

The Revolutionary Role of Worker Correspondents

By William F. Dunne

Workers Party of America
Daily Worker Publishing Company
Chicago, Ill. [1927]

Section I.

Worker correspondents differ from professional journalists in that they are part of the labor and revolutionary movement and fight actively in the struggles of which they write.

The wider the activity of a worker correspondent in the class struggle, the greater will be the field covered by his reports. At first the worker correspondent will find it hard to gather material. As a worker, ordinary, daily events of development of the class struggle are familiar to him. He expects these things as the routine of working class life and sees no news value in them.

It is this outlook of the worker that makes it hard for him to write or speak. He is not inarticulate because of lack of words, but because he has been taught by capitalism to look upon the thousand and one tyrannies, inconveniences and hardships inflicted on the workers as of little importance – things to be endured without comment or complaint.

The countless risks of industry, the accidents to and deaths of workers, even great disasters taking a huge toll of working class lives, quite often cause less excitement among the workers than among the liberal middle class.

Why is this?

Because among the workers, deaths and accidents are common things to be expected as part of the price paid for being allowed to work.

This is the idea drilled into the mass mind by capitalists and especially by capitalist journalism. The death of the wealthy idler will get the first page and a streamer headline, but the death of a worker is either not mentioned at all or given a half dozen lines.

Journalism is recording and expressing opinion on contemporary events. Journalism, like everything else in capitalist society, is a class enterprise.

Journalism is the day by day listing of the facts of industry and politics and an analysis of those facts.

Journalism is therefore a class affair just the same as politics, industry, art and education.

The ruling class puts its stamp on journalism just as it stamps every other form of social activity. It can even be said that more than in any other form of social expression are the class lines apparent in journalism.

Not only does the clearly class character of the capitalist press become obvious to the class conscious worker, but the most casual observation shows that every division and sub-division of the social organism has its journalistic expression.

The capitalist press itself shades off into innumerable organs of separate groups – employers' and bankers' associations, trade associations, clubs, special organizations for suppression of the workers, all have their own publications.

The middle class has countless journals which cater to and express the opinions of some particular group.

Church newspapers and magazines are legion.

In addition to these journals speaking openly for some vested interest, there are the special propaganda organs of the ruling class – each with its own field.

All of these journals are anti-working class in character – some of them frankly so, some of them thinly disguised with the veil of humanitarianism, and "social welfare."

Then there are the official organs of the trade union movement and its various sections and affiliated bodies – formally opposing the capitalist but actually ruled by the ethics and swayed by the prejudices of capitalism.

The trade union press of the United States is not a labor press (with a few negligible exceptions). It is in reality an aid to capitalism with its warfare on the communist Party, its espousal of imperialism, its catering to ignorant prejudices, its imitation of capitalist journalism and its middle class doctrine of "equality of opportunity and identity of interest."

The Socialist press joins with the official trade union press, apologizing for capitalism, praising its parliamentary system and fighting the Communist Party as well as every revolutionary tendency in the working class movement.

There remains the Communist press and it is for the Communist press we organize and train worker correspondents.

The Communist press, like the Communist Party for which it speaks, stands forth as the only clear challenge to the capitalist press and the capitalist class.

The Communist Party is the most intelligent, resolute and disciplined section of the working class. The Communist press is the most militant of all the labor press.

To the Communist press the workers and the working class are

always right. It never apologizes for the working class or attempts to reconcile the class conflict. Instead it seeks to encourage and broaden it.

The worker correspondents of the Communist press therefore are not mere observers and reporters of the workers' struggles. Their stories must not only reflect the life and battles of the working class, but shape their lives and struggles. They are not only the pulse of the movement, but the heart as well.

Worker correspondents of the Communist press are not only mirrors in which the class conflicts are reflected, but hammers by whose blows these conflicts are welded into one battle line. Their writings must build "The iron battalions of the proletariat."

Tireless energy is needed by worker correspondents. They secure their information while engaged in the tasks that capitalism allots them. Their stories for the most part are written after the day's toil when both body and mind are tired. Often they must make special journeys to get additional facts.

But they can and should write with the hot breath of the struggle still upon them. Sometimes it will seem to them that they are writing with their own blood.

