WORKERS VANGUARD

Subject Index for Volume Twenty-Two

January 1991 to December 1991

Issues Nos. 517 - 541

__

GUIDE TO THE SUBJECT INDEX
· This subject index covers issues of Workers Vanguard published during 1991, from issue No. 517 (4 January) through the end-of-the-year issue No. 541 (27 December). During this time, WV was published biweekly.

· 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:

Near East Flashpoint, #527, 24 May (12, 10, 11)

means the headline of the article, issue No. 527, 24 May, beginning on page 12 and continuing on pages 10 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 semicolon, while subcategories of subject heads are separated by a comma. Thus:

Bush, George — See Persian Gulf War: General; U.S.: General, International Relations.

means that articles on George Bush can be found by going to the subject head PERSIAN GULF WAR and looking under the subcategory General, 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.
· Abbreviations used in entries are:

C: Correction L: Letter S: Series Sup: Supplement YSp: Young Spartacus article

__

ABORTION — And see Germany; Poland; U.S.: General.

Supreme Court Tramples Abortion Rights, #528, 7 June (1, 9)

The Battle of Wichita, #534, 13 Sept. (9)

Anti-Abortion Bigots Flop on Fifth Avenue, #536, 11 Oct. (3)

ABU-JAMAL, MUMIA

• Defense Campaign — And see Partisan Defense Committee: Class-Struggle Defense Notes.

Philly TV Station Retracts Deadly Smear Against Jamal Supporters (PDC statement), #527, 24 May (2)

Urgent Appeal for Jamal: $$$ Needed Now, #532, 2 Aug. (2)

• Message from Death Row

A Big War for Big Oil, #518, 18 Jan. (10)

War in Babylon, #519,1 Feb. (8)

To War, For Empire!, #522, 15 Mar. (2)

A Lesson from “Lalaland”, #523, 29 Mar. (2)

A Rage in the District, #532, 2 Aug. (2)

AFL-CIO — See Labor: General.

AGRICULTURAL AND FOOD WORKERS

Carolina Poultry Plant Inferno, #534, 13 Sept. (12, 10)

Racist Industrial Murder in Hamlet, N.C., #541, 27 Dec. (9)

AIDS

Magic Johnson and the AIDS Crisis, #539, 22 Nov. (16, 14, 15)

On Magic Johnson and AIDS — PL, WL: Idiots and Bigots, #540, 6 Dec. (4)

AIRLINE WORKERS

Eastern Strike Was Betrayed, #520, 15 Feb. (2, 13)

Algeria — See Persian Gulf War: Antiwar Protests.

Anti-Semitism — See Education; Fourth Internationalist Tendency; New York City.

Aptheker, Herbert — See Communist Party USA.
ARCHIVES OF THE MARXIST MOVEMENT — And see Quote of the Week.

Trotsky on the Sino-Japanese War, #522, 15 Mar. (11)

ARMED FORCES — And see Partisan Defense Committee: Class-Struggle Defense Notes; Persian Gulf War. See also Abu-Jamal: Message from Death Row.

Government Spits on Vietnam Vets (YSp), #517, 4 Jan. (6, 7)

Troops Protest at Fort Hood, #520, 15 Feb. (1, 12)

Gulf War Racist Hell for Harlem Regiment, #521, 1 Mar. (3)

Defend Antiwar GIs!, #523, 29 Mar. (8)

Attica Prison Rebellion — See Partisan Defense Committee: Class-Struggle Defense Notes.

Australia — See Persian Gulf War: Antiwar Protests.

AUTO WORKERS — And see also France.
Bye Bye Bieber, #523, 29 Mar. (5)

GM Workers Strike for Safety, #531, 19 July (11)

Bosses, Finks and Cops Witchhunt UAW Workers, #537, 25 Oct. (3)

UAW Workers: Skin the CAT!, #539, 22 Nov. (11)

BLACK QUESTION — And see Abu-Jamal, Mumia; Armed Forces; Civil Liberties: General, ji Jaga (Pratt) Case; Education; New York City; Police; U.S.: General. See also AIDS; Civil Rights; Quote of the Week.
Segregated Schools in Milwaukee, Minority Scholarships Under Attack (YSp), #517, 4 Jan. (4, 5, 7)

Blacks and the War at Home (YSp), #522, 15 Mar. (7, 8, 9)

Harvard University: Down with the Confederate Flag!, #522, 15 Mar. (9)

An Exchange with Jailed Black Panther: On Integrated Education and Black Liberation (YSp), #526, 10 May (6, 8)

Long Island Black Youth Victim of Lynch Mob Assault, #529, 21 June (9)

Down with Racist Monument!, #537, 25 Oct. (9)

Run-In with Farrakhanites in Louisiana (YSp)(L), #539, 22 Nov. (6)

BOLSHEVIK TENDENCY (BT)

BT Writes Off the Soviet Union, #535, 27 Sept. (4, 15)

BT “Forgets” Support to Gang of Eight, #540, 6 Dec. (4, 9)

Boston — See Fascism; Police; Transit Workers.

BRITAIN — And see also Persian Gulf War: Antiwar Protests.

