Workers Vanguard

Subject Index for Volumes Six and Seven

January 1977 to December 1977

Issues Nos. 139 - 186

__

GUIDE TO THE SUBJECT INDEX

· This subject index covers issues of Workers Vanguard published during 1977 from issue No. 139 (7 January) through the end-of-the-year issue No. 186 (23 December). During this time WV was published weekly. This single index covers two volumes: No. 6 (7 January to 17 June) and No. 5 (24 June to 23 December).
· The fullest listing is by SUBJECT. Subject headings are arranged alphabetically. Entries are listed chronologically with two exceptions: all entries comprising a series are listed together immediately following the first entry of the series; corrections immediately follow the relevant entry. An asterisk (*) after the page location of an entry indicates that a correction follows.
· Entries are listed under subject heads. In some cases, subject heads are broken down into subcategories. These subcategories are listed immediately after the initial subject head and preceded by a dot (•). The numbers following each entry headline give the issue number, date and page number(s) for the article. Thus:
The Return of Teng, #141, 21 Jan. (1,11)

means the headline of the article, issue No. 141, 21 January 1917, pages 1 and 11.

· No entry is listed twice; refer to cross references for guidance in locating the subject head for particular articles. Cross references are of two types: those following the word “see” deal centrally with the subject head; those following the words “see also” are related articles. Subject heads in cross references are separated by a semi-colon, while subcategories of subject heads are separated by a comma. Thus:
Thus: Carter, Jimmy-See Israel; U.S.: General, International Relations.

means that articles on Jimmy Carter can be found by going to the subject head ISRAEL and by going to the subject head UNITED STATES and looking under the subcategories General and International Relations.
· Individuals mentioned in articles are usually not listed separately unless the article is primarily about the given person.
· Entries relating to foreign countries are listed under geographical headings and not necessarily under any other subject heading. Unless listed separately, for some unusual reason, all foreign political organizations are listed under appropriate countries, while U.S. political organizations are listed under their organizational names.
· Articles dealing with Israeli domestic issues are listed under the major subject head: ISRAEL. Articles dealing with the Arab-Israeli conflict and other directly related countries and issues are listed under the major subject head: NEAR EAST.
· Specific defense cases (e.g. Wendy Yoshimura) will be found as subcategories under CIVIL LIBERTIES: Cases.
· Articles on historical aspects of the Marxist movement are listed under HISTORY OF THE MARXIST MOVEMENT, while reprints from writings of particular individuals are listed under ARCHIVES OF THE MARXIST MOVEMENT.

· Abbreviations used in entries are:

 C: Correction L: Letter R: Review S: Series Sup: Supplement
__

ABEL, I.W.

Abel’s House that Scab Labor Built, #149, 18 Mar. (12, 9)

Abortion-See Woman Question.

AEROSPACE WORKERS

40,000 Aircraft Workers Strike Boeing, Lockheed, #179, 28 Oct. (8)

Affirmative Action — See Bakke Decision.

AFL-CIO — See Labor: General.

AFSCME — See Public Employees.

ALBANIA

Albania: Last Hope for Maoists Without a Country, #139, 7 Jan. (3, 9)

Albania Denounces China, #169, 12 Aug. (2)

AMERICAN CIVIL LIBERTIES UNION (ACLU) — See also Civil Liberties: Camp Pendleton 14 Case.

Why the ACLU Defends Fascists, #157, 13 May (6, 7, 8, 9)

Purge of Elizabeth Gurley Flynn — ACLU: Guilt by Association, #157, 13 May (7, 11)

SL Blasts ACLU Defense of Fascists, #160, 3 June (3)

American Federation of Teachers (AFT) — See Teachers.

American Indians-See Civil Liberties: Cases.

Angola — See Cuba.

ARCHIVES OF THE MARXIST MOVEMENT

The Spanish Civil War and World War II by J. Burnham, #147, 4 Mar. (6, 7)

“Down with the War, Down with the Government!” by K. Liebknecht, #163, 24 June (9)

ARGENTINA — See Chile. See also Civil Liberties: Cases.

Paranagua, Pilla Released!, #144, 11 Feb. (8)

Letter on “Paranagua and Pilla Defense” (L), #145, 18 Feb. (2)

A Year of Junta Terror in Argentina, #150, 25 Mar. (12, 9, 10)

Armed Forces — See Civil Liberties: Camp Pendleton 14 Case.

AUSTRALIA

Feminists vs. Spartacists in Australia, #148, 11 Mar. (6)

How CIA Infiltrated Australian Labor Movement, #162, 17 June (5, 11)

Cop Agent Exposed in Australia, #163, 24 June (5, 11)

Australian Secret Police Target Spartacists, #167, 22 July (4,5,11)

Letter to Attorney General (L), #167, 22 July (4)

Labor Routed in Australian Elections, #186, 23 Dec. (4, 5)

AUTO WORKERS

• General

From Sit-Down Strike to Sit-Down Dinner, #146, 25 Feb. (12)

Doug Fraser Breaks Indiana Chrysler Strike, #152, 8 Apr. (12, 10)

Doug Fraser’s Record of Broken Strikes, ·#157,13 May (12, 10, 11)

Carter Tub-Thumping at UAW Convention, #160, 3 June (6, 7, 8, 9)

Ukrainian Anti-Communist Ploy at UAW Convention, #160, 3 June (7)

Woodcock/Fraser Steamroller Takes UAW Local Elections, #154, 22 Apr. (12, 10, 11)

Company Guards Shoot Up Indiana UAW Picket Line, #167, 22 July (2, 10)

Heat Walkouts Sweep Auto, #168, 29 July (1, 9)

MSC Leaflet: Heat Wave, #168, 29 July (9)

• Defense — See Civil-Liberties: Lenard Case.

UAW Convention Must Defend Jordan Sims, Steve Smith, #153, 15 Apr. (5, 9)

UAW Must Defend Trenton Chrysler Seven!, #175, 30 Sept. (3)

Defend the Trenton 7!, #177, 14 Oct. (5)

PDC Holds Trenton Seven Defense Forum in Detroit, #184, 2 Dec. (4)

• Fremont GM Strike

Fremont GM Provokes Walkout, #151, 1 Apr. (12)

Defeat at Fremont, #152, 8 Apr. (12, 8, 9)

Let’s Win This Strike!, #152, 8 Apr. (8)

“Brotherhood” Bureaucrats Collect on Sellout, #174, 23 Sept. (5, 9)

BAKKE DECISION

Down with Bakke!, #177,14 Oct. (1,4,5,1W

“Down with Bakke!” (C), #182, 18 Nov. (10)

Reformists Push “Affirmative Action” in Anti-Bakke Demos, #178, 21 Oct. (2, 10)

Militant Longshoremen on Bakke (L), #179, 28 Oct. (2)

Bakke Decision (L), #180, 4 Nov. (2)

BARKA,BEN

Who Killed Ben Barka?, #142, 28 Jan. (6, 9)

BLACK QUESTION

• General — See Bakke Decision; Busing; Civil Liberties: Cases; Fascism; U.S.: General. See also Elections; NYC Politics; Public Employees; Socialist Workers Party; South Africa: General; Spartacist League.

Frederick Douglas and Malcolm X: Developing a Social Conscience, #148, 11 Mar. (2)

Day of Wrath, #149, 18 Mar. (1, 7, 10, 11)

Conspirators Behind Murder of Hampton and Clark Let Off, #154, 22 Apr. (5)

Falsifying the Martyrdom of George Jackson (R), #159, 27 May (6, 7, 8)

Who Was George Jackson?, #159, 27 May (7,8,9)

From Soledad: The “Lumpen Vanguard” Myth (L), #164, 1 July (6, 7, 11)

Black Unemployment Skyrockets, #173, 16 Sept. (1, 10)

• “Roots”

Behind the “Roots” Craze, #147, 4 Mar. (12, 10, 11)

Behind the “Roots” Craze (C), #150, 25 Mar. (10)

The American Left Views “Roots”, #148, 11 Mar. (2, 10, 11)

“Roots”: Romanticizing an Individual Heritage, #148, 11 Mar. (2)

Race, Class and “Roots” (L), #159, 27 May (2)

Boycott: Labor — See South Africa.

