
Mapping US Trotskyism 1928-2023 Foundations of US Trotskyism
 Compiled by Amal Samaha. Version 4, June 2023. Email suggestions to mappingtrotskyism@gmail.com

Communist Party USA
Section of Third International

Sept. 1919-Present
Notables: William Z. Foster

James P. Cannon (-28)
Jay Lovestone (-29)

Conference for Progressive
 Labor Action

May 1929-Dec. 1933
Notables: A J Muste

Louis F. Budenz
Israel Mufson

Cannon Faction
Faction in CPUSA

~Jul. 1928-Oct. 1928
Notables: James Cannon

Max Shachtman
Martin Abern

 Independent Communist League
Late 1928-Nov. 1928

Notables: Antoinette Konikow
L. Schlossberg

Lovestone Faction
Faction in CPUSA
~1920s-Nov. 1929

Notables: Jay Lovestone
Benjamin Gitlow

American Workers Party
Dec. 1933-Dec. 1934
Notables: A J Muste
 J. B. S. Hardman
James Burnham

Communist League of America
Oct. 1928-Dec. 1934

Notables: James Cannon
Max Shachtman

Martin Abern

Communist League of Struggle
March 1931-1937

Notables: Albert Weisbord
Vera Buch

Lovestoneites
Section of International
Communist Opposition

Nov. 1929-Jan. 1941
Notables: Jay Lovestone

Benjamin Gitlow

Workers Party-aligned youth:
When the WPUS entered

into the Socialist Party, a youth
wing likewise entered into the

youth wing of the SPA, the Young
People's Socialist League.

Workers Party of the United States
Dec. 1934-Oct. 1935

Notables: James Cannon
Max Shachtman

A J Muste
James Burnham

Martin Abern
Hugo Oehler

Albert Goldman

Anti-Stalinist Microsect Milieu:
Italian Left Fraction of

 Communism
Workers Communist League

League for Revolutionary
Workers Party

All defunct.
Notables: B J Field

Benjamin Gitlow

Bordiga to Dunayevskaya
The Bordigists in the Italian Left
Fraction of Communism stayed

independent until 1955, when
they joined the News and Letters

Committees

 Oehlerite Ultraleft

Mid-Century Socialist Youth Scene

Spartacus Youth League
Youth Faction in YPSL

Oct. 1935-Jan. 1938

Socialist Appeal Tendency
Faction in Socialist Party of America

Oct. 1935-Jan. 1938
Notables: James Cannon

Albert Goldman

Revolutionary Marxist League
Jan. 1938-1940

Notables: Meldon Joerger
Attilio Salemme

Revolutionary Workers League
Section of PICCNC(F)I (After 1938)

Oct. 1935 - ~1946
Notables: Hugo Oehler
Joseph Zack Kornfeder

 Tom Stamm

Young People's Socialist League
Youth Wing of the Socialist Party

of America
1907-Aug. 1958

Splits of the SWP Youth:
When Burnham and Shachtman

split from the SWP, most of the party
youth, including the large section won

over from the YPSL, followed them into
the Workers Party, which formed its

own youth wing, the SYL, some years
later.

Socialist Workers Party
Section of Fourth International

Jan. 1938-Present
Notables: James Cannon

Max Shachtman
Martin Abern

James Burnham
Albert Goldman
C. L. R. James

Workers Party
1940

Notables: Meldon Joerger
Attilio Salemme

 Karl Mienov

(Not to be confused with the
Shachtman group, below)

Marxist Workers League
Early 1938-1940

Notables: Karl Mienov

Revolutionary Workers League
(Revolt)

November 1938-1941
Notables: Tom Stamm

Leninist League
Early 1938-1950

Became Workers League for a
Revolutionary Party in 1946.

Notables: George "Marlen" Spiro
Ellis Rivkin

Possibly a young Noam Chomsky

One Big Union Club
/ Equalitarian Society

~1936 - unknown
Notables:Joseph Zack Kornfeder

S L Solon

Post-RWL Microsect Milieu:
Bordigists (possibly ILFC)

Revolutionary Communist Vanguard
Marxist Workers League (1936)
Some rejoined SWP, all defunct.