But they will learn and they will teach the working class that no matter how small a thing it is, if it happens to or affects the workers, it is important.

* * * * *

The first task of worker correspondents is to see every event from the class angle and to make the workers for whom they write view it the same way. Class pride is the essence of revolutionary journalism and class pride should shine from every word and line that a worker correspondent writes.

Once more!

NOTHING THAT HAPPENS TO THE WORKERS IS UNIMPORTANT.

The capitalist class and capitalist journalists pay little attention to the daily tyrannies inflicted on the workers. When these things are noticed, it is only to apologize for, or to justify them. The leaders and social traitors think that only certain things are important, but Communists know better. It is by paying attention to all the ordinary woes of the working class that Communist journalism demonstrates its class character.

It is only in the Communist press that the workers find a knowledge of their smallest grievances, understanding of the causes of these grievances and the connection of them with their struggles as a class.

The capitalist class rules because it is able to divide the workers and break up their struggles into isolated conflicts. Worker correspondents for the Communist press in every industrial center, in the factories and shops, in unions and fraternal organizations, in rural communities, wherever there are workers, link up these isolated conflicts and give to the working class a correct picture of the world ruled by capitalism because the working class is fighting not as a class, but as individuals and groups.

The Communist press becomes a mass organ reflecting and molding the struggles of the workers in the same proportion that these struggles are recorded and correctly interpreted by worker correspondents – correspondents who write of the battles of their class as a soldier writes of the battles which he helps to fight.

Worker correspondents are WAR correspondents – they tell of the class war in its every sector and salient.

An army of worker correspondents means a powerful Communist press.

A powerful Communist press means a powerful Communist Party.

A powerful Communist Party means the Dictatorship of the Working Class – VICTORY FOR THE SOCIAL REVOLUTION.

"Without a Communist press," said the Second Congress of the C. I., "the preparation for the dictatorship of the proletariat is impossible."

We can say, by virtue of the experience gained in our struggles since that time, that without worker correspondents a Communist press is impossible.

Section II.

Instructions and Suggestions to Worker Correspondents

The material furnished by worker correspondents falls under three general classes:

- (1) News stories
- (2) Special articles dealing with one event of importance to the labor and revolutionary movement.

(3) Interpretative articles on the nature and progress of the workers' struggles.

NEWS STORIES

(1) *Conditions of employment.*

(a) Shop and Job News – Introduction and effect of speed-up system on the workers, tyrannies of foremen, etc.

(b) Methods of hiring workers – physical examinations, record systems – blacklisting.

(c) Wages, hours, state of labor market.

NOTE: The utmost accuracy is needed on these matters.

(2) News of workers' struggles.

(a) Strikes and lockouts – Election campaigns.

(b) Attitude of city, county, state and federal authorities.

(1) Court actions, injunction, passage of laws against workers, use of police, troops, special forcible means of suppression, etc.

(c) Form of organizations of capitalists – Political parties.

(1) Activities of employers' associations, Chambers of Commerce, Commercial clubs, etc.

(2) Use of gunmen, thugs and spies against workers.

(d) Union activities.

(1) Labor movement – Attitude of

(a) Towards capitalists.

(b) Towards Communists.

(c) Towards Negroes.

(d) Towards foreign born.

(3) *Proceedings of Central Labor Council – State Federations, Conventions.*

(a) Proceedings of local unions – election of officers, wage negotiations, wage agreements, etc.

(4) *Attitude and activities of churches.*

(a) Attitude and activities of semi-religious anti-labor organizations like Y. M. C. A., Knights of Columbus, Boy Scouts, etc.

(5) *Accidents – deaths and injuries of workers.*

(6) *Housing conditions, rents, evictions.*

(7). *Activities of middle class fascist and semi-fascist organizations like Klan, Minute Men of Constitution, American Legion, Rotary Clubs, etc.*

- (a) Attitude and activities of these towards Negroes.
- (8) *Party activities.*
 - (a) Work of Communist Fractions in, industrial establishments, unions, co-operatives, among farmers, etc.

WRITING NEWS STORIES

(1) Put the important facts in first paragraph – WHAT, WHERE, WHEN, WHO, WHY, should be told in the first paragraph. The arrangement can and should be varied but in pure news stories this rule should seldom be broken.

