Sts. Modern Book Shop, 509 W. 5th St.

Shoe Shine Shop, 2307 Brooklyn

Candy Store, 2231 Brooklyn Ave.

Candy Store, 2141 Brooklyn Ave.

SAN DIEGO, Calif.

Universal News Co., 242 B'way Sweet Shop, 2526 Brooklyn Ave.

AKRON, Ohio

OAKLAND, California

7th and Washington

S. Main St.

News Exchange, 51 S. Main St.

igar Store, next cor. Bartges &

MacDonald's Bookstore, 65 6th St.

ternational which will accomplish SOCIALIST APPEAL and NEW INTERNATIONAL

NEW YORK CITY QUAKERTOWN, Penna. Front & West Broad Sts. BOSTON, MASS. Andelman's, Tremont St. (opp. Hotel Bradford) CAMBRIDGE, MASS. Felix's, Massachusetts Ave. at Harvard Square LYNN, Mass. S.W.P., 54 Central Sq., Rm. 12 Sam's Corner, Olympia Square

S. 4th Sts., Tompkins and Myrtle Aves.; Strauss St., near Pitkin Ave.; Sutter Ave., near Van Sinderen Ave. LONG ISLAND: 23rd St. & 45th

ROCHESTER, N. Y.

Cor. Cumberland & Clinton Sts. Cor. East Ave. & Chestnut St. Reitman's, cor. Broad & William

Cor. 11th and Market Sts. (N.W.)
40th St. & Girard Ave. 8th St. & Arch St.

12th, bet. B'way & Washington Andrew Williams Market Broadway, near 19th ANNOUNCEMENTS

AMES T. FARRELL, Max

Shachtman, Max Eastman, Sidney Hook, James Burnham, George Novack, and others play Baseball at the Gala Event of the Fall, Baseball Game and Ball on Thanksgiving Eve., Wednesday, November 23, 1938, at Hotel Center, 108 West 43rd Street, N. Y. C. Refreshments, Swing Band. Tickets now on sale, 75c. - American Fund for Political Prisoners and Refugees, 100 Fifth Avenue. Tel. ALgonquin 4-8659.

Join with Max Shachtman, Master of Ceremonies, November 19, at Y.C.L.A. Auditorium, 15th St. & Union Sq., 39e,

And Points to the Future Following are excerpts from | cides everything. And here tothe speech delivered by James P. night, on our tenth anniversary,

Cannon Reviews the Past

Cannon, national secretary of the credit, with a world organization Socialist Workers Party at the carrying us forward like a great Center Hotel mass meeting last wind in the sails of a ship, we

We are not the evangelists of a new revelation. The movement of resurgent Bolshevism in America which we have created and in 1928 when our movement bewhose anniversary we celebrate gan, the bright facade of ascendtonight is already ten years old. ant capitalism, the seeming tri-But at the outset of our struggle umph of Fordism over Marxism. ten years ago, we said nothing the defeats of the working class new. We anchored our struggle, in China, in the British general by its theory, its program, its strike, the decadence in the nar methods, and its traditions, in the row circles that constituted the great world emancipation struggle radical movement. of the proletariat set on foot by the Russian revolution of 1917. So we celebrate our tenth annivers-

We have a full right also to say that we are celebrating our 21st anniversary, for our roots go back directly to Nov. 7, 1917. Many of us adhered then to the banner of Bolshevism, the banner of struggle and victory. The program incorporated in the Russian revolution was our program 21 years ago. It was our program ten years ago when we began the new struggle against the betrayers. It is our program now. But neither and the world was faced again were the Bolsheviks the inventors of new panaceas. They were the veritable continuators of Marx and Engels.

Just as Lenin and Trotsky had to cleanse the banner of Marxism from the blood and filth of Social Democratic treachery in the World War, so we, ten years ago, recognized that Stalin and his lique were nothing more than occasion for us. We take pride in betrayers and we tore the banner our achievements but we do not of Bolshevism from their hands, rest there. All the work of the

THE PROGRAM DECIDES! We began with the unshakable

repeat: the program decides everything!

(Cannon then reviewed the general world situation as it existed

(Our task, he continued, was to bang on, to tell the truth, to rely it is only in a formal sense that on the inexorable development of In the decade that has passed this course was more than justified. Capitalist economy was shattered in a series of catastrophic crises which continue, with incidental fluctuations. The seeming dormancy of the international labor movement gave way to profound political crises. in Germany France, and Spain, and in the United States took the form of the greatest labor union revival in history. "Peace pacts" collapsed with the menace of war. The defeats and treachery of Stalinism exposed it all over the world as the worst betrayer of the revolution. After paying tribute to mar tyrs of our struggle all over the world, the speaker continued:)

FACE THE FUTURE

Our tenth anniversary is a milestone in our work. It is a festive (The speaker then reviewed the past is only a preparation for the early, small beginnings of the op- future. This celebration of ten position movement within the vears of struggle is also a mobil-Communist Party, and conti- ization for the new and immeasurably greater struggle in the

years ahead. We do not believe in the permconviction that the program de anence of United States capital-

National Committee Greets Konikow On 50th Anniversary

The National Committee of the Socialist Workers Party extends to you, dear comrade, its heartiest congratulations and warmest greetings on the occasion of your fiftieth anniversary of

revolutionary activity. Your fiftieth anniversary of service coincides with the formal foundation of the resurgent revolutionary movement of the world under the banner of the Fourth International. The coincidence of these two occasions contains a deep symbol. Your presence in our ranks, with fifty years of uninterrupted service on your shoulders and with your face still turned towards the future, provides a visible testimony to the continuity of our historic movement, its firm roots in the experiences and traditions of the past, and its

unshakeable conviction of the future victory. In your endurance and tenacity you personify the unconquerable spirit of our great movement. This grand celebration meeting is honored by your presence on the platform and joins with one voice in saluting you, the veteran of the old movements of the revolutionary proletariat and the valiant pioneer of the new move-

ment that rises on their foundations. National Committee, Socialist Workers Party, JAMES P. CANNON, National Secretary.

ism. It has already passed its a worthy section of the Fourth

olutionary workers in every coun-

great hope of the working class. We aim to build—and we invite it. The Fourth International is

zenith, its day of glory, and sinks International. That is, a party ever deeper into decline and decay with a scientific program, an honfrom which there is no way out est party that tells the truth to but the workers' revolution. We the workers, a democratic workare dedicated to the task of or- ers' party, and at the same time ganizing this American revolu- a disciplined party, a party united with revolutionary workers in all The founding of the Fourth In- | lands in one army for one idea, ternational raises our national one program, one goal. That goal struggle to higher ground, gives is nothing less than the workers' us greater strength and wider conquest of the world. All the vision. It is the symbol of the material conditions are already ripe for this victory of humanity. It is the invincible banner of rev- History has put Socialism on the order of the day and the workers' revolution is the means to realize spine.

you to join us in building—a party the herald and the organizer of in the Urited States which will be this liberating revolution.