Notables: David Atkins

Splits from the YPSL:
A substantial faction from the YPSL,
disturbed by the SPA's support for the

Korean war, joined with the SYL,
which had a dual defeatist position.
Later even more of the YPSL opted
to join with the SYL in a new group,

the Young Socialist League

Socialist Youth League
Youth Wing of the Workers Party

1946-Feb. 1954
Notables: James Robertson (49-)

Michael Harrington (50-)
Bogdan Denitch (50-)
Tim Wohlforth (53-)

Shane Mage

Remaining notables after 1940:
James Cannon
Farrell Dobbs

Albert Goldman
Felix Morrow

George Clarke
Milton Zaslow
Bert Cochran

Harry Braverman Third Campism

SDF Youth
When the Social Democratic Federation

split from the SPA it was mostly
older members, however by 1957

it had some youth who joined the newly
merged YPSL when the SDF reunited

with the SPA to form the SP-SDF.

Young Socialist League
Youth Wing of the Workers Party

Feb. 1954-Aug. 1958
Notables: James Robertson (-57)

Michael Harrington
Bogdan Denitch

Tim Wohlforth (-57)
Shane Mage (-57)

Young Socialist Club
Briefy Left Wing Caucus in the SYL
Youth Aligned with SWP from Oct. 57

1957-Apr. 1960
Notables: James Robertson

Tim Wohlforth
Shane Mage

Section of ICFI (1953)
Remaining notables:

James Cannon
Farrell Dobbs

Clark-Zaslow Faction and
Cochranite Faction

Factions in SWP
1949-1953

Notables: George Clarke
Milton Zaslow
Bert Cochran

Harry Braverman

Morrow-Goldman Faction
Faction in SWP

1943-1946
Notables: Felix Morrow

Albert Goldman
Jean Van Heijenoort

James T Farrell

Workers Party
April 1940-1949

Notables: Max Shachtman
James Burnham (-May 40)

C L R James (-47)
Raya Dunayevskaya (-47)

Martin Abern
Albert Glotzer
Irving Howe

Albert Goldman (46-49)

Young People's Socialist League
(Merged)

Youth Wing of the Socialist Party-
Social Democratic Federation

Aug. 1958 - Dec 1972
Notables: Michael Harrington

Bogdan Denitch
Bernie Sanders
Carl Gershman

Students for a Democratic Society:
1960-1969

Individuals from SDS were involved
in several groups in the 60s student

milieu. A fair few joined the YSA
and Spartacists but the great bulk

joined the YPSL where they
became prominent in all of the factions,

but especially the left wing.

Young Socialist Alliance
Youth Wing of SWP

Apr. 1960-1992
Notables: James Robertson (-61)

Tim Wohlforth (-61)
Shane Mage (-61)

Nora Roberts
Barry Sheppard (61-)
Peter Camejo (61-)

ICFI experiences significant
political convergence with

ISFI (~1956-1963)

Socialist Union of America
Sympathizer of ISFI

1953-Dec. 1959
Notables: George Clarke

Milton Zaslow
Bert Cochran

Harry Braverman

Johnson-Forest Tendency
1941-1947

Faction in Workers Party
Notables: C L R James
Raya Dunayevskaya

Grace Lee Boggs

Independent Socialist League
1949- August 1958

Notables: Max Shachtman
Martin Abern
Albert Glotzer

Irving Howe (-~55)
Michael Harrington

B J Widick

Post WP Conservatives:
Most ex-WP members left as

individuals, many became
 public intellectuals. Some would
 go on to become prominent in
the neoconservative movement.

Notables: James Burnham
James T. Farrell

YPSL Right Wing
The YPSL appears to have had a
wing to the right of realignment,
which was important in pushing

the transformation of the SP-SDF
into Social Democrats, USA,
especially its pro-war stance.

