Kennedy Strips Civil Rights Bill To Secure Racist Votes for '64

532242

Published in the Interests of the Working People

Monday, October 28, 1963

Castro: U.S. Can Aid Victims Of Storm by Lifting Blockade

OCT. 23 — Fidel Castro reported to the Cuben people over radio and TV Oct. 21 on the effects in Cube of Hurciane Flora. It was a sober, but flighting and inspiring report. Describing the storm as the worst natural disaster ever to hit the island, the prime minister said Cube had received generous alfordom "socialist countries, and alid Cube had refused official sid, he said, from only "one single government, that of the United States, which the whole world knows is trying to destroy us."
"What we demand is not aid. OCT, 23 - Fidel Castro reported

trying to destroy us."
"What we demand is not aid
from the United States," said Castro, "what we demand is that they
cause the blockade against our
country, And we put the government of the United States on trial
before weeds public equinos, to
cease the criminal blockade which
they maintain ower our country,
which has suffered a natural dissates."

which has suffered a natural disThe LS, government, and CasTrop. That created for Itself a verytion before the whole world, which
knows their policy of blockade,
and which is quite naturally extending to us solidarity and sid at
this time. It is logical that the
US, government would want to
try to appear is have a heart. ...
a few bottles of medicine and
paint themselves as good hearsted,
as noble humanitarians. But it
is logical that the people of Cube
refuse this cynical and disgraceful
whitewash."
Proof that the U.S, government

whitewash."

Froof that the U.S. government is organizing raids on Cuba at the every time it is making its hypocritical offer of Bed Cross sid special control of the contr

Fidel Castro

was missaken for a ship from which a counter-revolutionary attack on Cuba was launched. They gave exact information about the location and aise of this ship.

The Cuban leader said the hurship of the counter of aise of this ship.

The Cuban leader said the hurship of the counter of the counter of the counter of the cuban leader said the reads in the area. Most of the damage, he said, came not from the winds, but from the rain which flooded nearly all low-land areas in Oriente "It was a see," said Castro. "as if the Amazon river flowed for three days over Oriente." So far 1,126 persons are believed dead, cantor reported, but the toll may be "come hundreds" higher when Using a mag, Major Castro, who was as the sees during the storm, are a detailed description of the hurricane itself — including a gave a detailed description of the hurricane itself — including a popular explanation of its scientific aspects — the mature of the plans for relief, rehabilitation and reconstruction.

Be vividity described the activi-

plans for relief, rebabilitation and reconstruction. He vividly described the activi-ties of the population, the govern-ship of the proposition of the popula-and of many individuals during the disaster, comparing the action to a glassic bottle. "A battle the revolution is winning and which it will win," he declared. He gave special credit to the helicopter winds and rain to pick up surviv-over from roof tops.

winds and rain to pick up survivers from roof tops.

The population is being innoculated against typhus, he said, and "to date there is not one case that we know about of an epidemic disease, though the danger of epidemic was very great." The ability of a revolutionary people

DON'T LIKE WHAT KENNEDY IS DOING. Rev. Albert Cleage (left) and Rev. Martin Luther King have expressed ire at Ad-ministration's trimuning down of civil-rights bill. Cleage is a lead-ing Detreit spokesman for building a Freedom Now Party, King, in Detreit, and such a party might be needed.

MOROCCO JOINS ATTACK ...

New Squeeze on Algeria

The Algerian government had registered an impressive abloodless victory in isolating the attempted armed uprising in the Kabylia nountain area when, on core. It the king of Morocco and the second of the continued and is surreading. The fighting has continued and is surreading.

righting has continued and is spreading.

The Kabylis uprising and the Moroccan attack are a joint and simultaneous effort of the internal and external counter-revolution to derail the Algerian revolution's quickening movement towards so-cialism.