Defense of Iraq Banned in Britain: Spartacist Arrested at Hyde Park, #520, 15 Feb. (3)

BBC Bans “Give Peace a Chance”, #520, 15 Feb. (3)

Police Censor Anti-War Slogans (reprint from Socialist Organiser), #520, 15 Feb. (3)

Birmingham Six Freed!, #523, 29 Mar. (11)

CIA Dirty Tricks in British Miners Strike, #528, 7 June (5)

Budget Cuts — See New York City.
Bush, George — See Persian Gulf War: General; U.S.: General, International Relations. See also Rail Workers.

CAMBODIA

New World Disorder in Cambodia, #540, 6 Dec. (1, 5)

CAMPUS WORKERS

Columbia Clerical Workers Strike Scuttled (YSp), #539, 22 Nov. (6)

CANADA — And see U.S.: International Relations. See also Persian Gulf War: Antiwar Protests.

Strike Wave Rocks Canada, #535, 27 Sept. (16, 11)

Stop Canada Deportation of Iranian Woman!, #537, 25 Oct. (2)

Cannon, James P. — See Quote of the Week.
Capital Punishment — See Death Penalty.
Caribbean — See Cuba; Dominican Republic; Haiti.

Central Intelligence Agency (CIA) — See Britain; U.S.: General.

CHICAGO — And see Homosexual Rights; Police.

From Chicago to the West Bank, #538, 8 Nov. (9)

City College of New York (CCNY) — See Education; New York City.

City University of New York (CUNY) — See New York City.
CIVIL LIBERTIES — And see Partisan Defense Committee.

• General — And see Abortion; Death Penalty; Immigration. See also Britain; Education; Quote of the Week.

“Terrorism” Scare Targets Arab Americans, #519, 1 Feb. (6)

Supreme Court’ of Injustice, #531, 19 July (1, 8, 9)

Florida Sex Vigilantes, #532,2 Aug. (3)

• Cases — And see Abu-Jamal: Defense Campaign; Armed Forces. See also Britain; Canada; Germany; South Africa.

Defend RCP Flag Fetishists!, #518, 18 Jan. (13)

• ji Jaga (Pratt), Geronimo

Geronimo Challenges COINTELPRO Frame-Up, #528, 7 June (2)

New Trial Demanded for Former Black Panther, #529, 21 June (12, 10, 11)

Petition for New Trial Denied/Geronimo Still in “the Hole”, #533, 30 Aug. (2, 13)

CIVIL RIGHTS — And see Abu-Jamal; Civil Liberties: General, ji Jaga (Pratt) Case; Partisan Defense Committee: Class Struggle Defense Notes; Police. See also New York City.

Washington, D.C.: Hispanic Community Explodes Over Racist Cop Shooting, #526, 10 May (2)

The Massacre of MOVE, 13 May 1985, #526, 10 May (2)

Cockburn, Alexander — See Persian Gulf War: Antiwar Protests.

Columbia University — See Campus Workers.

COMMUNIST PARTY USA (CPUSA) — And see Spartacist League.

The Truth About Aptheker, #517, 4 Jan. (3, 14)

End of the Road for the CPUSA, #534, 13 Sept. (2, 9)

CUBA — And see also Immigration; U.S.: International Relations.

Havana Eyewitness: Cuba in the Cross Hairs of Yankee Imperialism, #531, 19 July (6, 7)*

Havana Eyewitness (C), #534, 13 Sept. (2)

Soviet Pullout: Set-Up for U.S. Attack, #535, 27 Sept. (1, 14, 15)

Daily News Strike — See Press Workers. See also New York City.

DEATH PENALTY — And see Abu-Jamal: Defense Campaign.

Louisiana Prisoners Refuse to Build Execution “Bed”, #532, 2 Aug. (12, 11)

Executioner’s Ax Hangs Over Warren McCleskey, #535, 27 Sept. (16)

Defense Cases — See Civil Liberties.

Detroit — See U.S.: General.

Dickinson, Clay — See Obituaries.

DOMINICAN REPUBLIC

Dominican Workers Strike Against IMF, #531, 19 July (2)

Drugs — See Auto Workers; Transit Workers.

Duke, David — See Fascism; Socialist Workers Party.

Eastern Airlines Strike — See Airline Workers.
Eastern Europe — See specific countries.

ECONOMICS — And see also Soviet Union: General; U.S.: General.

The World Oil Racket, #535, 27 Sept. (8, 9, 10)

EDUCATION — And see Black Question; France; New York City.

For a Statewide Teachers Strike to Save California Schools!, #526, 10 May (12,10)

Are You Now or Have You Ever Been... “PC”? Racism and Witchhunts on Campus (YSp), #533, 30 Aug. (6, 7, 8)

Furor Over CUNY Prof. Jeffries: White Racist Backlash Against Anti-Semitic Demagogue (YSp), #533, 30 Aug. (9)

Letter on “PC” (YSp), #537, 25 Oct. (8)

Egypt — See Persian Gulf War: Antiwar Protests. See also Near East.

Elections — See Fascism.

ELECTRICAL WORKERS

GE Workers: Strike Against Health Care Takebacks!, #529, 21 June (9)

EI Paso — See Garment Workers.
ETHIOPIA

“New World Order” in the Horn of Africa, #531, 19 July (4, 5)

Farrakhanites — See Black Question.

FASCISM — And see Germany; Homosexual Rights. See also France; Italy; Quote of the Week; Socialist Workers Party.