Notables: Carl Gershman

Realignment Tendency Youth
Faction in the YPSL
Aug. 1958 - Dec 1972

Notables: Michael Harrington
Bogdan Denitch

Labor Party Tendency
Faction in the YPSL

~1961- Dec 1972
Notables: Hal Draper (-62)

Mike Parker

Revolutionary Tendency
Faction inSWP

Apr. 1960-Dec. 1963
Notables: James Robertson (-62)

Tim Wohlforth (-63)
Shane Mage

Lyndon LaRouche

Most of ICFI merges with ISFI into
USFI (1963) Global Class War Faction

Faction in SWP
1948-1958

Notables: Sam Marcy
Vincent Copeland

Johnson-Forest Tendency
1947-1950

Faction in SWP
Notables: C L R James
Raya Dunayevskaya

Grace Lee Boggs

Magazines of the third camp:
Several WP members opposed

entry into the SP-SDF and instead
founded the journal New Politics
without forming a political group.

Irving Howe, who left in 1952,
likewise founded Dissent magazine.

Realignment Tendency
Loose faction in Socialist Party -

Social Democratic Federation
1957-1972

Notables: Max Shachtman
Michael Harrington

B J Widick

Post-Shachtman Opportunism:
Many ex-Shachtmanites

remained in the SPA-SDF after its
rightward turn as Social Democrats,

USA.
Notables: Albert Glotzer

 Post-Shachtman Groups

Fraser after the FSP:
Shortly after helping form the

Freedom Socialist Party, Dick
Fraser divorced Clara and left to
form a group around the journal

Revolutionary Age before joining the
NAM.

Ageing out:
Upon ageing out, most right wing

"yipsels" ended up in the
Social Democrats, USA or

Democratic Party.

Ageing out:
Upon ageing out, most realignment

"yipsels" ended up in the
Realignment Tendency or

Democratic Socialist Organising
Comittee.

Ageing out:
Upon ageing out, most laborite

"yipsels" ended up in the
Independent Socialist Clubs or

International Socialists. This
was the bulk of the organisation.

Spartacist Supporters
Associated with ICFI (Healyite)

Dec. 1963-1966
Notables: James Robertson

Shane Mage

Reorganized Minority Tendency
Faction inSWP

Associated with ICFI (Healyite) (63-)
1963-Sept. 1964

Notables: Tim Wohlforth
David North

Lyndon LaRouche

Workers World Party
1958-present

Notables: Sam Marcy (-98)
Vincent Copeland (-93)

Gloria La Riva (-04)
Deirdre Griswold

Monica Moorehead

Correspondence Publishing
Committee
1950-1962

Notables: C L R James
Raya Dunayevskaya (-55)

Grace Lee Boggs
Martin Glaberman

Correspondence Publishing
Committee

Later National Organization for an
American Revolution (1979-)

1962 - ~1980s
Notables: James Boggs

Grace Lee Boggs

Unionists of the third camp:
IS were unusually successful at gaining

union fractions through their turn to
industry in the early 70s. These included

members from the IBT, CWA, UMW,
NMU and ILWU. Most ended up in

Workers Power

Independent Socialist Clubs
1962 - 1968

Notables: Hal Draper
Joel Geier
Stan Weir

Kim Moody

Democratic Socialist Organising
Comittee
1973-1982

Notables: Michael Harrington
Irving Howe

New American Movement
1971-1983

Notables: Michael Lerner (-~72)
Dorothy Ray Healey (75-)

Dick Fraser

Spartacism & Post-Spartacism

Workers Democracy Network
1999-~2004

Associated with International
Luxemburgist Network

Notables: Eric Lerner

LaRoucheism:
After a brief time in both the ACFI and
SL, Lyndon LaRouche left to pursue a

career as an academic, later forming the
National Caucus of Labour Committees,
a cult which began similarly to other new
left social democratic groups, but which

 gradually adopted elements of
conspiracism and fascism.