Sample of this method –

"NEW YORK CITY, May 1st – 500 LONGSHOREMEN, MEMBERS OF THE INTERNATIONAL LONGSHOREMEN'S ASSOCIATION, LOCAL 999, STRUCK THIS MORNING AT PIER 20, WHEN ORDERED TO LOAD MUNITIONS ON THE ADMIRAL LINE BOAT TECUMSEH. THE MUNITIONS WERE FOR THE POLISH COUNTER REVOLUTIONARY ARMY."

(2) It is better to use short sentences. This method adds to the force of the narrative and is a simple style that is both impressive and easily read.

(a) Be accurate. Get the facts straight. Learn to know what is important and put emphasis in this part of the story.

The Communist press, more than any other press, has to show a detailed and unquestionable knowledge of the struggles of the workers it records. One or two inaccurate statements in a story will be picked on by enemies of the Communists and the working class and used to distract the attention of the workers from the real issues involved.

(3) Don't drag comment into a news story by the heels. If the story is written properly it will speak for itself. This does not mean that all interpretation must be eliminated, but it does mean that long dissertations are not necessary and serve merely to detract from the force of the story.

(4) 500 words and less is the best length for ordinary news stories. A column of the Daily Worker, with the type now used, will take about 660 words. It is therefore evident that most of the news need not run to more than a quarter or half this length. In writing news stories, try to visualize as much as possible, the space they will occupy in the paper. Space in a Communist press is necessarily

limited. News stories should give the essentials only. The best news writers write briefly.

Color can be given news stories by a few short sentences dealing with some phase of the subject that typifies the situation reported. Sample –

"THE STRIKERS LEFT PICKETS ON THE DOCK AND THEN MARCHED TO THEIR HALL SINGING THE INTERNATIONAL AFTER COMMUNIST MEMBERS OF THE UNION HAD MADE SHORT SPEECHES, TELLING THE WORKERS THAT THE MUNITIONS WERE TO BE USED AGAINST THE WORKING CLASS GOVERNMENT OF SOVIET RUSSIA."

(5) Technical details.

(a) Write on one side of paper only.

(b) Use typewriter if possible – use triple space

(c) If stories are written in long hand, leave a half inch between each line.

(d) Number each page and put at top left hand corner a short title for story that will serve to identify it no matter how the pages may be mixed.

(e) MARK ENVELOPE – "NEWS" – AT LOWER LEFT HAND CORNER.

(f) Write in sub-heads if story is 200 words and over.

(g) Mark paragraphs by indenting first line or by marking first line thus l.

EXPLANATORY AND ANALYTICAL ARTICLES.

These articles should be a combination of news and interpretation dealing with one subject only.

Try to begin with a sentence that will fix the attention of the reader. Don't allow your thoughts to wander. Be convincing.

Write just as if you were talking to one or two workers whom you want to acquaint with the facts and have agreed with your conclusions.

Structure of this type of article:

(1) The premise – concise description of general situation and what you intend to prove.

(2) Give facts and interpretation of them. Make your sustaining argument.

(3) Then draw your conclusions.

These articles should be from 500 to 1,200 words.

General attitudes on nature of struggle, forces involved and progress of struggle.

An article of this kind should be built up out of the material of a number of news stories. The main purpose of these articles is to connect the different struggles with the general class struggle and the Communist program.

The facts must be clear and there should be a sufficient number of them to avoid the accusation that the conclusions drawn are based on scanty evidence.

These articles must display a detailed knowledge of conditions of the workers.

The Party policies and its special campaigns and tactics must be studied and the article itself show the application of these to the daily struggle.

The difference between the policies and tactics of the reactionaries, reformists and the Communists must be made clear.

These articles should not run over 2,000 words.

Section III.

Shop, Factory and Job News

Of all the news which the Communist press carries that of the conditions of the workers in industry is most important.

The working class spends from eight to twelve hours out of the twenty-four at labor from which all joy has long since departed. Modern industry has made of work a deadly, brain-sickening monotony – a penalty to be paid for the right to live. The machine drives the worker at an ever-faster speed. The pressure of the capitalist and all his underlings on the backs of the worker becomes heavier. The robbery becomes more and more shameless and protests meet with severer punishment.