PHILADELPHIA MASS MEETING MAX SCHACHTMAN

will speak on: "Ten Years of the Left Opposition & the 21st Anniversary of the Russian Revolution" Also, the New York Speech of LEON TROTSKY Will be Presented by Electrical Transcription!

Friday, November 11 -- 8 P.M.

C.P.'S BRIBES

Anti-Imperialist Struggle Is Key To C.P. JOINS NAZIS Liberation, Trotsky Tells Mateo Fossa

Fossa Joins Forces of

(Fourth International Press Release)

the Fourth International, and I oblige myself to struggle loyally

and intensively for its program and for the carrying out of all

its resolutions. I hope to be a worthy soldier of our great cause.

not fight for political principles obvious example. In Brazil there

but for markets, colonies, raw now reigns a semi-fascist regim-

materials, for hegemony over the which each revolutionary cannot

Salud! And long live the Socialist Revolution!

September 28, 1938

world and its wealth.

The victory of any one of the

imperialist camps would mean the

definite enslavement of all hu-

manity, the clamping of double

chains on present-day colonies,

weak and backward peoples, a-

mong them the peoples of Latin-

America. The victory of any one

of the imperialist camps would

spell slavery, wretchedness, mis-

ery, the decline of human culture.

The Only Way Out

Personally, I do not doubt for a

voke an international revolution

against the rule of the rapacious

capitalist cliques over humanity.

In wartime all differences between

imperialist "democracy" and fas-

cism will disappear. In all coun-

tries a merciless military dictator-

ship will reign. The German

workers and peasants will perish

just like the French and English.

The modern means of destruction

are so monstrous that humanity

will probably not be able to en-

dure war even a few months. De-

spair, indignation, hatred will

push the masses of all warring

countries into an uprising with

weapons in hand. Victory of the

Those working class "leaders'

who want to chain the proletariate

to the war chariot of imperialism,

covered by the mask of "democ-

racy," are now the worst enemies

and the direct traitors of the

toilers. We must teach the work-

ers to hate and despise the agents

of imperialism, since they poison

the consciousness of the toilers;

we must explain to the workers

that fascism is only one of the

forms of imperialism, that we

must fight not against the ex-

ternal symptoms of the disease

but against its organic causes,

Perspectives For Mexico

Fossa: What is the perspective

for the Mexican revolution? How

money in connection with the ex-

Trotsky: I cannot dwell on these

questions in sufficient detail. The

expropriation of land and of the

natural wealth are for Mexico an

absolutely indispensable measure

of national self-defense. Without

satisfying the daily needs of the

peasantry none of the Latin-

American countries will retain

their independence. The lowering

of the purchasing power of money

is only one of the results of the

imperialist blockade against Mex-

ico which has begun. Material

privation is inevitable in struggle.

Salvation is impossible without

sacrifices. To capitulate before the

imperialists would mean to deliver

up the natural wealth of the

country to despoliation; and the

people-to decline and extinction.

Of course, the working class or-

ganizations must see to it that

the rise in the cost of living

should not fall with its main

Latin American and War

Fossa: What can you say on the

liberating struggle of the peoples

Trotsky: I am not sufficiently

that is, against capitalism.

world proletariat will put an end

What is the way out you ask?

With these lines I declare my adherence to the ranks of

Fourth International

(Fourth International Press

COYOACAN, D. F., Sept. 26. Comrade Mateo Fossa was delegated by the Committee for Trade Union Freedom to attend the conference of Latin-American trade unions convoked in Mexico. The Committee for Trade Union Freedom embraces 28 organizations, among them 24 independent trade

Each of these organizations individually gave written credentials to comrade Fossa. In spite of this the managers of Latin-American trade union "unity" did not admit comrade Fossa to the conference. Did not admit? How? Very simply—closed the doors in his face. For what reason? The reason is not complicated.

For a short period, Comrade Fossa belonged to the Argentine Communist Party, but raised a voice of protest against the Moscow trials. This was sufficient for the respected trade union worker to be dubbed an enemy of the people, a "Trotskyite," and so on. From Buenos Aires, the Stalinists immediately informed Lombardo Toledano of the arrival at the congress of a dangerous delegate who did not believe in the immaculate purity of Stalin, Vyshinsky, Yezhov, and the other falsifiers.

Toledano, G.P.U. Flunkey

When the G.P.U. gives orders, Toledano obeys. This now constitutes his main role in the working class movement. No matter how preposterous it may sound, yet the bourgeois lawyer, Lombardo Toledano, closed the doors of the trade union conference in the face of the worker Fossa, an honest Argentine revolutionist. Nothing remains for the proletarians of Mexico but to hail: "Long live the totalitarian regime! Long live our fuehrer, Adolf To-

On September 23rd, Comrade Fossa visited Comrade Trotsky and in a long conversation posed a number of important questions. Below we publish these questions together with the answers of Comrade Trotsky:

War Is Inevitable

Fossa: In your opinion what will be the further development of the present situation in Eu-

Trotsky: It is possible that this time too diplomacy will succeed in reaching a rotten compromise. But is will not last long. War is inevitable and moreover in the very near future. One international crisis follows another. These convulsions are similar to the birth pangs of the approaching war. Each new paroxysm will bear a more severe and dangerous character. At present I do not see any force in the world which to war and will also solve the can stop the development of this | Spanish problem as well as all process, that is, the birth of war. the current problems of Europe A horrible new slaughter is re- and of other parts of the world. lentlessly drawing upon human-

Of course, timely revolutionary action by the international proletariat could paralyze the rapacious work of the imperialists. But we must look the truth straight in the face. The working masses of Europe in their overwhelming majority are under the leadership of the Second and Third Internationals. The leaders of the Amsterdam International of trade unions fully support the policy of the Second and the Third Internationals and enter together with them into so-called "People's Fronts."

People's Front For Imperialism The policy of the "People's Front" as is shown by the example of Spain, France, and other do you view the devaluation of

countries, consists in subordinating the proletariat to the left propriation of wealth in land and wing of the bourgeoisie. But the oil? entire bourgeoisie of the capitalist countries, the right as well as the "left" is permeated through and through with chauvinism and imperialism. The "People's Front" serves to turn the workers into cannon fodder for their imperialist bourgeosie. Only that and

The Second, the Third, and the Amsterdam Internationals are at present counter-revolutionary organizations whose task it is to put brakes upon and paralyze the revolutionary struggle of the proletariat against "democratic" imperialism. So long as the criminal leadership of these Internationals is not overthrown, the workers will be powerless to oppose war. This is the bitter but inescapable truth. We must know how to face it and not console ourselves with illusions and pacifist babbling.