Spartacist League
Section of international Spartacist

tendency (1979-1989)
Section of International Communist

League (FI) (1989-present)
1966-present

Notables: James Robertson (-19)
Shane Mage (-68)

Lyndon LaRouche (briefly)

American Committee for the
 Fourth International

Section of ICFI (Healyite)
Sept. 1964-1966

Notables: Tim Wohlforth
David North

Lyndon LaRouche (briefly)

Kirk-Kaye Tendency
Faction in SWP

~1950s-1966
Notables: Dick Fraser

Clara Fraser

Notables, late 1960s:
James Cannon (-74)
Farrell Dobbs (-83)

Jack Barnes
 Fred Halstead (-88)
Peter Camejo (-81)

Party for Socialism and Liberation
2004-present

Notables: Brian Becker
Gloria La Riva

 Michael Prysner
Eugene Puryear

Facing Reality
1962-1970

Notables: C L R James
Martin Glaberman

George Rawick
William Gorman

News and Letters Committees
1955-Present

Notables: Raya Dunayevskaya (-87)

Marxist Humanist Initiative
~2008-Present

Notables: Andrew Kliman

International Socialists
1968-1986

Notables: Hal Draper (-71)
Joel Geier
Stan Weir

Kim Moody

Democratic Socialists of America
1983-Present

Notables: Michael Harrington
Bogdan Denitch

Dorothy Ray Healey
Barbara Ehrenreich

Dick Fraser (-88)

ISO and Solidarity Offshoots
Geoff White (-68)
Harry Turner (-68)

Spartacism to Marcyism:
After splitting from the SL, the RCL
undertook several maneuvers, first

into the WWP, then becoming
independent as the NYRC, then
entering SA, finally dissolving

into CPUSA.

Revolutionary Communist
League

1968

Turnerites and Voix Ouvrière
Sympathizers

Factions in Spartacist League
1966-Aug. 1968

Notables: Harry Turner
Harold Robins

International Group
1972

Notables: David Cunningham
Judy Stuart
Bill Moore

Joseph Seymour
George Foster

Workers League
Section of ICFI (Healyite)

Sept. 1966-1995
Notables: Tim Wohlforth (-74)

Steve Zeltzer (-74)
David North

Freedom Socialist Party
Federated in

Committee for a Revolutionary
Socialist Party (1978-1980)

1966-present
Notables: Dick Fraser (briefly)

Clara Fraser
Murray Weiss (78-)

Doug Barnes.

Proletarian Orientation Tendency
Faction in SWP

~early 1970s
Notables: Larry Trainor

Marcyite Microsect Milieu:
 New York Revolutionary Committee
Revolutionary Communist League

(Internationalist)
 Communist Workers League

Socialist Unity Party
Defunct except CWL and SUP.

See also "Spartacism to Marcyism"

International Marxist Humanists
Organization
~2008-Present

Notables: Peter Hudis
Kevin Anderson

Revolutionary Socialist League
1973-1989

Notables: Sy Landy
Ron Tabor

Workers Power
~1980s- Mar. 1985

Notables: Peter Camarata

Solidarity Regroupments:
A lot of micro-groups joined
Solidarity, sometimes from
quite unrelated tendencies,

such as the Trotskyist League.

Left Faction
Faction in International Socialists

1976-1977
Notables: Cal Winslow

Barbara Winslow

International Socialist Organisation
Section of IST (until 2001)

Observer in USFI
1976-2019

Notables: Paul Le Blanc
Jesse Sharkey
Sharon Smith

Keeanga-Yamahtta Taylor

Left Turn
Section of IST (until 2003)

2001-mid 2000s

Revolutionary Workers Group
Associated with L'ettincelle
Faction in Socialist Action

(early 2000s-2003)
Unknown-~2003

The Spark
Section of Union Communiste

Internationaliste
1971-Present

Notables: David Harding
Juan Rey

Turnerite Maneouvers:
Vanguard Newsletter Group

Federated into Class Struggle
League (1972-1975)