Under these conditions the workers in industry sweat and suffer.

What do they think of the giant corporations which dominate their lives? What do they think of the petty bosses who drive them for the capitalists in return for a few cents more added to their day's pay?

What do they think of the ruthless system that scraps human beings more callously than it does the high-priced machines?

What do the workers think of the inhuman manner in which

they are numbered and herded in the gigantic hives of modern industry? What do they think of the filthy holes in which they have to work and live?

What do they think of the risks they are forced, to take as a part of their job?

What do they think of the company “welfare systems,” the hospitals and company doctors and the mad rush of the claim agent to get a release for the company the moment a worker comes back to consciousness after being crushed or mangled?

What do they think of the policemen, the company guards, the spies, the courts, the strikebreakers, the detectives, the use of troops, of the whole state machinery of terrorization and suppression organized for and owned by the capitalists?

What do they think of their miserable wages? Of wage-cuts? Of unions? Of the lack of unions?

What do the workers propose to do about these things? Do they accept them as inevitable? Are there signs of revolt? What form does their resentment take? In what manner is revolt expressed?

When the Communist press knows and tells of these things it is really a mass organ.

Without worker correspondents it cannot be a true reflection of the lives of the masses.

Such news is not hard to get but to get it one must be a worker. When he writes he becomes a worker correspondent.

Any instructions as to how and what to write, however, can do nothing more than give the reader a general idea of the way of approaching his task. The way to learn to write is to *begin* to write and after all there is nothing mysterious about the process. Anyone who can think clearly will express himself well in his own language if he gives a little care to certain necessary things.

The principal requirement is to have something to say. Say it as clearly as possible – and then stop. More speeches and articles are ruined by the speaker or writer continuing after he has exhausted his subject than by anything else.

Let us suppose that a worker has been injured by the lack of a safety device. Tell how the worker was injured, why he was injured, the reason why no safety device was installed, the effect of the accident on the other workers. If there is a union in the shop show how it has neglected to fight for safety devices, if it has, if there is no union show how the need of one is made plain by the accident. But do not

preach. Let the facts speak for themselves as much as possible.

Strive to avoid "revolutionary phraseology" as much as possible. Said Lenin:

The revolutionary phrase consists of the repetition of revolutionary slogans, without taking into account the objective circumstances of the present curve of events and the present situation. Wonderfully captivating and intoxicating slogans, without any firm ground beneath them, are the essence of the revolutionary phrase.

We must never forget that the revolutionary slogans of the Communist Party voiced by the Communist press have connection with the lives of the masses only after systematic preparation of the masses by struggles around their immediate demands.

To throw revolutionary slogans into the labor movement when the masses have not been prepared to support them by Communist agitation, centering around the daily struggles, building the mass movement on a firm foundation, is like placing one stick of dynamite under Gibraltar with the expectation of demolishing it.

Says the Agitation and Propaganda department of the Communist International in its criticism of the weaknesses of the Communist press:

Two different things may be comprehended under "revolutionary phrase" in the Communist press. There are Communist papers which invariably follow the principle of employing the strongest and most urgent phraseology which they are capable of compiling, and which give the impression that the writers must have been in a state of high fever.

Viewed as agitation this fails to make any effect upon the masses, repels them, and has besides this the disadvantage that when the newspaper had to deal with some special situation, it finds its vocabulary exhausted.

A second variety of the revolutionary phrase is the ceaseless employment of Communist slogans without any internal connection with the lives of the workers. FREQUENTLY THE SIMPLE NARRATION OF FACTS IS MORE EFFECTIVE THAN THE ARTIFICIAL AND WEARISOME REPETITION OF COMMUNIST SLOGANS.

MORE FAITH IN THE THINKING POWER OF THE READERS.

"Less intellectual talk, closer contact with life," said Lenin.

And again:

"Why is it not possible to speak in ten to twenty lines, instead of 200 to 400, of simple, well known, obvious matters, already fairly digested by the masses...?" (Lenin, writing on *"The Character of Our Newspapers."*)

One final statement:

The tasks of the worker correspondents are most important and responsible ones. The workers who read their news stories and articles will judge the press and the party largely by them and the mistake must not be made of thinking that these readers are not critical. They are. They read – and they judge. They look with an eagle eye for errors and even tho errors may escape the editors they will not be missed by the workers.