Boston Demo Against Fascist David Duke, #523, 29 Mar. (12, 11)

Help Stop Fascist Duke — $$$ Needed, #523, 29 Mar. (11)

Boston: 1,500 Protest KKKer David Duke, #524, 12 Apr. (12, 8)

Drive Out Duke Like Boston Drove Out the Slave Catchers, #524, 12 Apr. (8)

Boston Youth Mobilize Against David Duke (YSp), #524, 12 Apr. (9, 10)

Ominous Racist Vote for KKK Duke, #537, 25 Oct. (1, 9)

Remember the Greensboro Martyrs, 3 November 1979, #538, 8 Nov. (2)

KKK Duke Rides Racist Backlash, #539, 22 Nov. (1, 3)

Federal Bureau of Investigation (FBI) — See Woman Question.

FOURTH INTERNATIONALIST TENDENCY (FIT) — And see Left Organizations.

Crown Heights: FIT Panders to Pogromists, #538, 8 Nov. (4)

FRANCE — And see also Persian Gulf War: Antiwar Protests.

Letter on French Student Protests (YSp), #517, 4 Jan. (5)

Hands Off Vietnam Liberation Fighter Georges Boudarel! Labor Must Crush Fascist Offensive!, #524, 12 Apr. (3, 10)

Ugly Attack at Paris Left Fete, #529, 21 June (8)

Strikes Rock Mitterrand’s France, #538, 8 Nov. (12, 10, 11)

CGT Still Knows How to Sell Out a Strike, #539, 22 Nov. (11)

GARMENT WORKERS

Hispanic Women Strikers Occupy EI Paso Plant, #528, 7 June (12, 9)

EI Paso Garment Workers Hold Plant, #530, 5 July (7)

Report from EI Paso: Hispanic Labor Struggles, #533, 30 Aug. (15)

Gay Rights — See Homosexual Rights.
GERMANY — And see also Persian Gulf War; Turkey; United Secretariat; U.S.: International Relations.

German Workers Fight Ravages of Reunification, #523, 29 Mar. (6, 7, 10)

Border Guards Seize Women “Suspects”: Fourth Reich Anti-Abortion Outrage, #523, 29 Mar. (6)

Down with Gag Order Against Arabs and Kurds!, #523, 29 Mar. (7, 10)

German Spartakists at 8 May 1945 Anniversary: Red Army Smashed Nazi Rule, #526, 10 May (1, 4)

Defend the Moabit Anti-Fascists! Nazi/Police Provocation at Berlin Trial, #528, 7 June (3, 8)

German Reichskanzler Invited to Berkeley: Helmut Kohl on “Human Values”?, #534, 13 Sept. (3, 11)

Fourth Reich Pogrom Against Foreign Workers, #536, 11 Oct. (4, 5, 9)

Lies of the Times, #536, 11 Oct. (5, 9)

Fourth Reich Guards Nazi Provocation, #539, 22 Nov. (5)

Berlin Demo Demands — Fourth Reich: Hands Off Honecker!, #541, 27 Dec. (11)

Anti-Fascists Win in Moabit Trial, #541, 27 Dec. (11)

Gianninoto, Garry — See Obituaries.

HAITI — And see Dominican Republic; Immigration.

Election Avalanche for Radical Priest, #517, 4 Jan. (16, 15)

Smash Haiti Coup! For Workers Power!, #536, 11 Oct. (1, 10)

New York: Mammoth Protest Against the Coup, #537, 25 Oct. (12, 10, 11)

Harvard University — See Black Question.
Health Care — See AIDS; Electrical Workers; New York City.

Healyism — See Workers League. See also South Africa.

Hinckle, Warren — See Persian Gulf War: Antiwar Protests.
Hispanics — See Civil Rights; Garment Workers; Police; U.S.: General.
History of the Marxist Movement — See Italy; Soviet Union: General. See also Archives of the Marxist Movement; Communist Party USA; Japan; Quote of the Week.

Homeless — See New York City; U.S.: General.

HOMOSEXUAL RIGHTS — And see AIDS.

University of Chicago: Defend Gays Against Fascist Attacks! (YSp), #526, 10 May (7, 10)

L.A., San Francisco: Angry Protests Over Veto of Gay Rights Bill, #536, 11 Oct. (2)

NYC Trial of Skinhead Gay-Bashers: The Murder of Julio Rivera, #539, 22 Nov. (16, 5)

HOSPITAL EMPLOYEES

Doctors Strike Against Deadly Cutbacks, #539, 22 Nov. (11)

Hungary — See Communist Party USA.

IMMIGRATION — And see U.S.: General. See also Garment Workers; Germany.

Stop Migra Raids in Georgia!, #524, 12 Apr. (2)

Down With Racist Ban on Haitian Refugees!, #540, 6 Dec. (12, 11)

Imperialism — See Persian Gulf War: General; Quote of the Week; U.S.: International Relations. See also Ethiopia.

INDIA

Bloody End of a Dynasty, #528, 7 June (1, 10, 11)

International Brotherhood of Teamsters (IBT) — See Teamsters.

International Communist League (Fourth Internationalist)(ICL) — See Soviet Union; Spartacist League; U.S.: International Relations. See also Germany; Poland.

International Ladies’ Garment Workers’ Union (ILGWU) — See Garment Workers.
INTERNATIONAL SOCIALIST ORGANIZATION (ISO)

ISO in the Antiwar Movement (YSp), #520, 15 Feb. (5, 15)

ISO Calls Cops on Leftists (L), #523, 29 Mar. (2, 4)

Iran — See Kurdish Question. See also Canada.
Iraq — See Kurdish Question; Persian Gulf War: General. See also Workers League.