Trotskyist Organising Committee
Federated into Committee for a
Revolutionary Socialist Party

(1978-1980) Notables: Harry Turner
Harold Robins

External Tendency of the iSt
1982-1985

Notables: Bob Edwards
Howard Harlan
Ursula Jensen
Lisa Sommers

Socialist Equality Party
Section of ICFI (Northite)

1995-Present
Notables: David North

Internationalist Tendency
Faction in SWP

Closer to USFI than SWP
~early 1970s

Notables: Larry Trainor

Leninist Faction
Sub-Faction in Proletarian

Orientation Tendency (-1972)
Federated into Class Struggle

League (1972-)
~early 1970s-1975

Trotskyist Organization of the
United States

~1975-unknown
Soviet Defencist Minority

Faction in Revolutionary Socialist
League (-1974)

~early 1973-1975

League for the Revolutionary Party
Section of COFI (From 1992)

1989-Present
Notables: Sy Landy (-2007)

Walter Daum

Solidarity
Sympathizer of USFI (in 2011)
(May have been section in 90s)

1986-Present
Notables: Dan La Botz

Kim Moody

Tempest Collective
Aug. 2020-present

Marx 21
Section of IST

June 2021-present

Speak Out Now
Associated with L'ettincelle

2003-present

Revolutionary Workers Front
Unknown-1982

Revolutionary Unity League
1980-1982

Notables: Harry Turner
Harold Robins

Bolshevik Tendency
1985-1990

Notables: J Cullen
Fred Riker

Gerald Smith

Internationalist Group
Section of League for the Fourth

International
June 1996-Present

Notables: Jan Norden

Platypus Affiliated Society
Dec. 2006-Present

Notables: Chris Cutrone

Socialist League (Democratic
Centralist)
1974-1981

Notables: Steve Zeltzer

SWP breaks with the politics of the
USFI but remains a member (1982)

Camejo's Nonsectarian Search:
In 1981 Peter Camejo left the SWP,

 citing its sectarianism. He then started
the North Star Network with Maoists

and Castroites in the Bay Area in 1984.
This didn't last long, and in the 90s

Camejo was working in the CCDS and
eventually the American Greens. 1980s SWP Fragmentation

Revolutionary Marxist Committee
1975-1977

Love and Rage Network
1989-1998

Notables: Ron Tabor

Bread and Roses Caucus
Faction in DSA

2019-present
Notables:Jane Slaughter

Peter Landon
Mike Parker

 Socialist Core
Section of IWU-FI
Late 2000s-present

Struggles United/Luchas Unidad
Associated with TF-FI

(later on)
2000s-2010s

Internationalist Workers Party
(Fourth Internationalist)

Section of IWLfi (Moreno)
June 1982-1988

Notables: Harry Turner (-84)
Carlos Petroni

Left Trotskyist Tendency
Unknown-1987

International Bolshevik Tendency
(US Section)

Section of International Bolshevik
Tendency
1990-2018

Notables: J Cullen
Gerald Smith (-92)

Fred Riker (-92)

LTT to BT to RTL to RTT to WV:
The members of Left Trotskyist

Tendency left the BT at some point,
going through various names, but

usually the Revolutionary Trotskyist
Tendency. These merged with a split
 from the Trotskyist League to form
Workers Voice, however most of the

former RTT members would later
leave to form HWRS.

Forming the RWL:
None of the members of the initial

RWL had been members of a cadre
organization before, but a few

were fellow travellers of the SL.
Notables: Peter Sollenberger

Leland Sanderson

Revolutionary Workers League
Section of Trotskyist International

Liason Committee (-1982)
Section of International Trotskyist

Committee (1984-)
1976-present

Notables: Steve Zeltzer (81-)
Peter Sollenberger (-91)

Leland Sanderson

SWP leaves the USFI (1990)
Section of the Pathfinder Tendency

(1990-)