The Moroccan monarch put havy pressure on the Algerian border at the same time that the Kahytia uprising began. The day after the leaders of the "Front of focialist Torces" ("RFI") singed focialist Torces" ("RFI") singed calling for the armed overtimow of the Algerian government, President Ben Bella announced that King Moulay Hassan of Morocco had concentrated troops "within ten yards of the Algerian frontier." Hen Bella also accused Belliaseen len yards of the Algerian government now living abroad but formerly a

rocco to get King Itanaan's superior for the Katylia uprising. Other sources confirmed Krint's presonance confirmed Krint's present the superior of the superior of the superior of the superior for the superior for the superior forcing Minister Boste-fills mot with his Morocoan counterpart at the border fown of Oudja. Two days later, Oct. 7, an argreement to halt clashes was algord. Morocoon supposedly agreement and of the superior force of the superior force

and mobilized its serny.

Monitor Revealation

An Oct. 13 Christian Science
An Oct. 13 Christian Science
Monitor dispatch from Morocco
told how troops were being sirlifted to staging areas near the
Algerian frontier in "C-110 cargo
and C-47 transport atteract, some
piloted by members of the United
Algerian frontier in "C-110 cargo
and C-47 transport atteract, some
piloted by members of the United
Stage of the Committee of the Committee of the
the American pilots, who are techically under Moroccas command,
were asked to help out because
of its own... to fly the C-118a.
Morocco still lacks emosph pilots
of its own... to fly the C-118a.
Visited Washington series for the
year.) The State Department has
denied that U.S. military personnel are involved in the attack on
Algeria.

But by monutes the efficience
and the PSF uprising in the
Kabylis. Government forces had
not fixed a shot but had continually
appealed to the PSF forces for
unity. Total government causalties
in the two-day campaign, in which
is troops complet three Kabylis
is record completed three Kabylis
is record completed three Kabylis
in the two-day campaign, in which
is troops completed three Kabylis
is record completed three Kabylis
contex, were two dead and three
wounded. From the stiffude of the
local population, the government

planned to set up its rival political center, were two dead and three wounded. From the attitude of the local population, the government concluded that no large occupying force was needed and most of the troops were withdrawn the day after entering the PSF "planning were the politics of the PSF uprising were the politics the essentially counter-eventuitionary nature of the PSF. The gov—(Continued on Page 3)

OCT. 23 — At the direct request of the Kennedy administration, "liberal" congressmen have agreed to cut the most meaningful sec-tions out of the House Judiciary Subcommittee's version of the beommittee's

civil-rights bill,
In his appearance before the
Judiciary Committee last week,
Attorney General Robert F. Kennedy pushed for the weakening
of the voting provision of the bill
— so that Negroes would receive
some protection only in federal — so that Negroes would receive some protection only in federal but not in state and local elec-tions. In addition, he opposed Title III, which would authorize the Department of Justice to ass-against police brutality in civil-rights cases. He also saked for more restricted coverage by the public-accommodations sections of

the bill.

The excuse Robert Kennedy gave for his position is that the bill cannot pass if these sections to the section of the control of the section of th

Fake Claim

That Kennedy's "strategy" is not aimed at getting the best possible bill through is further revealed by the facts cited by which was not aimed at getting the best possible bill through is further revealed by the facts cited by MAACP Washington Bureau. Mitchell declared that 114 members of the House were prepared to you fer the strenger subcommittee draft, and that there were an additional 117 "possible supportions of the support of the s

committed to it to change their position."

Kennedy went before the Judiciary Committee to solicit a weakening of the Bill despite weakening of the Bill despite system of the Bill despite system of the Bill despite system of the subcommittee death, said Spottswood, "are the minimum required for a meaningful bill," and "nothing less will permade Negro citizents that the administration and the congress really understands the Tishen Spottswood also warned that if Kennedy failed to support a strong bill, "Negroes must then conclude that the street remains the prime areas for pursuit of the chjective of equal justice under law."

But the Constitution of the Constitution of the Page 18 in the Constitution of the Constituti

3 Co-Eds Get Year In Miss. Kneel-In

In Miss. Kneel-In
Three college girks, excested as an interractal team eted in an interractal team etcompting to enter the allwhite Capital St. Methodist
Church in Jackson, Mississippi, have been sentenced to
one year in prison and St. 100
fine each. The three are Betty Ann Poole, a 13-year-old
Negre from Chicage; Julie
Zaugg, a 21-year-old white,
also from Chicage; and Cetaerine Ida Hanna, a 28-yearold Negre, from Tougalos,
Miss.