Democracy and Fascism in War Fossa: What will be its effect on the struggle in Spain and on the international working class

correctly the nature of the com- lems of the future? What is your ing events we must first of all re- opinion on APRism? (A liberal ject the false and thoroughly er- nationalist movement in Latin roneous theory that the coming America-Ed.) war will be a war between fascism and "democracy." Nothing is more acquainted with the life of the false and foolish than this idea. individual Latin-American coun-Imperialist "democracies" are div- tries to permit myself a concrete ided by the contradictions of their answer on the questions posed by

ly defend its colonies with weapons in hand. The new war will have a much more openly rapaci-

dangerous, since they are more I will take the most simple and

condition of full organizational in

Must Fight All Imperialism

In the first period of war the position of the weak countries can prove very difficult. But the imperialist camps will become weak er and weaker with each passing month. Their mortal struggle with each other will permit the colonial and semi-colonial countries to raise their heads. This refers, of course, also to the Latin-American countries; they will be able to achieve their full liberation, if at the head of the masses stand truly revolutionary, anti-imperialist parties and trade unions. From tragic historic circumstances one cannot slip out by trickery, hollow phrases, and petty lies. We must tell the masses the truth, the whole truth, and nothing but the truth.

Fossa: What in your opinion are the tasks and the methods

facing the trade unions? Trotsky: In order that the trade unions should be able to rally educate, mobilize the proletariat for a liberating struggle they must be cleansed of the totalitarian methods of Stalinism. The tradeunions should be open to workers of all political tendencies under the conditions of discipline in action. Whoever turns the tradeunions into a weapon for outside aims (especially into a weapon of the Stalinist bureaucracy and ably splits the working class, reaction. A full and honest democ- Marees! tries the problems of the agrarian racy within the unions is the revolution are indissolubly con- most important condition of de-

gle. The Stalinists are now treach- In conclusion I ask you to transerously paralyzing both one and mit my fraternal greetings to the the other. To the Kremlin the workers of Argentina. I do not Latin-American countries are just | doubt that they do not for a mosmall change in its dealings with ment believe those disgusting imperialists. Stalin says to Wash- slanders which the Stalinist agenington, London and Paris: "rec- | cies have spread in the entire ognize me as an equal partner world against me and my friends. and I will help you put down the The struggle which the Fourth revolutionary movement in the International carries on against colonies and semi-colonies: for the Stalinist bureaucracy is a conthis I have in my service hun-tinuation of the great historic dreds of agents like Lombardo struggle of the oppressed against Toledano." Stalinism has become the oppressors, of the exploited the leprosy of the liberating against the exploiters. The international revolution will free all I do not know APRism suf- the oppressed, including the work-

ficiently to give a definite judg- ers of the U.S.S.R.

for definite practical tasks are

Trotsky: Doubtless both imperieach other.

nected with anti-imperialist strug- mocracy in the country.

THE MARXIST SCHOOL

I. THE AMERICAN TRADE UNIONS B. J. Widick Mondays, 7:30 P. M.—8:30 P. M. 6 lectures, \$1.00

III. LIVING MARXISM—A COURSE IN FIRST PRIN-John G. Wright CIPLES Tuesdays, 7:00 P. M.—8:30 P. M. 6 sessions, \$1.00

IV. THE BRIDGE TO REVOLUTIONARY ACTION James P. Cannon, James P. Burnham

Tuesdays, 8:45 P. M.—10:15 6 sessions, \$1.00

V. LABOR JOURNALISM James Casey Wednesday, 7:30 P. M.—8:30 P.M. 6 sessions, \$1.00

Wednesday, 8:45 P. M.—10:15 P. M. VII. CAPITALIST ECONOMY IN CRISIS David Cowles Fridays, 7:00 P. M.—8:30 P. M. 6sessions, \$1.00

REGISTRATION

Registration may be made either at the school office. 116 University Place, N. Y. C., between 8 P. M. and 10 P.M., or at the Labor Bookshop, 28 E. 12th Street, N. Y. C., between I P. M. and 8 P. M.. Registrations can also be made by mail or by calling STuyvesant 9-0567. The school term will begin on November 9th.

Stalinists Here Make Ludicrous Attempt To Cover Up

By DONALD BERGNER

Defeating Gustavo Ross by the close vote of 220,892 to 213,521, Pedro Aguirre Cerda was elected the first "Peoples Front" President of Chile by one of the strangest "popular" fronts yet

Aguirre was supported by his own Radical Party (about as radical as Daladier's French Radical Communist Party, and the "Union Socialista" (a group of former reformists who developed, like Fascists), and the Nacistas (Chilean Nazis)!

At the start of the election campaign there had been two other candidates. The Socialist Party, under pressure of militant nominated the popular Marmaduke Grove. Support was pledged to him by various labor groups olucionario (Revolutionary Workers Party), Chilean section of the Fourth International.

S.P. Withdraws Grove The Socialist leaders, however, managed to withdraw Grove in favor of Aguirre despite rankand-file opposition. The P.O.R. denounced this treachery and called for class action, against the landowner-capitalists Ross and Aguirre, and for support of all independent S. P. candidates.

The other candidate was General Carlos Ibanez, an ex-dictator who hooked up with the Nazis in an attempt to become President again. General Ibanez withdrew from the presidential race in May, to enter the Senatorial race. alist exploitation under cover of At that time it was pointed out in "Alianza Obrera", organ of the P.O.R. and in the Socialist Appeal of June 18. that some sort of a deal has been rigged up between the Nazis and the Stalinists. General Supports Aguirre

The General politely threw his support to Aguirre and the Stalinists joined the Nacistas and members of the "Union Socialista" on the streets in peddling the Ibanez propaganda sheet "Clamor." The Stalinists also supported the presence of the fascist "Union" in their expanding "Peo" ident Alessandri, the man behind cista parliamentary leader, Gon- classes. zales von Marees. Alessandri had bitterly attacked both the Fascists and the Communists. The Stal-"democratic" imperialism) inevit- inist paper "Frente Popular" thereupon published the portrait weakens it, and opens the door to of the "Valiant" Gonzales von gainst foreign imperialism. In compelled to withdraw the tax of the union by \$23,000 a year.

> returned to the alliance with the Stalinists and their elastic "Front." As reported in the N. Y. CONVENTION NEXT Times of Oct. 25, "In accordance with General Ibanez' wishes, conveyed from his prison cell, the votes of his supporters were given to Senor Aguirre."

Enter the "Daily Worker" Fearing that some of their less hard-boiled members might begin to wonder about the meaning of S.W.O.C. union will be represented a "People's Front" that is so by Murray, and five other miners' "all-inclusive" that it even in- union top leaders, along with cludes the Fascists, the Daily four steel workers who are close Worker went to work on the associates of the Murray ruling Chilean question. First they pub- faction. The voting strength of lished on October 27 a small art- the convention will be concenicle with a big headline about trated in the hands of internathe "victory of the People's tional union executive boards, Front." This article made no men- C.I.O. regional directors, etc. tion of the fact that the Nazis were a contributing-and in view officials has been called for Nov. of the close vote undoubtedly the 11 to plan the strategy of the decisive—factor in the "victory." convention. But they added a note for those who had already read the surprising news, telling them to turn to Stalinists will be revealed at this Harry Gannes' more detailed an- convention. Is the war referenalysis of Chile.

ex-dictator want to pull a come- stand, or will the Stalinists with a confused national reformist who to the Roosevelt war-machine? has pledged loyalty to democrat- All indications are that Lewis ic politics." As to his connection and the top leadership will conwith the Nacistas, Gannes smirks: | tinue the fatal policy of relying "His only connection with the on Roosevelt, and trying to keep Nacistas was that he had not re- the workers bound to the Demopudiated their endorsement." (!!) cratic party. Gannes then goes on to blame the whole Nazi putsch on Gonzales von Marces who had committed the error of having a Ger- C.I.O. charter to save itself from man-born mother. When he and the consequences of its own ruinputsch their followers were swung want the C.I.O. to charter its own "Ibanez urged his followers to these misleaders. vote for Aguirre."