BRITAIN

• General — See Ireland. See also Civil Liberties: Cases.

London Spartacist Forum on Women’s Liberation, #141, 21 Jan. (9)

British Union Tops Knife Anti-Apartheid Protest, #142, 28 Jan. (5)

British Union Tops (C), #143, 4 Feb. (11)

Red Scare in the British Labour Party, #144, 11 Feb. (12, 11)*

Red Scare (C), #149, 18 Mar. (11)

British Union Ranks Rebel Against “Social Contract”, #148, 11 Mar. (12, 10)

British Scabs Assault Philippine Seamen, #149, 18 Mar. (12, 8, 9)

Break the Liberal/Labour Coalition in Britain!, #152, 8 Apr. (1, 11)

Down with the Monarchy and the Union Jack!, #164, 1 July (3, 10)

Uproar in London over Police Attack on Pickets, #165, 8 July (3)

British Cops Protect Fascist National Front March, #170, 26 Aug. (12, 11)

Britain’s Labour Bureaucrats Continue “Social Contract”, #173, 16 Sept. (4, 11)

Mario Munoz Barred from Britain, #185, 9 Dec. (10)

• Left Organizations — See International Committee. See also Wohlforth; Workers League.

London Meeting: Fake-Trotskyist Family Reunion, #141, 21 Jan. (3, 8)

IMG Tails Liberal/Labour Coalition in London Elections, #157, 13 May (4, 5)

British SWP, IMG Embrace Police as “Workers”, #154, 22 Apr. (4)

On WSL’s Labour Party Loyalism (L), #163, 24 June (2)

IMG Turns Lenin into a Menshevik, #164, 1 July (5, 10, 11)

“Far-Left Unity” Hullabaloo in Britain, #180, 4 Nov. (3)

IMG’s “Socialist Unity” Conference Flops, #185, 9 Dec. (4)

Bryant, Anita — See Homosexual Rights; Red Flag Union.

BUSING — See also Socialist Workers Party.

Integrate Arlington Heights!, #144, 11 Feb. (3, 10)

L.A. Demo Protests Tokenist Busing Plan, #145, 18 Feb. (3, 9)

Busing Under Attack in L.A. Elections, #153, 15 Apr. (10)

Defend Teacher Seniority Rights! Chicago Busing Plan: Racist Tokenism, #172, 9 Sept. (2, 4)

Who Killed Busing?, #175, 30 Sept. (1, 3, 10)

CAMBODIA

Cambodia: Peasant Stalinism Run Amok, #180, 4 Nov. (6, 7, 11)

CAMPUS WORKERS

Carrillo Scabs for “Human Rights”, #182, 18 Nov. (1, 4, 5)

Victory to Yale Campus Workers Strike!, #182, 18 Nov. (4, 9)

Carrillo Scabbing at Yale Heard Round the World, #184, 2 Dec. (12, 10, 11)

CANADA — See also International Socialist Organization; South Africa.

Canadian RMG: Back to the Reformist Fold, #144, 11 Feb. (8)

Quebec Nationalism and the Class Struggle, #145, 18 Feb. (4, 10)

“The LSA Can’t Silence Trotskyism!”, #146, 25 Feb. (3)

Letter to the LSA (L), #146, 25 Feb. (3)

GMR’s “Workers Republic of Quebec”: Nationalist Trap for Quebec Workers, #153, 15 Apr. (4, 10)

Canadian Mandelites Surrender to Reformism, #174, 23 Sept. (4, 5, 8)

Mass Layoffs Threaten Canadian Nickel Miners, #180, 4 Nov. (5, 10, 11)

Ford Canada, Cops Assault Working-Class Press, #185, 9 Dec. (5)

Militant Strikers Fend Off Canadian Post Office, #186, 23 Dec. (5, 10)

Carrillo, Santiago — See Campus Workers.

Carter, Jimmy — See Israel; U.S.: General, International Relations. See also Auto Workers: General; Immigration.

Central Intelligence Agency (CIA) — See FBI. See also Australia; Civil liberties: Cases; U.S.: General, International Relations.

Ceylon — See Sri Lanka.

Charter 77 — See Dissidents.

Chavez, Cesar — See Farm Workers.

Chicago Politics — See Civil Liberties: Lenard Case; Daley. See also Busing; Fascism; Iran; Police.

CHICANO QUESTION — See also Farm Workers.

Gas Company Turns Off Crystal City, Texas, #176, 7 Oct. (2)

CHILE — See also Britain: General; International Spartaclst tendency; Panama.

Behind the Corvalan-Bukovsky Deal, #139, 7 Jan. (4, 11)

Exiled Chilean Militant Needs Your Aid, #147, 4 Mar. (7)

Exiled Chilean Militant Needs Your Aid, ‘148, 11 Mar. (4)

Letelier Assassination: The Long Arm of the DINA, #149, 18 Mar. (6, 7; 9)

Over $6,000 Collected for Fernando Marcos’ Eye Operation, #154, 22 Apr. (7, 9)

Marcos Campaign Success: #159, 27 May (3)

Carter’s “Human Rights” Means Videla/Pinochet, #172, 9 Sept. (1, 11)

Fernando Marcos Vows to Fight On, #173, 16 Sept. (2)

Marcos to the PDC (L), #173, 16 Sept. (2)

CHINA — See also Albania.

Pitched Battles Explode in China, #139, 7 Jan. (1, 10)

The Return of Teng, #141, 21 Jan. (1, 11)

Pro-Peking Spokesman Repudiates Cultural Revolution, #151, 1 Apr. (6, 7, 8)

How Maoists Were Turned into Shrubbery, #153, 15 Apr. (3)

Klonsky Gets China Franchise, Teng Back in Power, #169, 12 Aug. (1, 8, 9)

CIVIL LIBERTIES

• General — See ACLU; Homosexual Rights; U.S.: General; World War II. See also Cuba; National Lawyers Guild.

An Exchange: Crime, Punishment and the Dictatorship of the Proletariat, #140,

14 Jan. (2, 11)

State Butchers Gilmore, #141, 21 Jan. (1, 8)

An Exchange: Vengeance and Proletarian Justice, #151, 1 Apr. (9)

Avenge Sacco and Vanzetti!, #170, 26 Aug. (9)

• Cases — See Argentina; Chile; Education; South Africa: Defense. See also Auto Workers: Defense/Workers Democracy; Black Question: General; Britain: General; Electrical Workers; Iran; Nuclear Power; Press Workers; Puerto Rico; West Germany.

Jersey Court Frames Carter/Artis Again, #139, 7 Jan. (5)

PDC Demands, Free Gary Tyler!, #142, 28 Jan. (10)

Britain Moves to Deport Agee, Hosenball, #146, 25 Feb. (9)

Lewis 17X Dupree Acquitted, #152, 8 Apr. (10)

Protest Conviction of Leonard Peltier, #156, 6 May (3)

Philip Allen Appeal Denied, #161, 10 June (11)

PDC Demands Release of Pablo Riesnik, #162, 17 June (11)

Hands Off Joan Little!, #179, 28 Oct. (10)

• Camp Pendleton 14
No Defense of Camp Pendleton Fascists!, #147, 4 Mar. (4, 11)

PL Sectarianism Undermines Camp Pendleton 14 Defense, #147, 4 Mar. (4)

• Lenard, Bennie — See also Auto Workers: General.

