

the Socialist May Day Greetings 2016

The Socialist sends May Day greetings to all our readers - for a year of struggle, solidarity and socialism!

International Workers' Day, known as May Day, marks the first US-wide general strike that took place on 1 May 1886 and commemorates the Haymarket Martyrs killed in Chicago by the police. Their strike demanded an eight-hour maximum working day.

As this issue goes to press junior doctors are striking against an unsafe, unfair contract (see page 6). Workers still need to take action to defend jobs, services and terms and conditions.

The Socialist has consistently put forward this strategy - mass workers' struggle - as the only way to defeat austerity. We call for all the trade unions to link up and take coordinated strike action with the junior doctors.

This government is weak and divided. A mass movement could get them out and win the jobs, homes and services we need (see page 4).

International solidarity is vital in fighting for a socialist alternative to the failed capitalist system.

Many young and working class people are looking to the US and the inspirational movement behind Bernie Sanders' presidential campaign. He calls for a 'political revolution against the billionaire class' and hundreds of thousands have flocked to his rallies. When given the opportunity, people will fight back against the capitalist establishment.

May Day greetings show solidarity while helping to fund the Socialist. This 8-page pull-out is a testament to the support that exists across the workers' movement for the ideas put forward in our pages. Many thanks to all who have contributed.

Subscribe to the Socialist

Get socialist, anti-cuts news, reports and analysis delivered to your door every week. You can also have extra copies delivered to sell to workmates, friends and neighbours

Direct debit just ■ £4.50 a month or ■ £6.50 a month including *Socialism Today* magazine
OR card/cheque ■ 12 issues £20
■ 6 months £35 ■ 1 year £60

Phone 0208 988 8777 or visit socialistparty.org.uk/subscribe to pay by card or arrange a Direct Debit. Or post cheques (payable to Socialist Publications) to PO Box 24697, London E11 1YD

the Socialist
May Day Greetings 2016

MAY DAY 2016

The Socialist Party campaigns to put an end to exploitative, Dickensian working conditions.

We demand an end to zero-hour contracts. All workers, including agency staff, must have trade union rates of pay, full employment protection, and sickness and holiday rights from day one of employment.

JOIN US:

join@socialistparty.org.uk
text JOIN with your name and postcode to 07761 818206

#SportsDirectShame

socialistparty.org.uk

the **Activist**

Bulletin of Socialist Party members in Usdaw

- For a fighting, socialist Usdaw
 - Defend premium payments
 - Fight for a £10 an hour minimum wage with no exemptions
- To subscribe, email usdawactivist@gmail.com

From PCS Left Unity NEC members

- Chris Baugh – Assistant General Secretary
- Janice Godrich – President
- Kevin McHugh – Deputy President
- Cheryl Gedling – Vice-President
- John McNally – Vice-President
- Mark Baker, Clive Bryant, Alan Dennis, Lawrence Dunne, Sam Hall, Elenor Haven, Fran Heathcote, Zita Holbourne, John Jamieson, Adam Khalif, Mark Leopard, Marion Lloyd, Dominic McFadden, Lorna Merry, Chris Morrison, Marianne Owens, Clara Paillard, Ian Pope, Hector Wesley, Paul Williams

For national coordinated action against the pay cap, job cuts and to defend public services.

The BFAWU sends a message of support on this International Workers' Day to workers here and around the world. To all those involved in struggle, taking action to secure justice and rights, and to activists campaigning for a better, fairer society we offer our best wishes and solidarity.

May Day Greetings from Socialist Party members on Unison's national executive committee

- Fight for a £10 an hour minimum wage
- **Stop all cuts to jobs and services: councils must set no-cuts budgets**
- Stop the privatisation of the NHS - cancel all PFI debts!
- **For a fighting Unison leadership to unite the fight against austerity**
- Vote for TUSC candidates in the May elections!

Solidarity with the green-loving indigenous people, farmers and workers of Bangladesh in their fight for land rights and the struggle against environmental destruction through government-sponsored projects and multinational corporations. Deep condolence to those who lost their loved ones in coal shootings and a gas explosion in Bangladesh.