Miss.

They were convicted of "trespassing" and "disturbing public worship."

Linus Pauling, Bertrand Russell Urge Support for Indicted Young Socialists

The Committee to Aid the Bloomington Students has an-nounced that both Linus Pauling, two-time Robel Prize winner and prominent opponent of nuclear testing, and Bertrard Russell, famed British philocopher and pacifist leader, have lent their sames as spontors of the commit-tee. CARS is a nation-wide or-ganization to defend the civil liberties of three officers of the Young Socialist Alliance at In-diana University, indicated for al-lapselly advocating the overthing.

of the U.S. and Indiana state gov-ernments.

The indictnents were biased on the attendance of the three stu-dents at a campus meeting where Leroy Mcitae, a Negro and a na-tional officer of the YSA, spoke on the civil-rights struggle.

Thus tax, some 90 candenic and

cultural figures have endorsed the purposes of CABS by becoming sponsors of the committee. These sponsors of the commutee. These include such prominent persons as Prof. H. Stuart Hughes, Murray Kempton, Ray Ginger and Prof. Fowler V. Harper of Yale Law

School,

CABS has reprinted an editorial from the Oct. 12 New York Times which discusses the case and quotes approvingly a statement against witch-hunting by IU President Elvis J. Stahr. Another editorial on the case recently spirated by the case recently spirated. ident Rivis J. Stahr, Another edi-torial on the case recently ap-peared in the Harvard Crimens etudent nesuppare, CASS has a number of other regrints of mate-rial on this important civil-liber-ties case, available upon request. Contributions to defray legal ex-penses are policited and may be sent to CASS, P.O. Box 213, New York, New York, (Zip Code) 16003.

COMMISSION EXHIBIT No. 1346

THE MILITANT

Published weekly, except during July and August when published bi-weekly, by The Milliant Publishing Asrin, 116 University PL, New York X, NY, Phone CH 3-140, Second-class postage paid at New York, NY, flusherstplinis \$2 a year Canadian, \$2.00; foreign, \$4.50. Signed articles by contributors do not necessarily represent The Milliant's views. These are superseased in editorials.

Vol. 27 - No. 38

Monday, October 28, 1963

.. Squeeze Play on Algeria

(Continued fram Page 1)
ermment forces refused to open
fire despite PSF provocations.
Political rather than milliary
means had primacy in the moves
to isolate the insurgents. The pace
of nationalizations was stepped up,
many upon the initiative of the
workers themselves. At mass
meetings throughout the country
spokeamen of the revolution explained what was happening and
reaffirmed the government's determination to continue on the socialist road.
On the other hand, FSF spokes-

cialist road.

On the other hand, FSF spokesmen expressed concern for the Algerian businesses being nationalized, volced anti-communist rows, and called for adherence to row, and called for adherence to row, and called for adherence to dead the war with France and under which France retained military and economic rights in Algeria. Ben Bella has declared the Evian accords must be changed the Evian accords must be changed to the control of the control o

Too Late

Thus as the Moroccan king mobilized his forces for the assault on the border, his allies within Algeria were already going down to defeat and withdrawing into the mountains. On Oct. 13 the to Saharan areas rich in mineral resources, calling them "Moroccan lands under Algerian control." The long-existing borders were denounced as unfair demarcations drawn by the Prench and Imposed on Morocco. (Both Morocco and Algeria had been French Colonies.) mineral-rich lands is behind the conflict. The Moroccan monarchy, supported by a small wealthy class, has become more and more isolated and unpopular. There is a widespread telemand for a republic. An agricultural country, Moroccan

Ahmed Belafrej

land is mostly owned by 160,000 Frenchman and by big native land-lords. French influence remains strong despite independence and Spain continues to rule several enclaives in Moroccan territory. Last December the royalist party barely squesked through elections rigged in its favor, King Hassin rigged in the favor, King Hassin party, the National Union of Popular Forces, which is based on the trade unions.

trade unions,
Algeria's expropriation of
French landholdings and industries
and the creation of workers' committees to manage them thus sets
an example for the Mornocan
workers and peasants which is
dangerous to the monacotty, to the
small native ruling class and to
the French and U.S. interest entrenched there. That is why Mo-roccan Foreign Minister Ahmed Balafrej declared that the "gravest aspect of the whole affair" was Ben Bella's "plan" to apread "Cas-tro-type socialism all over Africa."

