

EUGENE
DENNIS

INDICTS

the

***Wall Street
Conspirators***

two cents

TO THE READER

This pamphlet is the text of an address delivered by Eugene Dennis, General Secretary of the Communist Party, to a capacity audience at Madison Square Garden, New York, on the occasion of the opening session of the 14th National Convention of the Communist Party, on August 2, 1948.

His speech was in answer to the arrest, on July 20, of the twelve members of the National Board of the Communist Party, indicted on charges of "conspiring" to establish an organization which teaches "force and violence."

The text of Mr. Dennis' political report to the Communist Party's Convention is published in a separate pamphlet, *The Fascist Danger and How to Combat It*, published by New Century Publishers, New York, price 15 cents.

The six members of the National Board of the Party, shown on pages 8 and 9, are William Z. Foster, Benjamin J. Davis, Eugene Dennis, Henry Winston, John Williamson, and Jack Stachel. Other members charged in the same indictment are John Gates, Robert Thompson, Carl Winter, Irving Potash, Gus Hall, and Gilbert Green.

I COME before you tonight not only to defend the 12 leaders of our Communist Party who have been indicted on frame-up charges of "advocating force and violence" and of "conspiring forcibly to overthrow the United States government."

I come here to prosecute the men of the trusts and their government—the advocates and practitioners of imperialist force and violence against the American people and all progressive humanity.

In the name of the American working class and its vanguard Communist Party, I charge that for some time prior to the end of the anti-Axis war, the forces of monopoly reaction were conspiring to launch a postwar offensive against the common people of America and the world.

I charge that soon after Franklin Roosevelt's death on April 12, 1945, the Truman

Administration joined the G.O.P. and the N.A.M. as a full partner in this criminal conspiracy.

I charge, further, that in the period between April, 1945, and July, 1948, these bipartisan conspirators did repeatedly advocate the use of force; that they did commit many overt acts of violence to promote their reactionary aims at home and abroad.

I charge that their monstrous frame-up of our National Board is an integral part of this criminal conspiracy. It attempts to use legalized force to smash the Communist Party, the trade unions, the growing people's peace movement and the new Progressive Party.

I charge that this latest crime was plotted to advance the preparation of still more hideous crimes. And that chief among these is the crime of subjecting the American people to the force and violence of fascist dictatorship, and the peoples of the world to the force and violence of atomic warfare.

I charge that the sinister frame-up of our National Board is a cover for the grand larceny of the monopoly profiteers and the giant swindles of the food gamblers.

I also charge that this frame-up is a super-Pendergast election fraud, to save the Democratic Party from defeat in November, from taking the rap for its betrayals and to bail out reaction's two-party system.

These are some of the charges on which we Communists will rest our case. We are prepared to prove them to the hilt, through a host of witnesses and authentic documents.

We will submit a Bill of Particulars. We will enumerate the overt acts of the economic royalists attempting to overthrow the trade unions through the Taft-Hartley Law. We will detail their repeated efforts to subvert the Constitution and the Bill of Rights. We will point out their criminal acts against the peace and sovereignty of other nations, committed under Wall Street's Truman Doctrine and Marshall Plan.

We will prove that these separate acts are component parts of a single reactionary design. We will show that they were done with criminal intent to extract enormous profits from the labor of American workers, and to amass huge super-profits from the exploitation of foreign nations.

We will place in evidence the incendiary statements of warmongers like William Bullitt, James Byrnes, William Randolph Hearst, Herbert Hoover and John Foster Dulles. Their incitement to drop atombombs on the Soviet Union brands them as guilty of advocating the use of force and violence for the most hideous and criminal imperialist ends.

We will amply document our charge that both the Truman Administration and the

G.O.P. are party to this criminal advocacy of a "preventive" war.

We will prove beyond a shadow of doubt that the bipartisan policy-makers are already guilty of the crime of genocide—of mass murder—in Greece, in China, in Israel.

We will demand a full dress investigation of "Project X." We will demand visas for witnesses qualified to expose the American accomplices in the attempted assassinations of Comrades Togliatti and Tokuda, and the murder of Comrade Menendez.

We will prove that the Wall Street gang muscled in on, and took over, the Krupp and I. G. Farben gangs, and is hiring the criminals of World War II as its mercenaries for World War III.

There is no courtroom big enough to hold the witnesses who will testify that reaction uses the most brutal force and violence against the Negro people. They will speak for us across the land—in trade unions and churches, in giant meetings, at shop-gates and on street corners. We will call to the witness stand Mrs. Ingram and her sons, the mothers of Willie Milton and the Mosely boy, of Willie McGee and the Fergusons.