★ **The Phulbari Solidarity Group** ★

#KillTheBill
Strike together
Socialist Party members on the National Shop Stewards Network steering committee

Socialist Party supporters in Equity May Day greetings to artists and culture workers around the world. **End unpaid and low-paid work - for a living wage in the arts. Fight for socialism!**

- No to fees, cuts and academies
 - Free education for all
 - **Students and workers, unite and fight!**
- socialiststudents.org.uk

- End youth exemption from the National 'Living' Wage
- **£10 an hour minimum wage now, with no exceptions**
- **Scrap zero-hour contracts!**

No to the capitalist EU - yes to a socialist Europe, yes to a socialist world!
Workers of the world unite!
Struggle ■ Solidarity ■ Socialism
May Day international solidarity greetings from **Somerset Socialist Party branch!**

Solidarity with refugees
No to fortress Europe
Youth against Racism in Europe

Socialist Party supporters in the Communication Workers Union send May Day greetings to workers across the world

- For publicly owned and integrated post and telecommunications industries
- For an end to workplace victimisation
- **Strike to defeat the Trade Union Bill**

Solidarity with all customers, comrades, sisters and brothers in struggle.
A book is more permanent, accessible and quotable, in the fight for socialist change.
New and second-hand. Mail us or visit our website for lists.

Socialist Books, PO box 24697, London E11 1YD | 020 8988 8789
bookshop@socialistparty.org.uk

leftbooks.co.uk

The **Committee for a Workers' International** sends international solidarity to all workers in struggle.

Forwards to a socialist world!
socialistworld.net

Greetings to all who are fighting to save our NHS. In solidarity with the junior doctors. Keep up the struggle.
Unite Nottinghamshire Health Service Branch

MAY DAY GREETING TO WORKERS OF THE WORLD FROM HACKNEY COUNCIL WORKERS

Victory to the junior doctors and all workers in struggle!

This greeting is supported by Hackney council workers and paid for by the following (in a personal capacity):

Peter Coleman - Unison Private Sector, Martin Cootes - Unison admin Hackney Local Government Branch, Will Leng - NUT member, Osei Mensah - Unison Libraries, Sandra Hall-NUT secretary, Clementina Anya - Unison Libraries, Margret Sinn - Unison - Libraries, Karen Lynn - joint branch secretary - Unison, Andy Clifford - steward Parks Unison, Dionne Thompson- education convener Unison, Marvin Hay - steward Unison, Samirah Shariff - steward Libraries, Steve Edwards- Unite convener, Norman Saggars - Children and Families convener, Brain Debus - branch chair - Unison, Lee Ray - joint branch secretary Unison, Mandy Ray NHS- Unison, Ricky Champion Energy- Unison, Kim Gadd - Unison Millfields, Jean Howard- Unison Service Centre, Anonymous-Unison Libraries

Socialist Party
Lambeth and South West London

- Solidarity with workers fighting Blairite cuts and sell-offs
- Defend Lambeth libraries!

Socialist Party
Waltham Forest
DON'T EVICT BUTTERFIELDS TENANTS

- Rent control now! ■ Build council housing ■ HOMES 4 ALL!!

■ Solidarity with junior doctors struggling to defend the NHS and with education workers, students and parents fighting cuts and academisation in education.

■ Unite the strikes!

Socialist Party
Camden Socialist Party

Socialist Party
Greenwich and Bexley

For struggle, solidarity and socialism – forward to a 24-hour general strike!

WORKERS OF THE WORLD UNITE!

Socialist Party
Hackney

Socialist Party
Haringey and Enfield Socialist Party

“Wars cannot be abolished unless classes are abolished and socialism is created.”

- Lenin, 1915

May Day greetings from **Hillingdon Socialist Party** - fighting for a future for the millions not the millionaires

Socialist Party

Socialist Party

SOCIALISM IS BACK ON THE AGENDA!

Build coordinated strike action to bring down the Tories!

Lewisham Socialist Party

Socialist Party
Sutton & Croydon

Solidarity, let's make 2016 a year of struggle

- Kill the Housing Bill
Build council housing
- Kill the Trade Union Bill
All strike together!

Socialist Party
Tower Hamlets

Socialist Party
East London

Fighting for militant trade unions and socialism today in the birthplace of new unionism

- Kick out the Panama Paper tigers
- Strike together

Socialist Party
Southwark

Greenwich Unite 1/2050 sends May Day solidarity greetings to all comrades fighting back against the cuts in local government

Socialist Party

A ROOF OVER YOUR HEAD IS A RIGHT

- For mass council house building
- Stop the Tory/Liberal/Blairite social cleansing of London
- Fight for rent controls: can't pay, will stay!
- Nationalise the building and supply industries

Your fight is our fight
Workers of the world unite!

Greetings from West London Socialist Party

WALTHAM FOREST TRADES COUNCIL SENDS MAY DAY GREETINGS TO WORKERS EVERYWHERE FIGHTING BACK AGAINST AUSTERITY

We say:

- Decent homes for all - Butterfields won't budge!
- Victory to the junior doctors!
- Refugees are welcome here!
- Defy the anti-union laws!
- No to blacklisting!