One question for Mr. Gannes: before that denounced him as a workers. Nazi and General Ibanez as a dic- The autonomy of international

Stalinists Discover PROGRESSIVE PAINTERS SPURN CHILE PRESIDENT New Hero In Batista

(Continued from Page 1) muzzled trade unions, Batista promised to call a democratic Constituent Assembly. But the fear that the oppositionist moods of the population would break in- stand towards Colonel Batista to the open resulted only in the addition of some careerists of the confused Liberal Party of Grau San Martin to his government.

"Three Year Plan"

Batista organized with genuine Goebbels methods a campaign for a "three-year plan." But American investors were afraid that the masses of the population would Socialists), the Socialist Party, the use this plan for an anti-imperialist movement like that of Mexico. The plan fizzled into a poor bureaucratic comedy, ending in noth-Mosley's group in England, into ing but further enlargement of the monopoly of Yankee absentee capitalists at the expense of small peasants and business men.

The bosses in Washington be gan to realize that Batista's dictatorship required a "democratic' elements within its ranks, had coat of paint,-if a spontaneous outbreak of mass rebellion on the Cuban politics by German and and by the Partido Obrero Rev- Italian influence on the other hand was to be prevented.

Continental Hegemony

But the main consideration was

paring the final showdown with campaign managers is necessary Germany, Italy and Japan in to create a favorable atmosphere Latin America, Washington can- for the forthcoming amicable not renounce "democratic" dema- meeting between Roosevelt and dead. France and Great Britain participation in the coming U.S. have proved unable to feed their European vassals with gold and arms. But America's Dollar Diplomacy is firmly determined to defend its hegemony on this continent. The Good Neighbor policy. this American variant of impericollective security, is still able to buy the dictators of Brazil, Peru, Chile, Cuba, etc. with good democratic dollars. And it does so with Yankee efficiency.

Aware of this situation, the prosperity in Latin America. Throughout the continent they the United States remains the on Cuban highways. Some 50,000 policy. With even greater cynicism than in Europe, the Stalples Front." Soon after this, Pres- inists are striving to kill all genuine movements for liberation candidate Ross, was interrupted among the peoples of Latin Amerduring his speech to Parliament ica and to stifle the growing class by a pistol shot fired by the Na- consciousness of their working

Stalinism At Work

In Mexico, they advise Cardenas Chile, othey conclude a Peoples law. Following Ibanez' defeat in the Front with Nazis, in order to put Senatorial elections, he re-en- a candidate of Washington—a racy on the part of the Stalinists clerks. The Progressives pointed tered the presidential race. The feudal lord and millionaire—into is nothing but a move for full out that by doing away with unsuccessful Nazi putsch two power. In Brazil, Argentine, Col- support of Yankee imperialism many fake jobs which at present months ago resulted in General umbia, Puerto Rico, everywhere and its bloody hangmen. Stalin- are pie-cards for Stalinist office. Ibanez and Gonzales von Marees they side with Washington as ism in Latin America once again boys, the money formerly used finding themselves behind bars. the most enthusiastic war-mon- proves to be the most reaction- for this purpose could be put into Evidently chastened, the Nazis gers and the most energetic sup- ary force in history.

pressors of the class struggle. Similarly in Cuba. The Plenum Lash Administration of the Central Committee of the Communist Party decided in August, "to take a more positive since he has ceased to be the center of reaction and now professes democracy."

The Communist Party of Cuba -to be sure, along with the fascist groups - was immediately legalized. After a personal interview with the new-born democrat Batista, the Stalinist leaders decided to make themselves Batisa's campaign managers.

"It must be remembered," said General Secretary Blas Roca on he occasion of his visit to New York, "that Colonel Batista himself comes of the people. He was a worker, the leader of the greatest democratic movement we've had. It was the interference of American reactionaries which turned him to his previous

Imperialism? Where?

The American reactionaries who killed "the greatest democratic movement we've had" were none other than Roosevelt, Hull, Welles and Caffery. And as far as Battista's social origin and behavior is concerned, the mason Mussolini and the house painter Hitler can make similar claims. All this disthe growing war danger. Pre- gusting demagogy of the Stalinist gogy. In Europe, the fake ideo- Batista in Washington destined to logy of "collective security" is determine the price for Cuba's

monopoly in Cuba? The Stalinists are little concerned. For them imperialist domination no longer exists. "The little island republic," they say, "has begun to leave its history of imperialist domination, plus native terror and repression. behind. Instead Cuba has begun to move towards full democracy.'

The move towards full democ racy has already taken on very concrete forms. In order to pro-Stalinists smell "people's front" tect American railroads in Cuba from increasing competition by buses and trucks in the possession display a feverish activity in the of small native owners, Batista service of U.S. imperialism. After tried lately to levy a heavy tax the Munich Pact, an alliance with for freight and passenger traffic only great hope of Stalin's foreign drivers and small owners started a strike movement.

Open Strike-Breaking

ional Federation of Transportation engaged in open strike-breaking while Batista tried to drown the movement in blood. In the year." It was made clear that eastern part of the island, however, the strike movement succeeded through the active parti- drives. cipation of the Cuban Fourth Into be "cautious" in his fight a- ternationalists and Batista was budget which would cut expenses

For Pork-Barrel Regime

(Continued from Page 1) sives on this offer to become ". a part of our family" was clear and to the point:

"Mr. Weinstock and gentlemen of the administration: The opposition and its spokesmen are not in the market for places at your fleshpots.

"This opposition is the product of your misrule in the past two and a half years. The duty of this opposition is to put an end to your misrule. Your progressive opponents cannot become accomplices in your crime against the union membership! "The opposition are those

members who did not object to your exorbitant taxes for fake strikes in the last two and a half years because they accepted such taxes in the hope that they would be used for the betterment of the organization. They have now realized that these taxes were levied for the sole purpose of paying off boot-lickers of the administration and parasites of Thirteenth Street. C. P. headquarters—Ed. Note.)

"The opposition feels that it is morally compelled to let the union members know the truth. Its spokesmen are not for sale. All the gold of Stalin's G.P.U. cannot buy them. An attempt to buy them by means of another holdup on the membership can only arouse their greatest contempt and revulsion.