Ireland — See Britain. See also Persian Gulf War: Antiwar Protests.

Israel — See Near East. See also Partisan Defense Committee: Class-Struggle Defense Notes.

ITALY — And see also Persian Gulf War: Antiwar Protests.

Divorce Italian Style, #525, 26 Apr. (6, 10)

Resistance and Betrayal: Italy 1943-45, #525, 26 Apr. (7, 8, 9, 10).

JAPAN — And see Archives of the Marxist Movement; U.S.: International Relations. See also Persian Gulf War: General; Quote of the Week.

Oppose Japan’s Designs on Soviet Kuril Islands!, #526, 10 May (5, 11)

Heroic Soviet Spies: Honor Richard Sorge and Ozaki Hotsumi, #539, 22 Nov. (2).

Jeffries, Leonard — See Education.
Jewish Question — See Education; Near East.

ji Jaga (Pratt), Geronimo — See Civil Liberties: ji Jaga (Pratt) Case.

Johnson, Earvin “Magic” — See AIDS.
Ku Klux Klan — See Fascism.
KURDISH QUESTION — And see Turkey.

Saddam Hussein’s War on Kurds, Leftists, #517, 4 Jan. (10, 11)

U,S, Set Up Iraqi Suppression of Kurds, #524, 12 Apr. (5, 10)

Pax Americana Means Hunger and Death for Kurds, #525, 26 Apr. (12, 11)

Near East Flashpoint, #527, 24 May (12, 10, 11)

Kuwait — See Persian Gulf War: General.
LABOR: GENERAL — And see New York City; U.S.: General; specific occupations. See also Education; Immigration; Left Organizations; Quote of the Week.

Labor: Throw Out the Sellouts, Take On the Bosses!, #533, 30 Aug, (16, 14)

“AFL-CIA” Cheers Counterrevolution While Labor Gets the Shaft, #534, 13 Sept. (8)

Los Angeles “Rolling Strikes”: SEIU Tops Scuttle Strike, #538, 8 Nov. (12, 11)

LATIN AMERICA — And see U.S.: International Relations and specific countries.

Debt and Death in Latin America: Cholera and Capitalism, #527, 24 May (1, 5)

League for a Revolutionary Communist International (LRCI) — See Britain; Left Organizations.

LEFT ORGANIZATIONS — And see Persian Gulf War: Antiwar Protests; South Africa; specific organizations.

Cheerleaders for Yeltsin’s Counterrevolution, #535, 27 Sept. (5, 12, 13)

Who Was on Yeltsin’s Barricades?, #535, 27 Sept. (5, 13)

Scab “Socialists’’ Boycott Union Label (YSp), #539, 22 Nov. (7)

Lenin, V.I. — See Quote of the Week; Soviet Union.

Libya — See U.S.: International Relations.

Los Angeles — See Police. See also Homosexual Rights; Labor: General.

Maoism — See Marxist-Leninist Party.
MARXIST-LENINIST PARTY (MLP)

“Ex”-Stalinists Adrift (S)

Part 1, #522, 15 Mar. (12, 13)

Part 2, #524, 12 Apr. (6, 7, 11)

Challenge to Debate, #524, 12 Apr. (7)

MLP and Stalinist “Mistakes” (L), #526, 10 May (3)

MEXICO — And see U.S.: International Relations. See also Garment Workers.

Mexico and Permanent Revolution, #518, 18 Jan. (3)

Militarism — See Armed Forces; Near East; Persian Gulf War: Antiwar Protests; U.S.: International Relations.

Miners — See Britain; Romania; Soviet Union; Turkey.

Morocco — See Persian Gulf War: Antiwar Protests.

MOVE — See Civil Rights; Partisan Defense Committee: Class-Struggle Defense Notes.

National Organization for Women (NOW) — See Woman Question.

National Question — See Near East; Soviet Union: General; Yugoslavia. See also Quote of the Week.
Nazism — See Fascism; Germany.

NEAR EAST — And see Persian Gulf War. See also Partisan Defense Committee: Class-Struggle Defense Notes; Workers League.

Soviet Jews in Israel-Pawns for a Zionist “Final Solution”, #518, 18 Jan. (6, 7, 12)

Pax Americana Targets Palestinians, #533, 30 Aug, (4, 5, 13)

Palestinians Shafted by Phony Peace Talks, #538, 8 Nov. (1, 8, 9)

“The Samson Option” and Mordechai Vanunu, #539, 22 Nov. (4, 7)

NEW YORK CITY — And see Transit Workers. See also Education; Fourth Internationalist Tendency; Homosexual Rights; Hospital Employees; Police; Press Workers; U.S.: General.

NYC Subway Fire, Daily News Strike Stalls, #517,4 Jan, (16, 15)

Racist Stabs AI Sharpton, #518, 18 Jan. (15)

About Terrorism: In the Apple, Who’d Notice? (reprint from Newsday), #519, 1 Feb. (4)

Budget Ax Murderers Go After NYC, #525, 26 Apr. (1, 4, 5)

CUNY Students Seize the Campuses (YSp), #525, 26 Apr. (1, 5)

Transit Militant Calls for Strike Action, #525, 26 Apr. (4)

CUNY Students Get Burned (YSp), #526, 10 May (12, 7)

Dinkins’ Budget of Doom, #527, 24 May (1, 3, 4)

Cop Army, Dinkins Trash Homeless, #529, 21 June (3)

NYC Soak-the-Poor Budget, #530, 5 July (12, 11)

Death in Crown Heights, #533, 30 Aug. (3, 15)*

Death in Crown Heights (C), #534, 13 Sept. (2)

Death on the IRT, #534, 13 Sept. (12, 11)

Warning: NYC Hospitals Dangerous to Your Health, #537, 25 Oct. (12, 9)

New York Times — See Germany.