Black Worker Victim of Racist Cop Beating in Chicago, #145, 18 Feb. (12)

Fascists Plaster Swastikas on Chicago UAW Hall, #147, 4 Mar. (5, 11)

UAW Local 6 Defends Bennie Lenard, #149, 18 Mar. (2, 3)

UAW Ranks Turn Out for Bennie Lenard Trial, #155, 29 Apr. (4, 11)

UAW Must Defend Bennie Lenard, #176, 7 Oct. (2, 9)

Jury Declares Bennie Lenard Innocent, #179, 28 Oct. (12, 11)*

Bennie Lenard Innocent (C), #182, 18 Nov. (10)

Bennie Lenard Innocent (C), #191, 3 Feb. 1978 (8) [See volume 8]

• Shakur, Assata

Free Assata Shakur!, #146, 25 Feb. (3)

All-White Jury Convicts Assata Shakur, #151, 1 Apr. (7, 11)

• Wilmington Ten

State’s “Witnesses” Admit Bribed Testimony in Wilmington Ten Trial, #150, 25 Mar. (3)

North Carolina Refuses Retrial for Wilmington Ten, #161, 10 June (9)

• Yoshimura, Wendy

Stop Court Vendetta Against Wendy Yoshimura!, #140, 14 Jan. (12; 11)

All Honor to Wendy Yoshimura!, #142, 28 Jan. (12)*

All Honor (C), #143, 4 Feb. (11)

Frame-Up Victim Wendy Yoshimura Gets 15 Years, #150. 25 Mar. (2, 11)

Tania Beats the Rap; #157, 13 May (3)

Clamshell Alliance — See Nuclear Power.
Communications Workers of America (CWA) See Phone Workers.

COMMUNIST LABOR PARTY (CLP)
Back to “Lesser Evil” Democrats, #182, 18 Nov. (11)

Communist Parties: International — See specific countries. See also Campus Workers.

Communist Party (USA) — See Longshoremen: General; Socialist Workers Party. See also Black Question: General; Panama.

Construction Workers — See Abel.

COSTA RICA

Stop Brutal Repression of Costa Rican Leftists!, #185, 9 Dec. (4)

CUBA — See also Ethiopia; U.S.: International Relations.

Stalinist Rule in Cuba (S), Castro’s Search for Hemispheric Detente, #141, 21 Jan. (6, 7, 10) [See also volume 4 (1976) and volume 8 (1978)]

Cuba in Africa, #153, 15 Apr. (6, 7)

Free All Political Prisoners? What About Hubert Matos?, #181, 11 Nov. (10)

Czechoslovakia — See Dissidents.

DALEY, RICHARD

Daley Drops Dead, #139, 7 Jan. (12, 11)

Death Penalty — See Civil Liberties: General.

Defense — See Civil Liberties.

Deleon, Daniel — See Labor: General.

Deportations — See Immigration.

Detente — See Cuba.

DISSIDENTS — See also Chile; National Lawyers Guild.

The Great Helsinki Hoax: Dissidents and Cold Warriors, #144, 11 Feb. (1, 4, 5)

Bukovsky on Parade for Imperialist Warmongers, #148, 11 Mar. (7)

Plyushch Can’t Duck Issue of Soviet Defensism, #174, 23 Sept. (2, 3, 9)*

Plyushch (C), #176, 7 Oct. (9)

Dissidents Appeal to Carter’s Anti-Soviet “Human Rights” Crusade, #181, 11 Nov. (5, 11)

Dockers — See Longshoremen.

DOMINICAN REPUBLIC

NYC Demo Protests Balaguer Terror at Santo Domingo University, #153, 15 Apr. (11)

ECOLOGY — See Nuclear Power. See also West Germany.

Chauvinist Outcry over Oil Spills, #144, 11 Feb. (5, 8)

You Can’t Land the ‘A’ Train at JFK, #147, 4 Mar. (5)

Concorde: let It Land!, #178, 21 Oct. (5, 11)

Economics — See Soviet Union.

EDUCATION — See Busing; Campus Workers; Kent State; Kissinger. See also Homosexual Rights.

Armed Cops Throw SYL Leader Off Chicago Campus, #161,11 Nov. (11)

Chicago U. of Illinois Arrests SYL Spokesman, #184, 2 Dec. (3)*

U. of Illinois Arrest (C), #191, 3 Feb. 1978 (6) [See volume 8]

Egypt — See Near East.

Elections: International — See specific countries.

ELECTIONS: U.S. — See also Busing; NYC Politics.

Coleman Young’s Phony Renaissance in Detroit, #175, 30 Sept. (4, 5, 10)

Hicks Out in Boston Election, #184, 2 Dec. (5)

ELECTRICAL WORKERS

Demo Demands Drop Charges Against Markley/Suares, #148, 11 Mar. (4, 5)

UE Decertified at Cambion by Scab Votes, #150, 25 Mar. (4)

Markley, Suares Convicted in Labor-Spy Frame-Up, #153, 15 Apr. (5)

Energy “Crisis” — See U.S.: General, International Relations.

England — See Britain.

ETHIOPIA

Shootout at the Derg, #151, 1 Apr. (4, 8)

May Day Massacre in Ethiopia, #159, 27 May (5, 11)

Bloody Colonel Mengistu Slaughters Leftists, #162, 17 June (4, 5)

Kremlin Hands Over Ethiopian Students to Bloody Mengistu, #163, 24 June (11)

Marcy and Mengistu, #180, 4 Nov. (3, 11)

FARM WORKERS

Chavez, Fitzsimmons Sign Pact, #149, 18 Mar. (3)

Chavez: Farm Workers’ George Meany, #172, 9 Sept. (4)

FASCISM — See also ACLU; Auto Workers: General; Britain: General; Civil Liberties: Camp Pendleton 14 Case; NYC Politics; Socialist Workers Party; West Germany.

Millionaire Dutch Nazi War Criminal Snared, #140, 14 Jan. (4, 5)

How U.S. Opened Doors to Nazi War Criminals (R), #152, 8 Apr. (6, 7, 9)

S.F. Nazi Office Smashed, #152, 8 Apr. (7)

500 Rally Against Nazi Terror in Chicago, #156, 6 May (2)

Carter’s America: Klan Burns Crosses on the Fourth, #166, 15 July (1, 4)

Racist Mob Attacks Blacks in Chicago, #168, 29 July (2, 11)

“The Klan Will Not Ride in the Bay Area!”, #179, 28 Oct. (3, 9)

“Genocide Is Not Debatable!”, #186, 23 Dec. (3)

FEDERAL BUREAU OF INVESTIGATION (FBI) — See also Nuclear Power; Puerto Rico; U.S.: General.

FBI Targets the Spartacist League, #151, 1 Apr. (1, 2, 3)

What Is the ADEX File?, #151, 1 Apr. (3, 11)

Jail the FBI/CIA Criminals!, #156, 6 May (4, 11)

Feminism — See Woman Question.

Flynn, Elizabeth Gurley — See American Civil Liberties Union.

FRANCE

• General — See also Barka; Near East.

No to the Union of the Left!, #148, 11 Mar. (1, 8, 9, 11)

Strike Wave Protests Austerity Plan in France, #155, 29 Apr. (1, 4, 8, 9)

8 Million French Workers in Anti-Government Walkout, #160, 3 June (4, 11)

Ligue Trotskyste Calls for Workers Militias, #163, 24 June (6)

For Workers Defense Against Rightist Thugs in France!, #163, 24 June (7, 10)

French Cops Attack Anti-Nuke Protest, #169, 12 Aug. (7, 10)

Paris Printers Unions Give Up Closed Shop, #175, 30 Sept. (2, 10)

French Popular Front on the Rocks?, #176, 7 Oct. (1, 8, 9)*

French Popular Front (C), #182, 18 Nov. (10)

French Popular Front (C), #191, 3 Feb. 1978 (8) [See volume 8]

• Left Organizations — See also Spain; Varga.