Our press therefore must be as accurate as our program. It is with this knowledge and sense of responsibility flowing from it that the Communist worker correspondents who form the nucleus of the broader groups of non-party correspondents, must approach their job of recording the daily history of the class struggle, popularizing the party organ and thereby building a mass Communist press.

Examples of Worker Correspondence

Appended are a few examples of the stories sent in by worker correspondents and published in the Daily Worker. They are as near perfect as our correspondents are capable of turning out at present, they have been edited very little, some of them not at all, and can be studied to advantage by workers who are just beginning to write.

The quality that all these examples have in common is that they tell of something that has happened affecting large numbers of workers, tell it clearly and in simple language (with one exception which will be explained a little farther on), make certain easily understood suggestions and are entirely devoid of any flamboyancy such as was mentioned and criticized in the preceding pages.

The sole exception is the story using the phrase "de mortuis nil nisi bunkum," a clever pun on the old Latin saying "de mortuis nil nisi bonum – speak nothing but good of the dead." It would be a

hardhearted editor indeed that would prevent a worker correspondent putting over this witty jibe altho foreign phrases are generally to be disregarded.

It will be noticed that these examples deal with the building, coal mining, and steel industries, a public function staged by the hangers-on of the capitalist class and party activity. The industrial stories bring in the attitude of the union officials as well as the conditions of the industry, the story of the Harding statue brings in the activity of the boy scouts, the story of party activity brings in something of the conditions of the workers and the attitude of the capitalists and authorities, etc.

These are concrete illustrations of how to link up life with the Communist press and will serve better than many thousand words of instruction.

* * * *

**Steel Worker Victimized by "Safety First"
Open Shop and Speed Up in Pittsburgh
By THOMAS (Worker Correspondent)**

PITTSBURGH, April 20. — "Safety first" committees have become the pet angel of the steel trust. In reality they are nothing but "open shop" propaganda committees trying to force their dope on the workers, nothing is ever given for the benefit of the workers. Here is how it works out in the mill where I am employed.

There are paid men who go around the mill every day of the week preaching how much better the place is now than it was ten years ago, and try to convince the workers that they are in heaven, but it is the opposite, it is the worst hell it is possible to imagine.

"Safety Committee" Always Blames the Workers;

This safety committee is supposed to try to cut down accidents and give reasons when an accident takes place so that men could avoid them in the future. That is what they say they are doing, but there is nothing of the sort. What they do is to put the blame on the shoulders of the workers, for every accident which takes place. Regardless of whose fault it is, the workers are called careless.

There was a young worker fired because he had received a few cuts on his hands in one week. Another was fired because he refused to handle heavy bars with an injured hand. There was another

worker whose job it was to oil the rolls over which white hot rails run. He could not oil them while the rails were running, so he told the foreman to stop them, which he did, but not long enough for the worker to finish the job with the result that a hot rail went clean thru his body and killed him.

At the next "safety meeting" a paid speaker of the company came and stated that a man had been killed, and as much as the company regretted it, it is mainly thru his own carelessness and that he had no business in that spot; this, altho he had been ordered there by the foreman, and then the speaker went on to state the difference in the accidents now and ten years ago.

"All Time Want More Work."

A good many of the foreign born workers can see that the safety meeting is a speed-up meeting. I spoke to one today and altho he could not understand the English language very good or even speak it. I asked him what he thought of the meetings he said, "All time want more work." So you see the impression that he got.

The company has its spies all over the plant who will report any talk of a union that they hear, and some excuse is immediately found to fire the one who advocates organization.

The wages are so low that the workers have barely enough to live on and if any sickness takes place they have to trust to charity of others. If you are injured too bad to be able to walk to work, the company will send the ambulance to fetch you and take you home again in the evening in order to keep discontent at a minimum.

The main point is they are afraid the men will organize once again to better their conditions. They have done it once and they will do it again.