Noriega, Manuel — See U.S.: International Relations.

Nuclear Power — See Near East; U.S.: International Relations.
OBITUARIES

In Memory of T. Clay Dickinson, 1946-1990, #517, 4 Jan. (8, 9)

Garry Gianninoto, 1947-1991, #518, 18 Jan. (3)

In Honor of Comrade Garry Gianninoto, #520, 15 Feb. (8, 9, 10, 11)

Palestinians — See Near East; Persian Gulf War: General. See also Partisan Defense Committee: Class-Struggle Defense Notes.

Panama — See U.S.: International Relations.

PARTISAN DEFENSE COMMITTEE (POC)

• General — And see Abu-Jamal: Defense Campaign; Death Penalty; Fascism. See also Civil Liberties: General; South Africa.

Holiday Appeal for Class-War Prisoners, #539, 22 Nov. (3)

• Class-Struggle Defense Notes

Fight the Anti-Arab Witchhunt, #518, 18 Jan. (2)

Free Sari Nusseibeh!, #521,1 Mar. (2)

Law Journal Publishes Mumia Abu-Jamal, #525, 26 Apr. (2)

Free Erik Larsen and All Antiwar Gis!, #528, 7 June (2, 8)

Stop Deportations of the L.A. Eight!, #530, 5 July (2)

“An Injury to One Is an Injury to All”, #533, 30 Aug. (2, 13)

Remember the Attica Rebellion, #535, 27 Sept. (2, 11)

Free Gary Tyler!, #538, 8 Nov. (2, 5)

Holiday Appeal for Class-War Prisoners, #540, 6 Dec. (2)

Permanent Revolution — See Ethiopia; Mexico; South Africa.
PERSIAN GULF WAR — And see Armed Forces.

• General — And see Kurdish Question; U.S.: General, International Relations. See also Abu-Jamal: Message from Death Row; Black Question; Civil Liberties: General; Economics; Partisan Defense Committee: Class-Struggle Defense Notes; Turkey.

Bankrupt U.S. Empire Goes for War, #517, 4 Jan. (1, 12, 13, 14).

Statement of the SUU.S. on the Impending War, #518, 18 Jan. (1,8)

Sink U,S. War in the Persian Gulf!, #519, 1 Feb. (1, 7, 8, 9)

U.S. Bombs Baby Formula Factory: White House Targets PeterArnett, #519, 1 Feb. (2)

The Press and the Pentagon: War, Lies and Videotape, #519, 1 Feb. (3)

In Baghdad Under the Bombs, #519, 1 Feb. (6)

Next: Ground War Bloodbath, #519, 1 Feb. (12,15)

Terror Bombing Has Not Broken Iraq, #520, 15 Feb. (1, 12, 13)

American Blitzkrieg-Bush’s “New Order”, #521, 1 Mar. (1, 11)

George Bush-Baby Killer, #521, 1 Mar. (4, 11)

Bush Gloats Over Desert Massacre, #522, 15 Mar. (1, 15)

“Liberated” Kuwait Tortures Palestinians, #523, 29 Mar. (1, 9)

• Antiwar Protests — And see Britain; International Socialist Organization; Marxist-Leninist Party; Socialist Action. See also Partisan Defense Committee: Class-Struggle Defense Notes; Transit Workers.
Down With the Two War Parties!, #518, 18 Jan. (16, 11, 12)

Alexander Cockburn Up the Persian Gulf: Pinko Journalist Turns Yellow, #518, 18 Jan. (9, 10)

Spartacist League: “We’re Fighting to Sweep Away Imperialism”, #519, 1 Feb. (1, 7)

Antiwar Work Stoppages, Protests Across Europe, #519, 1 Feb. (16, 13, 14, 15)

Hundreds of Thousands Protest U.S. War, #519, 1 Feb. (4, 5, 7)

Protesters on the Brooklyn Bridge: First Casualties in the “War at Home”, #519, 1 Feb. (5)

North Africa Seething Over Attack on Iraq, #519,1 Feb. (10)

Toronto Protesters Say: Defend the Palestinians!, #519, 1 Feb. (13)

Australian Wharfies Walk Out, #519, 1 Feb. (14)

Lessons of the Vietnam Antiwar Movement (YSp), #520, 15 Feb. (4, 6, 7)

Soviet Pilots Refuse to Transport German Rockets, #520, 15 Feb. (14)

Pentagon War Machine — Not “Our” Troops, #521, 1 Mar. (3, 10)

Hearst Press Censors Warren Hinckle, #522, 15 Mar. (2)

Peru — See Latin America.
POLAND — And see also Germany.