Three-Ring Circus at French LCR Congress, #146, 25 Feb. (4, 5)

When the OCI Said No to the Popular Front, #148, 11 Mar. (9)

LCR Ducks Soviet Defense, #148, 11 Mar. (9)

French “Far Left” Reshuffles, #159, 27 May (4, 5)

Trotsky Had Pierre Frank’s Number (L), #159, 27 May (5)

Freedom Socialist Party — See Red Flag Union.

Gay Rights — See Homosexual Rights.

Guardian — See China; South Africa: General.

Haiti — See Imml.gratlon.

Healy, Gerry — See Britain: Left Organizations; International Committee; Workers League. See also Socialist Workers Party; Wohlforth.

Hearst, Patricia — See Civil Liberties: Yoshimura Case.

Helsinki Accords — See Dissidents.

HISTORY OF THE MARXIST MOVEMENT — See Archives of the Marxist Movement; Labor: History; Soviet Union. See also France: Left Organizations; Labor: General; Spain.

Lenin vs. Luxemburg on the National Question (R), #150, 25 Mar. (6, 7, 8, 9)

“Leninism and Conspiracy”, by Steve Dunn (L), #161, 10 June (2, 3)

Heroic Soviet Spies (S) (R)

Part 1, #165, 8 July (6, 7,11)

Part 2, #166, 15 July (6, 7, 8, 9)

Ignace Reiss: “Free Humanity of Capitalism and the USSR of Stalinism!”, #166, 15 July (8)

Lenin and the Vanguard Party (S)

Part I-Kautskyism and the Origins of Russian Social Democracy, #173, 16 Sept. (6, 7, 8)

Part II-Bolshevism vs. Menshevism: The 1903 Split, #175, 30 Sept. (6, 7, 8, 9)

Part III-The 1905 Revolution, #177, 14 Oct. (6, 7, 8)

Part IV-Party, Fraction and “Freedom of Criticism”, #178, 21 Oct. (6, 7, 8)

Part V-The Struggle Against the Boycotters, #182, 18 Nov. (6, 7, 8)

[See also volume 8 (1978)]

Speech to 1973 Spartacus-BL Conference, In Defense of Democratic Centralism, #178, 21 Oct. (7, 11)

We Are the Party of the Russian Revolution!, #181, 11 Nov. (1, 2, 3, 8, 9)

Trotskyists at Vorkuta (Reprint), #181, 11 Nov. (6, 7, 9)

HOMOSEXUAL RIGHTS — See Red Flag Union; Workers Vanguard.

Defend Democratic Rights for Homosexuals, Stop Anita Bryant!, #162, 17 June (9, 10)

Stop Anita Bryant’s Bigotry Crusade!, #164, 1 July (12, 8)

Stop Anita Bryant!, #165, 8 July (1, 8)

Full Democratic Rights for Homosexuals!, #169, 12 Aug. (12)

Anti-Communist Gay Rights Demos Flop, #170, 26 Aug. (5, 10)

Supreme Court Says Homosexuals Can’t Teach, #181, 11 Nov. (4, 8)

“Human Rights” Crusade — See U.S.: International Relations. See also Homosexual Rights; Socialist Workers Party.

IMMIGRATION — See Longshoremen: Defense; U.S.: General.

No Deportation of Haitian Refugees!, #143, 4 Feb. (8, 10)

Foreign Workers Face Mass Deportations, #174, 23 Sept. (12, 11)

Imperialism — See U.S.: International Relations.

INDIA

Indira Gandhi Nods to Right Wing, #141, 21 Jan. (4, 5, 10)

Gandhi Toppled, #151,1 Apr. (1, 10, 11)

International Association of Machinist and Aerospace Workers (IAM) — See Aerospace

Workers.

INTERNATIONAL COMMITTEE (IC) — See Workers League. See also Britain: Left Organizations; Socialist Workers Party; Wohlforth.

Healyites, Messengers of Qaddafi, #158, 20 May (5, 11)

More from Healy, Messenger of Qaddafi, #174, 23 Sept. (3, 9)

Healyite Slander Mill Grinds On, #176, 7 Oct. (4)

International Longshoremen’s and Warehousemen’s Union (ILWU) — See Longshoremen.

International Longshoremen’s Association (ILA) — See Longshoremen: ILA Strike.

INTERNATIONAL SOCIALIST ORGANIZATION (ISO) — See International Socialists.

ISO Hides from Spartacist League, #155, 29 Apr. (5, 9)

Excerpts from TLC Leaflet: No to “Third Camp” Gangsterism!, #155, 29 Apr. (5)

INTERNATIONAL SOCIALISTS

I.S. Fractures, #150, 25 Mar. (4, 10)

INTERNATIONAL SPARTACIST TENDENCY (iSt) — See also History of the Marxist Movement; Varga.

Reforge the Fourth International!, #143, 4 Feb. (4, 9)

Chilean OTR Fuses with Spartacist Tendency, #172, 9 Sept. (12, 10, 11)

Letter & Reply: Shocked (L), #173, 16 Sept. (2)

IRAN — See also Police.

Defend the Iranian 18!, #146, 25 Feb. (10)

20 Iranian Students Savagely Beaten, Arrested by Chicago Cops: Avenge Victims of Butcher Shah!, #181, 11 Nov. (12, 10, 11)

Militant Protesters Explode Carter-Shah Gala, #182, 18 Nov. (1)

IRELAND

Workers Must Crush Sectarian Terror, #156, 6 May (6, 7, 8, 9, 10)

Reactionary Orange Nationalist Strike Fizzles, #157, 13 May (1, 2, 3)

Behind the Murder of Seamus Costello, #184, 2 Dec. (6, 7, 9)

ISRAEL — See Near East. See also Nuclear Power.

Crisis in the Zionist Bunker, #153, 15 Apr. (1, 8)

Begin-Carter Rift Over West Bank, #171, 2 Sept. (1, 8, 9)

Israeli Torture Exposed, #171, 2 Sept. (6, 7)

On Deir Yassin by L. Glaser (L), #171, 2 Sept. (2)

Begin’s Israel: Wage Slashing and Terror Bombing, #182, 18 Nov. (12, 10)

The Israeli Working Class and Zionist Terror: Interview with Israel Shahak, #182, 18 Nov. (2, 8, 9,11)

Japanese Americans — See World War II.

Kennedy, John F. — See U.S.: General.

KENT STATE UNlVERSITY

Remember Kent State Massacre!, #157, 13 May (5)

Drop the Charges!, #166, 15 July (12, 10)

Protests Continue at Kent State, #168, 29 July (12, 10, 11)

Akron Beacon Journal Witchhunts SYL, #168, 29 July (10)*

Akron Beacon Witchhunt (C), #169, 12 Aug. (9)

King, Martin Luther — See U.S.: General.

KISSINGER, HENRY

“Keep Kissinger Off Campus”, #152, 8 Apr. (2)

100 at Teach-In to Keep Kissinger Off Columbia Campus, #154, 22 Apr. (9)

Ku Klux Klan — See Fascism.

LABOR

• General — See specific occupations; U.S.: General. See also National Lawyers Guild.

