
The Gompers Jail Sentence
by Eugene V. Debs

First published in Appeal to Resaon [Girard, Kansas].
Published in St. Louis Labor, vol. 6, whole no. 414 (Jan. 9, 1909), pg. 1.

Justice [Daniel Thew] Wright of the Supreme Court of the Dis-
trict of Columbia, hitherto unknown, has suddenly achieved national 
distinction, enviable or otherwise, according to the point of view, by 
deciding Samuel Gompers, John Mitchell, and Frank Morrison guilty 
of contempt of court in the case of the Buck Stove and Range Co. 
and sentencing them to jail for one year, nine months, and six 
months, respectively.

It is worthy of note that coincident with the decision of the Su-
preme Court of the District of Columbia sentencing the Federation 
leaders to jail the Supreme Court of the United States rendered its 
decision absolving Edward Harriman, the railroad king, from answer-
ing the questions of the Interstate Commerce Committee in reference 
to certain stock jugglery and other shady manipulations.

The Gompers contempt case began in August 1907 and grew out 
of the boycott placed upon the company by the American Federation 
of Labor and the publication of the company’s name in the “unfair 
list,” and it is for the alleged violation of this injunction that Justice 
Wright now sentences Gompers, Mitchell, and Morrison to jail.

Justice Wright’s review of the case, his argument and summing up 
are without flaw, his decision absolutely correct and his sentence rea-
sonable and just, from the capitalist point of view. From the labor 
point of view it is the precise opposite and is nothing less than an ex-
hibition of supreme judicial despotism which outrages every work-
ingman who has intelligence and self-respect enough to know when 
he is outraged.

The capitalist class character of the federal court, especially in its 
supreme branches, is well established among the few who see and 
think for themselves, and this decision of Justice Wright will do much 
to open the eyes of the unthinking and idolatrous many who still 
look upon courts in open-mouthed wonder and awe as sacred and 
infallible institutions.

1


All through the decision “handed down” by Justice Wright labor 
is treated as a commodity and in this the court is entirely logical, and 
so far as those who regard labor as a commodity are concerned and 
treat it accordingly, there is no valid reason for objection and no good 
ground for complaint.

But labor is not a commodity but life, human life, with a soul in 
it, and as sacred as the God who created it, and that is why Justice 
Wright’s decision is heartless and infamous; and if Gompers, 
Mitchell, and Morrison are in contempt of his capitalist court — and 
if they are not they ought to be — his court is in an infinitely larger 
degree in contempt of enlightened human conscience.

I have nothing to say here about Gompers, Mitchell, and Morri-
son as labor leaders. Their official attitude, views, and policies I have 
no sympathy with, not the slightest, but this is not the time nor the 
place for such discussion, nor for the exploitation of any other differ-
ences or disagreements. In this fight, forgetting all else, I am with 
them, not half-heartedly, but as thoroughly in earnest as if they were 
my Socialist comrades, and I shall gladly give them all the support in 
my power.

This jail sentence which has been imposed upon them is an attack 
not nearly so much upon them as it is upon Organized Labor and the 
working class and as such it ought to be resented with indignation by 
all the workers of the country.

When [Charles] Moyer, [Bill] Haywood, and [George] Pettibone 
were kidnapped the Appeal to Reason and other Socialist papers took 
the lead in the fight to rescue them because they had been attacked 
for serving labor, and the same is true in this instance of Gompers, 
Mitchell, and Morrison, and every Socialist and labor paper and every 
Socialist, trade unionist, and workingman, and every sympathizer 
with labor, should make this fight his own and raise such a storm of 
protest that even capitalist courts will be given to understand that la-
bor is not a commodity to be treated as hair, hides, and tallow, and 
that it will no longer stand for outrageous court decisions jailing its 
officials for the meek and humble offenses of serving notice that it 
will not patronize its enemies.

In writing of this same case in April last, I said in the Appeal:

“Wendell Phillips once said that real men trample upon un-

just laws and defy those who enact them. This decision, or order 

of the federal court, enjoining the working class from publishing, 

writing, or speaking the names of its enemies is not even a law. It 

2


is simply the ipse dixit of a corporation lawyer who now happens 

to be a federal judge.