Jeffrey Sachs Says: Let Poland Starve, #518, 18 Jan. (4, 5, 14)

Polish Elections: A Contribution from Ludwik Hass, #518, 18 Jan. (5, 14)

Solidarność’ Walesa Against Women’s Rights, #523, 29 Mar. (10)

Spread Workers’ Resistance Against Capitalist Attacks!, #525, 26 Apr. (3)

Pope Rants as Anti-Abortion Crusade Stalls, #529, 21 June (4, 11)

Polish Elections: Protest Against Walesa “Shock Treatment”, #538, 8 Nov. (3)*

Polish Elections (C), #540, 6 Dec. (8)

POLICE — And see also New York City; Quote of the Week; San Francisco.

Chicago Cops Attack Antiwar Protesters, #518, 18 Jan. (13)

Federico Pereira, Murdered by NYPD, #521, 1 Mar. (5)

“New World Order” LAPD-Style, #522, 15 Mar. (16)

Racist Cop Terror U.S.A., #523, 29 Mar. (1, 8, 9)

L.A. Cops Strike Again, #525, 26 Apr. (11)

Jersey City, Chicago, Boston: Hot Summer of Cop Terror, #532, 2 Aug. (12, 11)

Marchers Protest Cop Execution of Tomas Vizueta, #540, 6 Dec. (11)

“Politically Correct” — See Education.
Popular Frontism — See Haiti; Italy; Marxist-Leninist Party; Persian Gulf War: Antiwar Protests.

Pratt, Geronimo — See Civil Liberties: ji Jaga (Pratt) Case.

PRESS WORKERS — And see New York City.

Daily News Strikers: Shut Down the Presses, Stop the Newsprint!, #518,18 Jan. (13, 15)

Daily News Strike: The Bitter End, #522, 15 Mar. (3)

Progressive Labor Party (PL) — See AIDS.
Public Employees — See Canada; Labor: General.

Public Health — See AIDS; Latin America. See also New York City.

QUOTE OF THE WEEK

Imperialism and War (V.I. Lenin), #517, 4 Jan. (2)

American Imperialism — Enemy of Humanity (Founding Conference of the Fourth International), #518, 18 Jan. (2)

To Young Fighters Against Imperialist War (Leon Trotsky). #519, 1 Feb. (2)

American Racism and Imperialist War (Richard Fraser), #520, 15 Feb. (2)

U.S. Imperialism — Would-Be Dictator of the World (Leon Trotsky), #521, 1 Mar. (2)

Women’s Liberation and the Family (Frederick Engels), #522, 15 Mar. (2)

Genocide Is Not Debatable (Socialist Appeal), #523, 29 Mar. (2)

How to Fight Fascism (Leon Trotsky), #524, 12 Apr. (2)

The Working Class, Achilles’ Heel of U.S. Imperialism (James P. Cannon), #525, 26 Apr. (2)

For Revolutionary Unity of the Balkan Peoples (Leon Trotsky), #526, 10 May (2)

The Struggle for Science (Leon Trotsky), #527, 24 May (2)

Their Cops, Their State (V.I. Lenin), #528, 7 June (2)

Imperialist “New World Order” Road to New World War (Leon Trotsky), #529, 21 June (2)

Soviet Union Crushed Nazi Invasion (James P. Cannon), #530, 5 July (2)

Proletarian Justice and Bourgeois Injustice (“Programme of the Russian Communist Party (B)”), #531, 19 July (2)

Imperialist Rivalry and World War (V.I. Lenin and G. Zinoviev), #532, 2 Aug. (2)

Stalinism: Gravedigger of the October Revolution (Leon Trotsky), #533, 30 Aug. (2)

The Bolsheviks and the Soviet National Question (“Programme of the Russian Communist Party (B)”), #534, 13 Sept. (2)

Spartacist League: 25 Years (“Declaration of Principles of the SL”), #535, 27 Sept. (2)

For Workers Defense Guards Against Fascist Terror (Leon Trotsky), #536, 11 Oct. (2)

Stalinism vs. Leninism (Leon Trotsky), #537, 25 Oct. (2)

October 1917 and the World Revolution (Leon Trotsky), #538, 8 Nov. (2)

Fascism and Capitalist Decay (James P. Cannon), #539, 22 Nov. (2)

WWII: Wall Street’s War (SWP Political Resolution, 1942), #540, 6 Dec. (2)

Break the Chains of Capitalist Exploitation! (Karl Marx), #541, 27 Dec. (2)

RAIL WORKERS

Bush, Democrats Ban Rail Strike, #525, 26 Apr. (12, 11)

Revolutionary Communist Party (RCP) — See Civil Liberties: Cases.
ROMANIA

Romanian Miners Revolt Against “Free Market” Starvation, #536, 11 Oct. (8, 9)

Russian Question — See Bolshevik Tendency; International Socialist Organization; Left Organizations; Marxist-Leninist Party; Quote of the Week; Soviet Union: General; Spartacist League; United Secretariat; Workers League; Workers World Party.

Sachs, Jeffrey — See Poland.
SAN FRANCISCO

S.F. Cop Candidate’s Thugs Menace Socialists, #532, 2 Aug. (11)

School Bus Drivers — See Transit Workers.
Science — See AIDS; Quote of the Week.
Service Employees International Union (SEIU) — See Labor: General.
Sharpton, AI — See New York City.
SOCIALIST ACTION (SA) — And see Left Organizations. See also United Secretariat.

Untrue in Small Things and Big, #521, 1 Mar. (5)

Tie a Yellow Ribbon ‘Round Socialist Action (L), #523, 29 Mar. (2)

SOCIALIST WORKERS PARTY (SWP) — And see Airline Workers; Left Organizations. See also Persian Gulf War: Antiwar Protests.