The American Working Class: Explosion Brewing at the Base, #144, 11 Feb. (6, 9)

Protectionist Drive Threatens Trade War, #158, 20 May (6, 7)

Leninism and Workers Control, #162, 17 June (6, 7, 8, 9)

“Protectionism and Inter-Imperialist Rivalry” (L), #163, 24 June (2)

“Dictatorship of the Proletariat: Leninism vs. DeLeonism” (L), #165, 8 July (2)

No to Forced Retirement, #175, 30 Sept. (5)

• History — See Auto Workers: General; Civil Liberties: General; Mine Workers.

“Trotskyists Soft on Lewis?” (L), #145, 18 Feb. (2)

On A. J. Muste (L), #152, 8 Apr. (2, 3)

Bureaucratic Oppositions in Steel, #155, 29 Apr. (6, 7, 10)

Herreshoff/WV: Round Three (L), #160, 3 June (2)

Trotskyism and the Minneapolis Teamsters: Teamster Bureaucracy (R), #174, 23 Sept. (6, 7, 8)

Lebanon — See Near East.

Lenin, V.I. — See History of the Marxist Movement. See also Britain: Left Organizations.

Letelier, Orlando — See Chile.

Libya — See International Committee.

LIRQI — See Varga.

LONGSHOREMEN

• General — See also Bakke Decision.

CP Spokesman in ILWU Retires: Requiem for a Class Collaborator, #140, 14 Jan. (8, 10, 11)

Implement Labor Boycott of South Africa!, #142, 28 Jan. (5, 10)

ILWU Elections Show Ranks’ Discontent, #145, 18 Feb. (12, 11)

Militants Oppose Dues Hike at ILWU Warehouse Convention, #147, 4 Mar. (3, 9)

Bay Area Longshoremen Face Forced Transfers, #150, 25 Mar. (5)

Fight for Jobsl, #156, 6 May (12, 10, 11)

Stop Bureaucrats’ Scheme to Gut S.F. Longshore!, #159, 27 May (3, 10)

S.F. Longshoremen Face Forced Transfers, #160, 3 June (4)

“Shut Down West Coast Longshore!”, #161, 10 June (9)*

Shut Down Longshore (C), #166, 15 July (10)

Massive Job Cuts Threaten S.F. Longshore, #164, 1 July (9)

Bay Area Dockers: Don’t Handle Diverted Cargo, #166, 15 July (3, 10)

Maoists Campaign with Wallaceites: CP Fake Opposition Loses in ILWU Local 6, #171, 2 Sept. (2, 3)

ILWU Militants Demand: Expel Union Scabherder, #179, 28 Oct. (9)

Hawaii Sugar Strike Pact Does Not Protect Jobs, #185, 9 Dec. (3, 11)

• Defense

Immigration Agents Raid ILWU Warehouses, #141, 21 Jan. (5)

Court Frees Killer of ILWU Striker, #153, 15 Apr. (11)

Militant Caucus Protests Exclusion of Soviet Delegation, #156, 6 May (11)

Court Sentences ILWU Militants, #144, 11 Feb. (3, 9)

• lLA Strike

ILA’s Gleason Calls Off Token Strike, #154, 2 Apr. (12, 11)

Shut the Docks Down Tight!, #176, 7 Oct. (12, 11)

Longshoremen Under Attack (reprint from Beacon), #176, 7 Oct. (11)

New Orleans Dock Wildcat 100% Solid, #177, 14 Oct. (12, 9)

For a Joint ILA/ILWU Strike!, #177, 14 Oct. (12)

Dump the Contract — Strike for Jobs!, #177, 14 Oct. (9)

ILA-ILWU Tops Banish Pickets to Rowboats, #178, 21 Oct. (3)

ILA Bureaucrats Crack New Orleans General Dock Strike, #178, 21 Oct. (3)

Maoism — See Albania; China; Soviet Union; specific organizations. See also United Secretariat; West Germany.

MARXIST EDUCATION COLLECTIVE (MEC) — See also Red Flag Union.

Why the MEC is Afraid of the Spartacist League, #145, 18 Feb. (4)

“World Revolution” Without a Trotskyist Vanguard?, #147, 4 Mar. (8)

MEC Lies and Whispers, #152, 8 Apr. (4, 10)

MINE WORKERS

• General — See also Canada.

Blood and Coal: Harlan County, USA (R), #144, 11 Feb. (7, 8)

Harlan County, USA (L), #146, 25 Feb. (2)

The Rise and Fall of Arnold Miller, #161, 10 June (12, 10, 11)

• ElectIons

Backstabbing, Strikebreaking in UMW Elections, #158, 20 May (12, 10, 11)

Plurality for Miller, No Victory for Miners, #163, 24 June (12,11)

Workers League Supports Redbaiter Patterson in UMW Elections, #163, 24 June (11)

• Stearns Strike

Miners Resist Coal Operators’ Gun Thugs, #158, 20 May (12, 10)

Class Warfare in Stearns, Ky., #160, 3 June (1, 8)

Support Stearns Miners!, #161,10 June (11)

Solidarity with Stearns Miners!, #165, 8 July (9)

Militant Coal Miners Rally for Stearns Strike, #166, 15 July (12, 11)

Stearns Explodes, #178, 21 Oct. (12, 10)

Company Judge Throws the Book at Stearns Miners, #180, 4 Nov. (12, 10)

Stearns Strike in Danger, #184, 2 Dec. (2, 3)

• Strlkes/Wlldcats — See also Steel Workers: General.

Miners Strike Against Miller, #164, 1 July (12, 8)

Mass UMWA Wildcats Against Medical Cutbacks, #169, 12 Aug. (4, 5)

Mine Sellout, #170, 26 Aug. (1,9)

UMWA in Fight for Its Life, #184, 2 Dec. (1, 8, 9)

Feds Invade the Coal Fields, #171, 2 Sept. (3)

Press, Miller, Coal Bosses Witchhunt Miners Group, #184, 2 Dec. (2, 11)

Victory to the Miners Strike!, #185, 9 Dec. (1, 5)

Iron Miners Determined to Hold Out, #185, 9 Dec. (2)

Miller Selling Out Miners’ Right to Strike, #186, 23 Dec. (12, 9)

Miller Selling Out (C), #191, 3 Feb. 1978 (8) [See volume 8]

Morocco — See Barka.

NATIONAL LAWYERS GUILD (NLG) — See also Labor: General.

Sino-Soviet Clinch in the Lawyers Guild, #148, 11 Mar. (3, 10)

PDC Resolution on Soviet Dissidents, #148, 11 Mar. (3)

What’s Wrong with the National Lawyers Guild, #154, 22 Apr. (6)

Open Letter to NLG Membership from Partisan Defense Committee, #154, 22 Apr. (6, 7)

PDC Labor Motion to NLG, #154, 22 Apr. (7)

National Question — See Canada; History of the Marxist Movement; Ireland; Sri Lanka.

Nazism — See Fascism.

NEAR EAST — See Israel; U.S.: International Relations.

Pax Americana in the Near East?, #140, 14 Jan. (3, 4, 10)

Egypt Explodes, #142, 28 Jan. (1, 11)

Daoud Release Provokes Hypocritical Outcry, #142, 28 Jan. (6, 7, 11)*

Daoud Release (C), #149,18 Mar. (11)

Egypt Jails Hundreds of Leftists, #145, 18 Feb. (7, 10)

Blood and Deals in Near East, #150, 25 Mar. (1, 11)

“Anti-Arab Racism”, by Israel Shahak (L), #158, 20 May (2)

Butcher of Deir Yassin Takes Israeli Elections, #159, 27 May (1, 10, 11)

War Danger Behind Cairo Peace Talks, #186, 23 Dec. (1, 8, 9)

NETHERLANDS

South Moluccan Kidnapping in Dutch Town, #161, 10 June (4, 5)

NEW YORK CITY POLITICS — See also Black Question: General; Ecology; Police; Public Employees.