Weinstein Faction
Faction in SWP

~1980s-1983
Notables: Sylvia Weinstein

Nat Weinstein

Breitman-Lovell Faction
Faction in SWP

Briefly faction in Socialist Action
~1980s-1983

Notables: George Breitman
Frank Lovell

Fourth International Tendency
1983-1995

Notables: George Breitman (-86)
Frank Lovell

Paul Le Blanc (c. 1993)

Fourth International Caucus
Faction in Solidarity

1995-present

The Utopian
Briefly affiliated with First of May

 Anarchist Alliance (c. 2019)
2000s-present

Notables: Ron Tabor
Wayne Price

W
WWW

International Socialism Project
Aug. 2019-present

Notables: Ahmed Shawki
Sharon Smith
Adam Shils

ISO to Marxist Center
Some ex-ISO members affiliated to
the Marxist Center regroupment
effort, such as the Red Union in
Seattle. Expelled ISO members

were the bulk of DSA Refoundation,
which started the MC. Austin

Socialist Collective was also ex-ISO,
hovering around but never actually

joining the MC.

Independent Branches
When the ISO dissolved, many
of its branches remained intact
including the Boston, Seattle,

Denver and Central Ohio branches.
All of these are now loosely

federated in the Revolutionary
Socialist Network along with

Workers Voice.

Left Voice
Section of TF-FI
2015?-Present

A split from Morenoism:
In 1989 a faction split

from the Morenoite IWLfi, later
forming its own international, the

Trotskyist Fraction – Fourth
International. This new

international gained a US section
some time later, merging with its

other sympathizers in SU/LU.

International Socialist League
(Fourth Internationalist)

Sympathizer of IWLfi (Moreno)
Jul. 1984-unknown

Notables: Harry Turner

 Bolshevik Tendency
2018-present

Communist Workers Group
1992-unknown

Notables: Gerald Smith
Fred Riker

United Front Committee for a Labor
Party

Jan. 2022-Present
Notables: Steve Zeltzer

Trotskyist League
1991-unknown

Notables: Peter Sollenberger

Marxist Workers Group
AKA Communist Internationalist

Organizing Committee
Briefly Faction in Trotskyist League

1990s-2000s

Sheppard-Miah Group
Faction in SWP

Late 1980s
Notables: Barry Sheppard

Malik Miah

Socialist Action
Section of the USFI (-1990s)

Sympathizer of the USFI (1990s-)
1983-Present

Notables: Sylvia Weinstein (-01)
Nat Weinstein (-99)

Jeff Mackler

Socialist Unity
1985-1986

Militant in the United States:
Supporters of the Committee for a

Workers International, ie. the
militant tendency, arrived in the US

from the UK in the 1980s.

 Militant Imports

 Orphans

Internationalist Workers Party
(Petroni's Group)

1988-unknown
Notables: Carlos Petroni

How Many?
It has been alleged that no less than

five splits occurred off the Communist
Workers Group despite it having only
a handful of members to begin with.

The best known of these was
Generic Trotskyist League (40% off)

a spoof split. Gerald Smith later
became a notable member of Red

Labor, a DSA faction.

Workers Voice or the RWL?:
Some sources have a couple of

Workers Voice members leaving to
join the Marxist Workers Group,
while other sources say they came
from the Revolutionary Workers

League. Since there were only about
4 MWG members, it's probably

not very important.

Workers Voice
1990s-2000s

Sollenberger Departs:
Sollenberger and others left the
Trotskyist League to join the

regroupment organization Solidarity.

Socialist Resurgence
Oct. 2019-Mar. 2022

Permanent Revolution Faction
Faction in Socialist Action

Oct. 2018-Oct. 2019

Socialist Organizer
Section of OCRFI

1991-Present
Notables:

Alan Benjamin
Ralph Schoenman

Socialist Workers Organisation
2001-late 2000s

Notables: Nat Weinstein (-14)

Activists for Independent Socialist
Politics

Faction in Committees of
Correspondence for Democracy

and Socialism
1990s

Notables: Barry Sheppard
Malik Miah

Labor's Militant Voice
1996-2008

Notables: John Throne
Labor Militant

Section of Committee for a Workers
International

1986-1998

Grant and Woods in the US:
After the open turn in the

 Committee for a Workers
International, supporters of the

Committee for a Marxist
International likewise tried
to establish a US section.