May Day greetings from RMT Finsbury Park branch

SOCIALISM OR DEATH!

RMT

Camden No 3 RMT

- Workers of the world unite
- Forward to socialism

RMT

Socialist Party

MAY DAY GREETINGS FROM BRISTOL NORTH EAST SOCIALIST PARTY

Greenwich and Bexley TUC

UNIFY THE FIGHTBACK!

May Day Greetings from the Unite Housing Workers Branch LE1111

Unite Housing Workers
JOB AND HOMES FOR ALL

fighting and winning better conditions for housing workers
building solidarity with housing campaigns
demanding jobs and homes for all

rent controls
secure tenancies
no more council house sell-offs

WORKERS

OFFICIAL PICKET

www.housingworkers.org.uk / Facebook: Unite Housing Workers / @unitehousing

For struggle solidarity and socialism!

Whipps Cross workers send greetings to the Socialist newspaper this May Day

- Victory to the junior doctors!
- For a general election and the booting out of this greedy, tax dodging, billionaire-backed, posh shower in 2016...

We can't wait till 2020!

- No to the bosses EU; for working-class internationalism!
- ALL STRIKE TOGETHER!

SOCIALIST PARTY SOUTH WEST MEMBERS SALUTE ALL WORKERS ON INTERNATIONAL WORKERS' DAY

Fighting to build socialism across the South West

Lydney ■ Cheltenham ■ Gloucester ■ Stroud ■ Bristol ■ Bath ■ Weston-super-Mare ■ Warminster ■ Trowbridge ■ Melksham ■ Westbury ■ Swindon ■ Taunton ■ Wells ■ Sidmouth ■ Exmouth ■ Teignmouth ■ Totnes ■ Torquay ■ Paignton ■ Exeter ■ Plymouth ■ Bournemouth ■ Ilfracombe ■ Barnstaple ■ Camborne ■ Bodinnick ■ Truro ■ St. Austell

“There is one, and only one, kind of internationalism in deed; working wholeheartedly for the development of the revolutionary movement and the revolutionary struggle in your own country, and supporting – by propaganda, sympathy and material aid – such, and only such, a struggle and such a line in every country without exception.”
Lenin – **The April Thesis, April 1917**

*Solidarity greetings from the
North West Socialist Party*

**Re-elect Kevin Bennett,
a fighting socialist councillor in Warrington
Vote TUSC on 5th May**

*“Life is beautiful. Let the future generations
cleanse it of all evil, oppression and violence,
and enjoy it to the full. -Leon Trotsky (right)”*

■ May Day greetings from
**The Liverpool 47 group
of councillors 1983-87**

Still stand as a magnificent example to those Labour councils who carry out every cut demanded by the Tories.

We refused to cut and fought back successfully for resources which Thatcher had stolen from Liverpool.

We call on Jeremy Corbyn to resist the blackmail of the right and to stand fast against all austerity. Our record includes:

- 5,000 new houses built
- 6 new sports centres
- 2,000 new jobs and existing jobs saved
- £60 million won back from the Tories

We say NO to the capitalist EU and YES to solidarity of the European working class.

Congratulations to the Socialist Party for supporting TUSC

Onward to a new mass party of the working class

Paul Astbury, Pete Ferguson, Tony Mulhearn, Terry Prout, Tony Rimmer, Harry Smith, and friends John Marston, Dave Walsh

May Day greetings
from Liverpool and
District Socialist
Party

**PRESTON EMERALD CELTIC
SUPPORTERS CLUB**
Preston Emerald Celtic Supporters
send solidarity greetings to all trade
unionists and socialists

Salford against Cuts
sends May Day greetings to
trade unionists and anti-cuts
campaigners everywhere

**Vote TUSC Against Cuts
wherever you can!**

West Cheshire TUC
send May Day greetings
to all those fighting
austerity
■ **Together we are strong!**

**Coventry CWU branch
sends May Day greetings to readers of the Socialist**

No to Austerity
For the Re-Nationalisation of Royal mail
& the telecommunications Industry under democratic
workers control and management.
For socialist change and a socialist world!

May Day greetings from
Swansea, Llanelli and West
Wales Socialist Party
Keep the furnaces firing!
Nationalise Tata Steel!

**May day greetings
from Swansea and
District Trades
Council and solidarity
greetings to Tata
steelworkers**

**Swansea and District
NUJ sends May Day
solidarity greetings to Tata
steelworkers and all trade
unionists fighting to save
their jobs**

May Day greetings from
Cardiff County
Trades Union Council
■ Cardiff Trades Union Council sends
solidarity and greeting to all workers in
struggle. Save Our Steel!
■ Katrine Williams, president; Dave Bartlett,
secretary; Amarjite Singh, treasurer; Gina
Skelly, vice president

May Day greetings from
Ipswich and District
Trades Union Council
■ Celebrating May Day since 1978 with
our annual festival: Love Music, Love
May Day, Hate Racism
■ Sunday 1 May, Alexandra Park,
Midday to 6pm

May Day greetings
to workers in
struggle everywhere

May Day greetings from
readers of the Socialist in
Coventry UNISON
Fight for a
democratic union!