Fear and Violence in NYC, #147, 4 Mar. (2, 8)

Get Con Ed, Not the Ghettos!, #167, 22 July (1, 8, 9)

“Fear City” Elections in NYC, #173, 16 Sept. (3, 9)

Nixon, Richard — See U.S.: General.

NUCLEAR POWER — See France: General; West Germany. See also U.S.: International Relations.

Nuclear Power and the Workers Movement, #146, 25 Feb. (6, 7, 8)

FBI Drops Inquiry in Karen Silkwood Death, #146, 25 Feb. (7, 9)

Nuclear Power (L), #146, 25 Feb. (2)

Crazy Terrorists Make Atom Bombs, #156, 6 May (1, 5)

Free Seabrook Protesters!, #157, 13 May (3)

Let Clams Stew? (L), #160, 3 June (2)

Nuclear Power, Safety and Socialism (L), #177, 14 Oct. (2, 3, 11)

October League (OL) — See Albania; China; Steel Workers: Election. See also National Lawyers Guild.

PAKISTAN

Riots in Pakistan Shake Bhutto Government, #155, 29 Apr. (3, 11)

Islamic Army Coup in Pakistan, #167, 22 July (3, 10)

Palestine Liberation Organization (PLO) — See Near East; U.S.: International Relations.

PANAMA

U.S. Out of the Canal Zone Now!, #170, 26 Aug. (3)

U.S. Fake Lefts Accept Imperialist Canal Swindle, #173, 16 Sept. (12, 11)

Partisan Defense Committee — See Chile; Civil Liberties: Cases. See also National Lawyers Guild; U.S.: International Relations; West Germany.

Philippines — See Farm Workers.

PHONE WORKERS

Convention Report: CWA Tops Defend Bell Monopoly Profits, Ignore Job Threat, #165, 8 July (12, 10)

Phone Contract Stinks! Vote It Down!, #169, 12 Aug. (4)

Militant Detroit CWA Operators Forced Back to Work, #170, 26 Aug. (5, 10)

POLAND

Polish Regime Victimizes Workers Defense Committee!, #145, 18 Feb. (5)

POLICE — See also Britain: Left Organizations.

Chicago Red Squad: Fingermen for Iranian SAVAK, #154, 22 Apr. (4, 5, 11)

Chicago Cops Riot Against Puerto Ricans, #162, 17 June (1, 10)

L.A. Killer Cops Rampage, #176, 7 Oct. (3)

Convicted Killer Cops at Large in Houston, #182, 18 Nov. (3)

Jail Kill-Crazy NYC Cop!, #184, 2 Dec. (8)

Put Away NYC Killer Cop!, #185, 9 Dec. (3)

PORTUGAL

Economic Crisis in Portugal, #168, 29 July (4, 5, 11)

Potomac Socialist Organization (PSO) — See Red Flag Union.

PRESS WORKERS — See also France: General.

Hoopla Over Murdoch Press Grab in NYC, #142, 28 Jan. (4, 9)

Six Post Pressmen Get Jail Sentence, #160, 3 June (3)

Drop All Charges Against Washington Post Pressmen!, #154, 22 Apr. (8)

PROGRESSIVE LABOR PARTY (PLP) — See Civil Liberties: Camp Pendleton 14 Case.

PL: Zigging and Zagging on the Reformist Road, #141, 21 Jan. (8)

Protectionism — See Labor: General; Steel Workers.

PUBLIC EMPLOYEES

Gotbaum Loots NYC Workers Pension Funds, #149, 18 Mar. (5)

Victory to Atlanta Sanitation Workers Strike!, #152, 8 Apr. (4)

Maynard Jackson Breaks Atlanta Sanitation Strike, #155, 29 Apr. (12, 9)

AFSCME Sabotages Atlanta Sanitation Strike, #158, 20 May (2)

For a Militant L.A. County Workers Strike!, #166, 15 July (5, 10)

PUERTO RICO

Stop Grand Jury Witchhunt of Puerto Rican Militants!, #139, 7 Jan. (2, 11)

Grand Jury Witchhunts Puerto Rican Nationalists, #148, 11 Mar. (6, 10)

Stop the Witchhunt Against Puerto Rican Nationalists!, #171, 14 Oct. (10)

Racial Discrimination — See Bakke; Black Question; Busing; Civil Liberties: Cases;

Fascism; South Africa.

RED FLAG UNION (RFU)

Red Flag Union at the Moment of Decision, #160, 3 June (5)

Lifestylers Attack Trotskyism at RFU Conference, #163, 24 June (4, 5)

Letter from the RFU (L), #165, 8 July (8)

The Gay Liberation Movement and the Left, #168, 29 July (3, 5)

Closet Rule Frame-Up, #169, 12 Aug. (5)

Spartacist League, Red Flag Union Fuse, #171, 2 Sept. (12, 11)

Fusion Declaration, #171, 2 Sept. (12, 11)

From the Gay Left to Trotskyism (Sup), #172, 9 Sept. (5, 7)

Homosexual Oppression and the Communist Program (Sup), #172, 9 Sept. (6, 7)

RFU Rejects Pabloists, Shachtmanites: Who Lost Out... and Why (Sup), #172, 9 Sept. (8, 7)

Letter to the PSO (L) (Sup), #172, 9 Sept. (6)

REVOLUTIONARY COMMUNIST PARTY (RCP) — See also Albania; Iran; Longshoremen: General; National Lawyers Guild.

Avakian & Co. on PL’s Road to Oblivion, #176, 7 Oct. (3, 10)

REVOLUTIONARY MARXIST COMMITTEE (RMC) — See Socialist Workers Party.

RMC Seeks “Fusion” with SWP, #164, 1 July (4, 11)

RMC: State Department Socialists?, #186, 23 Dec. (6, 7, 10, 11)

Revolutionary Socialist League (RSL) — See Red Flag Union.

RHODESIA

Smash Rhodesia’s Racist Rule!, #146, 25 Feb. (1, 10)

Russia — See Soviet Union.

Sanitation Workers — See Public Employees.

Schools — See Busing; Education; Teachers.

Seamen — See Britain: General; Ecology; Longshoremen: ILA Strike.

SHIPYARD WORKERS

2,000 Pickets Shut Down General Dynamics, #167, 22 July (5)

Socialist Labor Party — See Labor: General.

SOCIALIST WORKERS PARTY — See United Secretariat. See also Red Flag Union; Revolutionary Marxist Committee; Steel Workers; Woman Question.

SL Challenges Male-Exclusionist SWP Meeting, #139, 7 Jan. (2)

Joe Hansen Is an Honest Revisionist, #141, 21 Jan. (2)

SWP Embraces Landrum-Griffin (L), #146, 25 Feb. (2)

SWP Tails Carter’s “Human Rights” Hoax, #165, 8 July (8)

Alibis of a Social Democrat (S)

Part 1, #168, 29 July (6, 7, 8)*

Part 1 (C), #169, 12 Aug. (9)

Part 2, #170, 26 Aug. (6, 7, 8)

SWP Calls on Soviet Union to Disarm, #169, 12 Aug. (7, 11)

SWP Double Talk on “Rights” for Nazis in Skokie, #170, 26 Aug. (4, 9)

YSAer Joins SL: The Reformist Logic of SWP Black Nationalism, #173, 16 Sept. (5, 8)

CP Nails SWP, #176, 7 Oct. (4, 5, 9)

SOUTH AFRICA — See also Longshoremen: General.

• General — See also Britain: General; West Germany.