Fifth Internationalism in America:
In 2009 the L5I (formed in 1989)

gained its US section. I don't know
whether this was an import or was

connected to a previous group.

Forment in the US:
Lulu Schwartz began writing

to Fomento Obrero
 Revolutionario in the 1970s,
gathering a small group around
ultraleft and Trotskyist ideas.

Petroni after the IWP
In the 1990s Petroni gave up on

the post-IWLfi IWP, instead
joining Socialist Alternative.
Later he would help form the

Left Party.

Communist Workers Group USA
Section of International Leninist

Trotskyist Tendency
Mid 2012-present

Humanist Workers for
Revolutionary Socialism

2008-June 2014

Workers Voice
Section of IWLfi (post-Moreno)

c. 2010-Mar. 2022

Workers Voice
Section of IWLfi (post-Moreno)
Also federated in Revolutionary

Socialist Network
Mar. 2022-present

Hungarian Sympathizers in Detroit:
Sometime in the 70s an orthodox

group formed in Detroit, sympathetic
to the League of Revolutionary Socialists

of Hungary led by Michael Varga, during
its faction fight in the ICFI (aka Healyites).

Varga later left but the International
League for the Reconstruction

of the Fourth International remained,
with its Detroit loyalists.

Trotskyist Organization
Section of ILRFI

1970s-1985
Notables: Margaret Guttshall

Ex-TO Faction
Faction in Socialist Action

Associated with ILRFI
1985-late 1980s

 Socialist Action Offshoots

Workers Action
Section of the CRFI

Briefly entered Workers
International League

2000s

Local Offshoots:
Several branches of SAlt have

left over the years to form more local-
level groups. Cincinnati Socialists
broke away in August 2021. Another

group, Rhode Island Socialists
also broke away, later joining the

Marxist Center.

Socialist Alternative
Section of Committee for a Workers

International (-2019)
Section of International Socialist

Alternative (2020-)
Also faction in DSA (2021-)

1998-present
Notables: Kshama Sawant

Left Party
2002-unknown

Notables: Carlos Patroni

Workers International League
Section of Committee for a

Marxist International
2001-2016

Workers Power USA
Section of League for the Fifth

International
2009-present

FOR Organizing Committee in
 the United States

Section of Formento Obrero
Revolutionario

1979-1984
Notables: Lulu Schwartz

Dissolution of FOCUS:
FOCUS dissolved itself into

the small anarcho-syndicalist
unions, the IWW and CNT.
Lulu Schwartz became a

 neoconservative and a sufi.

Two sections of the IWLfi?:
In addition to Workers Voice, the

IWLfi has another section, composed
of Latin American migrants in the

LA area. The two sections attempted
a merger, but it was unsuccessful.

Corriente Obrera
Section of IWLfi (post-Moreno)

unknown

 Socialism!
Section of ILRFI (-1995)

Section of IWU-FI (1995-)
Late 1980s-late 1990s

Youth splits:
Around 2018, SA-aligned youth
at a Connecticut university split

 to form the Marxist Student Group,
which then joined the youth section
of the Internationalist Group at the
same time as the Spokane recruits

from SAlt.

CWI to LFI:
In 2017 a couple of SAlt members
left to form the short lived Class

Struggle Education League, which
existed for a year before joining
the LFI affiliated Internationalist

Group. In 2018 the Spokane
Marxist Group also split, joining the
IG youth section the following year.

Reform and Revolution Caucus
Faction in DSA

2019-present

Independent Socialist Group
Section of Committee for a

Workers International
2020-present

Notables: Jeff Booth

Socialist Revolution
Section of International

Marxist Tendency
2016-present