"The opposition is for the emancipation of the painters from the tyranny of Thirteenth

"The painters, we feel and know, will soon find a way to take the union back into their

own hands." Budget or Pork-Barrel

The whole question of the budget is of vital importance and an examination of the figures presented make an interesting picture. A comparison of the two budgets - Weinstock's and the Progressives — makes clear the frantic efforts of the Stalinist gang to keep its hand on the treasury of District Council 9.

Weinstock & Co. propose, according to the Progressives' paper. a weekly budget of \$1.480. Weinstock, after presenting this figure. The Stalinist leaders of the Na- added that "this is the maximum expenses that the district council may stand per week, and these expenses amount to \$78,000 a this would not include such items as picketing and organizational

The Progressives proposed a Instead of eight office girls, the Progressive budget proposed three

(Continued from Page 1)

A caucus meeting of top C.I.O.

The full nature of the deal between John L. Lewis and the dum amendment, approved by the It seems that "it's all a mis- S.W.O.C. convention and the U.A. take." Does General Ibanez, the W.A., going to be made a C.I.O. back? Gannes answers: "Ibanez is Lewis' assistance tie the workers

Disrupters Want Recognition The Stalinist controlled Work ers Alliance wants a national the General were arrested for the ous policies. Progressive unionists to Aguirre. Then, says Gannes: unemployed union, excluding

If the pressure of the rank and file throughout the country is suf-What has become of the files of ficiently strong, the progressive the Chilean Stalinist papers that proposal will carry. Otherwise ansix months ago praised the "Va- other Stalinist noose will be placed liant" Gonzales von Marees and around the neck of the C.I.O.

unions within the C.I.O. is also

placed in jeopardy by the Lewis | gressives within the C.I.O. are plan of centralization of control fighting with the program of the within the C.I.O. Already he con- Los Angeles Trade Union controls the miners and the steel ference. Unity with the A.F. of L., workers union. The Stalinists aid- no jurisdictional raids, for defense ed him in taking over the auto of workers' rights by class action, workers union.

The Main Issue A dominant Lewis-Stalinist bloc | Stalinist ruinous policies.

based on their common determination to prop up the cracking ed- tion adopts this program will its ifice of capitalism, and to keep the future course be progressive and workers from taking the road of benefit the interests of the indusclass action on the economic and trial workers. of the C.I.O.

Against this possibility, the pro- adopt.

for independent political action, and for the repudiation of the

a fund for organizational work.

Insofar as the C.I.O. conven-

political field will spell the doom | The next week here will reveal which policy the C.I.O. will

Nov. New International Out

The November issue of the NEW INTERNATIONAL magazine is off the press and on sale.

The consequences of the "Peace" of Munich and a review of the founding congress of the Fourth International are features of this number. Leon Trotsky writes on Czechoslovakia's "independence."

Maurice Spector reviews the Popular Front's guilt in relation to the developments before and after Munich, and the editors enter into an exhaustive analysis of the significance of the Four

In an article entitled "The Fourth International is Launched" Max Shachtman, a delegate to the Fourth International Congress, reviews what transpired there.

The burning question of labor unity is treated with clarity and in detail in an article "Labor Unity-A New Stage" by B. J. Widick, Labor Secretary of the Socialist Workers Party. L. Rock, writing from Jerusalem, deals with the Jewish-Arab

The war plans of the Roosevelt administration and their meaning to the labor movement are discussed in detail in a joint

article by M. J. Michaels and Albert Gates entitled "The War Mobilization Plan." Comrade "Z" writes a most significant article, "Stalinism and

Fascism in Italy." In the discussion section, Jules Geller of St. Paul and the editors of the NEW INTERNATIONAL voice their opinions on

the Mahoney Bill and the previous article of David Cowles on the Book reviews are by Leon Trotsky, B. J. Widick, Max Shachtman and S. Stanley on, respectively, "Der Entscheidung Entgegen" by Jaroslav Cerny, "The Story of the CIO," by Benjamin Stolberg; 'My Life as a Rebel," by Angelica Balabanoff; and "The Coming

Victory of Democracy," by Thomas Mann. Copies of the November issue may still be obtained by ad-

dressing: THE NEW INTERNATIONAL, 116 University Place, New York, N. Y.

War is inevitable!

nothing more.

weight upon the toilers. Trotsky: In order to understand of Latin-America and of the prob-

one or the other of the camps defascism for its "democracy" in

Fascist Italy can easily find her- rate that the internal tasks party has an illegal character and self in one camp with Great of these countries cannot be is therefore hard to observe. The Britain and France if she should solved without a simultaneous rev- representatives of APRA at the lose faith in the victory of Hit- olutionary struggle against im- September congress against war ler. Semi-fascist Poland may join perialism. The agents of the Uni- and fascism in Mexico have taken, pending upon the advantages of- is, Jouheaux, Toledano, the Stalin- correct position together with the fered. In the course of war the ists) try to substitute the struggle delegates from Puerto Rico. It French bourgeoisie may substitute | against fascism for the struggle | remains only to hope that APRA order to keep its workers in sub-served their criminal efforts at as this would paralyze the libermission and force them to fight the recent congress against war ating struggle in Peru. I think "to the end." Fascist France, like and fascism. In the countries of that agreements with the APRists "democratic" France would equal- Latin-America the agents of "demous imperialist character than the | the open agents of fascist bandits. war of 1914-1918. Imperialists do

ted States, England, France (Lew- so far as I can judge a worthy and against imperialism. We have ob- does not fall prey to the Stalinists ocratic" imperialism are especially possible and desirable under the capable of fooling the masses than dependence.

MATEO FOSSA.

view otherwise than with hatred.

Let us assume, however, that on

the morrow. England enters into

a military conflict with Brazil. I

ask you on whose side of the con-

flict will the working class be?

I will answer for myself person-

ally-in this case I will be on the

side of "fascist" Brazil against

"democratic" Great Britain. Why?

Because in the conflict between

them it will not be a question of

democracy or fascism. If England

should be victorious, she will put

another fascist in Rio de Janeiro

and will place double chains on

Brazil. If Brazil on the contrary

should be victorious, it will give

a mighty impulse to national and

democratic consciousness of the

country and will lead to the over-

throw of the Vargas dictatorship.

The defeat of England will at the

same time, deliver a blow to

British imperialism and will give

an impulse to the revolutionary

movement of the British prolet-

ariat. Verily, one must have an

empty head to reduce world an-

tagonisms and military conflicts

to the struggle between fascism

and democracy. Under all masks

one must know how to distinguish

exploiters, slave-owners, and rob-

Stalin's Criminal Work

In all the Latin-American coun-

Fossa: What consequences will the war have for the Latin-American countries?

alist camps will strive to drag the Latin-American countries into the whirl-pool of war in order to enslave them completely afterwards. Empty "anti-fascist" noise only prepares the soil for agents of one of the imperialist camps. To meet the world war prepared, the revolutionary parties of Latin-America must right now take an irreconciliable attitude toward all imperialist groupings. On the basis of the struggle for self-preservation the peoples of Latin-America should rally closer to

Tasks of the Trade Unions

116 University Place, New York City

CLASSES BEGIN NOV. 9

II. AFTER THE MUNICH CONFERENCE Jack Weber Mondays, 8:45 P. M.—10:15 P. M. 6 lectures, \$1.00

Max Shachtman

VI. THE THREE AMERICAN REVOLUTIONS George Novack 4 sessions, \$.75

membership that "if you don't

take the agreement, Lundeberg

and the A.F.L. will get your jobs."