...Kennedy Trims Rights Bill

Continued run Frage ; bill anyway. He made them in the face of the unanimous opposition of civil-rights groups — and of such papers as the New York Times and such organizations as the National Council of Churches of Christ.

of Christ.

It is clear that the administration is not as frightened of the
political power of civil-rights
groups as it is of the political
power of the Disicrats. Kennedy can count on the local police,
both North and South, to "handle"
the street demonstrations, unless
they become more effective than
they have been, And so far, the
refusal of the major civil-rights
leaders to break with the Democratic or Republican parties,
leaves the Negroes politically impotent.

potent.

Political polls widely published recently have shown that Kennedy stands to less much more support in the South, than he has gained in the Morth by his mild "prolong is the Northern Regres via
is considered a save thing for the
Democrats anyway, and that is the
Morthern of the Morthern by the
Democrats anyway, and that is the
Democrats anyway, and that is the
Morthern by the Morthern by the
Democrats anyway, and that is the
Morthern by the Morthern by the
Morthern by the Morthern by the
Morthern by the
Morthern by the
Morthern by the
Morthern by the
Morthern by the
Morthern by the
Morthern by the
Morthern by the
Morthern by the
Morthern by the
Morthern by the
Morthern by the
Morthern by the
Morthern by the
Morthern by the
Morthern by the
Morthern by the
Morthern by the
Morthern by the
Morthern by the
Morthern by the
Morthern by the
Morthern by the
Morthern by the
Morthern by the
Morthern by the
Morthern by the
Morthern by the
Morthern by the
Morthern by the
Morthern by the
Morthern by the
Morthern by the
Morthern by the
Morthern by the
Morthern by the
Morthern by the
Morthern by the
Morthern by the
Morthern by the
Morthern by the
Morthern by the
Morthern by the
Morthern by the
Morthern by the
Morthern by the
Morthern by the
Morthern by the
Morthern by the
Morthern by the
Morthern by the
Morthern by the
Morthern by the
Morthern by the
Morthern by the
Morthern by the
Morthern by the
Morthern by the
Morthern by the
Morthern by the
Morthern by the
Morthern by the
Morthern by the
Morthern by the
Morthern by the
Morthern by the
Morthern by the
Morthern by the
Morthern by the
Morthern by the
Morthern by the
Morthern by the
Morthern by the
Morthern by the
Morthern by the
Morthern by the
Morthern by the
Morthern by the
Morthern by the
Morthern by the
Morthern by the
Morthern by the
Morthern by the
Morthern by the
Morthern by the
Morthern by the
Morthern by the
Morthern by the
Morthern by the
Morthern by the
Mor way it is being discounted by the administration at present.

So the Kennedys are concentrating on competing with Gold-water and the Republicans for support in the white South. Rev. Martin Luther King said

at a press conference in Detroit, Oct. 17: "Democrats have capitu-lated to the undemocratic ideals of Southern Dixicerats, and Re-publicans too often accept the blatant hypocrisy of right-wing Northerners."

Northerners."
At the same time, King answered a question about the Free-dom Now Party, which the week before had announced insention of unning a faise of candidates in Michigan in 1984, "I would tend to favor something like this," said King, "If it would increase the Negru's voice in politics and his interest in participating in politics."

Bishop C. Evbank Tucker of the African Methodist Epicopal Church has again advised Negroes in the South to arm themselves in the South to arm themselves for self-defense, according to the Oct. 18 Louisville Timez. Bishop Tucker first made such a statement following the Birmingham criticism from the Birmingham efficient of the South So

Izvestia's Attack on Trotskyism

An interesting aspect of the current dispute between Peking and Moscow is the injection, by both sides, into the controversy of the issue of Trotskyism.