SWP Soft-Pedals Fascist Duke, #538, 8 Nov. (4)

Sorge, Richard — See Japan.
SOUTH AFRICA

South Africa and Revolution, #520, 15 Feb. (2)

ANC Pushes “Post-Apartheid” Swindle, #532, 2 Aug. (1, 7, 8, 9)

New World Order “Socialists” on South Africa: Uproar over Winnie Mandela Trial, ANC/SWAPO Prisoners, #532, 2 Aug. (6, 9, 10)

Stop Frame-Up of South African Union Leaders!, #537, 25 Oct. (2)

SOUTH KOREA

SL Protests Seoul Repression, #527, 24 May (3)

Workers Struggle Can Topple South Korean Police State, #530, 5 July (4, 9)

Eyewitness Report: On the Student Barricades, #530, 5 July (5, 9)

SOVIET UNION

• General — And see Japan. See also Bolshevik Tendency; Cuba; Germany; Kurdish Question; Left Organizations; Near East; Persian Gulf War; Quote of the Week; Spartacist League; United Secretariat.

Imperialists Demand the Baltics, #518, 18 Jan. (1, 15)

Where Is the Soviet Union Going? (S)

Part 1, #520, 15 Feb. (16, 14, 15)

Part 2, Rise of the Military Opposition, #521, 1 Mar. (12, 9, 10)

Part 3, Working Class Must Fight for Genuine Soviet Power, #522, 15 Mar. (5, 6, 14)

Soviet Miners Strike Amid Perestroika Turmoil, #522, 15 Mar. (4, 14)

USSR Lurching Toward Catastrophe, #524, 12 Apr. (1, 4).

From the Coal Fields of Central Asia, #528, 7 June (4, 5)

Leningrad Da, St. Petersburg Nyet!, #529, 21 June (5, 8)

Gorbachev Puts Soviet Union on the Auction Block, #532, 2 Aug. (1, 5)

Trotskyists Speak at Moscow Workers Conference, #532, 2 Aug. (4, 5)

Greetings by the International Communist League, #532, 2 Aug. (4)

Soviet Workers: Defeat Yeltsin-Bush Counterrevolution!, #533, 30 Aug. (1, 10, 11, 12)

Nationalist Bloodbath Threatens in Soviet Breakup, #534, 13 Sept. (1, 4, 5)

Stop the Closing of the Lenin Museum!, #535, 27 Sept. (3, 14)

We Fight for the Communism of Lenin and Trotsky! (YSp) (S)

Part 1, #536, 11 Oct. (6, 7)

Part 2, #537,25 Oct. (6, 7, 8)

Moscow: Mass Protest Against Yeltsin Counterrevolution, #539, 22 Nov. (1, 9, 10)

Revolution Day, Moscow 1991 (photo story), #539, 22 Nov. (8)

X-Ray of a Coup, #540, 6 Dec. (6, 7, 8)

What Did Kirov Workers Do on August 20th?, #540, 6 Dec. (9)

Yeltsin Knifes the USSR, #541, 27 Dec. (1, 3)

Trotskyists in Moscow Clean Defaced Monument: In Defense of the Statue of Marx!, #541, 27 Dec. (2)

• Lenin-Trotsky Fund

Lenin-Trotsky Fund Needs Your Dollars!, #535, 27 Sept. (3)

Lenin-Trotsky Fund Needs Your Dollars!, #536, 11 Oct. (2)

Lenin-Trotsky Fund Needs Your Support!, #539, 22 Nov. (8)

Lenin-Trotsky Fund Needs Your Support!, #540, 6 Dec. (9)

SPARTACIST LEAGUE/U.S. (SL/U.S.) — And see Obituaries; Persian Gulf War; Quote of the Week; Workers Vanguard. See also South Korea.

Spartacist League Organizational Rules — Bolshevik Heritage, #526, 10 May (3)

AP Interviews CPers and Spartacist on Collapse of Stalinism, #538, 8 Nov. (5)

Spartacus Youth Clubs — See Campus Workers; Fascism; New York City; Soviet Union: General.

Sports — See AIDS.
Stalinism — See Communist Party USA; Cuba; Italy; Quote of the Week; Romania; Soviet Union: General; Yugoslavia. See also Bolshevik Tendency; Left Organizations; Marxist-Leninist Party; Spartacist League; Workers World Party.

STEEL WORKERS

Ravenswood Aluminum: Too Hot to Handle!, #537, 25 Oct. (3)

Students — See Education; Homosexual Rights; New York City. See also Campus Workers; South Korea.

Supreme Court— See Abortion; Civil Liberties: General; U.S.: General.

Teachers — See Education.
TEAMSTERS

Feds Mug Teamsters, #523, 29 Mar. (5)

Feds Hands Off Teamsters!, #530, 5 July (3, 10, 11)

Victory to White Rose Teamster Strike!, #532, 2 Aug. (3)

Terrorism — See New York City.
Textile Workers — See Garment Workers.
Thomas, Clarence — See U.S.: General.

TRANSIT WORKERS — And see New York City.