“That is all.

“Most of the laws which now fetter labor unionism, restrict its 

operation within harmless bounds, and stifle its speech, are 

make in that way. The Constitution of the United States never 

conferred any such power upon the Supreme Court and federal 

judges. They have simply usurped it; helped themselves, and the 

people have submitted.

“There are times when forbearance is a disgrace and sub-

mission a crime.

“The labor movement should call a halt. To appeal to Con-

gress, composed of the representatives of the trusts and corpo-

rations, for fresh laws to be declared unconstitutional, is the cli-

max of folly and sycophancy. The Supreme Court is supreme 

and will be so long as the people tamely submit to its usurpation 

of power, and so long as its despots and outrageous decisions 

remain unchallenged.

“The working class is supreme when it so wills.

“I have been asked what I should have done in the place of 

Mr. Gompers. I should have expressed myself as Mr. Gompers 

did, only more so, and then I should have done what he did not 

do.

“Upon that issue I should rather have been in jail than not to 

have been in contempt.

“I should have ignored the injunction, continued the ‘unfair 

list,’ and compelled the court to rescind its order to enforce it. 

Moreover, I should have advised all labor papers not carrying the 

list to incorporated it in their columns. And they would have done 

it, and in so doing would have been backed up by 3 million union 

men.

“Then let the Supreme Court of the trusts and corporations 

put the American labor movement in jail for contempt!

“It is just such spineless submission which invites such judi-

cial contempt.

“The labor decisions, or rather anti-labor decisions, of the 

federal court are a travesty upon justice and an insult to the intel-

ligence of labor, if it has any, and if once treated accordingly the 

court would in that hour purge itself of contempt for the working 

class.”

Gompers, Mitchell, and Morrison have not been tried by a jury of 
their peers, but have been sentenced to jail by the arbitrary will of a 
judge before whom, in the very nature of things, they were fore-

3


doomed to conviction. If in this case they are guilty of anything to 
their discredit it is not for openly defying the insolent and despotic 
order of the court in the first instance.

The same federal court refused to take cognizance of the kidnap-
ping and deportation of labor leaders in flagrant violation of the Con-
stitution of the United States, and it also legalized the blacklisting of 
workingmen, and now it caps the climax by ordering union officials 
sent to jail for simply calling by name the enemies of Organized La-
bor.

Federal judges are extremely jealous of the sacred rights of capital-
ist “property,” but supremely indifferent to working class life. The 
boycott of labor is punished with a jail sentence, but the blacklist by 
capital, under which a workingman is driven to suicide and his wife 
and children to starvation, is no infraction of law or equity, as admin-
istered by corporation judges, and no capitalist has ever been as much 
as fined, saying nothing to being sent to prison, for that infamous 
crime.

It is only in these latter days since corporations and trusts have 
become supreme that courts proceed to such extremities in subjugat-
ing labor, and if labor submits without protest it will soon be shorn of 
the last semblance of its dignity and the last vestige of its rights.

Whether this decision of Justice Wright is allowed to stand and 
Gompers, Mitchell, and Morrison go to jail depends entirely upon 
the working class. Upon this issue they can all unite — radical and 
conservative, organized and unorganized — in such widespread, em-
phatic, and determined protest as will not only rebuke the court and 
prevent the sentence from being carried into execution, but absolutely 
secure them against any such despotic decision in the future.

The Appeal, in this fight, is for the Federation officials and against 
the federal court. Every labor union and every Socialist local should 
rise in protest. The measure of labor’s slavery and degradation is the 
measure of its supine submission when it is wronged. It can at least 
protect and give evidence of its consciousness that it is wronged and 
of its determination to draw the line at some point and maintain 
some degree of its self-respect.

Let but the workers make this case their own — for such it is — 
and a storm of protest will sweep over the nation and never again will 
such a decision be rendered in the United States.

4

Edited by Tim Davenport
1000 Flowers Publishing, Corvallis, OR · February 2014 · Non-commercial reproduction permitted.