Joseph Curran and his C. P. ad-

visors are mortally afraid of the

newly-chartered Seafarers' Inter-

national Union which is now

opening an organizing drive to

win conditions for east coast sea-

men. Their whole strategy is de-

signed to keep east coast seamen

within the organizational struc-

ture of the N.M.U. and through it

to shackle all seamen to the gov-

ernment's Maritime Commission.

Plan to Shackle Seamen

Signing of the new agreement

s only part of the plan which is

being carried out by Curran &

will serve to keep a certain num-

per of jobs for the N.M.U. Enough

shipping will be done through the

union hall to encourage seamen

to register there. N.M.U. patrol-

men will have passes to all ships

and any "beefs" will be settled

for the operators with the excuse

that "we can't do anything yet

because if we do the shipowners

will revoke our passes and do

business with Lundeberg and the

By a constant slander campaign

They hope the agreement

Entered as second-class matter September 1, 1937, at the post o. ce at New York, New York, under the Act of March 3, 1879.

MAX SCHACHTMAN Editor

HAROLD ROBERTS GEORGE CLARKE Asociate Editors S. STANLEY, Busisess Manager

The Fear of War

Last Sunday night thousands of radio listeners were thrown into hysterical panic by a broadcast depicting an attack on this country by men from Mars, dropping out of the sky in fearsome projectiles and spreading death and destruction through gas and other fearsome weapons. It was based on an old H. G. Wells fantasy.

There was nothing funny about the mass hysteria caused by the broadcast, except possibly the fact that most people did not hear the beginning of it because they were listening to Charlie Mc-Carthy. It was in the process of escaping from the dulcet simpering of Nelson Eddy and Dorothy Lamour that the startled listeners ran plump into a Martian invasion.

Nor were those who raced fearfully into the streets running from what they understood to be an actual invasion from the stellar wastes. They were running because they are afraid, horribly afraid of war, and this fear is always with them. Hearing suddenly of a gas attack in Jersey, of bombs and flames, and sudden death, it seemed only that their fears had been realized. Some enemy had suddenly attacked. The result was a panic of fear and horror and hysteria.

Only a few weeks ago programs of dance music were being interrupted by flashes from a Europe on the brink of war. Only a few weeks ago the radio had made more real than ever before the meaning of marching millions mobilized for senseless slaughter, of droning planes, and the fear of death from the air. These memories were fresh in the minds of the radio listeners last Sunday night. Only the smart aleck with an eye for incongruity can find something humorous in the reaction that followed.

The panic showed to what extent the minds of people have already been prepared for the imminence of war. Behind that hysteria were the headlines staring out of every day's papers about threats of war-headlines pitched into screams in order to help rush through gigantic rearmament programs and vast plans for yoking the working masses to the capitalist war machine.

To that same end, the war-makers are already pouncing upon the incident of the broadcast to pave the way for government censorship of radio programs.

To be sure, the radio broadcasting chains already maintain a rigid censorship of their own, dictated by the needs and requirements of their advertisers. In this they are no different from the newspapers. None of them, for example, would dream of giving time to Consumers' Union because sometimes the information given by that organization pricks the inflated balloons of advertising lies.

And let anybody try to give voice to a revolutionary program over the air! Browder & Co. found their way into the big chains only when they were prepared to warn the masses against revolution and to drum up trade for Roosevelt war and "democracy"!

But radio censorship does not only mean a negative selection of programs. When this country goes to war, the radio will be converted into the most gigantic and effective one-way propaganda agency ever seen or heard in history. It will be every bit as totalitarian as the radio of Hitler, Mussolini, or of Stalin. Let there be no mistake about that!

Meanwhile, the scare broadcast will probably be used to tighten the already quite tight government supervision over the air waves and move the plans of the war-makers one step further.

Let the Refugees In!

When it is a question of whipping up the war spirit, covering his armament program, or fooling the people by putting on a left coloration, Franklin Roosevelt has a lot to say about the glories of democracy and the hideous crimes of the dictatorships.

But when it comes down to brass tacks, to get-11 ting some action, the President's democracy always seems to develop a bad case of palsy.

The demagogic hypocrisy with which Roosevelt is exploiting the refugee issue hits close to a new low in his political scale. To date his score is 1000 per cent in fine phrases, and just exactly zero in deeds.

By its quota system the United States shuts its

gates to all but a small fraction of the politically oppressed within the totalitarian states. By the restrictions and financial requirements it places even on the quota-immigrants, the United States limits that small fraction in such a way that the most persecuted of all—the proletarian and lower middle-class-are virtually excluded.

Pious words do not make anyone a defender of democratic rights. No one can legitimately criticize the dictatorships for their treatment of the refugees who does not back up his words with acts, who does not do all within his own power to defend the politically oppressed and to offer them haven. Whoever does less becomes in reality jointly responsible for the oppression.

The quotas must be lifted. The restrictions must be modified in such a way that all of the persecuted may find refuge within this country. This is the only central aim which Americans who want to defend the democratic rights of asylum and refuge can set for themselves. Vague plans about settlement in Africa or South America, protests on British policy in Palestine, however legitimate, are here as elsewhere secondary to the main job which is the job at home.

'It is time for the trade unions and all of the mass organizations of the American workers to press with full force upon the President and Congress the demand that the quotas and restrictions be removed, and that this country welcome within its own borders the oppressed and persecuted of all lands.

The Socialist Party: Act V and Curtain

A little more than a year ago, the National Executive Committee of the Socialist Party expelled the party's revolutionary left wing. At that time we predicted not merely that thereafter the S. P. would beat a hasty and uninterrupted retreat to the right (a virtually self-evident conclusion, since there would no longer be a firm left force to pull it in a contrary direction), but that the N. E. C. in the act of expulsion was taking the first decisive step in the liquidation of the party itself.

Within the Socialist Party there were a certain number of serious militants, honestly and actively desirous of building a genuinely revolutionary party within this country, who disagreed with our estimate. For one or another reason, they elected to remain within the Socialist Party instead of joining with the expelled left wing in the foundation of the Socialist Workers Party.

The recently concluded meeting of the Socialist Party's N. E. C., reported on elsewhere in this issue, enables them and us to draw up a year's balance; or, if not a balance of the past, at the very least a budget for the future.

The Socialist Party is finished. This can hardly any longer be a matter of dispute for either its friends or its foes. The problem now, in the minds of the most vigorous of its N. E. C. members, is only how most quickly and mercifully to get the job done with.

The meaning of the N. E. C. meeting was communicated politely to the world in the October 29th issue of the Socialist Call: "It (the N. E. C.) has authorized negotiations looking toward peace in Socialist ranks and the reunion of all Socialists in America . . ." The wheel is completing its circle. The right wing of the present S. P., which never differed in political fundamentals from the Old Guard, is going back to its bed-fellows of the Social Democratic Federation. The final divorce turns out to have been only a temporary desertion.