We will call spokesmen for the Jewish people to tell how the anti-Semitism of American reaction breeds crimes of force and violence.

We will call the widows of coal miners to tell how greed for profit commits murder underground. We will call the mothers and sisters of strikers slain on the picket line to identify those guilty of anti-labor force and violence.

And we will call Communists and non-Communists to testify that monopoly's red-baiting incites mob violence against private homes and public assemblies of the people, as well as government persecution and employer black-listing.

From this platform I issue our summons. You who have felt the force and violence of capitalist oppression, you who hate the force and violence of fascism and imperialist war—the Communist Party now summons each and all of you to come forward, and bear true witness in the case of the people against the trusts.

We, the accusers, come into court with clean hands. A whole century of Marxist theory and practice refutes every moth-eaten anti-Communist slander of reaction.

We will put in evidence all that we have written and said since the July, 1945, Emergency Convention reconstituted our Communist Party. Above all, we will let our deeds tell how for nearly 30 years our Party has given devoted service to the American working class and people.

(L. to R.) William Z. Foster, Benjamin J. Davis, Eugene Dennis, Henry Winston, John Williamson, Jack Stachel.

Yes, we helped lead the unemployed millions in the 1930's when they overthrew the Hoovervilles and laid the groundwork for social security. Does learned counsel for the Wall Street firm of Boom & Bust want to make something of that — now, when the symptoms of an impending new economic crisis drive the monopolists to try the poison-cure of fascism and war?

Yes, we played a major part in the struggle to tear down the open shop and labor spy system, and build the great American labor movement. Does learned counsel for Injunction Harry want to make something of that? Now, when the trade unions fight for life against the force and violence of the N.A.M.'s Taft-Hartley Act?

We Communists have always been in the forefront of the struggle to drive Jimcrow from our land. Yes, we mean to abolish white supremacy in the South, and smash its slave institutions—the share-cropping system and the poll-tax.

Let Attorney-General Clark tell the Negro people what the F.B.I. was doing on East 12th Street in New York City on the afternoon of July 20, when most of us were arrested, while in Stone Mountain and in Birmingham those who practice lynch violence were advocating the subversion of the Bill of Rights, and conspiring to block its enforce-

ment by mob terror. Why wasn't the F.B.I. breaking up the K.K.K. Konclave and the Dixiecrat conspiracy?

We Communists come into court with the clean hands of anti-fascists, anti-imperialists. Yes, we Communists have drawn fascist blood—in Spain and on every battlefield of World War II. But our hands are not stained with the blood of war profits. We have never shaken a fascist hand, nor closed a deal with cartelists.

We come into court with a matchless record in the fight for national security and peace. In peace and in war, we have ever defended, defend now and will always defend the true interests of our people and of America.

In solidarity with the working people of all lands, we support all movements of national liberation, and defend the national independence and sovereignty of all nations—of Israel and Puerto Rico, of China and Greece. We uphold the U.N. and seek to build it on the firm foundation of American-Soviet co-operation.

The bipartisan conspirators who overthrew Roosevelt's peace policies now attempt to overthrow peace itself. We Communists advocate that the American people unite in effective mass actions to thwart their evil design.

We Communists come into court with the clean hands of anti-capitalists, refusing to give aid and comfort to the enemies of the

working class. The infamous Smith Act under which our National Board was indicted has been on the statute books since 1940. It was put there to cripple the trade unions, and force on them a no-strike policy.

Why was there no effort made at any time during the past eight years to invoke the Smith Act against our Communist Party? Because — as even the Attorney-General admitted to the House Un-American Committee in April, 1948 — there is no shred of evidence to warrant such a prosecution.

But the indictment itself reveals why this unwarranted prosecution has now been brought against our Board. The Department of Capitalist Justice “charges” that we repudiated class collaborationism in our Emergency Convention in 1945, and returned to the Marxist-Leninist path of class struggle. It thus pays unwitting tribute to our struggle against Browder’s revisionism.

We Communists proudly assert our inalienable right to organize as the vanguard party of the American working class, the party of socialism. We declare that only the American electorate has the right to “try” any party for its political views.

We Communists advocate peace, democracy and social progress. We advocate mass organization, mass action and mass struggle as the instruments for achieving the aims of

labor and the people. We place a high value on political action. That is why we support the new independent Progressive Party, and fight the poll-tax and other restrictions of the people's right to vote. We place an equally high value on the economic action of the working class. That is why we support the trade unions and advocate working-class unity.