Both resort to the most outra-geous fairlifeations. Each substi-tutes frenetic abuse, vilification and slander, for reasoned argu-ment.

ment.

Neither side dares tell the truth
for the truth would be damaging
to both. But truth is on the march!
For the very logic of the ideological-political confrontation inexorably leads to a re-examination of past struggles in the light of current, developing differences over theory, strategy and tactics of the working-class struggle for cialism

On Sept. 13, the newspape vestia, official organ of the Rus Irvestia, official organ of the Rus-sian Soviet government, published an article attacking Trotskyism by S. Ivanovich which took up al-mont half the second page of the issue. The article purports to give its readers an account of the pre-sent status of the world Trotsky-iat movement. Its object is to locaters of the Communit Perty of China with those of Trotsky-ism and thus bestow the Stalinist 'kins of death' on its Peking op-ponents, Stalin was a past master of such amalgame!

onents, Stain was a part matter of such amalgams!

The Invertia article charges that a de facts bloc exists between the CPC and the Fourth International, world party of the Trotakyist movement, on some of the basic seuses in dispute. Secures of this issues in dispute. Secures of this leaves in dispute. Secures of this heave in the secure of the seuse in dispute. Secures of the heave in the secure of the fourth international which was organized in 1938 by Trotsky and his co-thinkers. After undergoing a split in 1983, the Fourth International recently held a re-unification congress which welded together the overwhelming majority of the world Trotakyist movement. It is against this "mensee" that Investia sounds the alarm.

As a service to its readers the

As a service to its readers the article has been translated into English by the Paris indoor press service, World Outlook, in its Sept. 71 issue. The following issue, Oct. 4, contains a ceply by Pierre Prank, a member of the United Secretarial of the Fourth International.

national.

(The full English text of the Izveatia article and the reply by Pierre Frank can be obtained by uriting World Outlook, 21 rue of Abbuktr, Paris 2, France, Subscription rate: \$1,50 for 26 issues, Checks or money orders should be made payable to Pierre Frank.)

According to Irvestia, the Trot-skyist Fourth International and its atherents are "rabid enemies of Marxism-Leninism, bearers of arch-reactionary conceptions,"

its atherents are "rabid enemies of Marxian-Leinism, bearers of arch-reactionary conceptions," "The Fourth International," it affirms, "invariably characterizes our epoch as the epoch of Imperialism, of wars and of prole-train revolutions, leaving out of account the fundamental changes in the relation of forces in the through the liquidation in a series of countries of Europe and Asia of the rule of the bourgeoiste and of the creation of a world socialist system. Hecognizing the weakening of the forces of explainm, it is not the control of a world socialist system. Hecognizing the weakening of the forces of explainm, it positions of the forces of explainm, it positions of the forces of exclaims are precarous and denies the inevitability of the victory of the latter in peaceful economic competition."

With all due apologies to the author of the Irventia article it was none other than Lenin who "invariably characterized" our epoch as the epoch of imperialist wars, colontal uprisings and pro-

Leon Trotsky

letarian revolutions. It was upon this premise that Lenin projected his strategy of world revolution embodied in the documents of the first four congresses of the Third (Communist) International.

(Communist) International.

The concept of "peaceful cosistence" in which socialism
would conquer, on a word such
through "peaceful economic competition" was and is simon-pure
Stalinism having nothing in common with either Marxism or
Lemisiam. This key question of the
disputed questions in the SinoSoviet conflict.

S. Evanovich, author of the

Soviet conflict.

S. Yenovich, author of the Irrestifa article, introduces an allegedly "new factor" which presumably renders Lentin view on the character of our epoch out of date. In his reply, Pierre Frank deals at length with this crude revision of Lentin's concept.