* * * *

Bricklayers' Officials Work for the Bosses

By UNION BRICKLAYER (Worker Correspondent)

NEW YORK CITY, April – At a conference of the building industry held here pertaining to the supposed tie up of \$22,000,000 worth of building construction, it was brought out plainly and positively to the notice of the workers, how the bricklayers and plasterers' "representatives" sell them to both the sub-contractors and general contractors.

This happens whenever it chances to meet with these representatives' financial approval, as in the southern affair, and not in the interest of the workers. As William Bowen, president of the Bricklayers and Plasterers union stated at the said conference, he was working for the sub-contractors' interest, and not for the union, as quoted in the New York World.

Union bricklayers recall the scabby affair of the same bunch of labor fakers, Bowen, Breece and company, when they used the union members of Local 37 of New York City as scabs against the Local of Rochester, N. Y., paying their fare to Rochester to scab on their fellow workers for the interest of their masters – who paid them well for the faithful performance of their "duty."

Again, union bricklayers and plasterers recall Vice-President Thornton's action in January, 1924, selling Local No. 1 members of Philadelphia to Mr. Adkins, a scab contractor.

And again union men recall the Boston Open Shop Drive in 1921, when the official gang allowed the big boss, whom they pretended to fight, to establish the open shop on our eastern local unions.

It is laughable to think that these labor fakers can be bought so cheaply by the masters and still expect the bricklayers and plasterers to look up to them as labor leaders, when the very same master who buys them so cheaply tells the world thru their capitalist papers that they are strikebreakers.

The New York Journal of April 17, 1925, stated that the Bricklayers and Plasterers International Union imported their so-called union men into Syracuse, New York, to break a strike and prevent the workers there from getting a living wage.

The officials of this union are among the champion strikebreakers of the U. S. A.

* * * *

Marble Statue Generates Hot Air for 2,500 De Mortuis Nihil Nisi Bunkum

By WORKER CORRESPONDENT

SEATTLE, Wash., April 19. – A monument to the late President Harding was unveiled here. It stands in Woodland Park where Harding gave the oath of allegiance to 30,000 boy scouts, and was presented by the Elks lodge. Only 2,500 were present this time, the reputation of Harding having been sadly tarnished since he was here.

Three Elks presented the monument to the city, and two professional politicians, acting for the city accepted it. The boy scouts had the honor (?) of paying for it.

Among the bunk peddled out by the speakers were such statements as: "nothing better can be done by the Elks than to teach love of country to boys... Harding was one of the greatest examples of the greatness of American manhood" (this from a democrat, ex-socialist – wonder what he thinks of Daugherty, Forbes, etc.) "...The American people took him from their midst and exalted him... because he was so common" (common what?) and was it "the American people" who chose him in that room at the Blackstone hotel at two o'clock one morning in June, 1920?

"Let each of us dedicate ourselves anew to our country, to respect its laws and defend its liberty" (this from a hard boiled republican congressman who has been one of the most consistent foes of the workers in congress.)

Needless to say there were many revealing incidents of Harding's life that the speakers forgot to mention "De mortals nihil nisi bunkum" was their motto. And so Teapot Dome, the house of K. St., Charley Forbes, etc. were not mentioned.

* * * *

Our Party Activity

The Spirit of the Communists in Northern Minnesota.

In a country where the boundless, gloomy forests of Northern Minnesota repeat the angry song of the frozen Canadian hills, together with the spring, grows and increases the influence of Communism The bosses and their lackeys, exasperated, beat the alarm. When, five months ago, their local newspapers wrote that the red propaganda, after the big miners' strike in 1917, is dead in the iron range (altho in the same time we organized our English branch in South Hibbing) they were celebrating the victory of the reaction. Poor bosses! Soon their illusions had to die and the newspaper pointed out the opposite, altho their police were watching the actions of the Communist leaders very close.

The fifty-two branches in Saint Louis county, the heart of the mining industry, are awaking, their activity has been stimulated by the trip of Comrade C. A. Hathaway, district organizer. The language branches are uniting their efforts instead of being disunited as before.

It is natural that in such a state of affairs their activity will be weakened. There was no consciousness that the growing of our party and its influence depend on our co-operative actions.

After the first public meeting in Chisholm I was surprised at hearing a few unknown workers calling me: "Hello, Comrade."

The result was workers joined our party. Each Communist effort, each action is not without results and knowing that we have to double our energy.