**May Day
Greetings
and
Solidarity**
From Birmingham and Birmingham
South East Socialist Party branches.
No to academies and privatisation of
services. Austerity is a Tory choice not
a necessity!
For fighting councillors in words and
deeds vote TUSC to fight ALL cuts!

Bracknell Unite
members send
May Day
Greetings
to
**socialists
everywhere!**

**Bolton Trades Council
sends May Day greetings
to trade unionists
everywhere.
Solidarity with the junior
doctors!
Save the NHS!**

**Unite London
Print Branch**
Alone we can do so little;
together we can do so much.
Greetings and solidarity to
all workers on International
Workers' Day

**MAYDAY GREETINGS
TO THE SOCIALIST!**

Solidarity
from
Leeds
**socialist
students**

- No to fees, cuts and academies
- Free education for all
- Students and workers, unite and fight!

**May Day greetings from
Stevenage and District
Trades Council - supporting
workers in struggle**

the Socialist May Day Greetings 2016

Yorkshire Youth Fight for Jobs sends May Day greetings to all struggling to scrap zero-hour contracts and fight for a £10 an hour minimum wage

Contact us at yorkshireyfj@wordpress.com

Socialist Party

York branch of the Socialist Party sends May Day greetings to all our comrades and friends

“Red greetings from a blue town” - Harrogate socialists

Socialist Party

Socialist Party

Greetings from Leeds Socialist Party

May Day greetings to all workers Hull TUC

May Day greetings from Brighton and Hove Socialist Party!

Socialist Party

- Supporting all those fighting poverty, injustice, racism, imperialism and oppression!
- For Sun, Sea and Socialism!

Congratulations to the national CWU for winning John Vasey's reinstatement

Greetings from West Yorkshire CWU branch

Leeds TUC invites readers of the Socialist to its May Day rally and demonstration

Saturday 30 April - 11.30am
Victoria Gardens, Headrow, Leeds, LS1 5RL

- Speakers include: Tim Roache, GMB general secretary; Richard Burgon, Leeds East MP; Melody Redman, BMA junior doctor rep

MAY DAY GREETINGS FROM GMB BEVERLEY BRANCH

- Solidarity with all workers fighting to defend jobs and services
- Full support for junior doctors fighting to defend our NHS
- Socialist greeting and solidarity to all workers fighting austerity
- Say no to zero-hour contracts, no to privatisation, no to academies and no to profit-making public services through outsourcing
- We need affordable homes, a £10 an hour minimum wage and fully funded public services

MEDWAY TRADES COUNCIL

May Day greetings to all readers

- Strike against the Tories ■ Strike against austerity

Brighton Unemployed Workers Centre Ltd brings May Day greetings to all those fighting poverty, racism, imperialism and oppression

Oppose all benefit cuts and attacks on the employed and unemployed

We say:

- Oppose all attacks on claimants, disabled people and the low-paid
- No to privatisation and PFI
- No to imperialism's wars
- Fighting poverty amidst plenty

FOR INTERNATIONAL SOCIALISM!

Bill North - chairperson; Andy Richards - secretary; Tony Greenstein - treasurer

4 Crestway Parade, The Crestway, Brighton BN1 7BL ■ 01273 540 717

MAY DAY GREETINGS TO SOCIALISTS, CWI MEMBERS AND WORKERS THE WORLD OVER

They say cut back... we say fight back!

Socialist Party Newcastle Branch

SOLIDARITY ON MAY DAY

with all those fighting cuts and privatisation from Sudan to Seattle. Let's build the struggle for international socialism!

From Socialist Party members across the Southern Region in Oxford, Aylesbury, Didcot, Abingdon, Reading, Slough, Bracknell, Staines, Basingstoke, Southampton, Portsmouth & the Isle of Wight

TUSC AGAINST CUTS

TO STOP THE CUTS VOTE TUSC MAY 5TH

VICTORY TO JUNIOR DOCTORS AND TEACHERS!

Southampton and SW Hampshire TUC

MAY DAY GREETINGS FROM THE SOCIALIST PARTY NORTHERN REGION

Socialist Party

North East NSSN extends comradely May Day greetings to all North East workers. We're fighting in our region for you, now and always