Black Unions the Key! Implement International Labor Boycott January 17!, #140, 14 Jan. (1, 10)

S.F. Demo Against South African Transport, #142, 28 Jan. (12, 10)

Boycott “Ipi Tombi”?, #143, 4 Feb. (2, 3)

Stung by SL Criticism of “Ipi Tombi” Boycott: Guardian Advocates Political Censorship, #146, 25 Feb. (5, 9)

Avenge Sharpeville and Soweto!, #151, 1 Apr. (5, 8)

South Africa’s Proletariat Is Key, #160, 3 June (12, 10, 11)

Soweto Bleeds, #164, 1 July (2)

South Africa: Vorster Lashes Out, #179, 28 Oct. (1, 10)

Letter to the Toronto Globe and Mail: “Middle Class Blacks Aren’t Real Africa, Editor Writes” (L), #179, 28 Oct. (2)

Imperialist Chief Carter Scolds South African Ally, #180, 4 Nov. (1, 8)

• Defense

SASO Nine Railroaded in South African Court, #139, 7 Jan. (5)

Free Victims of Apartheid Show Trials!, #168, 29 July (1, 11)

Anti-Apartheid Leader Murdered in Prison, #174, 23 Sept. (1, 10, 11)

Vorster Regime Backs Biko Murder, #185, 9 Dec. (12, 11)

South Molucca — See Netherlands.

SOVIET UNION — See Dissidents; History of the Marxist Movement. See also Chile; Ethiopia; National Lawyers Guild; Socialist Workers Party; West Germany.

How Maoists “Restore Capitalism” in the Soviet Union (S) (R)

Part 2, Are Profits in Command in Brezhnev’s Russia?, #140, 14 Jan. (6, 7, 8, 9) [Part 1, see volume 5 (1976)]

Trotskyism vs. “State Capitalism”: From Kautsky to Mao (S)

Part 1, #143, 4 Feb. (6, 7, 8, 9)

Part 2, #145, 18 Feb. (6, 7, 11)

SPAIN — See Archives of the Marxist Movement. See also Campus Workers.

Spanish Workers Will Avenge Their Dead!, #143, 4 Feb. (1, 10)

LCR Begs State Crush Fascists, FakeTrotskyists Embrace Francoist “Democracy”, #143, 4 Feb. (1, 11)

The Infamous Barcelona Communique, #143, 4 Feb. (11)*

Barcelona Communique (C), #149, 18 Mar. (11)

Spain: Powder Keg of Revolution, #148, 11 Mar. (4,11)*

Powder Keg (C), #149, 18 Mar. (11)

Bloody May Day, #156, 6 May (1, 4, 5)

No to “Reformed” Francoism!, #161, 10 June (1, 5, 7, 8, 9)

“La Pasionaria”: Voice of Resistance or Echo of Betrayal?, #161, 10 June (6, 8)*

“La Pasionaria” (C), #176, 7 Oct. (9)

Suarez’ Sham Democracy, #164, 1 July (1)

“Far Left” in the Spanish Elections, #167, 22 July (6, 7, 10)

SPARTACIST LEAGUE — See FBI; History of the Marxist Movement; International Spartacist tendency; Red Flag Union. See also Labor: General; Socialist Workers Party; Workers League.

SL Holds Active Workers Conference, #144, 11 Feb. (6, 10)

Forging a Black Trotskyist Cadre, #166, 15 July (2, 3, 10)

Spartacus Youth League — See Spartacist League. See also Education; Kent State; Kissinger.

SRI LANKA

Bandaranaike Breaks Island-Wide Strikes in Sri Lanka, #143, 4 Feb. (5, 9)

Behind Bandaranaike Rout in Sri Lanka Elections, #171, 2 Sept. (4, 5, 10)

RWP Election Statement: Vote for Meryl Fernando!, #171, 2 Sept. (5)

The National Question in Sri Lanka, #176, 7 Oct. (6, 7, 10)

Stalinism — See specific countries and organizations.

State Capitalism — See International Socialist Organization; International Socialists; Revolutionary Marxist Committee.

STEEL WORKERS

• General — See Abel; Labor: History. See also Socialist Workers Party.

U.S. Steel Orders Union Leafletters Arrested in Gary, #141, 21 Jan. (12, 10)

Break Abel’s ENA through Strike Actionl, #153, 15 Apr. (12, 11)

Steel Ranks Against Abel’s Contract, #156, 6 May (12, 5)

Sadlowski Local Strike Talk Goes Nowhere, #167, 22 July (12, 11)

20,000 USWA Iron Miners Out: Shut Down Steel — Smash ENA!, #169, 12 Aug. (1, 9)

Crisis in Steel, #175, 30 Sept. (12, 10, 11)

No to Steel Protectionism!, #177, 14 Oct. (3, 10)

Steel for Peace?, #177, 14 Oct. (10)

Protectionism at USWA District 31 Conference: Balanoff Plays Footsie with McBride, #179, 28 Oct. (4, 11)

• Election

Will the Real Ed Sadlowski Please Stand Up?!, #139, 7 Jan. (1, 10)

Keep Bosses’ Courts Out of the Steelworkers!, #140, 14 Jan. (5)

Sadlowski/McBride: Where’s the Money Coming From?, #141, 21 Jan. (12)

Should Revolutionists “Walk with Sadlowski”? (L), #142, 28 Jan. (2, 3)

Neither Sadlowski Nor McBride!, #143, 4 Feb. (12, 8)

How the New York Times Defends Union Independence, #144, 11 Feb. (2)

SWP’s Traveling Con Man for Sadlowski, #144, 11 Feb. (2, 10)

Maoist OL Somersaults over Sadlowski, #144, 11 Feb. (2, 10)*

Maoist OL (C), #148, 11 Mar. (11)

Sadlowski Loses, #145, 18 Feb. (1, 9)

Students — See Busing; Education; Kent State.

TEACHERS — See Busing. See also Homosexual Rights.

CIA Social Democrats Feted at AFT Convention, #170, 26 Aug. (2, 10)

80 Teachers Jailed in Franklin, Mass. Strike, #176, 7 Oct. (12, 10)

For Mass Picketing in Oakland Teachers Strike!, #182, 18 Nov. (5, 9)

Teamsters — See Truck Drivers.

Telephone Workers — See Phone Workers.

Terrorism — See Ireland; Near East; Netherlands; Nuclear Power; West Germany.

TEXTILE WORKERS

Unionize J.P. Stevens!, #146, 25 Feb. (12)

Hot Cargo J.P. Stevens Goods!, #148, 11 Mar. (5, 11)

Cowardly Legalism Disarms J.P. Stevens Workers, #154, 22 Apr. (2, 3)

Textile/Garment Unions Demonstrate for Chauvinist Import Curbs, #154, 22 Apr. (3)

“Tokyo Rose” — See World War II.

TRANSIT WORKERS

For a Strike Against NYC Subway Cutbacks!, #145, 18 Feb. (8)*

NYC Cutbacks (C), #148, 11 Mar. (11)

Chicago Motorman Scapegoated in Wake of “L” Disaster, #152, 8 Apr. (5)

Bitter Philadelphia Transit Strike in Sixth Week, #156, 6 May (3, 11)

Stop Transit Cutbacks in NYC!, #171, 2 Sept. (3)

TRUCK DRIVERS — See Farm Workers; Labor: History.

Detroit Teamster Bureaucrats Frame Dissident, #149, 18 Mar. (8)

Oppose Teamster Expulsion of Camarata, Ferdnance!, #152, 8 Apr. (3)

Hands Off the Teamsters, #158, 20 May (3, 9)

TDU: Putting Uncle Sam in the Driver’s Seat, #176, 7 Oct. (5, 10)

Turkey — See Spain.

UGANDA

Hands Off Uganda!, #147, 4 Mar. (1, 9)

Unemployment — See Black Question: General; Labor: General; specific occupations.

United Auto Workers (UAW) — See Auto Workers.

United Farm Workers (UFW) — See Farm Workers.

United Federation of Teachers — See Teachers.