Changed Relations

"S. Ivanorchi," he observes,
"S. Ivanorchi," he observes,
"cites in his article the power of
the socializ camp as a new force
in world politics, We were pleased
to note this, for the concept
to role this, for the concept
the pourty international was the Pourty international was the Pourty international was the observed
the the world to call attention
to the change in the relationship of forces in favor of socialism following the victory of the Chinese
Revolution,
"The Engris, Integrationship in the chinese

"The Fourth International," he points out, "untiles Mr. Ivanovich holds that the imperialists are not ready to recognize that their days are numbered. Nowhere have we seen the capitalists prepared to abandon power to the workers in peaceful take-over, destrable as this would be Welley to be a support of the workers in peaceful take-over, destrable as this would be Welley to be a support of the workers in peaceful take-over, destrable as this would be well to be worth the world has not yet seen as single example of a peaceful transition from capitalism to socialism. "What Marxiat would deny," The Fourth Interna

sition from capitalism to socialism. "What Marxis would deny," Frank asks, 'that in a contest imited to economic competition the victory would inevitably go to socialism? The historic justification of more than a century of struggle by the working class against capitalist exploitation erisides precisely in this economic superiority of socialism over capitalism.

capitalim.

"But the crucial question."
Frank affirms, "is whether capitalism, with the forces and positions still at its disposal, has no alternative but to graciously accept the predetermined doom of its system in a peaceful economic race. American: Imperialism in particular—which we think Mr. Ivanovich will agree is a paper tigger that has nuclean teeth—tigger than has nuclean teeth—the alternative of fatalistically accepting the disappearance, of the capitalist system and granting the future to world necialism with peaceful resignation.

"Imperialist of leaser size,"

inclined to demonstrate more peaceful inclinations. This can be observed among the British in Percent in Algeria, the Forent in Algeria, the Forent in Algeria, the Forent in Algeria, the House of the

vich that the conception is 'arch-reactionary.'"

In reply to the allegation that there exists a de facto bloc be-tween the Fourth International and the leaders of the Chinese Communist Party, Pierre Frank declares:

Stated Position

Stated Position
"The Fourth International has
expressed without reserve exactly
what if thinks about the dispute
between the governments and
parties of Chins and the Soviet
Union, particularly our opinion
that the Chinese position is more
progressive than the Khrushchey
line on the colonial revolution and
the road to socialism. But the
Fourth International has also
made clear on what points it considers the Chinese positions to be
gravely erroneous."
(Next week, The Militant will

gravely erroneous."

(Next seek, The Militant utill publish on enalysis by E. Gernain, member of the United Secretariat of the Fourth International, of the erricle." On the
Question of Stalin," published
Sept. 13 by the joint editorial
boards of the Feking People's Daiby and Rec Fing, Germain's article
is entitled; Forward to Lemin! —
Not Back to Stalin in the Fight
Apainst Khrushchen,)

Not since the period following

Against Khruschen,)
Not since the period following
the death of Lenin in the Soytet
Union have the views and criticisms of Triotsky, co-leader with
Lenin of the October revolution,
rent controversy that has shaken
rent controversy that has shaken
the communiat world. The shoot
of Marxist revolutionary doctrine
which Saissi satignatized as "Troiskylam" and which he tried to
bury under a mountain of fifth
toric walldity.
We commend to the main satia-

toric validity.

We commend to the main antagonists in the Sino-Soviet dispute
the admonition contained in a letter from Trotsky to the Commission for the Study of Party History, set up by Stalin in 1886-27 to
rewrite the history of the Russian Revolution:

"You can juggie citations, hide the reports of your own speeches, forbid the propagation of the letters and articles of Lenin, fabricate yards of diabonestly selected quotations. You can suppress, concain, and burn up historical docutions are suppress, contains a suppress, contains the selected your contains and moving-picture records of revolutionary events. All these things and moving-picture records of revolutionary events. All these things stalls is doing. But the results will not justify his hopes. Only a limited mind like Stallin's could imagine that these pittful secmen forget the ginantic events of modern history."

How Cuba Uprooted Race Discrimination

By Harry Ring 16 pages 15 cents

Pioneer Publishers 116 University Place New York 3, N. Y.