Of course, the reaction don't sleep and that 'is why we have to be ready to meet it.

Is there any power to stop a real Communist? No. There is a fresh example – Comrade Stainslav Lanzutsky.

GEO. ZAICKOV.

* * * *

Union Officials Ignore Miners' Job Complaints Agreement Works Only One Way in Mines

By A MINER (Worker Correspondent)

BENTLEYVILLE, Pa., April 20 – Many of the favorable conditions formerly prevailing have been lost by the miners in District Five since the officials signed the last agreement. The excuse given for not fighting the company is bad times and fear that the company will shut down the mines. On the Bentleyville Branch there are ten mines, only four of which are working, but still these cowardly officials say it is better than nothing.

The first condition that the miners lost was a rule in the mines that if a man worked in a wet place he received \$5.00 extra in two weeks. One day the company cut off this extra \$5.00 and the men refused to work unless they could get their well earned money.

Wet Work Not Paid as Agreed.

They took it up with their committee but failed to reach any agreement with the bosses. They then took it up with the board members and were given the decision that if the bosses wouldn't pay, that they would have to put the men in dry places.

This the men accepted right away. The pit boss put them in other places and hired new men who had been out of work about six months. These men were glad to get jobs under any conditions and none of them received one cent extra for working in water. That was

the settlement made by our "good" officials.

The Drivers' Complaint Ignored.

Our drivers had been used to start at 6:30 in the morning to leave the stable. The mine developed so far that the drivers could not reach their working places at seven and the company fired one driver for not starting at 7:00 o'clock as the agreement called for. In fact some of these drivers had a good hour's way to travel underground before they reached their working places.

This was also taken up with the company without any result, so they called upon their board member for help. He notified them that if they could not reach their working places at seven they should leave the stable earlier or else he could not do anything for them in case they got fired and now the boss takes care of the firing part.

Waiting for Cars – To Help the Boss.

The four mines still operating are only working from two to four days a week, so the bosses are trying to get as much coal out on these days as possible. To increase their tonnage they have some picked men working every day, mostly the bosses' favored men. They fill all the empty cars in the mine from the coal knocked down by the miners the day before and when the latter come to work they have to wait two to four hours before they get their first car.

The miners called a special meeting to stop this practice and also to stop the method used by the bosses of doubling up two men in one place. They elected a committee to meet with the bosses, but as usual they failed to get any results.

Again they asked their board member to come and help them in their fight but he told them to do the best they could, he could not help them because the company would shut down the mine if they stop these practices. The company refused to give the miners any satisfaction because they know they can get much more favorable decisions from the officials.

No Protection from the Union.

Every day some new bad condition and not a word of protest from our officials because they say we have an agreement for three years and we should be glad we are working. However the miners are beginning to see the point and getting ready for the fight, if the officials will not fight the miners are apt to take matters into their

own hands.

* * * *

Recruiting Worker Correspondents

The worker correspondents must teach other workers to write for the Communist press. There can never be too many worker correspondents, never too many letters and news stories of the workers and their battles pouring into the Communist press from every spot where men and women toil. There must be no "Communist purity" in the selection of worker correspondents. Non-Party workers must be encouraged to write for the Communist press of their views of the daily struggles of vital importance.

One of the tests of the ability with which a worker correspondent carries on his task will be the number of his fellow-workers whom he persuades to write. In the United States with its efficient system of industrial spying, there must be many workers to take the place of those who are blacklisted and persecuted for recording the truth about capitalist industry and government.

The worker correspondents form the most important line of communication for the Communist press and the Communist Party and we must not allow these communications to be interrupted. New recruits must always be at hand.

Writing of the struggle, distributing the Communist press, teaching other workers to write – is this all?

Not quite.

The Communist Party will be judged by its worker correspondents and they can, by faithfully serving the workers and thereby advancing the cause of Communism, become valuable aids in the organizing work of the party.

They will help to build the party and bring it its best material – the workers in the basic industries where the oppression is the heaviest, the key groups of the working class that must be won for the Communist Party and the revolution if ever the dictatorship of the proletariat is to be more than a dream.

It is no dream but upon the Communist press and its worker correspondents is the heavy responsibility of making it a reality.