Despite all fables and falsehoods, we Communists do not advocate force and violence. As Marxists, we are opposed in principle to adventurism, terror, assassination, conspiracies and *coups d'état*.

As Marxists, we know that no social system, and least of all the capitalist system, can be overthrown by a conspiracy or by a minority. As Lenin emphasized: the organization of a society can be changed only after it has outlived its social usefulness. And it can be changed *only* when the human beings who live under its system find it no longer endurable, and decide to create a new social order. This always requires that a majority of the new and rising class, in the interests of the immense majority of the people, lead the struggle for social progress and basic change.

Always and everywhere it is the old and dying class which advocates and practices force and violence to preserve its obsolete rule. Thus did the British monarchists seek to put down the revolutionary American mer-

cantile class. Thus did the slavocracy seek to prevent the revolutionary rise of the American industrial bourgeoisie. Thus does monopoly capitalism turn to fascism and imperialist war in an equally vain attempt to halt the advance of the American working class and its popular allies and the social progress of all peoples.

In exercising our right to defend the immediate and vital interests of the American working class and people, we Communists also exercise our inalienable right to advocate social change—socialism.

We do *not* advocate the forceful overthrow of the United States government. But we *do* uphold the cardinal principle on which it was founded—the indefeasible right of the American people to life, liberty and the pursuit of happiness.

We uphold the Declaration of Independence which states that “whenever any form of government becomes destructive of these ends, it is the right of the people to alter or abolish it, and to institute new government, laying its foundation on such principles and organizing its powers in such form as to them shall seem most likely to effect their happiness.”

I charge that monopoly capitalism and its state power are conspiring to destroy the life, liberty and happiness of the American people. I charge that to this end they now seek to

nullify and overthrow the Declaration of Independence and Bill of Rights.

* * *

This, in brief outline, is the case we Communists bring before the jury of our American working-class peers.

No matter how many Elizabeth Dillings and Elizabeth Bentleys reaction digs up from the dregs of capitalist society, no matter what "espionage" provocations and other new frame-ups the bipartisan monopolists invent to bolster their miserable defense—we intend to press our indictment against the men of the trusts—and *make it stick*.

We remind the American people that those who tried to frame the German Communists for Hitler's Reichstag Fire were hanged for their crimes by the Nuremberg tribunal. But before that happened, millions of lives were consumed in the hell-fires of World War II.

If the trade unions and the other mass organizations of the American people pour their united wrath upon Truman's bipartisan Reichstag Fire, they can put it out—now.

In the name of peace, democracy and social progress—we Communists call on labor and all progressive Americans to join with us in accomplishing this great task now—before it is too late.

For more information about the
C O M M M U N I S T P A R T Y
write the nearest of the following State offices:

ATLANTA: P.O. Box 4836
BALTIMORE: 220 North Liberty Street
BIRMINGHAM: P. O. Box 1891
BOSTON: 80 Boylston Street, Room 546
BRIDGEPORT: 840 Main Street
BUTTE: P.O. Box 77
CHAPEL HILL: P.O. Box 62
CHARLESTON, W. VA.: P.O. Box 1345
CHICAGO: 208 North Wells Street, Room 201
CLEVELAND: 1426 West 3rd Street, Room 203
DENVER: 929 17th Street
DETROIT: 900 Lawyers Building
HOUSTON: 305 Herman Building
INDIANAPOLIS: 29 South Delaware, Room 31
LOS ANGELES: 124 West 6th Street, Room 525
MILWAUKEE: 617 North 2nd Street, Room 902
MINNEAPOLIS: P.O. Box 714
NEWARK: 38 Park Place, Room 304
NEW ORLEANS: P.O. Box 2727
NEW YORK: 35 East 12th Street
OKLAHOMA CITY: P.O. Box 245
OMAHA: P.O. Box 445
PHOENIX: 716½ East Washington Street
PHILADELPHIA: 250 South Broad St., Room 701
PITTSBURGH: 417 Grant Street, Room 426
PORTLAND, ORE.: P.O. Box 185 (Zone 7)
RICHMOND, VA.: P.O. Box 132
SALT LAKE CITY: 75 S. W. Temple
ST. LOUIS: 1041 North Grand Street
SAN FRANCISCO: 942 Market Street, Room 701
SEATTLE: 1016½ Second Avenue
TAMPA: P.O. Box 2732

National Office, Communist Party: 35 E. 12th St., New York 3, N. Y.