The militants still within the Socialist Party must, then, take stock. History, these days, does not leave time for illusions or for playing around. It is not necessary to debate the merits of the past; we must concentrate on the needs of the present and the future.

The N. E. C. is going to liquidate the S. P., and nothing will stop it. There will be no organization left, and no chance of reconstructing one out of the ruins: indeed, there is only the fragment of an organization today.

What are the militants, the revolutionary workers, who remain, to do? They cannot follow the N. E. C. without shameful capitulation. They must decide whether they really mean business about building an American party of the socialist revolution, or whether they are going to lie down and quit.

If they mean business, they have only one course: to join with the revolutionary militants of the Socialist Workers Party in the great common task. They will find the doors of the Socialist Workers Party open to every determined worker who is resolved to fight for the new party. They will discover in our ranks a rich and full democracy whereby differences of opinion can be settled in the closest union with disciplined, vigorous action. They will meet no recrimination, no disputes over what has gone by; and they will see that in our party personal capacities and talents are given the fullest opportunities for responsible functioning.

This is the choice before the militants within the Socialist Party. It is time to come to a con-

Come to the

Harvest Masquerade

Swing Band · Competitions · Entertainment Prizes for Best Costumes

With Max Shachtman as Master of Ceremonies Auspices: SOCIALIST WORKERS PARTY

IRVING PLAZA (15th St. and Irving Pl.) SATURDAY, NOVEMBER 5. — 8 P. M.

Subscription: 50c; without costume 65c Tickets may be obtained at Labor Book Store

Forgotten Man Will Soon Be Remembered! NMU Seamen Bullied Into

Socialist Party Near Collapse Recent NEC Meet Reveals

plans to enter into negotiations for fusion with the right wing Social Democratic Federation after the November elections, was pre sented to the members of the National Executive Committee of the Socialist Party when they gathered for their meeting in Baltimore, Md., on Friday, October 14, according to an accurate and authentic report received by the Socialist Appeal.

The plans for fusion with the Democratic Federation, staunch supporter of Roosevelt sition with regard to imperialist! war, were adopted but the Committee members tacitly agreed that the negotiations should be kept quiet until after the November elections, lest the public position of the Socialist Party be

Paul Porter, leader of the right wing from Wisconsin, who took a leading part in the wholesale expulsions of revolutionary socialists from the party a year ago, was the most outspoken advocate of immediate fusion with the Oneal-Waldman-Abe Cahan group. At the meeting, he emphasized the fact that the N.E.C. itself was in a state of despair and despondency over the organizational blind alley into which it had led the Socialist Party.

Mr. Valenti Again

It is interesting to note that prior to the meeting, the party National Office had received the fantastic proposal of the Italian Federation of the Party, dominated by the not unknown G. Valenti, which asked for the creation of an Italian anti-fascist front of a unique kind. The Federation is to be converted into an autonomous Italian section, affiliated with the Social Democratic Federation on the basis of its international—i. e., pro-war—position, and with the Socialist Party on the basis of its domestic po-

Characteristic of the state of affairs in the S.P. today is the fact that a number of N.E.C. members were in favor of this phenomenal proposal. However, no action was taken essentially on the ground that the question was linked and subordinated to the broader queswhole and the Federation.

In passing, it is worth noting that at this meeting, the N.E.C. took up for the first time the question of the expulsion of Valenti. The latter was the gentleman who has not only worked cheek by jowl with the Stalinists in the Italian field, but who acquired dubious fame a year ago in the exposure made by the Socialist Appeal of the fact that he had discussed with trade union bureaucrats of the New York needletrades the financing of the S.R.

A picture of utter demoraliza- in return for a mass expulsion | lessness of the S.P. "leadership" tion and catastrophic decline in drive against the "Trotskyists." in face of the situation, membership and influence, with Although charges have been pending against Valenti for over a year, he has continued his activ- convention where it "consolidates ity with jaunty impunity.

At the Baltimore meeting, er into the morass, was particuwhile it was generally taken for larly striking in its pitiable impogranted that Valenti is a Stalinist, | tence, and failure to put forward no decision was adopted on the even the phantom of a program ground that this matter too for resolving the catastrophic sitshould wait upon the "straight uation to which they had brought ening out" of the unity question.

The calamitous organizational status of the party was reported in an atmosphere of dejection. hopelessness and disorientation such as has not been seen at a right wing associates. The remedy and the New Deal, and committed meeting of the socialist N.E.C. in offered by them is simply the to a flagrantly social-patriotic po- many years. Spirits sank to a de- liquidation of the party. But alpressing low while the reports though no other program was presplashed buckets of uninspiring sented as an alternative, the N.E. black on the party picture.

Membership Sinks

A dues-paying membership of 2,700 was reported—an all-time low in the history of the party! Not in thirty-five years of its existence has the S.P. ever had such a low membership figure to record. The lowest post-war membership figure was reached between 1921 and 1924, but even then it never sank below 5,000. Only a very few years ago, the party boasted between 15,000 and 20,000 members. Only a few months ago, the party convention was told that there were some 4,000 members left-the result of the wreckage left behind after the effects were felt of the Hoan-Thomas-Zam the full effects, apparently, for sight.

And when it is remembered of the party who has not left it only by virtue of the power of inertia, it would be a generous estimate to say that the Thomas outfit today has no more than 1,500 effective members—a veritable debacle

The "Call" Goes Down On top of that, the official or-

gan, Socialist Call, which has been missing issue after issue recently is in such a desperate financia plight as a reflection of the complete disintegration of the party, that a motion was made to convert it into a fortnightly, that is, to appear once every two weeks instead of as in the past once evtion of fusion between the S.P. as ery week. If this motion was not adopted, it was in all likelihood due to the fact that the bankrupt S.P. politicians have had a hard enough time getting their "weekly" to appear once every three weeks.

> "The trouble with the Socialist Party." according to the summary made by N.E.C. memher Hamilton. "is that it no longer has confidence in itself or its leadership. It has no morale."

This annihilating but none the less accurate confession was only

The self-avowed "left wing" of Zam and Co., which after each its victory" leads the party deepthe party in alliance with the

Porter's Program

The only "program" was that brought forward by Porter and his C. took no action on the one proferred by Porter. His 6-point plan had as its first point: unity with the patriotic Social Democratic Federation. His second point was "cooperation" with the Farmer-Labor party movement, including the L.N.-P.L., work in the La-Follette Progressive Party, and "in some instances" in the Democratic party.

"Let us not be hypocritical." said Porter, pointing out that especially in the South, members of the "rrrradical" Socialist Party have been working inside the lily-white, Negro-baiting

labor-hating Democratic Party. Porter's third fourth and fifth points called for "labor unity" for policy of mass expulsions. But not | unemployed activity and attention to the farm crisis, while his now the membership is below sixth, and very significant point, 3,000, with the end not yet in called frankly for a "change in party policy in regard to our international outlook"-that is that not every dues-payer in the for dropping all anti-war phrase-S.P. is more than a platonic friend ology and adopting the Stalinist pro-war policy which Porter has championed without let or hindrance for some time.