United Mine Workers (UMW) — See Mine Workers.

UNITED SECRETARIAT (USec) — See Britain: Left Organizations; Canada; France: Left Organizations. See also Cuba; Red Flag Union; Spain.

Scandinavian USec in the Camp of Maoist Anti-Sovietism, #144, 11 Feb. (4)

Mandel’s Unwanted Children, #180, 4 Nov. (4, 5, 9)*

Unwanted Children (C), #182, 18 Nov. (10)

USec: Toward the 2¼ International, #185, 9 Dec. (6,7, a 9, 10, 11)

UNITED STATES

• General — See Busing; Fascism. See also Homosexual Rights; Immigration; Labor: General; Nuclear Power; Vietnam.

Carter’s Team: Jim Crow, Dr. Strangelove, Daddy Warbucks, #142, 28 Jan. (1, 8, 9)

Expropriate the Energy Trusts!, #145, 18 Feb. (1, 10)

Carter Plans Apartheid-Style Pass for “Aliens”, #150, 25 Mar. (2, 3)

Who Killed Cock Robin?, #153, 15 Apr. (2, 9)

Nixon on the Loose, #159, 27 May (12, 9)

Carter/Courts Go After Unions, Minorities, #161, 10 June (3, 8)

James Earl Ray: The Unanswered Questions, #162, 17 June (12, 10, 11)*

James Earl Ray (C), #166, 15 July (10)

Carter to Black Critics: Shut Up!, #169, 12 Aug. (3, 11)

Who Really Killed Cock Robin? (L), #180, 4 Nov. (2)

• International Relations — See Chile; Dissidents; Israel; Panama; South Africa: General. See also Labor: General.

“Human Rights” Crusade Fuels U.S. War Machine, #154, 22 Apr. (1, 8, 9)

Imperialist Aims Behind Carter’s “Energy Crisis”, #158, 20 May (1, 8, 9)

Andrew Young: Black Front Man for U.S. Imperialism, #160, 3 June (12, 9)

PDC Telegram on Human Rights, #154, 22 Apr. (1)

Behind “CIA’s Secret Army”, #162, 17 June (2, 3)

Imperialists Howl over “Human Rights”: The Main Enemy Is at Home, #163, 24 June (1, 3, 8, 9, 10)

Behind “Human Rights” Campaign: Imperialist Carter Ups Weapons Budget 50%, #169, 12 Aug. (6, 10)

Jimmy Carter: Smiling on the PLO?, #179, 28 Oct. (5, 11)

United Steelworkers of America (USWA) — See Steel Workers.

VARGA, MICHEL

OCI Slanders, But Varga Still Dubious Figure, #165, 8 July (4, 10)

Draft Conclusions on the Varga Affair Submitted by the iSt; #165, 8 July (5)

Conclusions of the Committee of Inquiry into the Varga Affair, #165, 8 July (5, 11)

VIETNAM

Liberal Peaceniks Fuel Reactionary Anti-Vietnam Campaign, #141, 21 Jan. (9, 11)

WEST GERMANY — See also History of the Marxist Movement.

Trotskyist Faction Expelled by Spartacusbund, #142, 28 Jan. (3, 9, 10)

Pitched Battle over Nuclear Power Plant in Germany, #146, 25 Feb. (1, 11)

Anti-Nuclear Hysteria and Police Repression in West Germany, #149, 18 Mar. (4, 5)

No Tears for West Germany’s Top Cop, #155, 29 Apr. (2)

PDC Protests Witchhunt Conviction of West German Anarchists, #157, 13 May (11)

Thugs for Eco-Faddism: German Stalinists Assault TLD, #159, 27 May (2, 9)

West Germany Gets the Bomb, #170, 26 Aug. (1,9)

Bonn Harbors Escaped SS War Criminal, #172, 9 Sept. (3, 9)

Germany/USSR (L), #173, 16 Sept. (2)

The German Kill, #178, 21 Oct. (1, 10)

“Anti-Terrorist” Witchhunt in West Germany, #178, 21 Oct. (1, 4, 9, 10)

West Germany Unleashes Police State Measures, #179, 28 Oct. (6, 7, 10)

WOHLFORTH, TIM

Confessions of a Rubber Stamp, #145, 18 Feb. (3)

WOMAN QUESTION — See Australia; Britain: General. See also Socialist Workers Party.

Women’s Liberation through Proletarian Revolution!, #148, 11 Mar. (6)

International Women’s Day — A Proletarian Celebration, #149, 18 Mar. (2, 9)*

International Women’s Day (C), #150, 25 Mar. (10)

“Consistent Feminists” Redbait SWP, #156, 6 May (2)

Prostitution (L), #180, 4 Nov. (2)

Oppose Abortion Fund Cut-Off in Massachusetts, #182, 18 Nov. (3, 9)

Ruling-Class Feminist Hustle in Houston, #186, 23 Dec. (2, 11)

Workers Control — See Labor: General.

WORKERS LEAGUE — See also International Committee; Mine Workers: Elections.

WL/SL Exchange on Workers Democracy: Look Who’s Calling Us Comrade (L), #143, 4 Feb. (3, 10)

Cleveland WLer Attacks Spartacist, #144, 11 Feb. (11)

WL Exclusionism Wrecks Own Meeting, #147, 4 Mar. (3)

Healy’s “Yellow Brick Road” to Revolution, #155, 29 Apr. (5)

Life in the Healyite Snake Pit (L), #184, 2 Dec. (4)

WORKERS VANGUARD

WV Style Change — ”Gay”: Language and Politics, #168, 29 July (3)

Workers Vanguard Subscription Drive, #172, 9 Sept. (9)

WV Subscription Drive, Week 1, #174, 23 Sept. (2)

WV Subscription Drive, Week 2, #175, 30 Sept. (11)

WV Subscription Drive, Week 3, #176, 7 Oct. (8)

WV Subscription Drive, Week 4, #177, 14 Oct. (11)

Sub Drive Smashing Success!, #178, 21 Oct. (5)

Workers World Party — See Ethiopia.

World Politics — See specific countries; U.S.: International Relations.

WORLD WAR II — See Archives of the Marxist Movement; Soviet Union.

The Agony of Japanese Americans in U.S. Concentration Camps, #139, 7 Jan. (6, 7, 8, 9)*

Agony of Japanese Americans (C), #148, 11 Mar. (11)

In Defense of “Tokyo Rose”, #139, 7 Jan. (7, 8)

“Tokyo Rose” Pardoned, #143, 4 Feb. (5)

Young Socialist Alliance (YSA) — See Socialist Workers Party.

ZAIRE — See Cuba.

Zaire: The Phony War, #158, 20 May (1, 4, 5)

SUBJECT INDEX SUPPLEMENT

Issue #183, 25 Nov. 1977, was inadvertently omitted from indexing.

AUSTRALIA

CP, Fraser Defeat Australian Power Workers Strike, #183, 25 Nov. (3, 11)

BRITAIN

• General

British Strikes Challenge Wage Guidelines, #183, 25 Nov. (1, 10)

• Left Organizations

WSL: Between Trotskyism and the USec, #183, 25 Nov. (2, 11)

FRANCE

• Left Organizations

OCI: Election Brokers for French Popular Front, #183, 25 Nov. (4, 5)

MAOISM

The Maoists United Will Never Be Repeated, #183, 25 Nov. (6, 7, 8, 9)

MINE WORKERS

• General

Coal Bosses Threaten to Break UMWA, #183, 25 Nov. (12, 11)

NEAR EAST

Butchers Meet in Jerusalem: “We Like Each Other”, #183, 25 Nov. (1, 9)

Published by: Spartacist Publishing Co., Box 1377 GPO, New York, N.Y. 10116

28 Oct. 1981