TWU Bureaucrats and Wannabees Stand Up for War (L), #521,1 Mar. (3, 11)

NYC Transit Worker Killed on the Tracks, #523, 29 Mar. (5)

Transit Cuts Kill Workers and Riders, #527, 24 May (4)

Strike BART! Government Hands Off!, #531, 19 July(11)

Victory to Boston School Bus Drivers Strike!, #536, 11 Oct. (11)

You Can’t Win Strikes by Begging the Democrats, #539, 22 Nov. (11)

Drug Testing Witchhunt in the TWU, #540, 6 Dec. (12, 8)

Transport Workers Union (TWU) — See Transit Workers. See also Campus Workers.

Trotsky, Leon — See Archives of the Marxist Movement; Quote of the Week; Soviet Union.

Tunisia — See Persian Gulf War: Antiwar Protests.

TURKEY — And see Kurdish Question.

Heroic Coal Miners Strike Shakes Turkey, #517, 4 Jan. (2)

Workers’ Struggles Rock Turkey, #519, 1 Feb. (11, 15)

Tyler, Gary — See Partisan Defense Committee: Class-Struggle Defense Notes.

United Automobile Workers (UAW) — See Auto Workers. See also Campus Workers.

UNITED SECRETARIAT (USec) — And see Fourth Internationalist Tendency; Left Organizations; Socialist Action.

Ernest Mandel vs. Revolutionary Leadership (S)

Part 1, #527, 24 May (6, 7, 8, 9).

Part 2, #528, 7 June (6, 7, 8)

Ernest Mandel and the Sheriff of Zug, #528, 7 June (7)

UNITED STATES — And see Persian Gulf War.

• General — And see Black Question; Civil Liberties: General; Pollee. See also Chicago; Partisan Defense Committee: Class-Struggle Defense Notes.

Operation Yahoo on Parade, #529, 21 June (1, 9)

“Tax the Rich”? (L), #529, 21 June (2)

On Class Struggle in the U.S. (L), #530, 5 July (3, 8)

“October Surprise” — BCCI-CIA-Gatesgate: Amnesia on the Potomac, #536, 11 Oct. (12, 11)

Clarence Thomas — Anti-Abortion Hanging Judge Confirmed: Sex, Race and Reaction, #537, 25 Oct. (1, 4, 5)

The Bankruptcy of American Capitalism, #541, 27 Dec.

U,S. Economy Dead in the Water (4, 5, 8, 9, 10, 11)

Michigan Welfare Massacre (5)

Down and Out in Bush’s America (6)

Latino Workers: New Force for Labor Struggle (7, 11)

• International Relations — And see Cuba; Economics; Kurdish Question; Near East; Soviet Union: General. See also Cambodia; Ethiopia; Haiti; Quote of the Week.

The Hidden History of U.S. Terror Bombing, #521, 1 Mar. (6. 7, 8)

U.S. War Crimes (YSp poster), #522, 15 Mar. (10)

“New World Order” Step Toward New World War (S)

Part 1, #529, 21 June (1, 6, 7, 8)

Part 2, #534, 13 Sept. (6, 7, 10, 11)

Stop U.S. “Free Trade” Rape of Mexico (Statement of GEM, SL/U.S. and TLC), #530, 5 July (1, 6, 7, 8)

Noriega Trial: The Bush Connection, #538, 8 Nov. (1, 6, 7)

Radio Havana on Bribed Testimony in Noriega Trial: “Nice Work If You Can Get It”, #538, 8 Nov. (7)

It’s Libya-Bashing Time Again, #539, 22 Nov. (2)

Pearl Harbor Media Blitz, #540, 6 Dec. (1, 10)

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

University of California at Berkeley — See Germany.
University of Chicago — See Homosexual Rights.
Vietnam War — See Armed Forces; Persian Gulf War: Antiwar Protests. See also Cambodia; France.

Washington, D.C. — See Abu-Jamal: Message from Death Row; Civil Rights.

Welfare — See U.S.: General.
WOMAN QUESTION — And see Abortion; Quote of the Week; U.S.: General. See also Canada; Germany; Poland.

NOW & the FBI, #531,19 July (3)

WORKERS LEAGUE (WL) — And see AIDS.

Healyites Got Blood Money, #517, 4 Jan. (11)

Northite Blood Money, #523, 29 Mar. (3, 4)

Northite Fool’s Gold, #539, 22 Nov, (12, 13, 15)

WORKERS VANGUARD

Workers Vanguard Subscription Drive, #533, 30 Aug. (8)

Workers Vanguard Subscription Drive Totals

Week One of Six, #534, 13 Sept. (9)

Week Three of Six, #535, 27 Sept. (7)

Week Five of Six, #536, 11 Oct. (3)

Final Totals, #537, 25 Oct. (3)

Statement of Ownership, Management and Circulation, #537, 25 Oct. (4)

WORKERS WORLD PARTY (WWP)

Sam Marcy: Last Hurrah for Stalinism, #535, 27 Sept. (13)

World Politics — See Persian Gulf War: General; U.S.: International Relations; specific countries.

World War II — See Germany; Italy; Quote of the Week; U.S.: International Relations.

YUGOSLAVIA — And see also Quote of the Week.

A New Balkans War in the Making?, #526, 10 May (1, 8, 9)

Yugoslavia Shattering, #531, 19 July (12, 10, 11)

Serbia-Croatia War Ripping Apart Yugoslavia, #535, 27 Sept. (1, 6, 7)*

Serbia-Croatia War (C), #540, 6 Dec. (8)

On the Yugoslav Civil War (L), #540, 6 Dec. (3)

Zionism — See Near East. See also New York City.

WORKERS VANGUARD

27 DECEMBER 1991