> The confusion, irresoluteness and do-nothingism of the N.E.C on the two most crucial questions of the day-the world war crisis and the trade union situation in the United States-was positively tragic.

No Proposals on War In face of the keen urgency of the crisis, no proposals or motions were made on the war danger Felix spoke vaguely about the Czech situation and the need of a firm stand on war, with "perhaps some revision of our present position"-revision not stated!but the whole matter was wearily referred to the traditional graveyard-a sub-committee. Similar "action" was taken on the question of the Mexican situation, which must now wait for solution until the party "specialist"-Clarence Senior-reports.

On the labor front, the decline ed all along the line. The most heated discussion occurred over the scandalous conduct of Roy

Signing Rotten Contract a campaign sheet for the rotten agreement. One of the main arguments was a threat to the

(Continued from Page 1) voyage or thirty days, whichever may be the greater.

transferred to another vessel within the company, provided the transfer is mutually agreeable to the employer, the employee, and the union. This clause shall not be construed to prevent the transfer of unlicensed personnel for promotion or seniority, seniority to be construed as continuous service with the company in a person's particular rating.'

West Coast Comments

Typical of what union seamen think of such a clause is a comment from West Coast Firemen (Sept. 6, 1938), which deals specifically with it:

"Not only can a company transfer a crew from one ship to another, it can also do this: if an oiling job is open on one of its ships, it can promote a fireman from another of the company's ships over the heads of the men on the ship. "Then again, men can take

vacations and leaves of absence. Remember the old song-Oh Chiefie Dear! Oh Chiefie

I swear to you I'll give no lip, I'll shine your brass, and kiss

If I can make another trip! "Just read that clause again. A man can pile off on a leave of absence, and after the ship is back from a round voyage, can pile back on her again. "Check all these factors over

and you can see why there is no hiring hall clause. It's a regular company union agreement." Slander Sheet Against Lundeberg While members of the National

through the pages of the Pilot against the A.F.L., which is identifled with the discredited International Seamen's Union, C. P. strategists hope to make a final and satisfactory agreement with the Maritime Commission. Relying upon N.L.R.B. elections already held-together with actual proof that the N.M.U. is a "responsible" organization and has no intention of fighting for better conditions-Mr. Curran hopes that Maritime Commission heads may Maritime Union were voting on be wheedled into recognizing the this agreement, the Pilot, official N.M.U. as the organization repre-

TWENTY-ONE YEARS

A.F.L."

(Continued from Page 1)

organ of the union, was used as senting all seamen.

destruction, the Stalinist clique now prepares the final debacle. Having shattered the hopes of millions of toilers, wrecked the labor movement in country after country, facilitated-nay, assisted!-the builders of fascist concentration camps, Stalin has exposed the Soviet Union to the perilously imminent prospect of armed inter-

How does Stalin propose to fight the war? In the same manner he "fought" fascism abroad. By tearing down the keystone in the arch of Soviet economy! Thus he hopes to appease Hitler and saye his own head. But the days of Stalin are numbered: he must fall beneath the heel of oncoming reaction or in the sweep of the resurgent revolutionary masses.

We fervently hope on this 21st anniversary of the Russian Revolution, that the Soviet masses will tear from Stalin's hands the precious treasures of 1917 before he turns them over to Hitler and internal reaction.

But to rely merely on hope would be to abandon ourselves to mysticism and futility. Our duty is clearly set forth. We must renew courage and resolution of the Russian workers and peasants by waging an unremitting struggle against our own centers of imperialism that would destroy the Soviet State.

On the 21st anniversary of the Russian Revolution, the Fourth Internationalists rededicate themselves to the most imperative task of our times: the defense of the Soviet Union.

Defend the Soviet Union against Stalin, Hitler and Roosevelt! Defend the Soviet Union by fighting the imperialist war-makers

Defend the Soviet Union by revolutionary action against

Defend the Soviet Union by building the most potent force for the liberation of humanity: the Fourth International!

at them and at one stage in the debate a motion was made to cenbehind the Stalinist union-wrecking course. Reuther and Fischer were not even chided for having ment in New York should be supaided and abetted the Stalinists during the crisis.

Finally, the timid motion by Mc-Dowell that all actions of the Socialist Auto League be subject to ship of the party. consultation with the National Action Committee, the N.E.C. and regard to the report of Fred Harthe Labor Secretary of the party (i. e., McDowell), was defeated be- York to give an account of the cause Reuther and Fischer de- newly-formed organization of the nounced it as bureaucratic. Tyler | unemployed and project workers, each should consult with the To still another committee—the other, but the upshot of the dis- Ohio State Committee-was recussion was that Reuther and ferred the proposal by Lee Mor-Fischer emerged unscathed and gan to resign from the Executive with free hands to continue their | Committee of the Alliance in orpetty bureaucratic policy of act- der to work for the Negro Labor as short-stops for the Stalinists.

Collapse in Unemployed Work Just as feeble and ineffectual was the stand taken by the committee in regard to the crisis in ing class in general. the unemployed movement, for it took no stand at all. In the dis- the S.P. is merely waiting for cussion, it was disconsolately ac- the crushing blow which it exknowledged that the Stalinists had pects at the coming elections destroyed the work of the S.P. in the Workers Alliance—though no entry into the A.L.P. in New balance-sheet was drawn up of York would have meant that the the cowardly and lickspittle atti- S.P. is completely out of the pictude of the party leadership to- ture-in order to announce the wards the president of the Alliance, David Lasser, when he was inclusive" and "revolutionary" Soparty member and flouted the cialist Party, a liquidation which interests of the S.P. and of the will scarcely be covered up by unemployed in the interests of the mantle of "unity" with the inof the S.P.'s influence was record his friends of the Communist corrigible reformists and war-

of the S.P. in Michigan, in the corrupted Alliance and launch a leadership has brought the Socialto the tune of thousands of dollars emphasized by the complete help. Auto Workers Union crisis, but new organization, was defeated. It ist Party.

although criticisms were levelled | sounded too much like taking a definite position of one kind or another. The Committee theresure them, no action was taken to upon "generally agreed" that there alter the party's line of trailing should be no withdrawals from the Alliance, but at the same time that the new progressive moveported. Then the whole question was referred to the inevitable subcommittee, which by now number almost as many as the member-

The same action was taken with wood, who rushed from New made the audacious proposal that and to ask for a line of policy. Committee. And so on to the end.

What the meeting did after that was of no importance either to itself, to the party or to the work-The scintillating leadership of

Thomas by the way admitted that plans for burying the once "allpatriots of the Social Democratic The motion of Sam Baron that Federation, and which will surely the socialists withdraw immedi- uncover in full the depths of Reuther and Ben Fischer, head ately from the bureaucratically bankruptcy to which its present